

SECRETARÍA DE EDUCACIÓN PÚBLICA Y CULTURA

UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD 25-B

SUBSEDE ESCUINAPA

**“LA SIGNIFICATIVIDAD DE LA LECTURA EN EL NIÑO DE
PREESCOLAR”**

TESIS

PRESENTADA PARA OBTENER EL TÍTULO DE.

LICENCIADO EN EDUCACIÓN

ADELA MORENO SANTOS

MARÍA GORETTI GRAVE RIVERA

GRIMILDA ROMERO OSUNA

MAZATLAN, SINALOA,

NOVIEMBRE DE 2002

ÍNDICE

INTRODUCCIÓN

I. LA CONSTRUCCIÓN DEL OBJETO DE ESTUDIO

- A. La Formulación del Problema
- B. Justificación.
- C. Objetivos
- D. Hipótesis
- E. Metodología de la investigación

II. EL PAPEL DE LA LECTURA EN PREESCOLAR

- A. El enfoque de la lectura en preescolar
- B. Estrategias didácticas institucionales
- C. Problemáticas teórico prácticas de la lectura en preescolar

III. EL NIÑO Y LA LECTURA EN PREESCOLAR

- A. Características del niño de preescolar
- B. Enfoques teóricos sobre la lectura y la comunicación en preescolar
- C. El niño de preescolar y sus prácticas de la lectura

IV. EL PAPEL DEL CONTEXTO SOCIOEDUCATIVO EN EL PROBLEMA DE LA LECTURA EN PREESCOLAR

- A. El papel del contexto como ambiente alfabetizador
- B. Las condiciones familiares como elementos para la lectura del niño de preescolar
- C. Las condiciones escolares para la práctica de la lectura

D. Relaciones entre el contexto y las prácticas de la lectura

V. ANÁLISIS Y RESULTADOS DE LA INVESTIGACIÓN SOBRE LAS DIFICULTADES DE LA LECTURA EN EL NIÑO DE PREESCOLAR

A. Análisis de observaciones realizadas

B. Análisis estadístico de la investigación en torno al proceso de lectura en el nivel preescolar

CONCLUSIONES

BIBLIOGRAFÍA

INTRODUCCION

La enseñanza de la lectura es un medio para favorecer en el niño la potencia creadora, que es la facultad de razonamiento; es preciso tomar en cuenta los intereses de los- pequeños y el medio que los rodea, partiendo de esos intereses hacer cuestionamientos adecuados para concebir las lecturas como un objeto constante de la educación y construcción de sus conocimientos.

Se debe enseñar una lectura crítica, reflexiva, razonada por medio de la dramatización o expresión de símbolos plasmados en su trabajo, que el niño manipule los objetos reales y concretos para que el mismo descubra sus propios conocimientos.

De tal manera, este trabajo se realiza en torno al problema de la adquisición de la lectura en el niño, que por sus características de edad, preescolar, no se considera que deban tener acceso a la lectura, sino hasta después de haber entrado en contacto con el sistema de educación primaria.

Manteniendo la hipótesis que los niños en esta edad son capaces de acceder a la lectura, dentro de las propias limitantes de su edad y desarrollo cognitivo, realizamos este trabajo buscando con él esclarecer algunos de los mitos que giran en torno a la lectura a esta edad.

De tal manera este trabajo conlleva el análisis no solo de la práctica docente de los encargados del nivel de preescolar, sino además, un análisis del entorno en que se desarrollan los niños de este nivel y establecer cuales son las limitantes y los aspectos que promueven el desarrollo e interés por la lectura.

Por ello en el primer capítulo definimos y construimos el objeto de estudio planteándolo como una problemática que el niño de preescolar experimenta cuando los métodos de enseñanza no lo orientan a leer de manera significativa y sus repercusiones son

a niveles superiores. Abordándolo en el nivel de preescolar e investigándolo desde un marco teórico pertinente en los capítulos subsiguientes.

En el segundo capítulo describimos desde la teoría cómo es el enfoque de la lectura en preescolar, las estrategias que se utilizan y su interrelación con las características del niño de preescolar, sirviendo esto como plataforma para su análisis posterior.

En el capítulo tercero describimos de manera teórica las interrelaciones que las diferentes corrientes psicopedagógicas actuales y la lingüística vinculan al aprendizaje de la lectura en los infantes y como cada uno explica los requerimientos de desarrollo que esta ocupa para poder leer de manera significativa y comprensiva, lo cual al relacionarlo con la realidad de la práctica educativa en los jardines de niños y las costumbres familiares arrojan un sin número de aspectos que resultan ricos para la investigación y el análisis socio-educativo.

En el capítulo cuarto describimos las condiciones del contexto donde realizamos nuestra investigación, tomando en cuenta las condiciones escolares donde se desarrollan las prácticas de la lectura del infante de preescolar, tomado como objeto de estudio, experimentar y documentar las condiciones que influyen en la práctica .que se aborda en el presente trabajo.

Por ello en el quinto y último capítulo de este trabajo desarrollamos la investigación de campo con el propósito de constatar nuestra hipótesis, así como el enfoque teórico desde el cual abordamos este trabajo. Con ello documentamos la realidad de las prácticas lectoras de preescolar y mostramos a través de encuestas y -entrevistas que el quehacer educativo desde la teoría es uno y desde la práctica es otro, en donde en este tránsito el niño se educa de un modo en la escuela y de otro en su ambiente social.

Finalmente presentamos estadísticas al respecto, las cuales nos permitieron arribar a una serie de conclusiones que muestran que en el proceso de la lectura en preescolar queda mucho por hacer y teóricamente mas que aportar.

CAPITULO I

LA CONSTRUCCIÓN DEL OBJETO DE ESTUDIO

A. La Formulación del Problema

Actualmente la lectura ha encontrado un nuevo vigor y una importancia dentro de las líneas políticas de la Secretaria de Educación Pública reorientándose en consecuencia diversos programas, metodológicas, estrategias de apoyo y materiales con este propósito.

En el nivel de preescolar, el proceso de lectura también ha adquirido importancia y se han formulado diversas actividades con el fin de estimularlo y reorientarlo hacia lo que otros niveles están haciendo. Sin embargo sus perspectivas y marcos teóricos sobre los cuales se sustenta su enfoque en preescolar no son del dominio de todos los docentes y en la practica, al trabajarse con los niños puede suscitare diversos problemas entre docentes alumnos y procesos didácticos.

Entre ellos podemos señalar que el niño con naturaleza propia quiere "saber" y pregunta, imagina, practica su animismo tratando de descifrar "eso" que se encuentra en ilustraciones, revistas o imágenes del entorno.

Es aquí, al llegar a preescolar donde esa curiosidad es alentada o desalentada observándose que el hecho de desarrollar su imaginación e interés por atribuir significados a los textos no es tratado didácticamente con sentido estimulante, si no que se procede casi siempre a trabajarlo de una manera apegada al método de proyectos, es decir a lo que las educadoras tienen planeado y no con la flexibilidad que la lectura requiere, para desarrollarse como herramienta intelectual con una mayor cantidad de tiempo y mas libertad para su desarrollo. También se observa que existe el temor por razones de niveles educativos, de enseñar ampliamente a leer al niño de preescolar convirtiéndose esto en un tabú y relegando entonces la capacidad e interés del infante, al no dejarlo leer y enseñarse estabilidad de manera acorde con sus intereses e inteligencias.

Por otro lado cuando así sucede los significados que otorgan a las lecturas que llegan a sus manos es dejado al libre albedrío del niño y no reorientado hacia una realidad que partiendo la imaginación valla hacia lo objetivo por que en ocasiones el propio docente no tiene las herramientas adecuadas para indicarle metodológicamente el desarrollo de procesos intelectuales para captar significados desde diferentes ángulos y perspectiva.

Por lo anterior identificamos como un problema "La falta de significatividad de la lectura en el niño de preescolar" definiendo este problema como el desinterés y desconocimiento de los niños y las niñas de la utilidad de la lectura y la falta de una metodología más precisa para su enseñanza, lo que nos lleva a plantearnos las siguientes interrogantes:

- ¿Por qué el niño pierde el interés en el momento de la lectura?
- ¿Se utiliza en el nivel de preescolar una metodología adecuada a los intereses del niño ya su propio desarrollo cognitivo?
- ¿Por qué el niño no expresa las ideas principales de las lecturas escuchadas?
- ¿Por qué el niño en la actualidad no tiene el hábito ni el interés por la lectura?

Con lo que intentaremos determinar cuales son los motivos por los que el niño en preescolar no adquiere interés en la lectura y por consecuencia no adquiere el nivel adecuado para que pueda acceder a una formación educativa superior.

A partir de las respuestas que encontremos alas interrogantes que nos planteamos, nos podremos dar cuenta cual es la profundidad y grado de intervención de cada uno de las variables que planteamos a través de las preguntas, y como consecuencia de ello, podremos definir cuales serían algunas sugerencias para poder llegar a una solución a este problema, en el ámbito contextual investigado.

El enfoque desde el que se aborda el presente trabajo se centra en el convencimiento de que el niño tiene la capacidad para poder construir su propio conocimiento, siempre y

cuando se encuentre, en este caso en particular, dentro de un contexto familiar y social que promueva la alfabetización, ya que consideramos que esto es un punto muy importante para lograr que los niños logren darle la significatividad que le corresponde a la lectura. Al respecto consideramos a la socialización como "... un proceso que transforma al individuo biológico en individuo social por medio de la transmisión y el aprendizaje de la cultura de su sociedad, con la socialización el individuo adquiere las capacidades que le permiten participar como miembro efectivo de los grupos y sociedad global"¹

Y es a través de esta socialización que los conceptos y valores que se espera transmitir a los niños y las niñas en edad preescolar, relacionados con el proceso de la lecto-escritura, que se puede lograr un aprendizaje donde se encuentren estos valores y este sea perdurable.

"El aprendizaje es un proceso que permite a los organismos vivos modificar su comportamiento de manera suficientemente rápido y permanente, para que dicha modificación no tenga que repetirse a cada nueva situación".²

Desde la perspectiva teórica de la psicogenética, el niño en edad de preescolar se encuentra en una etapa donde se presentan los inicios de la interiorización de los esquemas de acción en representaciones, es cuando el niño recién comienza a construir el mundo en su propia mente, es decir, comienza a tener la capacidad de construir sus propias ideas de todo lo que le rodea.

Por tal efecto, desde la perspectiva de la teoría psicogenética de Jean Piaget se manifiesta que la educación "...consiste en la adaptación del niño a su ambiente social y sustrae el pensamiento del niño, es cualitativamente diferente del pensamiento, para ayudar a los niños a socializarse en todos los ámbitos, para construir sus propios procesos y lograr

¹ SANTILLANA. Diccionario de las ciencias de la educación p. 1288

² UNIVERSIDAD PEDAGÓGICA NACIONAL. El niño: desarrollo y proceso de construcción del conocimiento p. 122

una coherencia intelectual."³

Con estos referentes, el estudio de este problema se hizo de forma tal que pudiera reconocer estrategias que promuevan la lectura entre los niños y las niñas a partir de su apreciación como un elemento de utilidad y significatividad.

Se llevó acabo un registro cotidiano de las actividades que se desarrollan al interior del Jardín de Niños en relación con el bloque específico de lectura y escritura, para determinar cuales son las estrategias que se utilizan en la aplicación de estos y buscar alternativas que promuevan la construcción de estos conocimientos.

Por ultimo, delimitamos nuestro trabajo al jardín de niños "Estela Ortiz de Toledo", mismo que se encuentra ubicado dentro de la comunidad de Escuinapa, Sinaloa, cabecera municipal ya los grupos de 3° grado de preescolar.

Marco contextual

Los jardines de niños "Estela Ortiz de Toledo" -y "Sor Juana Inés de la Cruz", y en general el área habitacional tomados como muestra en nuestra investigación, se encuentran ubicados en la Colonia "10 de Mayo" y "Gabriel Leyva" dentro de la localidad de Escuinapa, perteneciente al municipio del mismo nombre, que se encuentra ubicado al sur del Estado de Sinaloa, asimismo, es vecino del estado de Nayarit y colinda al norte con el municipio de Rosario.

La Colonia "10 de Mayo", colinda al norte con la carretera Internacional salida a Tepic, Nayarit, al sur y al este con el arroyo "Juana Gómez" y al oeste con el Estadio del Club América de esta ciudad.

³ GÓMEZ PALACIO, Margarita. El niño y sus primeros años en la escuela p. 37

El jardín de niños "Estela Ortiz de Toledo" pertenece al sistema estatal que se encuentra organizado por la Secretaría de Educación Pública y Cultura, cuenta con tres aulas de trabajo, una dirección, una cocina y baños, además de contar con las canchas deportivas, plaza cívica y juegos recreativos. El personal está compuesto por una directora, tres educadoras, tres auxiliares y una intendente.

La colonia "Gabriel Leiva", limita por el norte con el panteón Municipal al sur con la calle "La paz", al este con la avenida la juventud y al oeste con un predio cercano a las vías de ferrocarril.

El jardín de niños "Sor Juana Inés de la Cruz" depende de la Secretaría de Educación Pública del sistema federalizado su infraestructura comprende cinco aulas, una biblioteca, una dirección, baños y plaza cívica. El personal lo componen cinco educadoras, una directora efectiva, un maestro de música y uno de educación física, además del intendente.

La población cuenta con los distintos niveles educativos, que van desde el preescolar, hasta el nivel superior, todos estos niveles son con los que cuenta la ciudad de Escuinapa y que los habitantes de la Colonia aprovechan para acudir a ellos, como también a las bibliotecas, además de contar con una Casa de la Cultura donde se realizan actividades culturales (talleres).

Las prácticas sociales son las fiestas que se comparten con el pueblo, que son: Las del santo patrón del lugar: San Francisco, la celebración del día de la Virgen de Guadalupe, así como las fiestas desenvainas que se realizan en el centro de la ciudad. Como celebraciones propias de la colonia se encuentran las del día 10 de Mayo y las tradicionales posadas que se llevan a cabo dentro de la propia colonia.

Las actividades económicas a las que se dedican las personas de esa colonia en su mayoría son eventuales, tales como la pesca, captura de camarón, trabajo de campo como jornaleros, corte de chile, mango, frijol etc., además hay mujeres que son empleadas

domésticas, cabe mencionar que se encuentran pocas personas profesionistas dentro de la población de la colonia. Dentro de esta colonia existen problemas de drogadicción y alcoholismo debido a la falta de empleos ya que los modelos que tienen para seguir, son personas que no tienen interés por superarse en preparación o simplemente tienen la idea de emigrar a los Estados Unidos.

La principal formadora de los miembros de la familia es la madre de familia, es la encargada de que su hogar funcione adecuadamente, en la medida que le permiten sus posibilidades económicas, el hombre cumple con llevar un menudado ingreso económico para que el hogar funcione. Estas características propias de la población de la colonia 10 de Mayo tienen su impacto en los procesos educativos de la población en edad escolar. En el caso de preescolar influye de manera definitiva en que los niños y las niñas, es frecuente que solo asistan un año a preescolar y no los dos que se sugieren como adecuados para los niños y las niñas adquieran un proceso más firme de socialización y maduración.

Otro aspecto influyente que se relaciona con las particularidades de los habitantes de la colonia es la falta de material didáctico que se solicita para realizar las actividades con los niños y las niñas, en la mayoría de los casos este material no se compra ni en todo el año, generando con esto la realización de muchas adecuaciones a las actividades diseñadas y planeadas por las educadoras.

Por último y la influencia más relevante es la que se relaciona con la falta de un contexto alfabetizador, ya que como mencionamos, aun cuando la madre se preocupa por tener en su hogar lo indispensable, no siente la preocupación o no cuenta con los recursos suficientes, para poder dar una imagen que los niños y las niñas tengan como referente que les ayude siquiera a preguntarse aspectos básicos de la lectura y la escritura, puesto que es raro encontrar en las casas algún tipo de lectura, lo más que observan es la lectura de algunas historietas y eso en raras ocasiones, lo que de ninguna manera propicia el aprendizaje de la lecto-escritura.

B. Justificación

A través de nuestra experiencia docente en las labores dentro del jardín de niños, nos hemos dado cuenta que uno de los problemas más significativos con el que con una regularidad muy alta nos encontramos es el relacionado con la interiorización y construcción de conocimientos de los niños y las niñas sobre los aspectos iniciales de la lecto-escritura.

Y consideramos que estos elementos iniciales de la lectoescritura son fundamentales para que los educandos puedan tener un proceso más fácil y rico en la adquisición de la misma, puesto que hemos visto, además de los comentarios de los docentes de educación primaria, que cuando estos elementos iniciales no se encuentran presentes en los niños y las niñas, el proceso de la lecto-escritura carece de significado para ellos.

Da tal manera que si encontramos una parte de la solución a este tipo de problemas, podremos decir que hemos colaborado para poder solucionar un problema que no solo atañe al nivel educativo de preescolar, sino que se manifiesta también con mucha frecuencia en el nivel educativo de primaria.

Por consecuencia al abordar el presente problema, pretendemos primeramente, identificar las causas que inciden en el mismo y desde la identificación de las causas proponer algunas sugerencias como alternativas de solución para que este problema pueda llegar a ser en un futuro solo un recuerdo.

Estamos convencidas de que el día en que los docentes logremos poner en práctica estrategias didácticas acordes con la realidad e intereses de los -niños y las niñas, además de proporcionarles un ambiente alfabetizador adecuado, obtendremos mejores resultados, ya que despertaremos en ellos la reflexión para el pensamiento crítico.

Caso contrario, se seguirá con el mismo problema y los niños y las niñas reflejarán la problemática planteada en su ingreso a la educación formal, misma que les será proporcionada en el nivel de educación primaria.

C. Objetivos

- Identificar las causas que propician que los niños y las niñas no adviertan la significatividad de la lectura en el nivel de preescolar.
- Determinar las relaciones que existen entre el problema planteado y el contexto en que se desenvuelve el educando.
- Identificar en los jardines de niños las actividades que no promueven la identificación de la utilidad de la lectura como una herramienta para la conservación y el transporte de las ideas en el tiempo y el espacio.
- Establecer como sugerencias estrategias que propicien la competencia comunicativa en los niños y niñas.

D. Hipótesis

- El entorno en que se desenvuelven los niños y las niñas que carecen de incentivos alfabetizadores, dará como resultado un desinterés por la lectura y escritura, puesto que en este tipo de contexto difícilmente se podrán hallar elementos que la promuevan.

E. Metodología de la investigación

En el desarrollo de toda investigación, es necesaria una metodología en la que se sustenten las acciones del proceso de indagación. Esta tesis adopta como estrategia metodológica a la investigación documental y la técnica del análisis de contenido en sus

primeras dos fases, que son la preparación teórica y la determinación de la relevancia de un texto.

Preparación teórica

En esta fase se identificará la estructura temática de la investigación documental, para ello se analizarán diferentes textos y materiales escritos que forman parte de obras originales y antologías que recopilan información documental sobre diferentes autores.

Para poder seleccionar los conceptos básicos que formarán parte de nuestro marco referencial nos apoyaremos en las hipótesis -elaboradas con anterioridad y los objetivos que redactamos como ejes orientadores para el desarrollo de la investigación. Buscando con esto que el trabajo en sus primeros capítulos se encuentre fundamentado, a partir de la investigación documental, en los aspectos que se presentan en el desarrollo psicomotriz, social, biológico y lingüístico del niño en edad preescolar; para ello se llevará un registro en fichas bibliográficas que servirán para realizar las delimitaciones y descripciones necesarias.

Para lograr estos propósitos investigativos emplearemos la investigación documental la cual desde el enfoque en que pretendemos abordar la investigación se le puede resumir de -acuerdo con O. P. Warwick y S. Osherson, así:

- Ayuda a reafirmar los conceptos, ya que al investigar en documentos impresos de varios autores y disciplinas, sea aumentada la sensibilidad del investigador al observar diversos enfoques y sus ámbitos de aplicación.
- Permite determinar en qué medida las teorías son generalizables, al someter a prueba las hipótesis en distintos contextos teóricos.
- Estimula la búsqueda de hipótesis nueva y más simple.⁴

⁴ SANTILLANA. Op. Cit. p. 940

Para el logro de esto recurriremos a las técnicas de la investigación bibliográfica con la elaboración de fichas textuales: que son aquellas en las que se registran los contenidos fieles de un texto que caracterizan aun autor, tal como están escritos; de comentario, aquellas en las que se anotan aportaciones muy particulares (críticas o analíticas) sobre un texto leído y también fichas de trabajo.

Determinación de la relevancia de un texto

A partir del planteamiento del problema de la investigación, se integra el universo del que se selecciona los textos relevantes. Algunos de los datos reunidos permitirán obtener información sobre actitudes y posturas críticas asumidas en diferentes autores sobre el problema, así como el análisis de contenido significará una técnica para la elaboración del informe de investigación, así como el planteamiento de algunas conclusiones y/o sugerencias como producto de los espacios de análisis y reflexión sobre el contenido de los textos.

Para la segunda fase del proyecto de tesis, el método se centra mas en la observación directa de las actuaciones, tanto de los niños y las niñas en edad preescolar, como en los docentes que atienden estos grupos, ya que tras estas observaciones se tratará de determinar la conducta de los niños y las niñas en referencia a la lectura, sus procesos de aprendizaje, así como las estrategias didácticas que utilizan las educadoras para llevar a acabo este proceso de inicio a la lectura en sus alumnos.

Además de la observación directa de las actividades que se desarrollan al interior del aula, se procederá a realizar otras actividades metodológicas entre los docentes, padres de familia y los propios alumnos, mismas que servirán para darle forma al cuerpo del trabajo ya la vez determinar las posibles causas por las que la lectura en preescolar no tiene el grado de interés en el niño.

Entre ellos se consideran como de utilidad para la realización de este trabajo de tesis las siguientes: encuestas, cuestionarios, entrevistas, análisis de conversación, para después

poderlos llevar a través de la implementación de graficas a un análisis de información que permita establecer las causas y determinar algunas sugerencias para poder solucionar este problema planteado.

Encuestas. Estarán orientadas hacia los aspectos generales de la investigación, realizados por medio de cuestionarios en lo que se utilizaran las dos variantes: cuestionarios cerrados y cuestionarios abiertos o de opinión.

El primero servirá para facilitar un referente comparativo entre las opiniones encasilladas dentro del mismo de los elementos que influyen en el problema, los segundos, servirán para ampliar dichas opiniones y para determinar causas que no se encuentran integradas en el contenido de la investigación o que podrían dar cabida a posteriores investigaciones sobre una línea diferente ala que se aborda en este trabajo.

Entrevistas. Se realizarán entrevistas no estructuradas, encaminadas a la comprobación de las respuestas expresadas inicialmente en los cuestionarios aplicados, abiertos y cerrados.

CAPITULO II

EL PAPEL DE LA LECTURA EN PREESCOLAR

A. El enfoque de la lectura en preescolar

La perspectiva de acercamiento al problema encuentra un sustento de referencia en la conformación del plan de educación preescolar de 1993, mismo que plantea la enseñanza-aprendizaje partiendo de las manifestaciones propias de los niños y las niñas en cuanto a sus gustos y preferencias, y que se encuentra estructurado a partir de bloques de juegos y actividades relacionadas con: sensibilidad y expresión artística, relación con la naturaleza, psicomotricidad, matemáticas y lengua oral, lectura y escritura.

Al respecto en el bloque correspondiente a la lengua oral, escritura y lectura se encuentra lo siguiente: "Las actividades de este bloque propiciarán diversas oportunidades cotidianas para que los niños se comuniquen con otras personas y entre ellos, a través de dibujos o cualquier otra forma de representación gráfica; estimulará todos los intentos de los niños para usar el lenguaje escrito en cualquier actividad; les proporcionará todo tipo de oportunidades para que "lean" el material"⁵

A su vez la "Guía didáctica para orientar el desarrollo del lenguaje oral y escrito en el nivel preescolar" parte de tres premisas para llevar a cabo las actividades encaminadas a conseguir el desarrollo de la lecto-escritura en el nivel: La construcción del conocimiento es resultado de la propia actividad del niño; el conocimiento no tiene un punto de partida absoluto., y el niño progresa en sus conocimientos cuando tiene un conflicto cognitivo. Al respecto se expresa lo siguiente:

⁵ SECRETARIA DE EDUCACION PÚBLICA. Plan y programa de preescolar. pp 49-50

La obtención del conocimiento, incluido el de lecto-escritura, es el resultado de la propia actividad del sujeto, considerado la actividad desde la siguiente perspectiva. "Un sujeto intelectualmente activo no es quien hace muchas cosas, ni un sujeto que tiene actividad observable, sino un sujeto que compara, incluye, ordena, categoriza, reformula, comprueba, formula hipótesis, reorganiza, etc. en acción interiorizada (pensamiento) o en acción efectiva (según su nivel de desarrollo)"⁶

Los conocimientos que el niño adquiere parten siempre de aprendizajes anteriores, de las experiencias previas que ha tenido y de su competencia conceptual para asimilar nuevas informaciones, así, ningún conocimiento tiene un punto de partida absoluto y por tanto, "no resulta congruente creer que el niño ha de esperar hasta ingresar a la escuela primaria para iniciar su interés por la lecto-escritura o cualquier otro conocimiento, el niño siempre tiene sus propias ideas sobre las cosas".⁷

Por último, cuando el niño se enfrenta a un conflicto cognitivo, que puede ser originado por un problema que se le presenta en una actividad, una pregunta del educador, un punto de vista diferente al suyo, una realidad que no se ajusta a las hipótesis que ha construido, etc., se crea en él una necesidad que es siempre una manifestación de un desequilibrio y ante el cual se impone un reajuste en la conducta. "Estas acciones no solo tienden a restablecer el equilibrio sino que, y esto es lo más importante, alcanzar de equilibrio más estables, cada una de las cuales representa un avance con respecto a la anterior"⁸

Asimismo se argumenta que para introducir al niño en la lectoescritura no deben ignorarse las actividades cognitivas del niño y los procesos que lo llevan al descubrimiento del sistema alfabético de la lengua escrita, en el intercambio con el medio ambiente alfabetizador. Margarita Gómez Palacio y Emilia Ferreiro afirman que el proceso de aprendizaje de la lengua escrita no depende ni de que el niño posea una serie de habilidades

⁶ FERREIRO Emilia y Ana Teberosky. Los sistemas de escritura en el desarrollo del niño. pp. 32-33

⁷ SECRETARIA DE EDUCACIÓN PÚBLICA Guía didáctica para orientar el desarrollo del lenguaje oral y escrito en el nivel preescolar. pp. 22-23

⁸ *Ibíd.* Pp. 24-25

perceptivo-motrices, ni de lo adecuado de un método, sino que implica la construcción de un sistema de representación que el niño elabora en su interacción con la lengua escrita, así el aprendizaje es un proceso mental mediante el cual el niño descubre y construye el conocimiento a través de las acciones y reflexiones que hace al interactuar con los objetos, acontecimientos, fenómenos y situaciones que despierten su interés"⁹

Por lo tanto en lo referente al lenguaje oral o escrito debe vincularse, siempre que sea posible, con la experiencia directa del niño; orientarlo hacia un entendimiento de que una palabra se escribe y tiene un significado, mediante figuras, ilustraciones u objetos de la realidad; rodear su entorno escolar de sistemas alfabéticos y carteles con grafías, leerles textos y explicárselos, con el fin que se observe la diferencia entre leer y escribir.

En cuanto a la lectura o interpretación de textos, en el nivel de preescolar se concibe al proceso de lectura, de búsqueda de significados en tres momentos.

- Primer momento. Éste se caracteriza porque los niños consideran al texto como una totalidad, sin atender a sus propiedades específicas
- Segundo momento. Se caracteriza porque los niños tratan de considerar las propiedades cuantitativas y cualitativas del texto.
- Tercer momento. El niño logra interpretar el texto correctamente.

El enfoque dado a la lectura y en general a las actividades relacionadas con el lenguaje en preescolar, es que estas permitirán que el niño se sienta en libertad para hablar solo o con otros niños o con los adultos que lo rodean; de experimentar con la lengua oral y escrita, de inventar palabras y juegos de palabras, de tal manera que encuentren en ello un vehículo para expresar sus emociones, deseos y necesidades.¹⁰

⁹ FERREIRO Emilia y Margarita Gómez Palacio. Análisis de las perturbaciones en el proceso de aprendizaje de la lecto-escritura Fascículo 1 p. 103

¹⁰ SECRETARIA DE EDUCACIÓN PÚBLICA Op. Cit. p 49

En todas las actividades que se proponen en el bloque de actividades y juegos relacionados con el lenguaje se prestará particular atención a no formalizar escolarmente ninguna de las actividades o formas de trabajo como "tareas", arreglo de muebles como en la primaria, etc., dará reconocimiento a lo que el niño ha hecho o dicho, devolviéndole una respuesta o un comentario.

B. Estrategias didácticas institucionales

Por otro lado, en el programa de preescolar vigente dentro del Bloque de Juegos y Actividades relacionadas con el Lenguaje, para poder lograr que los niños y las niñas adquieran las nociones sobre la lectura y la escritura; nos sugiere lo siguiente:

El docente tratará de crear un ambiente de relaciones donde los niños hablen con libertad y se sientan seguros para expresar sus ideas y emociones, así como para que se escuchen cuidadosamente unos a otros. Tratará de crear un ambiente rico y estimulante que incluya todo tipo de materiales de lectura.

Propiciará diversas oportunidades cotidianas para que los niños se comuniquen con otras personas y entre ellos, a través de dibujos o cualquier otra forma de representación gráfica, estimulará todos los intentos de los niños para usar el lenguaje escrito en cualquier actividad, les proporcionará todo tipo de oportunidades para que "lean" el material escrito disponible en el área de biblioteca.¹¹

Para esto aprovechará todo tipo de actividades para leer a los niños:

- Cuentos
- Periódicos
- Propaganda

¹¹ Ibid. P. 52

Trabajará juegos de anticipación de lectura a partir de la imagen: cuentos, mensajes y revistas.

Participaciones de acuerdo a las experiencias en las que vivan la utilidad de la lectura, como el envío de cartas, invitaciones, mensajes y solicitudes enviadas a diferentes personas. Enriquecer constantemente el área de la biblioteca y pegar en las paredes letras y dibujos.

La relación que se debe dar entre la teoría y las sugerencias didácticas planteadas en el programa de educación preescolar y la realidad educativa de los planteles de jardín de niños no se ha logrado, lo que deriva en una deficiencia en el aprendizaje de los rudimentos de la lectura y por lo tanto, cuando el niño accede al nivel .de primaria, no cuenta con las herramientas suficientes para lograr de manera constructiva la lectura.

Aun cuando las sugerencias didácticas plantean propuestas para que a partir de ella la educadora, usando su creatividad, descubra situaciones nuevas para sacar el máximo partido, sin perder de vista que, a través de las actividades se debe:

- a) Propiciar el desarrollo integral y la autonomía
- b) Responder al interés y ritmo de desarrollo de cada niño, deben ser útiles, significativas y representar su realidad.
- c) Propiciar en el niño la experimentación, el descubrimiento y la solución de problemas individuales y grupales que surjan en la realidad del trabajo.
- d) Adecuarse al trabajo en el aula, pero también fortalecer el nexo hogar-escuela-comunidad.

Además se propone la formación de áreas específicas donde el niño podrá realizar algunas de las actividades sugeridas y otras que sean propuestas por ellos mismos, una de ellas es la de biblioteca, que como lineamiento general establece que:

Debe ser un espacio de tranquilidad y concentración, donde los niños tengan a su alcance gran variedad de materiales gráficos que puedan servirles para comentar y, en general, para enriquecer sus habilidades lingüísticas y el interés por la lectura. Pueden incluirse, además, juegos de mesa, tales como: memoria, dominó, rompecabezas, los cuales pueden ser utilizados en grupo o individualmente durante el tiempo de juego libre.

Otro aspecto a considerar dentro del trabajo sobre los bloques de juegos y actividades es lo relativo a la organización del tiempo, ya que en preescolar es distinta a la de otros niveles educativos, por las propias características de los niños y las niñas.

El tiempo de una jornada de trabajo deberá ser organizado para incluir juegos y actividades relativos al proyecto que se este trabajando, a las actividades de rutina, así como tiempo de juegos y actividades libres, con una distribución tal y como se maneja en la secuencia descrita.

C. Problemáticas teórico prácticas de la lectura en preescolar

Siempre que nos encontramos ante un problema de ¿Cómo: enseñar? ¿Cómo poder transmitir un conocimiento? Estamos en una: disyuntiva, ¿Qué es lo que debemos enseñar y hasta donde nuestras posibilidades nos lo permiten? Pero además está el hecho de la visión que se tenga de la enseñanza, cual es la perspectiva particular y si esta se enfoca y cae dentro de los conceptos manejados por los planes y programas de estudio, o son una mezcla de diferentes técnicas y métodos de enseñanza.

Si bien es cierto que la lectura y escritura no deben buscar formalizarse en el nivel de preescolar, tampoco se presta atención al desarrollo que sobre estos aspectos realizan los alumnos. Los docentes encargados de la educación de los niños en preescolar, por lo regular no promueven la construcción del aprendizaje de la lectura, aun y que realizan algunas de las actividades sugeridas en el plan y programas de estudio, como son la lectura de cuentos y la relación entre algunas palabras y su significado.

La motivación se centra en la presentación de algunos dibujos para colorear, palabras para remarcar, etc., en lugar de buscar relaciones con la realidad cotidiana del niño y de esta manera hacer que la lectura tenga un significado. Además que se sigue manteniendo la postura de que los niños son los que deben aprender a través del conocimiento que es transmitido por la maestra, con lo que se mantiene un proceso directivo por parte de las educadoras, en lugar de realizarse acciones en que se encuentre involucrado el niño a través de sus intereses.

Los niños por su parte, debido a su proceso formativo, al iniciarse en preescolar, consideran al texto como una totalidad, sin atender a sus propiedades específicas, ya que confunden continuamente la lectura con la escritura. Es común que los niños y las niñas en este nivel no den importancia al significado de la escritura, puesto que para ellos, los garabatos que realizan dicen algo en ese momento, pero este significado se pierde al no poderse conservar la idea relacionada con los mismos.

El texto en sí mismo, para los niños no dice gran cosa, centran más su atención en lo que dice la maestra, que en lo que se encuentra escrito en un texto, por lo que el valor del texto por este transmite una idea, que es un instrumento de comunicación, no se encuentra bien definido, por lo que se presenta como una falta de interés en la lectura. Por tal motivo consideramos que esta es una de las razones principales que llevan en muchas de las ocasiones al fracaso en la acción docente que pretendemos ejercer con nuestros alumnos.

Al realizar una separación de los elementos de enseñanza aprendizaje y considerar que solo son los alumnos los que aprenden a través de nuestra acción de enseñantes, dejemos de percibir que no es solo el alumno el que logra construir un aprendizaje, sino que todos los involucrados en el proceso lograr tener un conocimiento, por mínimo que sea, que modifica sus anteriores esquemas. "Consideramos que es toda la situación de aprendizaje la que realmente educa, con todos los que intervienen en ella, en la cual nadie tiene la última palabra, ni detenta el patrimonio del saber. Todos aprenden de todos y fundamentalmente de aquello que realizan en conjunto"¹²

¹² PANSZA, Margarita. La instrumentación didáctica en la perspectiva de la didáctica p. 169

Desde esta perspectiva consideramos que podemos hacer aun mucho más que lo que hemos realizado, nuestra labor no es en una sola vía, sino que es reciproco el conocimiento que se adquiere y construye. Centrándonos entonces en una nueva perspectiva, retornarnos varios de los conceptos que la autora Margarita Pansza .propone para la realización de una instrumentación didáctica nueva a partir de los conceptos manejados en la didáctica crítica, consideramos que el docente ya no es el único que tiene los conocimientos, puesto que a través de la interacción diaria con los alumnos, podemos ver que ellos también nos transmiten conocimientos nuevos, ya sea de su forma de aprender, de interactuar con sus compañeros y con nosotros y de la construcción propia que van haciendo del mundo. "El profesor deja de ser el mediador entre los conocimientos y el grupo, para convertirse en un promotor del aprendizaje a través de una relación más cooperativa"¹³

Entre las características más significativas que nos podemos encontrar, en relación con la problemática planteada, se encuentra la dificultad de relacionar el concepto de lectura y su utilidad y que ésta sea significativa al niño de edad de preescolar, puesto que aún no logra construir la lectura en el ámbito de comprensión de la misma, pero también, debido a que no propone buscar estrategias que proporcione una relación de significado entre la lectura y el alumno.

Por otra parte, los estilos de aprendizaje de cada uno de los alumnos son diferentes y variados, de tal manera que se presenta un nuevo problema, ¿Cómo integrar estos diferentes tipos de estilos de aprendizaje en uno solo que pueda servir para todos los alumnos?

Una de las propuestas de instrumentación didáctica sugiere que debido a que se busca un carácter integrador de las actividades de enseñanza-aprendizaje se deben desarrollar los siguientes aspectos para la planeación de los contenidos:

- a) Determinar con antelación los aprendizajes que se pretenden desarrollar
- b) Claridad en cuanto a la función de cada experiencia de aprendizaje.
- c) Que se promueva el aprendizaje de ideas básicas o conceptos fundamentales.

¹³ Ibid p. 185

- d) Incluir diversos modos de aprendizaje y diferentes tipos de recursos.
- e) Incluir formas de trabajo individual alternando con el de pequeños grupos y sesiones plenarias.
- f) Ser apropiados al nivel de madurez, experiencias previas, características generales del grupo, etc.
- g) y sobre todo, que generen en el alumno actitudes para seguir aprendiendo.

Si bien esto se sugiere de manera general, el segundo paso consistirá en aprovechar al máximo estos espacios y determinar cual es la forma particular de aprendizaje de cada uno de los alumnos, para después buscar alternativas particulares a cada uno de los alumnos.

Las actividades relaciones con el Bloque de Juegos y Actividades relacionadas con el lenguaje, del programa de Preescolar sugieren que el docente trate de crear un ambiente de relaciones donde los niños hablen con libertad y se sientan seguros para expresar sus ideas, emociones y gustos, procurando que tengan cuidado en prestar atención para que escuchen a sus demás compañeros y personas adultas.

Propiciar la comunicación de los niños con todas las personas de su entorno y entre ellos a través de dibujos o cualquier forma de representación gráfica, propiciando la interacción con los demás.

Además se procurará desarrollar las actividades posibles para leer a los niños cuentos, periódicos, revistas, propaganda, etc. Para que de esta manera den inicio a la construcción de la lectura a partir de los reconocimientos de la misma como una herramienta para conservar y transmitir ideas.

El modelo metodológico propuesto para tales acciones contempla tres aspectos: acción directa, comunicación escrita y comunicación oral.

Acción directa

Partir de las experiencias directas con objetos, personas y situaciones significativas de la mañana de trabajo. Son los contenidos significativos de los textos de los niños.

Comunicación oral

Propiciar espacios de tiempo para que hablen sobre sus experiencias, descubrimientos, relaciones, sentimientos, etc.

Comunicación escrita

Propiciar que los niños representen, dicten o "escriban" sobre aquello que les fue más significativo y lo interpreten.

CAPITULO III

EL NIÑO Y LA LECTURA EN PREESCOLAR

A. Características del niño de preescolar

Como cualquier ser humano en desarrollo, el niño y las niñas que se encuentran cursando el nivel de preescolar tienen características propias, mismas que los hacen diferentes a los demás alumnos de otros niveles educativos.

A continuación daremos algunas concepciones sobre el desarrollo de los niños y las niñas que se encuentran en el nivel de preescolar, atendiendo a tres características: cognitivas, biológicas y sociales, puesto que a nuestro entender, son los aspectos más relevantes en esta etapa de su desarrollo.

Desarrollo cognitivo

De acuerdo a la postura teórica de Piaget, el intelecto se compone de estructuras o habilidades físicas y mentales llamadas esquemas, que la persona utiliza para experimentar nuevos acontecimientos y adquirir otros esquemas.

Piaget identificó dos funciones o procesos intelectuales que todos comparten, independientemente de la edad, de las diferencias individuales o el contenido que se procese: la adaptación y la organización.

"La adaptación es un proceso doble, que consiste en adquirir información y en cambiar las estructuras cognitivas previamente establecidas hasta adaptarlas a la nueva información que se percibe. La adaptación es el mecanismo por medio del cual una persona se ajusta a su medio ambiente. El proceso de adquisición de información se llama asimilación, el proceso de cambio, a la luz de la nueva información, de las estructuras

cognitivas establecidas, se llama acomodación"¹⁴

A su vez para definir los diferentes niveles de estructuras cognitivas que se encuentran en los diferentes estados de edad, establece cuatro estadios, que son: sensorio-motor; preoperatorio, operaciones concretas; y de las operaciones formales.

ESTADIO	EDAD	CARACTERÍSTICAS
Sensorio-motor	0 a 2 años	Egocentrismo Reacciones circulares primarias, secundarias y terciarias Experimentación Imitación
Preoperatorio	2 a 7 años	Pensamiento simbólico perceptual Simbolismo no verbal Investigación Pensamiento unidimensional Razonamiento trasductivo Reversibilidad
Operaciones concretas	7 a 11 años	Conserva de un modo constante Clasifica y ordena rápida y fácilmente Experimenta de modo cuasi sistemático
Operaciones formales	11 a 15 años	Lógica combinatoria Razonamiento hipotético Uso de supuestos Razonamiento proporcional Experimentación científica

Mas el estadio en que debemos centrar nuestra atención, de acuerdo a la temática del trabajo que estamos presentando es el estadio conocido como preoperatorio, puesto que es el que sitúa a nuestros alumnos en el rango de edad en que se encuentran en el nivel de

¹⁴ PIAGET, Jean. "Desarrollo Cognitivo" En Océano Enciclopedia de Psicopedagogía p 66

preescolar.

Estadio Preoperatorio

El ser humano que nos preocupa se encuentra estacionado dentro de lo que Piaget llama estadio preoperatorio, mismo que tiene las características propias de pensamiento simbólico perceptual, simbolismo no verbal, simbolismo verbal, investigación, pensamiento unidimensional, razonamiento trasductivo y reversibilidad.

En esta edad el niño se guía principalmente por la intuición más que por la lógica, es un tipo de pensamiento llamado por pensamiento simbólico conceptual, que consta de dos componentes, simbolismo no verbal y simbolismo verbal.

El simbolismo no verbal es cuando el niño utiliza los objetos con fines diferentes para los que fueron creados: una silla vuelta al revés es una elegante casa, un pedazo de madera o palo de escoba es una ametralladora o un telescopio, etc., a medida que progresan en la utilización de simbolismos no verbales pueden ir conformando situaciones y ambientes, caso que no se puede dar en el estadio senso-motor, puesto que estos niños se encuentran centrados u poco mas en la realidad inmediata y son menos capaces de entender y utilizar el simbolismo.

El simbolismo verbal es la utilización por parte de! niño del lenguaje o de signos verbales para representar objetos, acontecimientos y situaciones, pero aun no nos encontramos en la medida de un niño del nivel de preescolar. Adquiere el lenguaje pero tiene la característica de ser egocéntrico todavía, al hablar lo hace solo para él o en su propio beneficio. Los niños más mayores dentro de este nivel utilizan el lenguaje como una herramienta para resolver problemas. "Un niño de seis años puede utilizar el lenguaje para salir de un apuro o utilizarlo para atraer la atención de un maestro o compañero"¹⁵

¹⁵ Ibid p. 79

El niño en esta etapa empieza a experimentar con su lenguaje, dependiente en la mayor medida del entorno en que se desenvuelve, de igual manera, cuando tenga las habilidades básicas necesarias llegará a la obtención del proceso de la lectura y escritura de acuerdo al nivel de desarrollo, primeramente, y en segundo lugar al entorno social en que se desarrolle.

Limitaciones cognitivas

En el estadio preoperatorio se producen grandes avances en el desarrollo cognitivo, pero todavía existen muchas condicionantes para que el niño piense, razone y actúe como los adolescentes y adultos, estas limitaciones se encuentran en el rango de que:

- a) Dependen del pensamiento unidimensional
- b) Utilizan el pensamiento trasductivo
- c) No pueden formar categorías conceptuales
- d) No pueden seguir las transformaciones
- e) Su pensamiento se caracteriza por su centramiento
- f) No pueden invertir conceptualmente sus operaciones
- g) No pueden conservar.

El cambio entre los cinco a siete años

A lo largo de este periodo se puede observar una mejora en algunos tipos de conducta, entre ellos, la distinción entre izquierda y derecha, arriba y abajo, mayor o menor, hacer inferencias, satisfacción por estar en lo cierto o lugar de ser elogiado, mostrar un periodo de atención mas largo y manejar varias unidades de información a la vez. Aunque cada niño pasa del nivel de razonamiento prelógico al lógico en determinados momentos que no pueden ser considerados inamovibles, en este periodo es una consecuencia casi real que la gran mayoría de los niños de entre estas edades podrá tener un comportamiento cognitivo del tipo descrito.

B. Enfoques teóricos sobre la lectura y la comunicación en preescolar

De acuerdo a las definiciones construidas por Jean Piaget, el niño en edad preescolar se encuentra en lo que él denomina período preoperacional catalogado de los 2 a los 7 años, y que se caracteriza por la descomposición del pensamiento en función de imágenes, símbolos y conceptos. "El niño ya no necesita actuar en todas las situaciones de manera externa, las acciones se hacen externas a medida que puede representar cada vez mejor un objeto o evento por medio de su imagen mental y de una palabra"¹⁶

En la etapa en que el niño accede a preescolar, cuenta ya con una infinidad de representaciones y esquemas que deberá desarrollar .a medida que vaya madurando, es capaz de reconstruir su pasado y anticipar el futuro, ahora puede representar mentalmente experiencias anteriores y hace un intento por representárselas a los demás.

Ahora bien, si bien es cierto que podemos hablar de edades sobre cada uno de los estadios planteados por Piaget, también es cierto que esto no es una estructura rígida, sino que es variable de uno niño.

Sabemos que existen niños de la misma edad que actúan de manera similar, pero cada uno tiene su propia característica, es por que Piaget habla de estructuras de agrupamiento. El niño puede liberarse de los sucesivos .aspectos de los percibidos para distinguir a de cambios lo que permanece invariable.

Si recordamos que bajo el criterio de la teoría de Piaget, es el quien a través de su propia actividad construye su propio cimiento, es factible pensar en el hecho de considerarlo como una persona que no solo tomará lo que se le quiera transmitir, sino que lo modificará de acuerdo a su nivel de maduración, conocimientos previos y experiencias contextuales.

¹⁶ LABINOWICZ, Ed Introducción a Piaget. p. 67

De ahí que se sugiera la participación en actividades de aprendizaje grupal, puesto que es esta misma interacción la que proporcionará a los niños un mayor avance en la conformación de sus procesos.

"El alumno que se encuentra en el grado de preescolar, todavía no puede razonar fundándose exclusivamente en enunciados puramente verbales y mucho menos en hipótesis, además es capaz de comprender la reversibilidad de las acciones siempre y cuando el objeto esté presente, y de lograr una autentica colaboración en grupo, pasando de ser una actividad aislada a una conducta de cooperación; pasa de la conversación "consigo mismo" al diálogo o a la discusión en grupo"¹⁷

Las acciones que se pueden realizar para llevar a cabo una iniciación a la lectura y escritura en los niños de preescolar, son partir de situaciones que representen un conflicto cognitivo a los niños y las niñas, es decir, partir de una situación que represente un problema a los niños, puesto que de esta manera, al presentársele al niño una actividad, pregunta, punto de vista o una realidad que no se -ajuste a su hipótesis construida, dará como resultado un proceso de reestructuración de sus esquemas a partir de sus propias experiencias relacionadas con el problema, dando como resultado un aprendizaje.

Los estudios lingüísticos actuales han demostrado que leer es un acto inteligente de búsqueda de significado en el cual el lector, además del conocimiento del código alfabético convencional, pone en juego otros conocimientos que le permite extraer el significado total de lo que lee. Necesita, por una parte, la información visual proporcionada por el texto a través de los signos gráficos y, por el otro lado, la no visual, que corresponde a los conocimientos que el lector posee sobre la lengua, el tema que está leyendo y lo que espera encontrar en el texto a través de la identificación del portador.

El lector toma del texto un mínimo de información visual para no sobrecargar al aparato perceptivo con información innecesaria, inútil e irrelevante al captar todos los

¹⁷ RICHMOND. P. G Algunos conceptos fundamentales de psicología de J Piaget p. 220

signos gráficos que contiene el texto.

Es la información no visual la que tiene mayor peso en la búsqueda de significado, pues el lector desarrolla una serie de habilidades a las que llama estrategias de lectura, entre las que se encuentran: el muestreo, la predicción, anticipación, inferencia, confirmación y autocorrección. Por lo tanto no basta saber descifrar los códigos lingüísticos o "leer" bien para comprender, sino que es necesario que los conceptos que se manejan en el texto se encuentren dentro de este nivel propio que ha desarrollado el lector sobre la base de sus conocimientos previos. "Un lector debe ser capaz de utilizar su información no visual para evitar verse abrumado por la información visual proveniente de los ojos. Más bien el lector debe atender únicamente a aquellas partes del texto que contengan información importante. Y nuevamente, esto es cuestión de hacer un uso máximo de lo que ya se conoce"¹⁸

O refiriéndose a la contestación de Passmore sobre el porqué de la falta de comprensión de una oración por parte del alumno "... en casos extremos, porque el maestro o el autor que el alumno está leyendo, emplea un lenguaje que no es el del alumno o sólo en parte coincide con él"¹⁹

De ahí el hecho de tener que buscar las lecturas que más se acoplen al nivel de desarrollo intelectual de los niños y las niñas, buscando que contengan palabras de uso cotidiano y que sean comprensibles para ellos, de una manera contraria, se corre el riesgo de "enseñar a leer" sin comprender el significado de lo descifrado por el niño.

Los sonidos del habla y la información visual de lo impreso son estructuras superficiales del lenguaje y no representan directamente un significado. El significado de los textos parte de la estructura profunda del lenguaje y debe ser proporcionado por los

¹⁸ SMITH, Frank Comprensión de la lectura pp 52-53

¹⁹ PASSMORE, John. "Enseñanza de la comprensión". En UPN Antología Desarrollo lingüístico y currículum escolar pp, 16

escuchas y lectura.

Estrategias de lectura

Como ya se mencionó, cada lector desarrolla estrategias que se sirven de ayuda para construir el significado de lo leído, a continuación se intenta describir la serie de habilidades de llevan a desarrollar estas estrategias.

El muestreo

Es la habilidad que le permite al lector seleccionar las formas gráficas que son los índices informativos más importante; obtiene mas información de las consonantes que de las vocales, de las sílabas iniciales de la palabra que de las finales, de los verbos y sustantivos que los articulo y nexos. Estos criterios de selección le permiten al lector obtener significados sin necesidad de leer letra por letra.

La predicción

Consiste en prever el final de una historia antes de terminar de leerla, la lógica de una explicación, la estructura de una oración compleja, el contenido de un texto con solo identificar el portador o conocer el tema o cualquier otro tipo de información sobre el texto.

La anticipación

Le permite al lector adelantarse a las palabras que va leyendo y saber cuales continúan. Esta anticipación puede ser semántica -se adivina lo que continúa por el significado de lo leído-o de tipo sintáctico -después de un articulo esperamos un sustantivo- porque así se estructura en nuestra lengua.

La inferencia

Es la habilidad de deducir información no explícita en el texto

La confirmación

Es una acción que se realiza constantemente. El lector confirma o rechaza lo predicho, inferido o anticipado de acuerdo al sentido de lo que se lee o de acuerdo a la estructura del lenguaje.

La autocorrección

Cuando la confirmación le demuestra al lector que algunas de sus estrategias no fue adecuada, regresa al lugar del error y lo autocorrige.

La competencia lectora se encuentra, por tanto, en relación directa con la habilidad para manejar estas estrategias y obtener información. En los niños en edad preescolar, estas habilidades deberán ser desarrolladas a partir de situaciones que se encuentren dentro de su marco de referencia y experiencias previas, para que puedan acceder a la construcción de la lectura.

Durante el proceso de adquisición de la lectura el niño, en forma natural, usa algunas de estas estrategias. Antes de conocer el código convencional, predice un texto tomando en cuenta el objeto portador o el dibujo que lo acompaña, un envase de leche induce a predecir que .las letras impresas dicen leche.

Estas predicciones en muchas de las ocasiones no son "correctas" de acuerdo a nuestra visión alfabetizada, pero es importante que estos actos de predicción no se invaliden y menos que se impidan, ya que se inicia en la búsqueda de significados.

Durante el proceso también hay algunos indicios de-muestreo, ya que a partir del nivel silábico, el niño utiliza alguna letra conocida por él como índice para confirmar o rechazar la predicción que hace de un texto a partir de una imagen, la lectura oral de un adulto o el recuerdo de lo que le dictó la maestra.

Esta búsqueda de significado puede ser inhibido con técnicas como el deletreo o la presentación de contenidos no significativos del tipo de: El oso se asea, Mi mamá mimó a Memo, etc. frases todas ellas que no corresponden a formas comunicativas del lenguaje, cuyo significado no es relevante ni para el adulto y cuyo propósito arbitrario es que el niño aprenda el sonido de una letra.

C. El niño de preescolar y sus prácticas de la lectura

En la Educación Preescolar nos encontramos con varios problemas que de manera general afectan el desarrollo integral de los educandos, tal es el caso de la falta de significatividad que la lectura presenta para los niños y las niñas que se encuentran en este nivel. Entendiendo como significatividad el hecho de poder considerar aun .hecho u objeto como de utilidad o que por su relación con el sujeto tiene cierta relevancia, pero en el caso de las niñas y los niños del nivel educativo de preescolar, debido a factores tales como el desarrollo de los niños y las niñas en sí mismo, el entorno en que se desenvuelven y las relaciones que estos mismos establecen, la lectura aún no adquiere el sentido que se pretende que tenga en todos los seres humanos, el de una herramienta que además de comunicación, puede ser gratificante y una estrategia para poder desarrollar los conocimientos propias de cada persona.

La lectura en este nivel es considerada desde la perspectiva de la utilidad que esta tiene para la comunicación y que se promueve a través de las lecturas que la educadora realiza de cuentos cortos, periódicos y propaganda que se encuentra a la mano, buscando que los niños y las niñas descubran la utilidad de la lecto-escritura como una herramienta de comunicación ya la vez de aprendizajes.

Dentro de nuestra práctica docente al trabajar con el bloque de actividades y juegos relacionados con el lenguaje, hemos descubierto que la lectura carece de significado para muchos de los niños y las niñas, lo que genera que no le presten la atención debida y en muchas ocasiones no pueden identificar que existe un mensaje dentro de los textos y por

ende la utilidad de la misma como "algo" que puede conservar una idea a través del tiempo y el espacio.

No han logrado establecer la relación que existe entre lo que se habla, la escritura y la lectura, es decir, no han logrado construir la relación y la utilidad que existe entre lo que decimos y que puede escribirse para después poder leerlo y que de esta manera el mensaje que se encuentra escrito es mas durable y que se puede transportar a otro lugar, es decir, la conservación de los mensajes escritos en el tiempo y en el espacio, dando como consecuencia que la lectura para ellos no tenga la debida importancia.

Como aún no logran entender la serie de códigos escritos que contiene el lenguaje, para ellos el significado carece de importancia, puesto que a su edad los "garabatos" dicen lo que ellos en ese momento quieren decir, pero al no entenderlos no pueden conservar una idea relacionada de los mismos.

Esto lo detectamos cuando al realizar una lectura de cuento, corto, misma donde se encuentran dibujos que apoyan a la lectura, los niños solo lograr identificar que e/libro contiene dibujos, pero no que lo que lee la maestra se encuentra escrito de igual forma en el libro, puesto que al manipularlos ellos mismos, el significado lo relacionan con la imagen, pudiendo ser el resultado tan variado como niños o niñas "lean" el mismo cuento.

Por ultimo detectamos que en los niños el valor del texto en sí, porque "dice algo", comunica algo, no se encuentra definido, de tal manera que recae en la falta de interés por la lectura y se centra mas en lo que dice la maestra, que en identificar lo que se dice parte de la lectura de un texto.

Lo anterior da como consecuencia el que los niños no retomen la importancia debida a La lectura, resultando que al llegar a los primeros años de educación primaria carezcan de las herramientas básicas para poder construir el conocimiento nuevo de la lectura como un instrumento tanto de comunicación como de aprendizaje.

Esto lleva a que, en determinado momento, aun cuando el niño aprenda a leer y escribir, no interiorice la importancia de la lectura, resultando la sola lectura, sin llegar a la comprensión de la misma, problema que al decir de los docentes que trabajan en el nivel de primaria, y sobre todo en los que laboran en los dos primeros grados, representa un problema cuya magnitud es perceptible aun al final de los estudios superiores de los estudiantes.

Pero las consecuencias no solo llegan a los inicios del nivel de primaria, sino que debido a esta deficiencia, es predecible encontrar alumnos en los grados superiores de educación primaria que no cuentan con un dominio de la comprensión de la lectura.

Además, la falta de significatividad de la lectura en el nivel de preescolar se manifiesta a través del hecho que, las lecturas realizadas por las educadoras no son realizadas de manera tal que los niños y las niñas vean lo significativo de la lectura, sino que solo se realizan para que el alumno realice ejercicios de retención, mas no de comprensión de las relaciones que existen entre el texto y las imágenes que sugieren las propias palabras y, por lo tanto, no lograr .aprehender que lo principal de la lectura es el hecho de ser un vehículo de conservación de las ideas, propias y ajenas, a través del tiempo y el espacio, que la lectura, y por ende la escritura, sirven para transportar ideas y que estas ideas, cuyo principio fue en otro tiempo y en otro espacio, es posible rescatarlas a través de la lectura.

Además se pone mayor énfasis en la mecanización de la decodificación de los símbolos gráficos para ser traducidos a unidades sonoras y estas habilidades son consideradas supuestamente como una secuencia igual para todos los estudiantes.

Por lo anterior identificamos como un problema "La falta de significatividad de la lectura de textos en preescolar" definiendo este problema como el desinterés y desconocimiento de los niños y las niñas de la utilidad de la lectura, lo que nos lleva a planteamos las siguientes interrogantes.

- ¿Por qué el niño pierde el interés en el momento de la lectura?
- ¿Por qué el niño en la actualidad no tiene el hábito ni el interés por la lectura?
- ¿Por qué el niño no expresa ideas principales de las lecturas escuchadas?
- ¿Se utiliza en el nivel de preescolar una metodología adecuada a los intereses del niño ya su propio desarrollo cognitivo dentro de la iniciación de la lectura?

Los teóricos ven a la escritura como un proceso social por lo que el contexto en que se desarrolla el alumno, si no es el adecuado influye de manera en que no es ayudado a lograr la adquisición del conocimiento, pero aquí los procesos de transmisión y socialización se manejan primordialmente por el lenguaje hablado, ya que se trata de un grupo de primer grado, en el que aún el alumno no logra interesarse por la escritura como una herramienta de transmisión de ideas, conocimientos y de que a través de ella, se conserva por más tiempo la opinión del que escribe.

Es decir, no ven en la escritura a un elemento perdurable, aun cuando esto no es culpa del alumno, sino del entorno en que se desarrolla su aprendizaje, ya que son pocas las veces que nosotros como docentes intentamos desarrollar en el alumno esta idea, sino por el contrario, como lo describe H. Graves "se ha enseñado tantas veces a leer bajo el apotegma, algún día vas a necesitar esto; tenéis que escribir... Una buena enseñanza de la escritura es aquella en la que permitimos que los niños descubran el lugar que ella ocupa en nuestras vidas, aquí y ahora, no en algún abstracto futuro."²⁰

Es decir, la mejor oportunidad de mostrarle al alumno la utilidad de la escritura, es cuando al par del alumno, nosotros los docentes exploramos y confirmamos juntos la relación de la escritura con la oralidad y con la lectura.

El problema tal y como se plantea, presenta alguna de las características que el

²⁰ GRAVES H. Donald. "Que hace ña escritura". Pp. 51-65.

mismo autor plantea en su trabajo; el alumno no presta a la escritura la debida atención por no saber exactamente como la escritura le ayudará en su desarrollo escolar, sino que aún lo ve como un algo necesario que se -tiene que aprender, sin conocer el porqué.

Y esto se encuentra ligado estrechamente a la concepción que los alumnos tienen de la lectura y la escritura, viéndolo como algo necesario si es que quieren ingresar a la primaria, y no como una herramienta de adquisición de conocimientos.

En este trabajo se analiza además los criterios que se establecen en los enfoques psicolingüístico, sociolingüístico y cognitivo, y su base en el proceso de adquisición de la lecto-escritura.

Enfoque Psicolingüístico.

Considerando a la escritura como un proceso en el que el conocimiento de las probabilidades secuencia les no solamente de las letras y de las oraciones es una aproximación acertada. Además de que se intentará relacionarla con las otras actividades psicolingüísticas como el escuchar, hablar, leer, pensar, que a su vez sirven para retroalimentarla.

Bajo este criterio la enseñanza de la lengua "...remite a hacer consciente aquello que ya se utiliza inconscientemente y, por tanto, se trata de construir metaconocimientos sobre un objeto formal, el lenguaje, que se utiliza de forma espontánea."²¹

En donde además de acuerdo a la concepción psicolingüística de Chomsky los términos aprendizaje y enseñanza de la lengua, son sustituidos por adquisición y desarrollo del lenguaje.

²¹ CHOMSKY, Noam. Citado por Vila Ignasi en Reflexiones de la enseñanza de la lengua desde la Psicolingüística. p. 31-54.

Enfoque sociolingüístico.

Al considerar que la lecto-escritura, es también un proceso social, ya que siempre tiene lugar en contextos sociales, nunca fuera de ellos.

Por lo que como docentes una de las primeras acciones que debemos tomar en cuenta es la utilización de los códigos del lenguaje en los diferentes contextos en los que este es utilizado, es decir, conocer las variedades lingüísticas y de sus funciones de uso, que son las socioculturales.

Retomando este enfoque, se hace necesario determinar y conocer el conocimiento lingüístico de nuestros alumnos cuando estos ingresan a la escuela, ya que no todos tienen el mismo nivel de utilización del lenguaje, ya que esto depende básicamente del entorno sociocultural en que se desarrolla el alumno.

Por lo tanto entre el alumno y el profesor la diferencia en cuanto a la utilización del lenguaje es diferente, el nivel de conocimiento de igual manera, pero lo importante es llevar estos conocimientos, tanto los de los alumnos como el del docente a un terreno en el cual se identifiquen los puntos de unión entre ellos, que en este caso será el interés en la transmisión y construcción de conocimientos mediante el uso del lenguaje escrito y verbal.

Enfoque cognitivo

Al considerar el proceso de conocimiento del niño, no como tracto, sino que cada uno de ellos construye y lo define de una manera particular y diferente de los demás alumnos.

Haciendo referente a otros niveles de desarrollo que se operan en los individuos como unidades biológicas independientes, que responden a estímulos sociales y culturales, y que por lo tanto tienen diferentes conocimientos previos de los elementos, que se manejan

dentro de la enseñanza-aprendizaje de la lengua en general y de la escritura en lo particular.

El marco teórico se encuadra dentro de la teoría constructivista de Jean Piaget, ya que se tomara en cuenta aspectos tan importantes como los conocimientos previos de los alumnos, el nivel de desarrollo físico, mental y emocional de los alumnos.

A este respecto el autor de la teoría mantiene el hecho de que el desarrollo de los individuos en general pasa por determinados niveles que él llama estadios, mismo que no son estrictos con relación a la edad cronológica de los mismos, sino que se relacionan con el desarrollo en las capacidades para efectuar determinados procesos mentales que diferencian a cada uno de estos estadios.

A la vez plantea a la construcción de los conocimientos como un efecto de aproximaciones sucesivas, es decir, partiendo de un conocimiento adquirido con anterioridad y que es trasladado para su aplicación a nuevas situaciones problemáticas, que le permitirán al individuo ampliar sus conocimientos de acuerdo a sus niveles de desarrollo en los diferentes estadios en los que divide el proceso de desarrollo del individuo.

El aprendizaje de la lectura y la escritura, ha sido tradicionalmente considerado como un proceso psicológico, un asunto de percepción e interpretación de símbolos gráficos.

Recientemente, dos dimensiones adicionales de la lectoescritura, han recibido un interés creciente; la lecto-escritura, como un proceso lingüístico, en el cual el conocimiento de las probabilidades secuenciales no solamente de las letras de las palabras, sino también de las letras en oraciones y de las oraciones en párrafos -y en unidades mayores de tipos particulares de textos.

La lecto-escritura también como un proceso social, que siempre tiene lugar en contextos sociales y culturalmente organizados con fines sociales, tanto como personales.

Es el primer texto que enfoca los aspectos sociolingüísticos de la lecto-escritura y

sus implicaciones para la educación.

"La lengua escrita está implicada en muchos de los distintos procesos que se dan en la escuela, como son: la transmisión, la socialización, la reproducción, la destrucción o la resistencia cultural, etc."²²

²² ROCKWELL, Elsie. "Los usos escolares de la lengua escrita". En UPN. Op. Cit. p. 296

CAPÍTULO IV

EL PAPEL DEL CONTEXTO SOCIOEDUCATIVO EN EL PROBLEMA DE LA LECTURA EN PREESCOLAR

A. El papel del contexto como ambiente alfabetizador

El papel que tiene el contexto de desarrollo de los niños en su estilo de aprendizaje y en su desarrollo total es muy importante y determinante, puesto que no solo se aprende en la escuela, sino que la mayor parte de los conocimientos previos a su ingreso a la escuela no son solo parte de los transmitidos por sus padres y hermanos, sino que también se encuentran las actitudes y normas de conducta que rigen dentro de la sociedad.

"El desarrollo del sujeto está condicionado por el significado de la cultura, es decir, esta mediatizado social y culturalmente. Los efectos t de las diferencias culturales determinan en gran medida la construcción y contenido de los esquemas de conocimiento a partir de los cuales el sujeto orienta la actividad comprensiva del mundo en el que se desenvuelve"²³

En la lectura, cuya función social es la comunicación, se establece una relación entre el autor y el lector, entre el lector y el propio texto, y de manera similar a todas las interacciones sociales, esta interacción entre el autor y el lector a través del texto, es una interacción social comunicativa, Goodman define esta interacción en términos de una transacción, durante la cual ocurren cambios a partir de lo que aporta el lector cuando empieza a trabajar con el texto, es decir, con lo que aportó el escritor.

De tal manera, que si un lector se ha desarrollado en un contexto alfabetizador, es decir, donde encuentre posibilidades de ampliar sus conocimientos sobre la lectura en el

²³ GÓMEZ PALACIO, Margarita, La lectura en la escuela, p, 25

seno familiar y social en que se desenvuelve, es mas que probable que podrá acceder mas pronto y con una mejor calidad a la lecto-escritura.

Un contexto en el que se encuentren libros, revistas y cualquier otro tipo de impresos que los niños puedan manipular, y si además los adultos que se encuentran cercanos a los niños tienen el hábito de la lectura, el niño seguirá estos pasos y comenzará por un motivo propio a interesarse en ella.

Las observaciones y experiencia que hemos desarrollado a lo largo de nuestra carrera de docentes, nos permite expresar lo siguiente: uno de los más grandes problemas que se encuentran no solo en el nivel de preescolar, sino en casi todos los niveles educativos, es la falta de un contexto alfabetizador y de transmisión de hábitos de lectura entre los alumnos.

La mayoría de los grupos con los que hemos trabajado adolecen de este contexto que les ayude a considerar a la lectura como una herramienta útil, es frecuente saber que en las casas de estos alumnos no se encuentra casi ningún tipo de material impreso que puedan leer, salvo los materiales que son proporcionados por las instituciones educativas, no existe el hábito de la lectura entre los padres de familia y los familiares cercanos, por lo tanto no puede haberse desarrollado los intereses por la misma.

En los pocos casos en que nos hemos encontrado con personas que promueven la lectura de sus hijos a través de historietas, cuentos y que además tienen el hábito de la lectura, pudimos observar que se facilita el proceso, ya que surge un interés propio en estos niños por aprender a leer y escribir, puesto que esto es algo que ven continuamente en sus casas.

"La escuela presenta uno de los espacios (hay otros desde luego) en donde se encuentra el proceso individual (psicogenético) y el histórico (sociogenético) de construcción del conocimiento; un lugar en qué, en tradición Piagetana, el sujeto construye

su propio conocimiento para apropiarse del conocimiento de otros"²⁴

Pero no es el único espacio, ni tampoco el espacio que debe tener toda la responsabilidad en cuanto al proceso educativo de los alumnos, puesto que si se ha destacado el papel de los padres como agentes socializantes y representantes de la cultura y la determinación que ejercen sobre los rasgos psicológicos y psicosociales de sus hijos, se deben considerar como copartícipes en este proceso.

Además de este papel en la estructuración de la vida afectivo-social de los niños, la organización familiar ejerce un activísimo papel en la adquisición de nociones, hábitos y contenidos sobre la realidad social, es así como la vida familiar, sus miembros y relaciones se convierten en un sistema natural de aprendizajes de conceptos y actitudes que, de forma permanente, refuerza y motiva los logros infantiles en este ámbito y facilita la generalización de los procesos aprendidos a la adquisición de las nociones sobre otras estructuras sociales más complejas que la familia.

Un trabajo en estrecha vinculación y relación entre los docentes y los padres de familiar permitirá que el proceso de aprendizaje desarrollado por los alumnos sea más rico y por tanto con un cúmulo mayor de habilidades que podrán trasladar a las situaciones cotidianas del contexto escolar.

La forma de enseñanza que se lleva a cabo dentro de la institución es variada de acuerdo al concepto particular que cada una tiene de la lectura, y que para algunas consideran suficiente con la enseñanza de los rudimentos de la lectura, tales como identificar el nombre propio y algunas palabras sueltas y otras creen que se puede llegar mas lejos, de tal manera que propician un ambiente alfabetizador, aunque en grados variables, lo que provoca diversas prácticas con sus efectos inherentes y que a lo largo del desarrollo del trabajo se van experimentando teórica y prácticamente.

²⁴ ROCKWELL, Elsie, Op, Cit p, 296

B. Las condiciones familiares como elementos para la lectura del niño de preescolar

Uno de los elementos principales para que los niños y las niñas se desarrollen y obtengan conocimientos de lo que es su entorno y de las convenciones sociales de su grupo, es la familia, ya que son estos los primeros elementos sociales con los que tienen contacto, de ahí que la influencia que esta misma ejercerá en el proceso de lectura de los niños del nivel de preescolar será primordial para que se desarrolle en él, el gusto y el interés por la lectura.

La escuela requiere de la colaboración de los padres de familia puesto que el niño pasa una mínima parte del tiempo en la escuela y es en el hogar en donde aprende los patrones educativos que tendrán significado a lo largo de su vida.

Pero así como algunas familias tienen a padres alfabetizados y que contribuyen con el desarrollo comunicativo de sus hijos, existen también padres de familia en donde ambos trabajan la mayor parte del día o no están capacitados para colaborar con el Jardín de Niños.

Es en estos casos cuando la labor de la educadora debe ser más ardua, tanto con los niños y las niñas, como con los padres de familia, ya que estos deben ser sensibilizados para que compartan el conocimiento que tienen de sus hijos; apoyar la labor de la escuela en el hogar; informarse periódicamente de los avances de sus hijos y responsabilizarse del aspecto educativo de sus hijos, para revalorar su papel en esta función.

Las características de un contexto familiar alfabetizador y que promueva avances en el proceso de construcción de la lecto-escritura deben ser específicas, contar con un modelo que sigan los alumnos, donde se promueva la lectura a través del ejemplo; es decir, si los niños en esta edad ven que sus padres y familiares leen continuamente, este buscará el porqué lo hacen, partirán de la imitación de actitudes para comenzar su aprendizaje de la lectura.

Así como se propone que en el jardín de niños se le den a los niños y las niñas todas las oportunidades para expresarse, en el contexto familia alfabetizador también se le brindan a los niños las oportunidades de exponer sus razones, motivos, gustos y preferencias en cuanto algún tema y se dialoga con ellos.

Otro aspecto relevante en el caso de una influencia benéfica de un contexto familiar alfabetizador, es el hecho de que se encuentren dentro del hogar libros, revistas, periódicos y demás material que puede servir como inicio a la lectura de los niños.

Como podemos ver, no solo la escuela puede manifestar condiciones de contexto alfabetizador, sino que quizá uno de los más importantes contextos alfabetizadores sea la familia, puesto que es donde el niño pasa la mayor parte del tiempo, por lo tanto será de gran ayuda que los padres de familia se comprometan con el desarrollo escolar de sus hijos.

C. Las condiciones escolares para la práctica de la lectura

Para que los niños y las niñas que se encuentran en el nivel de preescolar puedan construir el proceso de comunicación que implica la lectura y la escritura, debe estar en contacto con un ambiente alfabetizador, ahora bien, "este ambiente alfabetizador no consiste solo en los textos que rodean al niño, sino que también revista las relaciones que las personas alfabetizadas que rodean a los niños, establecen con los textos, y el uso que una comunidad da a éstos."²⁵ Por lo tanto, este ambiente no es el mismo para todos los niños, difieren según los contextos particulares en lo que estos se desenvuelven, por lo tanto, el docente deberá aprovechar este ambiente propiciando la interacción del niño con ese objeto de conocimiento para que este amplíe sus observaciones y experiencias con los textos. De tal manera que "la organización del ambiente alfabetizador consistirá en hacer de la escuela un lugar de encuentro útil, dinámico y abierto a los acontecimientos de la cotidianidad del niño, en donde pueda interactuar de manera natural con elementos de su

²⁵ SECRETARIA DE EDUCACION PÚBLICA Op. Cit. p. 97

entorno y experimentar, producir, interpretar, reflexionar acerca de la lengua"²⁶

Entre estas condiciones que se proponen para realizar la práctica de la lectura y de manera más general que contribuya a la socialización y autonomía del niño del nivel preescolar, está la organización del aula.

Los niños y la educadora son quienes organizan el aula, planean y realizan de manera conjunta la distribución del espacio y el acomodo del mobiliario y los materiales, es importante que el niño pueda actuar libremente, alternar su ocupación, cambiar de actividad y buscar satisfacción a su necesidad de conocimiento.

Es pertinente la creación del área de biblioteca en la que los niños tengan organizados libros, tanto de cuentos como los que les sirvan para realizar algunas investigaciones, etiquetados, en un lugar visible ya su alcance; organizar el área de lecto-escritura o representación en la que se encuentren hojas de papel, lápices, crayolas, tijeras y cualquier otro material que sirva para producir dibujos o textos, ordenados ya la disponibilidad de los niños. Para el desarrollo de las actividades de lecto-escritura se sugieren los siguientes criterios en la selección y uso de los materiales:

a) "Materiales que permitan realizar juegos con el lenguaje oral: loterías, láminas con secuencia, rompecabezas, etc.

b) Materiales que propicien la expresión creativa de los niños

c) Materiales que provoquen el interés del niño por la lectura y la escritura: tarjetas con nombre, materiales traídos de su casa, textos en el salón, etc.

d) Materiales que proporcionen portadores de textos y lo estimulen a su interpretación: libros, revistas, periódicos, palabras y enunciados con imagen.

²⁶ Ibid. p 97

e) Materiales que propicien el uso de la escritura con el fin de comunicarse

f) Materiales que apoyen la experimentación del niño al construir sus propias formas de escribir.

g) Materiales gráficos producidos y coleccionados por los niños".²⁷

D. Relaciones entre el contexto y las prácticas de la lectura en preescolar

Si reconocemos que la lecto-escritura es un proceso social y que no solo se debe valorar dentro del ámbito escolar, debemos considerar que el contexto tiene una gran importancia, tomándose en cuenta las experiencias que los niños y las niñas tienen fuera de la escuela, lo que crea una vinculación entre la escuela, el hogar y la comunidad, además de considerar las interacciones que se dan entre educandos, educadores, padres de familia y entorno, así como las actitudes que ~ han de asumirse para que los niños se apropien de la lecto-escritura y la valoren como una forma de comunicación útil y significativa.

"El entorno, como la familia, vecindario, escuela y comunidad, es el medio en donde el niño aprende las primeras formas de organización social que le dan significado a sus representaciones, ideas, formas de comunicación, reglas, hábitos, etc. El entorno es fuente de oportunidades y experiencias que propician el acercamiento a la lengua escrita y los diferentes tipos de textos que en él se encuentran, reflejan las prácticas sociales de determinada comunidad."²⁸

Un contexto como este, donde los padres de familia, los familiares directos y la misma comunidad adolecen del hábito de la lectura, donde en los hogares no se encuentra material de lectura, no podrá proporcionar un ambiente propicio para la construcción del proceso de lectura. Por otra parte, cuando en algunos contextos, sobre todo de estrato bajo, se encuentran lecturas, estas son de un nivel que no debiera ser para los niños, puesto que

²⁷ Ibid p. 98

²⁸ Ibid. P. 91

se trata de novelas gráficas de tipo sexual, mismas que han invadido los puestos de revistas y por lo regular estratos de población poco alfabetizados, pero que alguna manera tienen un hábito de lectura, aunque no en el nivel que pueda ser benéfico para los niños y niñas.

Pero aún así, pueden rescatarse elementos que servirán a los niños y las niñas, partiendo de las experiencias directas manifestadas por los alumnos, y que dan una imagen del contexto de desarrollo en el que se encuentra, tal como se menciona en párrafos anteriores, se pueden planear actividades que sean significativas y relacionadas con la vida que lleva en su contexto, para después tratar de suprimir los aspectos equivocados generados por el mismo.

CAPITULO V

ANÁLISIS Y RESULTADOS DE LA INVESTIGACIÓN SOBRE LAS DIFICULTADES DE LA LECTURA EN EL NIÑO DE PREESCOLAR

A. Análisis de observaciones realizadas

Hablar sobre la lectura en preescolar implica tratar de entender los mecanismos, factores, conductas y elementos que intervienen en el proceso de esta actividad, entendiendo que leer en este nivel no es un acto formal, sino simplemente, introducir en ambientes alfabetizadores y motivantes al niño, para que éste, a partir de sus intereses, sea llevado a un ambiente en el que observen, analicen, distinguan e interpreten las ilustraciones, cuentos animados con dibujos y otros tipos de materiales impresos con gráficos, le despierten el interés por la lectura y sus procesos de entenderla.

Sin embargo, en este tránsito suelen observarse diversas situaciones que impiden el pleno desarrollo de este proceso, tales como problemas propios del niño, de las estrategias docentes o de los propios materiales de lectura y que en ocasiones suelen ser un obstáculo para el desarrollo normal de este proceso.

Al realizar nuestras investigaciones en los jardines de niños 10 de Mayo y Gabriel Leyva, nos enfrentamos a tratar de encontrar que problemáticas se suscitaban en torno a este proceso y además con el propósito de corroborar nuestra hipótesis central. Encontrándose al respecto las situaciones que a continuación describimos:

Al observar a los niños, detectamos que ellos no sabían como iniciar una lectura debido a sus debilidades, o bien, a la falta de hábito por la lectura en su hogar.

En muchas ocasiones los padres de familia no tienen la preparación ni la idiosincrasia del hábito de la lectura, además de no contar con las posibilidades de comprar

libros o acudir a una biblioteca para acrecentar su acervo cultural; nos dimos cuenta también que para que la lectura sea del interés del niño, tiene que ser elegidas por ellos mismos.

Otra de las causas que detectamos, fue que la lectura no tiene ilustraciones llamativas, por lo tanto, el niño se muestra desinteresado en narrarla o entenderla; muchas de las lecturas son demasiados largas, con mucha escritura y muy poca ilustración, por lo que el niño se enfada y pierde el interés en ella, en algunas aulas se observó la falta de creatividad por parte de la educadora para narrar las lecturas o cuentos y esto obstaculiza el entendimiento de los acontecimientos de la misma.

Es importante mencionar que debemos motivar al niño en su encuentro con la lectura, dejándole elegir sus textos, ya que no se sentirán forzados a leer algo a través del sometimiento del maestro.

Actualmente las educadoras realizan este tipo de actividades en forma monótona, ya que narran en forma simple los cuentos, sin cambiar el tono de voz de cada uno de los personajes.

Durante la práctica y la observación de nuestra labor docente, encontramos que algunas de las educadoras no utilizan estrategias para despertar el interés de los niños, en el nivel de preescolar observamos que no se le da la importancia necesaria a la lectura y al mensaje que lleva consigo, algunas educadoras no consideran importante ni la lectura, ni los niveles de experiencias significativas en preescolar.

Es importante mencionar que la lectura en voz alta es motivante cuando la historia es interesante, que se identifique con el niño, además de utilizar diferentes timbres de voz para cada personaje que interviene en el cuento; otra de las estrategias que debe usar la educadora es cuestionar al niño sobre lo leído, promover las predicciones sobre la historia (ejemplo: ¿qué pasa con Caperucita Roja; Que le pasará al lobo o a la abuelita?) , Esto hace que el niño tenga una acción dentro del grupo y se retroalimente.

En relación con los materiales con los que se cuentan dentro del plantel educativo, en nuestra investigación observamos que en los Jardines de Niños ya mencionados, en algunas de las aulas de trabajo, no se dispone con el material necesario para llevar a cabo la promoción de la lectura, el material con que se cuenta es muy poco y está muy viejo (gastado), las ilustraciones son muy opacas y no llaman la atención, lo cual no motiva el interés del niño. Las lecturas que se leen en este nivel no son propias de su entorno o de sus experiencias por lo cual el niño y la educación pierden el interés de la lectura.

Es necesario remodelar el área de biblioteca enriqueciéndola con nuevos textos, propios de la edad del niño o del educando, además de hacer uso de la dramatización del cuento que se lee; ya sea usando el material con el que se cuenta, como los guiñoles o imitando a los personajes de la historia y apropiándose de los personajes de ellas mismas, además de buscar el espacio y tiempo para llevarlos a cabo. Debemos contar con libros de ilustraciones llamativas e historietas que se identifiquen con los niños, y dejar a un lado las lecturas largas y con ilustraciones poco llamativas ya que no son interesantes ni novedosas para los niños.

Por otro lado, las observaciones realizadas a los niños dentro del aula fueron que, en cualquier salón de clases, en cualquier momento, encontramos niños que tienen diferentes fortalezas y debilidades en su formación, lógicamente no todos aprenden al mismo tiempo.

Los niños necesitan un acercamiento a la lectura que los motive, acción que realiza la maestra, y los niños actúan escogiendo los cuentos, revistas o textos variados que les interesen por su portada, o bien consultan las imágenes de su contenido y después de consultarlas expresan sus preferencias para leerlas, dándoles un contenido a cada página de acuerdo a las estampas, interactúan con seriedad y seguros de lo que hacen. El problema que presentan es cuando sus compañeros preguntan ¿Cómo se llama ese cuento? Y es cuando buscan el apoyo de la maestra para que los ayude.

Las estampas juegan un papel determinante en la lectura de todos los niños en edad preescolar. Saben que las gráficas dicen algo, pero ellos inventan con gusto los textos.

- El docente, los tipos de lectura que lee al alumno, son los textos que utilizan para favorecer en sus alumnos el gusto y el aprecio por la lectura, son cuentos, por ejemplo: Caperucita Roja, El soldadito de plomo, Los tres ositos, la Bella Durmiente, Blanca Nieves, Los tres cochinitos y otros de preferencia e interés de sus alumnos.
- Los tipos de lectura que prefieren los niños, son lecturas placenteras para esta edad, son las que presentan el juego de palabras y el ritmo. Por esta razón, el maestro debe escoger para leerle los cuentos que le interesan. Un buen libro da ganas de leer mas, para descubrir cada vez mas situaciones, mas personajes, mas emociones y sobre todo las ilustraciones que contiene el tema que aborda, la extensión del texto la prefirieren corta, con intereses lúdicos, con sorpresas, personajes alusivos al niño, con lenguaje adecuado y fantasioso.
- Los niños leen con volumen y entonación, ritmo, movimientos corporales, proyecta emociones y sentimientos, expresan con libertad sus gustos, se divierten y contagian al resto del grupo a compartir esta bella experiencia frente al grupo de compañeros.

En síntesis el proceso de enseñanza de la lectura observado en este nivel, no es practicado de la manera indicada desde lo metodológico por no aplicar los principios del aprendizaje significativo y estrategias que propicien una comprensión analítica de lo que significan los textos adecuando este proceso al nivel de preescolar.

B. Análisis estadístico de la investigación en torno al proceso de la lectura en el nivel de preescolar

Sin duda alguna, analizar la práctica de la lectura en preescolar es un proceso que requiere observar las prácticas de los involucrados, pero también conocer sus opiniones, motivos, acerca del porqué leen de cierta manera, o que problemas pueden tener con

respecto a este proceso.

Por este motivo nos dimos a la tarea de realizar encuestas y entrevistas que arrojaran luz sobre las influencias y problemáticas que experimentaban los involucrados en el proceso, principalmente docentes, padres de familia y alumnos.

Para este efecto seleccionamos una muestra de 20 docentes de ambos jardines de niños observados, de igual manera 20 padres de 3 milia de ambos planteles y al total de niños de los 2 jardines que usaban el tercer grado de preescolar en estas escuelas; para posteriormente analizar sus respuestas, interpretarlas estadísticamente y presentarlas como datos que confirmaban y reorientaban nuestra hipótesis central. Así, en un primer plano se entrevistó a docentes sobre su visión y problemática, que en torno ala lectura en el nivel de preescolar habían observado o experimentado, siendo sus respuestas las siguientes:

1.- ¿Qué elementos considera que se deben tomar en cuenta para que los niños construyan sus propios conocimientos de la lectura en preescolar?

Las respuestas fueron las siguientes:

De las respuestas

a) su interés	13	65%
b) esquemas previos	7	35%
c) la naturaleza del niño	0	0%

Esto quiere decir que para ellas los elementos mas importantes son el interés del niño, y por consiguiente sus esquemas previos, lo que el niño trae de su entorno.

2.- ¿Afecta el nivel socio-económico en el desempeño académico del niño?

Sí	16	80%
No	4	20%

Esto nos llevó a concluir que si es muy importante el nivel socioeconómico, no por los gastos que la institución solicita, sino por la parte alimenticia del educando que debe tener una buena alimentación para que rinda en el desempeño académico, y que en nuestro caso, está afectando el aprendizaje.

3.- ¿Encuentra alguna dificultad para que el niño se interese en la lectura de los cuentos?

Sí	2	10%
No	18	98%

4.- ¿Cuál de las siguientes?

a) falta de interés	7	35%
b) material no atractivo	13	65%
c) falta de estrategias	0	0%

A estas respuestas la mayoría nos contestó que el material no era atractivo, que les falta mas material, y sobre todo material nuevo en la biblioteca; por otra parte, algunas respondieron que algunos niños no tenían interés en las lecturas, pero esto es por falta de estrategias por parte de las educadoras encargadas.

5.- ¿Utilizaría alguna estrategia para solucionar el problema anterior si se diera el caso?

Sí	20	100%
No	0	0%

Esto quiere decir que si diera el caso, usarían estrategias para solucionarlo, aunque en lo particular, al profundizar sobre ello, no se precisó una en específico, por lo que fue necesario pasar a un sistema e entrevistas.

Las encuestas realizadas a los padres de familia y que preveían buscar indicios sobre la promoción del hábito de la lectura y la lectura en sí, se llevó a cabo la siguiente encuesta, dando los siguientes resultados:

1.- ¿Qué tipo de lectura acostumbra a leer en su casa?

a) Cuentos	2	10%
b) Libros	1	5%
c) Revistas	12	60%
d) Periódicos	5	25%

Esto quiere decir que la mayoría de las personas leen revistas, pero estas no crean el hábito de la lectura, ellos las ven o las leen por lo que traen en su contenido que son críticas de la farándula, fotos de varios artistas, etc.

2.- ¿Cómo ayuda a su hijo para que se interese por la lectura?

a) Contándole cuentos e historietas	10	50%
b) Leyéndole una lectura y mostrándole el significado de ella	2	10%
c) Nada	8	40%

Quiere decir que son muy pocos los padres que ayudan a sus hijos para que se interesen en la lectura, y esto ocasiona que el niño no inicie su hábito a la lectura.

3.- ¿Aprovecha ocasiones para descifrar a su hijo algunos textos que ve en su entorno?

Sí	14	70%
No	6	30%

Esto quiere decir, que los padres de familia si les leen textos a sus hijos.

4.- ¿Cree usted que es necesario despertar en sus hijos el interés por la lectura y crearles el hábito de la misma en el nivel de preescolar?

Sí	19	95%
No	1	5%

La mayoría de los padres de familia están de acuerdo en que a sus hijos les enseñen a leer y escribir y así, poco a poco crearles el hábito de la lectura.

5.- ¿Piensa que su hijo tiene alguna dificultad de aprendizaje para leer?

Sí	3	15%
No	17	85%

Lo que esto significa es que los niños no tienen ningún problema o dificultad de aprendizaje para leer; lo que pasa es que los que dijeron que si, es porque ven que el niño no pone interés, pero eso es falta de estrategias de la educadora para despertar el interés por la lectura en el niño.

Las respuestas y los resultados fueron las siguientes:

1.- ¿Qué elemento considera que se debe a tomar en cuenta para que el niño construya su propio conocimiento en la lectura de preescolar?

Las respuestas gráficamente fueron las siguientes:

Esto quiere decir que para ellas los elementos mas importantes son el interés del niño y sus esquemas previos, lo cual consideramos que si es importante tomar en cuenta la naturaleza del niño, puesto que en esta es donde entran las habilidades, capacidades y madurez. Creemos que si toman en cuenta estos elementos el niño puede llegar a construir

su propio conocimiento en la lectura.

La segunda pregunta fue

2.- ¿Afecta el nivel socio-económico en el desempeño académico del niño?

La siguiente respuesta fue:

Esto nos llevó a coincidir en que si es muy importante el nivel socio-económico no por los gastos que la institución solicita sino por la parte alimenticia del educando, que debe tener una buena alimentación; y también un nivel socio-económico desahogado favorece que se puedan adquirir textos adecuados a su edad, y que sus padres tengan esa facilidad de tener lecturas de su interés, esto es favorable en el desempeño académico y que en nuestro caso esta afectando.

3. ¿Encuentra alguna dificultad para que el niño se interese en la lectura de los cuentos?

Las respuestas fueron:

De acuerdo a las respuestas en esta gráfica se manifiesta que son pocas las dificultades que tiene el docente para que el niño se interese por la lectura de cuentos, y encontramos que las dificultades sí son significativas para ilustrar que los niños no explican e interpretan de manera adecuada, lo que comprueba algunas problemáticas como falta de madurez para la lectura, dificultades en la construcción de la enseñanza.

Esta gráfica revela lo poco atractivo del material que actualmente utilizan las educadoras, ya que es de suma importancia el innovar con materiales nuevos que despierten el interés del niño por la lectura, ya su vez que las educadoras lo manejen eficientemente dándole el uso adecuado y repercute en la falta de interés del párvulo. Si la educadora no emplea estrategias atractivas para favorecer la lectura, el problema ahonda y este resulta

difícil de resolver.

5. ¿Utiliza algunas estrategias para solucionar el problema anterior, si se diera el caso?

Las respuestas son las siguientes:

Esto quiere decir que si se diera el caso, usarían estrategias para solucionarlo, aunque en lo particular, al profundizar sobre ello, no se precisó una en específico, por lo que fue necesario pasar aun sistema de entrevistas.

En las entrevistas realizadas a los docentes una de las preguntas fue ¿qué elementos consideraban que se debían tomar en cuenta para que el niño construyera su propio conocimiento en la lectura de preescolar?, a esta pregunta contestaron la mayoría que su interés y sus esquemas previos. También preguntábamos que si encontraban alguna dificultad para que los educandos se interesarán en la lectura de los cuentos, y la respuesta fue no. que si utilizaban alguna estrategia para que el niño se interesará en la lectura, y ellas contestaron si, que si el nivel socio-económico afectaba en el desempeño académico de los alumnos, la mayoría respondió que si.

Pero lo que observamos en el aula, fue que era casi todo lo contrario a las contestaciones de las entrevistas. Las docentes leían los cuentos, sin interés alguno, como obligadas por las reglas de la institución, sin poner énfasis en la lectura de aquel cuento, los niños no ponían atención ni hacían caso de la lectura, ella seguía leyendo y en pausas les llamaba la atención a los niños pidiéndoles que guardaran silencio, y pusieran atención a la lectura que ella estaba realizando, sin hacer ningún gesto, ninguna mímica cambio de voz para llamar la atención de los niños.

El niño para poder interesarse en la lectura tiene que ver las imágenes de ella, ver los gestos y cambios, cómo la educadora dramatiza el cuento, también la lectura tiene que ser del interés del niño, que ellos elijan, y no llegar la educadora y escoger ella lo que les va

a leer, así el niño no va a interesarse en la lectura, hay que cambiar de actitud, hay que ser constructivistas, hay que dejar atrás lo tradicional y cambiar para que al niño pueda formarse el hábito a la lectura. En la encuesta realizada a los padres de familia fueron las siguientes.

- A) Cuentos B) Libros C) Revistas D) Periódicos

Como se observa en esta gráfica el mayor porcentaje de la lectura que se acostumbra en los hogares, corresponde a revistas y periódicos dándoles mayor importancia. Lo que quiere decir que la mayoría de las personas leen revistas, pero estas no crean el hábito a la lectura, ellos las ven o las leen por lo que traen en su contenido que son críticas de la farándula, fotos de varios artistas, etc.

¿Cómo le ayuda a su hijo para que se interese por la lectura?

- A) Contándole cuentos e historietas
B) Leyéndole y mostrándole el significado de ella

Quiere decir que son muy pocos los padres que ayudan a sus hijos para que se interesen en la lectura y esto ocasiona que el niño no inicie su hábito por la lectura. Como nos dimos cuenta al revisar las encuestas, la mayoría de los padres trabajan, por lo que no les da el tiempo necesario para atender este tipo de necesidades, y por si fuera poco tienen un nivel académico muy bajo.

2. ¿Aprovecha ocasiones para descifrarle a su hijo algunos textos que ve en su entorno?

En esta gráfica la mayoría de los padres de familia dice que cuando la ocasión se presenta tiene el tiempo y lo puede hacer, aprovecha para descifrarle a su hijo algunos de los textos que se encuentran a su alrededor

3. ¿Cree usted que es necesario despertar en sus hijos el interés por la lectura y crearles el hábito de la misma en el nivel de preescolar?

Los padres de familia manifiestan la necesidad de que sus hijos en edad preescolar se le debe motivar y despertar el hábito por la lectura; ya que son los padres lo que se ven implicados directamente en lo que se refiere al cambio de nivel.

4. ¿Piensa que su hijo tiene alguna dificultad de aprendizaje para leer?

Esto significa que la mayoría de los niños no presentan ninguna dificultad de aprendizaje para leer. Las personas que contestaron que sí, no es porque tengan algún problema de aprendizaje, sino porque se percibe de este modo, que el niño no pone interés a la lectura. Pero en realidad el problema consiste en la falta de motivación que la educadora debería de despertar en el niño, empleando sus habilidades y estrategias adecuadas.

En las entrevistas para padres de familia nos dimos cuenta que algunos padres no sabían leer, la mayoría trabajaban todo el día, tanto la mamá como los padres, son personas de muy bajos recursos económicos, algunos el sustento no les alcanza para comprar una revista o el periódico, no tienen el tiempo suficiente para leerles a sus hijos un cuento o una historieta, algunos papás trabajan en la pesca, donde pasan varios días o trabajan de noche y duermen de día, las mamás trabajan en casas, otras en temporadas de mango en los empaques, en el corte de chile, fríjol, etc.; no tienen tiempo y no han tenido desde hace tiempo atrás para leerles algo a sus hijos. los que si tienen que fueron muy pocos, algunos no les gusta leer, porque ellos en sus hogares nunca tuvieron el hábito de la lectura.

En síntesis las encuestas muestran que el niño en su evolución lectora pasa por diversas dificultades entre los que conjugan factores como:

- La falta de hábito de lectura en los hogares
- La herencia cultural de no leer, la poca actividad para madurar sus órganos psicofísicos para el desarrollo de la lectura y estrategias no adecuadas para

estimular esta capacidad por parte de los docentes.

Consecuencias leer se convierte en un proceso difícil para aquellos niños que no tienen la suerte de contar con ambientes alfabetizadores adecuados. Trayendo como consecuencia ingresados -en educación primaria caigan en la incomprensión lectora o lo que es peor el no aprender a leer y escribir significativamente.

Se sugiere en este sentido sensibilizar al docente de diferentes niveles de educación y especialmente a los del preescolar, ya que es aquí donde se sientan las bases futuras del aprendizaje de la lectoescritura.

CONCLUSIONES

Cuando se habla de significatividad, se debe entender aquellas situaciones que hacen que se comprendan, se entiendan y se asimilen situaciones de diversa índole, con un sentir y un significado de acuerdo a los esquemas de cada sujeto. Por ello, aunque en apariencia la significatividad en preescolar no parece tener sentido, por ser una etapa educativa de madurez y desarrollo, es sin embargo importante propiciarla, estimularla, porque sin duda, será una base importante para el futuro intelectual del niño.

Por eso, con respecto a si se debe cultivar en el Jardín de Niños, concluimos lo siguiente:

- Que la significatividad por ser un proceso de comprensión debe propiciarse en todos los niveles educativos, ya que su desarrollo como capacidad acepta el entendimiento de las cosas, y además ayuda a realizar mejores razonamientos y análisis de lo que se quiere interpretar. Por ello el nivel de educación preescolar debe ser el inicio de un proceso formal de su desarrollo y vincularlo a la formación de la capacidad lectora del párvulo para que llegue con bases firmes a la escuela primaria y pueda tener un mejor desempeño como lector.
- Que si bien, como las encuestas lo demostraron, los procesos de enseñanza preescolar apenas se inician en un soporte teórico familiar a este tipo de desarrollo cognitivo, la realidad muestra que falta mucho por hacer por la capacitación y actualización de los docentes de este nivel, ya que sus métodos aunque de corte constructivista, en la práctica no logran aterrizar completamente en estos conceptos y en cambio, si propician la imposición y la manipulación del niño hacia estrategias restrictivas de la capacidad intelectual y de la libertad del infante, para conocer lo que significativamente le interesa.

- El infante, por otro lado, por naturaleza propia de la edad de preescolar, requiere disipar dudas y encontrar significados, tal como se pudo constatar al observarlos
- Sus características infantiles, situadas en la etapa preoperatoria, lo lleva a manipular objetos y encontrar significados que requieren de confirmación a través de preguntas de contacto interpersonal que lo hagan compartir sus significados con los otros. Por eso cuando el docente de preescolar lo pone a "leer", aplica sus significados e imaginación, pero, necesariamente tiene que confrontar los de los otros, para así reafirmarlos o modificar/los, papel que debe jugar el docente y que sin embargo no lo hace completamente, sobre todo cuando intenta terminar un programa educativo por encima de los intereses e inquietudes de los educandos.
- Sugerimos que la capacitación no solo sea teórica en los docentes de este nivel, sino además práctica y reflexiva, ya que si no se aterrizan las teorías de manera concreta en la realidad cotidiana, solo serían algo abstracto que no contribuiría al desarrollo de la educación.
- Concluimos también que la significatividad en el alumno de preescolar debe articularse a la lectura de manera sistemática, y que su desarrollo es básico para el desarrollo de la capacidad lógico-matemática y de comprensión de las relaciones sociales. Su articulación debe ir de lo asimilado a lo comprensible y de esto a la explicación evidente, donde se compruebe de manera objetiva que este ha comprendido de una manera totalmente significativa.

Finalmente concluimos que la educación en preescolar, y en todos los niveles debe tratar de vincularse a los entornos socioeconómicos ya las características idiosincrásicas de las regiones, para que a partir de las costumbres familiares, sociales y culturales, se lleven al niño de su experiencia a lo académico y de esto al mejoramiento de su entorno.

Se observa al respecto, que las corrientes constructivistas se manejan solo en teoría y discurso y en la practica es la experiencia del docente la que predomina, encontrándose con mescolanzas de prácticas y de enfoques metodológicos, así como, por otro lado, para algunos padres es más importante sobrevivir que educar, y cuando si existen actitudes educativas en los padres, estas están divorciadas de lo que los docentes hacen. Es necesario entonces que las educadoras platiquen con los padres de familia sobre como se trabaja y los .objetivos que se persiguen para que se retroalimenten mutuamente.

BIBLIOGRAFÍA

FERREIRO, Emilia y Ana Teberosky. Los sistemas de escritura en el desarrollo del niño. Ed. Siglo XXI. México, 1979. 149 pp.

FERREIRO, Emilia y Margarita Gómez Palacio. Análisis de las perturbaciones en el proceso de aprendizaje de la lectura. Fascículo 1. Ed. S.E.P. México, 1982.310 pp.

GÓMEZ PALACIO, Margarita. La lectura en la escuela. Ed. S.E.P. México, 1995. 229 pp.

-----Et al. El niño y sus primeros años en la escuela. Ed. S.E.P. México, 1995.229 pp.

GRAVES H. Donald. Que hace la escritura. Ed Paidós. Barcelona, 1992. 245. pp.

LABINOWICZ, Ed. Introducción a Piaget. Pensamiento, aprendizaje, enseñanza. Ed. Fondo Educativo Interamericano. México, 1986.182 pp.

OCEANO. Enciclopedia de Psicopedagogía. Ed. Océano. México, 1998. 948 pp.

PANZSA, Margarita. La instrumentación de la didáctica. Ed Trillas. México, 1989. 335 pp.

RICHMOND, P. G. Algunos conceptos fundamentales de la psicología de Jean Piaget. Ed. Kapelusz. Buenos Aires, 1987. 283 pp.

ROCKWELL, Elsie. Los usos escolares de la lengua escrita. Ed UPN. México, 1994. 165 pp.

SECRETARIA DE EDUCACIÓN PÚBLICA. Programa de Educación .Preescolar.
Ed. S.E.P. México, 1992.90 pp.

-----Guía didáctica para orientar el desarrollo del lenguaje oral y escrito en
preescolar. Ed. S.E.P. México, 1992. 168 pp.

SMITH, Frank. Comprensión de la lectura. Ed. Trillas. México, 1995. 272 pp.

UNIVERSIDAD PEDAG6GICA NACIONAL. Antología. Desarrollo lingüístico y
currículum escolar. Ed. U.P.N. México, 1994.264 pp

-----Desarrollo del niño y aprendizaje escolar. Ed. S.E.P. México, 1990.306 pp.

VILA, Ignasi. Reflexiones de la enseñanza de la lengua desde la psicolingüística.
Ed. Paidós. Barcelona, 1994. 145 pp.