

UNIVERSIDAD PEDAGÓGICA NACIONAL
UNIDAD AJUSCO

LICENCIATURA EN PEDAGOGÍA

PROPUESTA PARA FAVORECER EL DESARROLLO DEL

LENGUAJE ORAL COMO ELEMENTO DE COMUNICACIÓN

EN EDUCACIÓN PREESCOLAR

TESINA

QUE PARA OBTENER EL TÍTULO DE LICENCIADA EN PEDAGOGÍA

PRESENTA:

DAISY MIRANDA RAMÍREZ

ASESORA:

MTRA. DOLORES GUADALUPE MEJÍA RODRÍGUEZ

MÉXICO, D. F. SEPTIEMBRE 2007

UNIVERSIDAD PEDAGÓGICA NACIONAL
UNIDAD AJUSCO

LICENCIATURA EN PEDAGOGÍA

PROPUESTA PARA FAVORECER EL DESARROLLO DEL

LENGUAJE ORAL COMO ELEMENTO DE COMUNICACIÓN

EN EDUCACIÓN PREESCOLAR

TESINA

QUE PARA OBTENER EL TÍTULO DE LICENCIADA EN PEDAGOGÍA

PRESENTA:

DAISY MIRANDA RAMÍREZ

ASESORA:

MTRA. DOLORES GUADALUPE MEJÍA RODRÍGUEZ

MÉXICO, D. F. SEPTIEMBRE 2007

DEDICATORIA

A mis padres, por acompañarme en el camino de la vida y por ser la razón de

todos mis esfuerzos.

A todas aquellas personas que están siempre a mi lado apoyándome

incondicionalmente.

A tí por confiar en mis retos de superación y ser parte de mi vida.

AGRADECIMIENTOS

Con agradecimiento especial a la maestra: Dolores Guadalupe Mejía
Rodríguez por su apoyo en la realización de este gran logro, por darme la

oportunidad de que lo que algún día fue un proyecto, hoy sea la culminación

de mi formación profesional. Porque aún sin conocerme me permitió

aprender de ella, a través, más que de sus asesorias, de sus consejos y

poder demostrarme que con esfuerzo y dedicación las metas se cumplen.

Agradezco también a los profesores:

Luz María Ramírez Ábrego, Luis Alfredo Gutiérrez Castillo y Juan Hernández

Flores, su valiosa labor formativa en mi etapa profesional, por sus críticas

constructivas que enriquecen la práctica educativa y que me permiten crecer

personal y profesionalmente.

Por hacer de la Pedagogía y la educación un aprendizaje significativo, de y

para la vida.

Gracias a todos ustedes hoy soy una mujer con nuevas expectativas,

dispuesta siempre a dar lo mejor de sí misma en pro de la educación.

ÍNDICE

Introducción...5

CAPÍTULO 1

 CONTEXTUALIZACIÓN DEL JARDÍN DE NIÑOS
XOCHICONETL

1.1 Antecedentes de la educación preescolar...10

1.2 Características generales del Programa de Educación

 Preescolar (P.E.P., 2004)..12

1.3 Características del jardín de niños Xochiconetl...13

1.4 Diagnóstico del jardín de niños Xochiconetl para el ciclo escolar

 2006...17

1.5 Organización y funcionamiento del jardín de niños

 Xochiconetl..18

1.6 Política Educativa..21

1.6.1 Misión, Visión y valores de la educación básica en el nivel

 preescolar...25

1.6.2 Misión, Visión y valores del jardín de niños

 Xochiconetl...27

1.7 Acuerdos y compromisos del jardín de niños

 Xochiconetl..28

CAPÍTULO 2

EL DESARROLLO DE LA ORIENTACIÓN EDUCATIVA
2.1 Antecedentes de la orientación educativa en el contexto

 internacional...31

2.1.1 Situación actual del sistema de orientación educativa en

 México..35

2.1.1.2 Postulados de la orientación educativa en

 México...36

2.1.2 Funciones de la orientación educativa...38

2.1.3 Funciones del orientador educativo...40

2.2 Principios básicos para una acción orientadora..41

2.3 Ámbitos de intervención educativa..44

2.4 Modelos de intervención orientadora..45

2.5 Destinatarios de la orientación educativa..47

2.6 Construcción conceptual de la orientación educativa y sus funciones

 en educación infantil..48

2.6.1 Funciones de la orientación en educación infantil..................................50

CAPÍTULO 3

EL LENGUAJE ORAL COMO ELEMENTO PARA FAVORECER
EL DESARROLLO DE LA COMUNICACIÓN EN EDUCACIÓN

PREESCOLAR

3.1 Definición del lenguaje..52

3.2 Evolución lingüística en el niño...55

3.3 Componentes del lenguaje..60

3.4 La lengua, el habla y la palabra...64

3.5 Comunicación oral...70

3.6 Aspectos generales del lenguaje oral respecto a la

 comunicación...72

3.6.1 La expresión oral como elemento de comunicación en educación

 preescolar...74

3.7 La comunicación oral en la etapa infantil..76

3.8 El lenguaje oral respecto al programa de educación preescolar

 2004..82

3.9 Influencia de la familia en el desarrollo del lenguaje oral..........................85

3.9.1 La orientación educativa en el desarrollo del lenguaje...........................88

CAPÍTULO 4
SISTEMATIZACIÓN DE LA EXPERIENCIA

4.1 Concepto de sistematización...92

4.1.1 Fases de la sistematización de la experiencia y condiciones para

 sistematizar...93

4.1.2 Construcción, reconstrucción y análisis del contexto de la

 experiencia..95

4.1.3 Conclusiones y propuestas...96

4.2 Sistematización de la experiencia en el jardín de niños Xochiconetl

4.2.1 Construcción de la experiencia...96

4.2.2 Reconstrucción de la experiencia...101

4.3 Análisis e interpretación...109

CAPÍTULO 5
ANÁLISIS PEDAGÓGICO DEL CONTEXTO DE INTERVENCIÓN

5.1 Análisis del contexto de intervención...113

5.2 El diagnóstico pedagógico...115

5.2.1 Diseño del instrumento de diagnóstico...116

5.2.2 Análisis pedagógico..117

5.3 Determinación de necesidades...131

5.4 La intervención de la orientación aplicada a la propuesta......................132

5.4.1 Fundamentación teórica y marco explicativo que sustenta la

 propuesta...133

CAPÍTULO 6

PROPUESTA DE INTERVENCIÓN:

MANUAL DE ACTIVIDADES PARA ESTIMULAR EL
DESARROLLO DEL LENGUAJE ORAL EN NIÑOS DE

EDUCACIÓN PREESCOLAR

6 Propuesta de intervención: manual

de actividades para estimular el desarrollo del

lenguaje oral en niños de educación preescolar...135

6.1 Apartado I: Lenguaje y comunicación oral..137

6.1.1 Conceptualizaciones y aspectos relevantes del lenguaje oral y la

 comunicación oral..138

6.1.1.2 Evolución lingüística en el niño...141

6.1.1.3 Evolución cuantitativa del lenguaje infantil..145

6.1.1.4 Funciones del lenguaje en la etapa infantil.......................................146

6.1.1.5 El lenguaje oral respecto al programa de educación preescolar

 2004..147

6.2 Apartado II: Actividades sugeridas para la estimulación del

 lenguaje oral en el niño preescolar...151

6.2.1 Conversaciones interpares..152

6.2.2 Juego de roles y dramatizaciones...155

6.2.3 La entrevista...157

6.2.4 Juegos lingüísticos..159

6.2.5 Adivinanzas...161

6.2.6 Lenguaje expositivo..162

Conclusiones...164

Referencias bibliográficas...169

Anexos

 5

INTRODUCCIÓN

La orientación educativa en México ha sido una disciplina con pocas

aportaciones al nivel de educación preescolar, puesto que su campo de

estudio e intervención se ha centrado en niveles educativos posteriores como

la educación Secundaria y la educación Media Superior. Sin embargo, en la

sociedad actual las situaciones de riesgo para los alumnos están presentes

en todos y cada uno de los niveles educativos.

Desde la educación preescolar se presentan en los niños problemas de

conducta, de afectividad, de socialización y, el caso que aquí se trata, de

lenguaje, que desde las primeras etapas educativas, deben ser tratados para

evitar problemas mayores.

Debido a dicha situación, el objetivo planteado en esta sistematización es:

Favorecer el lenguaje oral, por medio de actividades propuestas a través de

la orientación educativa.

Se recupera a través de la sistematización de la experiencia el proceso vivido

durante seis meses en el jardín de niños Xochiconetl. Aunque cabe señalar

que dicha metodología no se desarrolla tal cuál, es decir, no se aborda de

manera profunda y/o sistemática, debido a que la sistematización de la

experiencia implica integrar a todos los involucrados, situación que no se

pudo realizar debido a los tiempos de cada integrante de la institución.

A partir de la observación directa en el jardín de niños Xochiconetl, se

detecta como una de las problemáticas más sobresalientes el desarrollo del

lenguaje oral en el niño de este nivel educativo la cual constituirá, el eje

central de esta sistematización de la experiencia.

Es importante resaltar precisamente que, la sistematización de la experiencia

permite al investigador tener una visión amplia del contexto educativo donde

se interviene, en este caso la temática abordada es producto de la

 6

observación directa en el aula de clase y de la interacción en el contexto

educativo.

En el grupo de 2° A del jardín de niños Xochiconetl donde se lleva a cabo la

sistematización, a través de las observaciones directas en el aula de clases y

el diario de campo donde se describen las actividades realizadas en el grupo

de preescolar y que, en el capítulo 4 se desarrollan, se percibe cómo el

trabajo de la educadora está encaminado más al desarrollo motriz del niño,

dejando de lado las actividades que favorezcan el desarrollo del lenguaje

oral.

De ahí que surja la inquietud por abordar el tema del lenguaje, ya que desde

el P.E.P 2004 se señala, como uno de los campos formativos a desarrollar

en el niño, el lenguaje oral y la comunicación, puesto que:

“El lenguaje es una actividad comunicativa, cognitiva y reflexiva. Es al mismo

tiempo, la herramienta fundamental para integrarse a su cultura y acceder al

conocimiento de otras culturas, para interactuar en sociedad y, en el más

amplio sentido, para aprender” (P.E.P, 2004, p. 57).

En el aula de clase donde se realizó la sistematización me permitió observar

que la educadora asume el papel de emisor y, el niño es sólo receptor, es

ella quien marca dichos roles.

El niño en el salón de clase pocas veces recurre al lenguaje para establecer

relaciones interpersonales, para manifestar, confrontar o bien, defender sus

ideas. El niño en las etapa preescolar debe participar en eventos

comunicativos a través del relato de sus experiencias y al escuchar lo que los

otros dicen, situación que en el grupo de 2° “A” no se observó.

En el grupo donde se llevó a cabo la sistematización, los niños no tienen la

necesidad de expresarse mediante el lenguaje oral, ya que incluso para ir al

baño, basta con levantarse de su lugar, tomar el gafete para salir, sin recurrir

a la docente para no interrumpirla. La consecuencia de dichas situaciones

ocasiona en el niño un vocabulario reducido, timidez e inhibición para

expresarse y relacionarse con los demás.

 7

Desde la educación preescolar, la estimulación del lenguaje oral en el niño,

debe ser la herramienta que le permita la interacción con los demás, lo cual

le permitirá ampliar su vocabulario, el desarrollar esta capacidad le permitirá

potencializar la comprensión y reflexión sobre lo que dice, cómo lo dice y

para qué lo dice.

En la educación preescolar, el campo formativo del lenguaje y la

comunicación debe ser abordado en un ambiente recíproco donde la

educadora y el niño intervengan como emisor-receptor y viceversa.

Para realizar una intervención oportuna en el nivel preescolar esta

sistematización brinda al lector, primero, una visión general de los

antecedentes de la educación preescolar en nuestro país, para

posteriormente realizar el análisis del jardín de niños Xochiconetl donde se

realizó la sistematización.

El capítulo 1 da cuenta de las características físicas y de organización de la

institución, las características socioculturales de la población del jardín de

niños, la política educativa que rige este nivel educativo y particularmente la

política interna que rige al jardín de niños Xochiconetl.

Como todo proceso de aprendizaje debe ser continuo, supervisado y guiado

por un especialista de la educación (un docente, un pedagogo, un orientador,

etc). En el proceso de esta sistematización la orientación educativa se

considera una disciplina fundamental para el desarrollo óptimo del

aprendizaje del niño, ya que una intervención temprana brinda al sujeto la

posibilidad de desarrollar al máximo sus capacidades físicas e intelectuales.

En el capítulo 2 se analizan aspectos relevantes de dicha disciplina desde el

contexto internacional y las aportaciones que en México han realizado

algunos investigadores a través de instituciones creadas para tratar aspectos

referentes a la orientación educativa, además se revisan aspectos que

forman parte de la orientación educativa como: las funciones de la

orientación y del orientador educativo, los principios para una intervención

orientadora, los ámbitos de intervención, modelos, destinatarios y

 8

especialmente la intervención de la orientación educativa en la educación

infantil.

A partir de la intervención directa en el jardín de niños Xochiconetl, como

resultado de las observaciones realizadas en el mismo, surge la necesidad

de abordar el tema del desarrollo del lenguaje oral como elemento de

comunicación en educación preescolar, puesto que aunque existen otras

problemáticas como de afectividad y conducta en la institución, en el grupo

donde se llevó a cabo el análisis se percibió la falta de situaciones didácticas

por parte de la docente para desarrollar el lenguaje en el niño, para expresar

sus sentimientos y estados de ánimo.

Para generar dichas situaciones en el aula de clases es importante que el o

la docente conozca antes que nada qué se entiende por lenguaje, sus etapas

de desarrollo de acuerdo a la edad del niño, sus componentes y, puesto que

la sistematización parte de la perspectiva social, es necesario conocer lo que

autores como Vigotsky y Bruner plantean al respecto, ya que son estos

teóricos los que nos han dado elementos para entender al lenguaje. Estos

aspectos se analizan en el capítulo 3.

En el capítulo 4 se lleva a cabo el análisis de la metodología utilizada, que

consiste en la sistematización de la experiencia, en la cual se describe la

experiencia vivida en el jardín de niños Xochiconetl a partir de las actividades

realizadas en las clases del grupo de 2° “A” donde el contacto fue directo con

la docente y los niños a través de la observación y participación en las

actividades desarrolladas en el aula. En él no sólo se describen las

situaciones de aprendizaje de los niños, también la planeación de la docente

para el trabajo grupal, partiendo de la construcción, reconstrucción y análisis

de la experiencia vivida durante la estancia en esta institución educativa.

 9

Como resultado de la intervención directa en la institución a través de las

prácticas de intervención orientadora, en el capítulo 5, se retoma el análisis

del contexto de intervención para la realización del instrumento de

diagnóstico que permitiera realizar el análisis pedagógico, para determinar

las necesidades del contexto educativo a intervenir.

Finalmente, surge la propuesta de intervención, donde a través de la

realización de un manual se proponen algunos aspectos teóricos que las

docentes pueden tener en cuenta en su práctica educativa sobre el

desarrollo del lenguaje y la comunicación en el niño preescolar, además se

sugieren algunas actividades para favorecer el desarrollo del lenguaje oral

como medio de comunicación.

La propuesta pedagógica elaborada, a partir de la cual se sugieren aspectos

teóricos y prácticos para el trabajo docente, es una propuesta de actividades

para estimular el lenguaje oral en niños de preescolar, puesto que brinda al

educador la posibilidad de llevarlo a la práctica en el tiempo y espacio que

considere pertinente.

 10

CAPÍTULO 1 CONTEXTUALIZACIÓN DEL JARDÍN DE NIÑOS

XOCHICONETL

1.1 ANTECEDENTES DE LA EDUCACIÓN PREESCOLAR

La atención a los menores tiene sus antecedentes desde la época

prehispánica donde al niño se le brindaban cuidados y atenciones

especiales.

Después de la conquista española la educación estuvo a cargo de las

instituciones religiosas quienes fueron las encargadas de educar y cuidar,

sobre todo, a los niños huérfanos y desvalidos de la conquista.

Posterior a la Independencia de México no se tienen noticias sobre la

existencia de instituciones dedicadas a la atención de los niños pequeños.

A través de los años, a finales del siglo XIX durante el Porfiriato fueron

fundadas las primeras instituciones de educación preescolar.

Sobre los hechos más relevantes de la historia de la educación preescolar en

México, Hernández & Téllez (2003), realizan la siguiente remembranza:

En 1880 el Ayuntamiento de la ciudad de México durante el gobierno de

Porfirio Díaz, aprueba la apertura de una escuela de párvulos de ambos

sexos de tres a seis años de edad.1

Entre 1881 y 1892 se crean las primeras escuelas de párvulos anexas a las

escuelas normales, dirigidas por las maestras Laura Méndez de Cuenca y

Adela Calderón de la Barca.

1 “Párvulo: Esta palabra viene del latín parvulus, de parvus, que significa pequeño. Se le

daba el nombre de párvulo, al niño de cuatro o cinco años que asiste a la segunda etapa de

educación preescolar (preprimaria) en centros llamados parvularios que coadyuvan a

desarrollar armónicamente su personalidad”. Diccionario de las Ciencias de la Educación

(1983). Volumen II I-Z. México: Santillana, p. 1093.

 11

Para 1901, el Subsecretario de Instrucción Pública Lic. Justo Sierra enfatiza

la importancia de la educación preescolar.

Se retoman las ideas de expertos en el ámbito educativo como Froebel y

Rousseau quienes consideraban al niño como una semilla pequeña a la que

habría que cultivar, a través de cantos, juegos y material didáctico adecuado

para su edad, como los contenidos didácticos y el mobiliario. Para instruirse,

en materia de educación preescolar, las profesoras Estefanía Castañeda y

Berta von Glümer viajan a Estados Unidos para conocer y adoptar los

métodos pedagógicos usados en ese país para adoptarlos en México.

Posteriormente en 1903 las escuelas de párvulos 1 y 2 se conocerían como

kindergarten Federico Froebel y Enrique Pestalozzi.

Durante el gobierno del presidente Álvaro Obregón, en 1921, se crea la

Secretaría de Educación Pública a cargo de José Vasconcelos y la

Inspección General de Jardines de Niños en 1928 a cargo de la profesora

Rosaura Zapata.

Hacia 1942 se cambia el nombre de kindergarten por el de jardín de niños a

las instituciones de preescolar, durante el gobierno de Ávila Camacho.

Debido a la demanda educativa de educación preescolar, en 1947 se crea la

Escuela Nacional de Maestras de Jardines de Niños cuya dirección estuvo a

cargo de la profesora Guadalupe Gómez Vázquez. Es en 1948, cuando la

profesora Rosaura Zapata Cano recibe el nombramiento de directora general

de educación preescolar.

La licenciatura en Educación Preescolar dará inicio en 1982, a partir de este

año, la educación básica creó un proyecto donde se incluyó la educación

preescolar, dirigida no sólo a la población urbana, sino también a la rural,

donde los aspirantes a cursar la licenciatura deberían acreditar el

bachillerato, como requisito previo, esto se publicó en el Diario Oficial de la

Federación.

 12

1.2 CARACTERÍSTICAS GENERALES DEL PROGRAMA DE EDUCACIÓN

PREESCOLAR (P.E.P., 2004)

Hoy en día la Educación Preescolar constituye el primer peldaño de la

formación escolarizada del niño, cuya atención contempla a niños de 4 a 6

años de edad, como obligatoria y a partir de 2008 desde los 3 años de edad.

La educación preescolar es una etapa decisiva en el desarrollo del ser

humano, ya que en ella se sientan las bases de la personalidad y además

constituye la base para la educación primaria.

En el jardín de niños, se inicia una vida social inspirada en los valores de

identidad nacional, democracia, justicia e independencia. Entre sus principios

se considera el respeto a las necesidades e intereses de los niños, así como

su capacidad de expresión y juego, favoreciendo su proceso de

socialización.

Además, sitúa al niño como centro del proceso educativo y al docente como

parte importante del mismo, ya que como agente educativo, es quien conoce

el desarrollo cognoscitivo del niño, a través de la manera como éste va

adquiriendo sus conocimientos.

El desarrollo infantil es un proceso complejo, donde es necesario como

padres de familia y agentes educativos, intervenir ya que desde el nacimiento

del niño, ocurren infinidad de transformaciones tanto en su aparato psíquico

(afectividad-inteligencia), como en su aparato físico (en su estructura

corporal-motriz).

Dicho desarrollo es producto de la relación del niño con su entorno social,

donde intervienen todos los miembros que le rodean (familiares, sociales,

etc).

En la actualidad, a partir del nuevo Programa de Educación Preescolar

(P.E.P, 2004), los propósitos fundamentales que se contemplan, más que de

aprendizaje, son de desarrollo del sujeto, en su estructura física y mental.

 13

Con relación al desarrollo del lenguaje se pueden retomar los siguientes:

 Su autonomía e identidad personal, requisitos para que

progresivamente se reconozca en su identidad cultural y nacional,

donde además, expresen sus sentimientos y aprendan a regular sus

emociones.

 Formas sensibles de relación con la naturaleza que lo preparen para

el cuidado de la vida en sus diversas manifestaciones y la realización

de trabajos en colaboración, capaces de resolver conflictos a través

del diálogo y respetando las reglas y normas de convivencia en el

aula, en la escuela, etc.

 Su socialización a través del diálogo y la conversación, enriqueciendo

su lenguaje oral al comunicarse con los demás en situaciones

variadas.

 Reconozcan que las personas tenemos rasgos culturales distintos

(lenguaje, tradiciones, costumbres, etc.) y que el compartir

experiencias de este tipo enriquece la cultura propia de cada sujeto.

Además de estos propósitos se establecen otros que pretenden desarrollar el

pensamiento matemático, físico y creativo del niño.

El Programa de Educación Preescolar tiene sustento en el Artículo Tercero

Constitucional, porque constituye la base legal.

1.3 CARACTERÍSTICAS DEL JARDÍN DE NIÑOS XOCHICONETL

El jardín de niños Xochiconetl se ubica en calle 7 s/n, col, Ampliación Miguel

Hidalgo, DP Tlalpan. Es una institución pública que pertenece a la Secretaría

de Educación Pública, con un horario de labores de 9 AM, a 12 PM.

 14

En cuanto al espacio físico, el jardín de niños cuenta con dos entradas, una

principal, por esta puerta entran los niños, docentes y padres de familia, y

otra entrada se ubica al costado izquierdo del jardín, donde se reciben los

recursos materiales para el trabajo en la institución escolar.

A tres metros, aproximadamente de la entrada principal, se encuentra la

dirección escolar cuyo espacio físico está dividido en dos, en la entrada se

encuentra un pequeño recibidor donde la directora se reúne con las docentes

al finalizar la sesión del día, al fondo se ubica un escritorio, una computadora

con impresora y escáner para uso de la directora y cuando así lo requieren

de la o los docentes del jardín de niños.

En la dirección generalmente suelen realizarse las reuniones de la

asociación de padres de familia y la directora, para planear las actividades

alusivas a los días festivos, o a la administración de las aportaciones

económicas que realizan los padres de familia, producto de una actividad

propuesta (kermés) para recaudar fondos, etc.

Las juntas de Consejo Técnico rara vez se llevan a cabo en la dirección

escolar debido al espacio tan reducido, así que por lo regular se realizan en

uno de los salones de clase.

Frente a la dirección escolar se encuentra el patio principal del jardín, un

espacio reducido que cumple diversas funciones, se utiliza para realizar los

días lunes honores a la bandera, dicho espacio no es suficiente para

concentrar a 219 niños, matrícula que actualmente atiende la institución, para

realizar este tipo de actividad.

En el patio escolar los niños realizan la mayor parte de las actividades de la

clase de educación física, ya que en la institución no hay un espacio concreto

y especial destinado a este tipo de actividades, exponiendo la integridad

física de los niños ya que las actividades se realizan en piso de cemento.

El patio principal, además, se utiliza para realizar los festivales escolares u

otro evento especial como alguna exposición del trabajo realizado por los

niños o por las docentes.

 15

Se encuentra frente al patio principal un pasillo largo; tomando como

referencia la entrada al jardín de niños, del lado izquierdo hay dos salones de

segundo grado, primero se encuentra el salón de segundo C, en medio el

salón de segundo A, y finalmente la sala de cantos y juegos que cumple una

doble función: como sala de cantos y juegos y como bodega, donde se

reciben y guardan los desayunos escolares o algunos materiales didácticos

en desuso. Principalmente, esta segunda función es la que cumple dicha

sala pues en contadas ocasiones las docentes la utilizan para su verdadero

cometido.

Tomando como referente nuevamente el patio principal, al fondo, hacia el

lado derecho se encuentran en primer lugar el módulo de sanitarios, los que

debido a la estructura física, parecen a simple vista diseñados como un

salón, sólo que está dividido en dos partes, la primera con baños para los

niños, en medio los lavabos, y al lado los baños de las niñas, donde también

se encuentra ubicado el baño destinado para las docentes.

Después se encuentra el salón de segundo “B”, a su lado, inician los salones

donde se atiende a los alumnos de tercer grado, el salón de tercero A y B,

junto al segundo grupo de tercero se encuentra un espacio aproximadamente

de dos salas pequeñas, donde vive la señora de intendencia.

Frente a los salones de tercero hay un pequeño pasillo, éstos son los

salones más pequeños de la escuela, son espacios tan reducidos donde

difícilmente se puede brindar atención a 25 o 30 niños, sin embargo, ésta es

la matrícula que se encuentra en estos salones.

El jardín de niños no cuenta con áreas verdes, sólo frente a los salones de

segundo A y C hay unas pequeñas jardineras y a un costado de los salones

de clase existen algunos árboles, pero en realidad no existe un espacio

destinado específicamente al cuidado de los recursos naturales.

El arenero del jardín está en un lugar inapropiado, frente a los baños, junto a

unos pequeños lavabos, pero realmente el “arenero” no se ve como tal, ya

que los niños no lo utilizan y, además, no hay espejo de agua.

 16

Ante las condiciones físicas tan reducidas con las que cuenta la institución la

profesora Claudia Ramírez Salas, directora del plantel, señala que debido a

que año con año aumenta la población infantil que ingresa a la institución, es

urgente realizar una reestructuración física total del mismo, pero que no se

cuenta con los recursos necesarios para este cometido.

En el jardín de niños Xochiconetl brindan sus servicios educativos: la

directora escolar, seis docentes, de las cuales, dos atienden tres grupos de

segundo grado por ausencia de una de las docentes, cuatro maestras

atienden, cada una, a un grupo de tercero. La institución cuenta con apoyo

educativo en cuanto a actividades físicas de un profesor que imparte esta

materia dos veces por semana, el mantenimiento de la limpieza en la

institución está a cargo de una sola persona de intendencia.

La colonia Ampliación Miguel Hidalgo, donde se localiza el jardín de niños,

cuenta con servicios médicos, entre ellos centros de salud de la colonia,

escuelas públicas de educación básica (jardín de niños, primaria y

secundaria), pero escuelas de educación media superior y superior no

existen en ésta. También cuenta con casa de cultura, centros recreativos

como parques, canchas de basketball y football, hay un centro comercial

donde la mayor parte de las personas acuden a realizar sus compras. El cine

más cercano forma parte de este centro comercial.

En la colonia existe el servicio de transporte público como microbuses y taxis,

aunque desafortunadamente este servicio es limitado hasta cierto horario,

debido a que por las noches la colonia es poco transitable.

 17

1.4 DIAGNÓSTICO DEL JARDÍN DE NIÑOS XOCHICONETL PARA EL

CICLO ESCOLAR 2006

Se realizó un análisis de la situación de la escuela retomando las

evaluaciones de las acciones del ciclo escolar 2004-2005 y el diagnóstico

del ciclo escolar 2005-2006, considerando además que a partir del P.E.P

2004, en el jardín de niños Xochiconetl se reconocen las características de

los niños para planear e intercambiar estilos de enseñanza de personal

docente, directivo y supervisor.

En las aulas de clase hay innovación en el uso de materiales, puesto que en

cada una se crea un área significativa donde interaccionan todos los niños

del jardín. Dichas áreas son: la casita, el hospital, la guardería, el área de

ciencias, por mencionar algunas, estas áreas se ubican en los salones donde

los niños pueden interactuar durante el recreo, claro, siempre y cuando

conozcan y respeten las reglas del lugar y la función de cada una de ellas.

Sin embargo, con base en las observaciones realizadas se percibe que los

niños y niñas, no respetan turnos, carecen de hábitos de orden, aseo y

convivencia, tienen dificultad para comprender las diferentes indicaciones

que se les dan y expresar lo que conocen, saben e identifican de su entorno,

de la familia, de los objetos, etc.

Sólo algunos conocen su nombre, saludan y se despiden. Los niños

generalmente tienden a imitar cantos y a cohibirse en las plenarias.

En las salidas, programadas al inicio del ciclo escolar, la directora, junto con

las docentes del jardín de niños llevaron a los niños a visitar diferentes

lugares como el papalote, ludotecas, parques, museos, así como la

realización de diferentes actividades como obras de teatro, visitas familiares

etc., con la finalidad de que el niño conociera e interactuara con su entorno.

En el jardín de niños la directora dió a conocer diferentes técnicas de

conversación, para que las docentes las llevaran a cabo en el aula, se

trabajó en diálogos, entrevistas y exposiciones para la estimulación del

 18

lenguaje. A través de estas actividades se pudo identificar que sólo algunos

niños saben su nombre ya que a la mayoría se les llama con diminutivos o

con apodos y su edad no la saben.

En su mayoría saludan, se despiden y establecen pequeñas conversaciones,

saben algunos días de la semana, cantan, narran sus experiencias cuando

se les solicita a partir de la invitación de la docente. Algunos siguen órdenes,

identifican sonidos principalmente de personas y objetos, pero en general la

mayoría presenta problemas de articulación.

1.5 ORGANIZACIÓN Y FUNCIONAMIENTO DEL JARDÍN DE NIÑOS
XOCHICONETL

La planta docente se integra por 7 educadoras con licenciatura, con una

antigüedad de 35 años de servicio la mayor y 6 años de servicio la menor.

Las docentes se enfrentan a no poder brindar una atención personalizada

debido al número tan amplio de alumnos que atienden en cada salón

(Información proporcionada por la directora de la institución).

Respecto a la estructura orgánica del jardín de niños, cada una de las

personas que laboran en la institución tienen su propia labor, en particular las

docentes frente a grupo y la directora como máxima autoridad.

Cada persona que labora en la institución tiene comisiones en programas

colaterales como salud y seguridad escolar, además de comisiones en cada

uno de los espacios del plantel en específico.

 19

A continuación se presenta de manera gráfica la estructura y organización

del jardín de niños Xochiconetl:

ORGANIGRAMA DEL JARDIN DE NIÑOS XOCHICONETL

FRANCISCO VÁZQUEZ DOMÍNGUEZ
PROFESOR DE EDUCACIÓN FÍSICA

MARÍA MAYELA DE LA CRUZ GARCÍA
DOCENTE

LIC. MÓNICA MANCILLA RESENDIZ
DOCENTE

APOYO DE CAPEP

MARIA DEL PILAR BASURTO ALCÁNTARA
DOCENTE

LIC. IRMA SALAS GUADARRAMA
DOCENTE

BALBINA TREJO MUŃOZ
CONSERJE

MARÍA DEL ROCÍO QUIŃONES BLANCO
DOCENTE

PLAZA VACANTE
ASISTENTE DE MANTENIMIENTO

PLAZA VACANTE
DOCENTE

LIC. MERCEDES CASTILLO RODRÍGUEZ
DOCENTE

CLAUDIA ELIZABETH RAMIREZ SALAS
DIRECTORA

 20

Las docentes conocen y trabajan sus comisiones sin una responsabilidad

real significativa, asisten a reuniones o Juntas de Consejo Técnico para

cubrir los requisitos que marca la S.E.P. Regularmente la directora, en las

juntas de Consejo Técnico, planea dinámicas atractivas que faciliten el

desarrollo de los puntos a tratar, en donde se analizan textos, se

intercambian opiniones para realizar ceremonias, eventos recreativos en el

plantel y al aire libre, sin embargo, muchas de estas propuestas no impactan

en el desempeño de los niños.

En el jardín de niños hay necesidades de actualización pero no se recurre a

cursos de este tipo. En la comunidad escolar, se han aprovechado y

distribuido los tiempos para que no se empalmen las actividades planeadas.

A través del trabajo colegiado se distribuyen responsabilidades y

compromisos, aunque en algunas ocasiones todavía se planea sin

sistematización, solamente respondiendo a las necesidades semanales o

mensuales o para cubrir trámites administrativos.

Respecto al jardín de niños como institución educativa se tiene actualizado y

organizado el registro y control escolar entregando la estadística a la

inspección correspondiente mes con mes.

Además, en el jardín de niños Xochiconetl se planearon actividades como la

clase de computación para introducir a los niños en el uso y manejo de la

tecnología, sin embargo, dicha actividad no obtuvo buenos resultados ya que

el jardín carece de equipo de cómputo para atender a la población de la

institución.

A mediados del ciclo escolar se integraron tres docentes frente a grupo, lo

cual fue una limitante para el aprendizaje de los niños puesto que no hubo

una continuidad en el trabajo, perdiéndose la secuencia de las temáticas

abordadas en clase.

 21

1.6 POLÍTICA EDUCATIVA

La Política Educativa constituye el marco legal de las distintas legislaciones

en materia de educación. En el Artículo Tercero Constitucional, se establece

la obligatoriedad de la educación preescolar y, a su vez, en la Ley General

de Educación se enfatiza sobre el desarrollo personal y la participación social

del ser humano.

ARTÍCULO TERCERO CONSTITUCIONAL

El artículo tercero constitucional, es la máxima ley que se encarga de regular

el aspecto educativo en nuestro país, para brindar un desarrollo armónico de

las facultades del ser humano.

En noviembre de 2002, se publicó el siguiente decreto respecto a la

educación preescolar:

Artículo Tercero.- La consideración del nivel de preescolar como

prerrequisito para el ingreso al nivel de educación primaria, se hará de

conformidad con la calendarización que establece el Artículo Quinto

Transitorio del Decreto por el que se modifican los artículos 3o. y 31 de la

Constitución Política de los Estados Unidos Mexicanos, publicado en el

Diario Oficial de la Federación del 12 de noviembre del 2002.

De acuerdo al P.E.P (2004, p. 17), como consecuencia de dicha reforma

constitucional, se ratifica la obligación del Estado de impartir la educación

preescolar, cuya medida se establece desde 1993, donde además se señala

la obligatoriedad para que los niños de 3 a 5 años de edad asistan al

preescolar, considerada como un ciclo de tres grados.

Actualmente, para el ciclo escolar 2006-2007, se establece el carácter

obligatorio de cursar 2 grados y a partir del ciclo escolar 2007-2008 será

obligatorio cursar los tres grados de educación preescolar.

 22

El establecimiento de su carácter obligatorio constata el reconocimiento

social de este nivel educativo.

LEY GENERAL DE EDUCACIÓN

El jardín de niños Xochiconetl es una institución pública, dependiente del

gobierno federal, cuyo organismo rector es la S.E.P. y que a partir de la Ley

General de Educación (S.E.P., 2002), regula las condiciones y necesidades

actuales de los servicios educativos, sociales y democráticos de las

instituciones escolares, cuyos artículos sobresalientes para la educación

básica son los siguientes:

Artículo 1o.- Esta Ley regula la educación que imparten el Estado -

Federación, entidades federativas y municipios-, sus organismos

descentralizados y los particulares con autorización o con reconocimiento de

validez oficial de estudios. Es de observancia general en toda la República y

las disposiciones que contiene son de orden público e interés social.

Artículo 2o.- Todo individuo tiene derecho a recibir educación y, por lo tanto,

todos los habitantes del país tienen las mismas oportunidades de acceso al

sistema educativo nacional, con sólo satisfacer los requisitos que

establezcan las disposiciones generales aplicables.

La educación es medio fundamental para adquirir, transmitir y acrecentar la

cultura; es proceso permanente que contribuye al desarrollo del individuo y a

la transformación de la sociedad, y es factor determinante para la adquisición

de conocimientos y para formar al hombre de manera que tenga sentido de

solidaridad social.

El desarrollo del lenguaje oral en el niño preescolar, constituye la

herramienta para adquirir, transmitir y acrecentar dicha cultura ya que le

permite al ser humano intervenir en el medio que le rodea, apropiarse de su

cultura y ampliar sus conocimientos sobre los acontecimientos que se

presentan día tras día.

 23

En el proceso educativo deberá asegurarse la participación activa del

educando, estimulando su iniciativa y su sentido de responsabilidad social,

para alcanzar los fines a que se refiere el artículo 7o.

Artículo 3o.- El Estado está obligado a prestar servicios educativos para que

toda la población pueda cursar la educación preescolar, la primaria y la

secundaria. Estos servicios se prestarán en el marco del federalismo y la

concurrencia previstos en la Constitución Política de los Estados Unidos

Mexicanos y conforme a la distribución de la función social educativa

establecida en la presente Ley.

Artículo 7o.- La educación que impartan el Estado, sus organismos

descentralizados y los particulares con autorización o con reconocimiento de

validez oficial de estudios tendrá, además de los fines establecidos en el

segundo párrafo del artículo 3o. de la Constitución Política de los Estados

Unidos Mexicanos, los siguientes:

I.- Contribuir al desarrollo integral del individuo, para que ejerza plenamente

sus capacidades humanas;

II.- Favorecer el desarrollo de facultades para adquirir conocimientos, así

como la capacidad de observación, análisis y reflexión críticos;

III.- Fortalecer la conciencia de la nacionalidad y de la soberanía, el aprecio

por la historia, los símbolos patrios y las instituciones nacionales, así como la

valoración de las tradiciones y particularidades culturales de las diversas

regiones del país;

IV.- Promover mediante la enseñanza el conocimiento de la pluralidad

lingüística de la Nación y el respeto a los derechos lingüísticos de los

pueblos indígenas.

Artículo 10.- La educación que impartan el Estado, sus organismos

descentralizados y los particulares con autorización o con reconocimiento de

validez oficial de estudios, es un servicio público.

 24

Constituyen el sistema educativo nacional:

I.- Los educandos y educadores;

II.- Las autoridades educativas;

III.- Los planes, programas, métodos y materiales educativos;

IV.- Las instituciones educativas del Estado y de sus organismos

descentralizados;

V.- Las instituciones de los particulares con autorización o con

reconocimiento de validez oficial de estudios, y

VI.- Las instituciones de educación superior a las que la ley otorga

autonomía.

Artículo 21.- El educador es promotor, coordinador y agente directo del

proceso educativo. Deben proporcionársele los medios que le permitan

realizar eficazmente su labor y que contribuyan a su constante

perfeccionamiento.

Para ejercer la docencia en instituciones establecidas por el Estado, por sus

organismos descentralizados y por los particulares con autorización o con

reconocimiento de validez oficial de estudios, los maestros deberán

satisfacer los requisitos que, en su caso, señalen las autoridades

competentes.

Artículo 40.- La educación inicial tiene como propósito favorecer el

desarrollo físico, cognoscitivo, afectivo y social de los menores de cuatro

años de edad. Incluye orientación a padres de familia o tutores para la

educación de sus hijos o pupilos.

Decreto por el que se reforman diversas disposiciones de la Ley General de

Educación, en materia de educación preescolar.

En los artículos mencionados se puede observar cómo a través de ellos la

S.E.P. establece los preceptos y las condiciones bajo los cuales las

instituciones de educación básica deben trabajar y regular sus acciones en el

contexto social. El aspecto fundamental es el desarrollo armónico de las

capacidades del ser humano, el desarrollo del lenguaje oral en el niño sería y

 25

es una de esas capacidades del ser humano que, desde el ámbito de la

política educativa, se debe estimular para favorecer el desarrollo del ser

humano que, le permita integrarse en una sociedad dinámica que le brinde

además la oportunidad de insertarse e interactuar en sociedad. Partiendo del

reconocimiento de las capacidades y potencialidades que el niño posee.

El papel del educador es crucial para que el niño desarrolle capacidades y

habilidades humanas, ya que su figura, constituye el de mediador de

aprendizaje, quien debe crear las estrategias convenientes para estimular el

aspecto físico, cognitivo y social del sujeto en un ambiente equitativo.

1.6.1 MISIÓN, VISIÓN Y VALORES DE LA EDUCACIÓN BÁSICA EN EL
NIVEL PREESCOLAR

Para brindar una educación integral y de calidad, el nivel preescolar debe

sustentarse en diversos documentos que le permitan tener presente el por

qué y para qué del organismo educativo como tal, sus metas, sus

compromisos etc. que den sustento y rijan al ámbito educativo en particular.

Para ello la S.E.P. parte de la misión y la visión que sustente las metas y la

finalidad de la educación básica.

La misión de la S.E.P. (2004), para los niveles de educación básica, consiste

en crear condiciones que permitan asegurar el acceso a todas las mexicanas

y mexicanos a una educación de calidad, en el nivel y modalidad que la

requieran y en el lugar donde la demanden.

Respecto a la visión:

La visión de la S.E.P. (2004), ha de consistir en contar con un sistema

educativo amplio, articulado y diversificado, que ofrezca educación para el

desarrollo humano integral de la población, que constituya el eje fundamental

del desarrollo cultural, científico, tecnológico, económico y social de la

nación.

 26

Además, de la misión y la visión, la S.E.P. (2004), como organismo público,

sustenta sus políticas en los siguientes valores: honestidad, responsabilidad,

honradez, respeto, compromiso, integridad, liderazgo, actitud de servicio,

disciplina e igualdad. Como ejemplos se pueden señalar los siguientes:

“HONESTIDAD: El manejo escrupuloso de los recursos, con apego a

normatividad vigente, así como el ser coherentes entre el hacer y el decir.

Actuar con transparencia en el quehacer cotidiano.

RESPONSABILIDAD: Disciplina en el trabajo y un compromiso pleno de

entender y satisfacer las necesidades de nuestros beneficiarios. Cumplir con

eficiencia y eficacia las actividades encomendadas.

LEALTAD: Responder a los objetivos de la institución para la cual laboramos”

(S.E.P., 2004, p. 56).

Una vez mencionada la misión, la visión y los valores de la S.E.P como

órgano público, partimos de que no sólo el organismo rector debe tener

preceptos que consoliden la institución como tal, también los organismos

dependientes de ésta deben tener elementos sólidos que les den sustento,

tal es el caso de la educación preescolar cuya misión y visión son las

siguientes:

“MISIÓN: Brindar educación preescolar con equidad a los niños y niñas de 3

a 5 años 11 meses de edad, con el fin de que desarrollen competencias para

la vida, involucrando a la comunidad en el servicio educativo”.

“VISION: Somos un nivel educativo con reconocimiento social, que a través

del trabajo colaborativo mejoramos la gestión escolar” (S.E.P., 2004, p. 56).

Un factor fundamental que suele sentar las bases de toda institución

educativa son los valores, a partir de ellos se ve reflejada la institución, sus

costumbres, tradiciones, objetivos y metas planteadas para su desarrollo.

 27

1.6.2 MISIÓN, VISIÓN Y VALORES DEL JARDÍN DE NIÑOS

XOCHICONETL

En particular cada institución educativa tiene su propia misión y visión que la

distingue de otras instituciones porque trata de satisfacer necesidades y

demandas propias del contexto social donde se encuentra inmersa. Tal es el

caso del jardín de niños Xochiconetl donde se realizó la sistematización.

La siguiente información se retoma del proyecto institucional del jardín de

niños Xochiconetl, para el ciclo escolar 2005-2006.

MISIÓN DEL JARDÍN DE NIÑOS XOCHICONETL:

Brindar un ambiente de cordialidad, respeto y armonía en donde niños y

niñas del nivel preescolar adquieran aprendizajes significativos que le

ayuden a enfrentar situaciones de la vida cotidiana de manera conjunta entre

cuerpo colegiado y padres de familia.
VISIÓN DEL JARDIN DE NIÑOS XOCHICONETL:

Que sea considerado un centro de formación de seres autónomos críticos y

reflexivos a través de la participación dinámica de los agentes educativos

que rodean a los niños y niñas.

También en el jardín de niños Xochiconetl de forma colegiada se promueven

valores universales como:

RESPETO: Favorecer la interacción y participación ofreciendo un trato

amable cordial y tolerante con todos.

HONRADEZ: Mostrar actitudes honestas y respetuosas hacia los demás

reconociendo habilidades y limitaciones para cumplir con responsabilidades y

obligaciones en equipo colegiado.

INTEGRIDAD: Proyectar actitudes de confianza y coherencia dando

reconocimiento y ejemplo en el trabajo que realizamos, con sinceridad,

responsabilidad y competencias laborales.

IGUALDAD: Promover equidad en derecho y responsabilidades.

 28

BIEN COMÚN: Escuchar, comprender y responder a las necesidades que

manifiesten los niños, padres y comunidad con una actitud de empatía,

encaminadas a mejorar las condiciones sociales.

1.7 ACUERDOS Y COMPROMISOS DEL JARDÍN DE NIÑOS

XOCHICONETL

Para el desarrollo óptimo de la educación preescolar, especialmente del

jardín de niños Xochiconetl es importante la intervención de la comunidad

educativa en aspectos como: el desarrollo de habilidades y destrezas a

través de diversas estrategias para favorecer el desarrollo armónico del niño,

la intervención en planes y programas del equipo directivo y docente a

través del trabajo colegiado, etc.

En cuanto a los acuerdos y compromisos del jardín de niños para con los

padres de familia y los niños se establecen los siguientes (Proyecto

Institucional 2005-2006):

• Conocer las características y evolución del lenguaje de los niños y

niñas.

• Favorecer la construcción del conocimiento del lenguaje de los niños y

las niñas.

• Favorecer el desarrollo de las habilidades comunicativas en los niños

y niñas.

• Establecer una comunicación activa para que los padres de familia

participen en el proceso educativo de niños y niñas.

• Orientar la participación de padres de familia para favorecer el

desarrollo del lenguaje de los niños y niñas.

• Dar a conocer el valor educativo de juegos y actividades que se

realizan en el jardín de niños en el desarrollo de las habilidades

comunicativas.

• Conocer y analizar los contenidos, procedimientos y conceptos.

 29

• Dar mayores expectativas a los niños para que manipulen materiales.

• Brindar un ambiente de seguridad y confianza.

• Analizar la manera de los modos de cómo se quiere que el niño

reflexione.

• Respetar la respuesta de los niños.

• Crear un verdadero ambiente de aprendizaje.

• Establecer compromisos entre niños docentes y padres de familia.

• Planear las juntas mensuales para rescatar aprendizajes

significativos.

• Favorecer valores a través de frases semanales.

• Mayor disposición de cada uno de los integrantes para asumir

compromisos y optimizar las acciones colectivas del jardín de niños.

En cuanto al trabajo docente se pretende en el jardín de niños

Xochiconetl:

• Reforzar lazos de comunicación como equipo colegiado.

• Mantener las relaciones de respeto entre adulto- niño, adulto – adulto.

• Participar como un verdadero equipo colegiado.

• Relacionar la planeación con el objetivo, los contenidos de

aprendizaje, la metodología, los recursos didácticos, el espacio, las

formas de organización, las estrategias y procedimientos de

evaluación.

• Buscar solución a los problemas que afectan la comunicación

interpersonal.

• Compartir conocimientos, conocimientos, métodos, estrategias y

material didáctico.

• Establecer relaciones de cordialidad, respeto y armonía entre

docentes, niños y niñas y padres de familia.

 30

• Favorecer la autonomía de los alumnos, al escucharlos, al comunicar

sus ideas, sentimientos, experiencias, al interactuar con los que lo

rodean a través del desarrollo de habilidades como: jugar explorar

crear, escuchar, etc.

Para ampliar su conocimiento del mundo, se sugiere que todo el equipo de

trabajo esté en proceso permanente de autoformación y actualización,

investigando cotidianamente nuevas formas de enseñanza.

Reconociendo estas condiciones institucionales, en el capítulo 2 se realiza el

análisis de la orientación educativa en el nivel preescolar, aunque es preciso

recordar que en nuestro país aún no existe la orientación educativa en este

nivel, de manera formal.

Se revisará esta disciplina en el contexto nacional e internacional, puesto que

sus orígenes se remontan a la satisfacción de necesidades del ser humano

en un contexto determinado, para formar un sujeto capaz de desarrollar sus

capacidades físicas e intelectuales. Dicha disciplina tendrá como cometido

desarrollar las potencialidades del individuo, a través de distintas funciones,

ámbitos, modelos de intervención, etc, Por este motivo en el capítulo 2

sobresalen las reflexiones en torno a la construcción de la orientación

educativa para la educación infantil, debido a que ésta es la etapa educativa

donde se centra la presente sistematización.

 31

CAPÍTULO 2 EL DESARROLLO DE LA ORIENTACIÓN

EDUCATIVA

2.1 ANTECEDENTES DE LA ORIENTACIÓN EDUCATIVA EN EL

CONTEXTO INTERNACIONAL

A partir de la Revolución Industrial la sociedad se enfrenta a diversas

necesidades de carácter productivo lo cual impulsa a desarrollar un potencial

humano diferente.

“...la orientación educativa puede considerarse como uno de los factores

educativos innovadores que progresivamente se introducen en el sistema

educativo de las sociedades en una etapa de su desarrollo social y

tecnológico” (Álvarez, 1994, p. 17).

El contexto histórico donde surge la orientación es en la Revolución

Industrial, a partir de este momento se da un vuelco completo a los procesos

de producción de los productos manufacturados en la industria textil en las

ultimas décadas del siglo XVIII. Para Álvarez (1994), los factores más

determinantes del surgimiento de la orientación son los siguientes:

1.- La industrialización: Que exige la mecanización y la concentración del

ámbito productivo. A partir de dicha situación la participación en los procesos

productivos se da mediante el intercambio en los procesos productivos y los

obreros que hayan sido preparados para atender alguna necesidad de dicho

sistema de producción. Cabe resaltar que aquí lo importante no es la

cantidad de sujetos a los que podía atender la escuela, lo importante es la

calidad de sujetos que se están preparando para intervenir en el ámbito

productivo de manera eficiente.

 32

2.- La urbanización: Es uno de los aspectos de las transformaciones

producidas por la Revolución Industrial donde se da el desplazamiento de la

sociedad rural a la sociedad urbana, aquí la educación de los padres se ve

desplazada, ya que lo que se requería era que los jóvenes tuvieran una

capacitación social y profesional que sólo la iglesia, la escuela y otros

centros podían brindar a los sujetos para posteriormente intervenir en el

campo laboral.

3.- La escolarización: A partir de este aspecto lo que se pretende es

democratizar la educación, que ésta se impartiera dejando a un lado las

diferencias sociales, lo cual respondía a los intereses del estado, ya que con

este “igualitarismo social” el desarrollo del sistema productivo sería más

eficaz con la incorporación de la mujer al mercado laboral.

Debido a la situación del contexto social, la función de la escuela adquiere

otro sentido:

“La escuela como institución debe entonces hacer frente a la tarea de

evaluar ‘orientar’ y preparar a grandes masas de alumnos, de distinta

procedencia social y con diferentes capacidades, hacia objetivos

educacionales y profesionales que puedan ser aprovechables por el sistema

productivo” (Álvarez, 1994, p. 21).

Desde esta perspectiva, el sujeto pierde su identidad como tal, para

convertirse en objeto de producción, cuya preparación será únicamente

mecánica, subordinada al sector empresarial, donde lo importante es formar

mano de obra barata, capacitada para lograr grandes niveles de producción.

4.- La revolución científica: Está orientada al estudio de los fenómenos

sociales originados por la Revolución Industrial, como paso necesario para la

elaboración de estrategias de cambio social, ya que a partir de la

industrialización y de la urbanización no sólo se pierde la identidad del sujeto,

también genera cambios en la manera de convivir de éste. El positivismo es

quien responde a la nueva ética que se vive en el siglo XIX, puesto que el

 33

conocimiento debe basarse en hechos; desde esta visión la educación según

Dewey es un instrumento al servicio de las necesidades prácticas del sujeto.

Además el científico tiene que someterse al objeto; donde lo más importante

es el objeto como tal y lo que éste pueda producir, dejando a un lado el

aspecto humano.

5.- Respecto al desarrollo del sistema capitalista de producción y de

organización del trabajo, el nuevo sistema político, económico y social

impone la necesidad de una mano de obra intercambiable y fluida que

requiere de la formación de un sujeto competitivo- productivo.

En este contexto halla su explicación la aparición de la orientación vocacional

y profesional, por la urgencia de disponer de obreros y técnicos adecuados a

las necesidades de la producción y de la expansión capitalista.

Así la orientación vocacional y profesional se ve forzada a ubicar al

adolescente en un oficio o profesión que responda a los intereses políticos,

económicos y sociales del contexto histórico (un sujeto capaz de contribuir

en la producción de la industria textil), dejando a un lado los intereses

propios del sujeto hacia algún oficio o profesión que a él le interesara.

De acuerdo a los orígenes de la orientación como innovación educativa es

importante resaltar que ésta surge como un movimiento para la reforma

social donde se reclaman soluciones urgentes para los problemas más

comunes de la época como: desempleo, explotación de los trabajadores,

analfabetismo, conflictos sociales y laborales, etc.

“La orientación, cuyas primeras preocupaciones y realizaciones se dirigieron

a facilitar las posibilidades de los jóvenes para el acceso e integración en un

mundo laboral, se inicia como un elemento más de los que integran las

utopías reformadoras de comienzos de siglo y no como una oferta

innovadora especifica surgida de los sistemas educativos” (Álvarez, 1994, p.

25).

Frank Parsons (1854-1908), considerado como el padre de la orientación

profesional, hace su contribución respecto a la misma, desde su faceta como

 34

reformador social en dos instituciones de Boston, cuya finalidad es el

establecimiento de programas educacionales para inmigrantes y jóvenes que

buscan empleo.

Para 1900, se realiza el primer intento de integrar la educación en los

programas escolares de las escuelas secundarias (Vélaz, 1998), donde la

orientación habría de ajustarse a las exigencias de los alumnos, cuya función

educativa sería educar para la vida. En la década de los noventa, la

orientación se afianza en los principios de prevención y desarrollo para

cumplir la función educativa mencionada, donde se aprecia especial interés

en aspectos como la planificación de la carrera vital, toma de decisiones,

educación para la salud, intervención en la familia, etc. (Bisquerra, 2001).

Es importante resaltar que en la primera infancia no existe presencia de la

orientación, de manera formal, ya que el contexto histórico atraviesa por

circunstancias especiales donde lo importante para el desarrollo del sistema

productivo, son los jóvenes y no los niños, se da apoyo a quienes puedan

contribuir al desarrollo económico del país.

La orientación como innovación educativa pretende la aplicación pedagógica

de nuevas metodologías cuyo objeto será a través de la educación, brindar

una atención selectiva a los alumnos. De ahí que surjan dos movimientos

(Álvarez, 1994):

-El movimiento pro higiene mental que arranca de las experiencias

personales vividas de los enfermos mentales, postulando un nuevo enfoque

que humanice y profesionalice el tratamiento que los enfermos reciben en las

instituciones.

-El otro movimiento es el psicoanalítico que pasa, desde entonces, a formar

parte de las estrategias de tratamiento de los trastornos de la personalidad.

Dichos movimientos influirán posteriormente en el counseling ya que

aportarán sus respectivas bases teóricas para una oportuna intervención

orientadora no sólo en el ámbito educativo, sino también en el social y

laboral.

 35

2.1.1 SITUACIÓN ACTUAL DEL SISTEMA DE ORIENTACIÓN EDUCATIVA

EN MÉXICO

En nuestro país la Orientación Educativa surge como aquella fase del

proceso educativo con la finalidad de ayudar al individuo a desenvolverse en

el contexto social al que pertenece, pero sobre todo, como una herramienta

que le permita adquirir un mejor conocimiento de sí mismo (Nava, 1993).

Así, la orientación educativa ha de asumirse como una acción permanente y

continua en el sujeto, que debe durar toda la vida, es decir, desde el

nacimiento hasta la muerte.

Desde esta concepción la orientación es definida en México como “...social

porque acompaña, forma y transforma al individuo en todas sus etapas y lo

puede hacer dentro o fuera de las aulas” (Nava, 1993, p. 41).

En 1984 se crea por decreto del presidente Miguel de la Madrid Hurtado el

Sistema Nacional de Orientación Educativa (S.N.O.E), cuya función principal

habrá de ser la de apoyar al mejoramiento de la calidad de los servicios de

orientación vocacional y educativa que existen en nuestro país.

A partir de 1992 se limita el campo de acción del sistema, demarcando su

servicio al Distrito Federal por lo cual se delegan facultades al Coordinador

General de Servicios Educativos para el DF y se proyecta que el SNOE pase

a ser el Sistema de Orientación Educativo (S.O.E), que tendrá como

propósito:

Contribuir al fortalecimiento en el desempeño del orientador educativo y

brindar asesoría en materia de orientación educativa a estudiantes, público

en general y autoridades (Vargas, 1997).

En diversas instituciones como la UNAM, el IPN, la UAM, el CONALEP, etc.

se llevarán a la práctica distintos programas de orientación educativa para

favorecer la relación docente- discente.

En 1986 se realiza la primera EXPO-RIENTA que brinda información a los

estudiantes de educación media superior sobre las carreras que se imparten

 36

en el nivel superior para que, gracias a la información proporcionada por este

programa de orientación, el estudiante haga una elección adecuada de

acuerdo a sus características y necesidades.

Para 1989 con la creación del Programa Nacional de Orientación Educativa

1989-1994, surgen programas específicos de Orientación Educativa para

cada uno de los niveles educativos y se elabora un reglamento donde se

considera a la Orientación Educativa como obligatoria en cada una de las

escuelas.

El S.O.E habrá de considerarse como un subsistema del Sistema Educativo

Nacional que concibe la orientación como:

“La disciplina que promueve el desarrollo integral del individuo que implica un

autoconocimiento, la formación de hábitos, actitudes, habilidades y valores”

(Vargas, 1998, p.83).

Por lo tanto, la misión de la orientación en nuestro país, habrá de consistir en

brindar al alumno las posibilidades de adquisición de conocimientos y

experiencias que le posibiliten tomar conciencia de sí mismo y de su entorno,

y que propicien la toma de decisiones adecuada a su desarrollo personal y a

su compromiso social.

Ante tal misión habría que llevar a cabo la profesionalización del orientador

educativo partiendo de su práctica docente como psicólogo, pedagogo,

maestro normalista, trabajador social, entre otros. Ya que una adecuada

formación profesional a través de diversos programas mejora la calidad de

los servicios educativos que favorecen al sujeto en su desarrollo social,

cultural, familiar y laboral.

2.1.1.2 POSTULADOS DE LA ORIENTACIÓN EDUCATIVA EN MÉXICO

La Orientación Educativa como un proceso permanente y continuo en

nuestro país, parte de los siguientes postulados, para su desarrollo en el

contexto escolar:

 37

- La Orientación Educativa como Proceso Educativo: La orientación es

considerada educativa porque se considera como un proceso formativo, no

sólo informativo donde la figura del orientador es fundamental ya que es él,

quien se encarga de la formación y transformación de las capacidades de los

sujetos durante toda la vida.

“La orientación educativa contribuye como lo señala el Artículo 3º.

Constitucional, a desarrollar armónicamente las facultades del ser humano

en los aspectos cognoscitivos, afectivos y psicomotores, específicamente en

la transformación de las potencialidades intelectuales, emocionales y

sociales sean estas innatas o aprendidas así como a promover los valores

humanos y la toma de conciencia sobre la realidad y su compromiso social

como persona” (Nava, 1993, p. 48).

- La Orientación Educativa como Proceso Disciplinar: Desde esta perspectiva

la orientación educativa adquiere una doble función: como disciplina de

estudio y como servicio de ayuda (Nava 1993).

El servicio de ayuda se brinda al sujeto desde la práctica educativa, dejando

de lado el aspecto científico basado en la investigación, donde el orientador

educativo ha abandonado su papel de investigador social debido a que no

cuenta con estímulos económicos suficientes para poder incursionar, por

ejemplo, en organismos como el Consejo Nacional de Ciencia y Tecnología

(CONACyT).

- La Orientación Educativa como Proceso Permanente: Se considera como

proceso permanente ya que, como se ha mencionado anteriormente es una

acción que acompaña al ser humano durante toda su vida, para conseguir el

logro de sus capacidades personales (aptitudes, habilidades, intereses,

valores, etc). En este proceso interviene el orientador como auxiliar y

acompañante del sujeto mediante técnicas apropiadas que contribuyan al

desarrollo de sus potencialidades individuales. De ahí que la orientación

educativa desde este postulado sea considerada como una orientación para

la vida.

 38

- La Orientación Educativa como Proceso de Vinculación: La meta de la

orientación en este sentido ha de consistir en lograr el desarrollo armónico

del sujeto de manera integral, lo cual significa no sólo concebirlo como ser

individual con capacidades pedagógicas y psicológicas propias, también

como un ser social tomando como referente el contexto familiar, social

escolar y laboral.

- La Orientación Educativa como Proceso Integrador: Como su nombre lo

indica integra la orientación educativa en sus modalidades prácticas como, la

orientación escolar, la vocacional y la profesional, además ofrece una

actividad profesional dentro o fuera de las aulas como un proceso formativo,

continuo y social.

2.1.2 FUNCIONES DE LA ORIENTACIÓN EDUCATIVA

Es importante resaltar que con el surgimiento de la orientación lo que se

pretendió fue dar atención sólo a un grupo reducido de la sociedad (clase

alta), ya que este extracto social era el único que en este momento contaba

con los recursos económicos para solicitar este tipo de atención.

Álvarez (1994), señala al respecto que, la atención que se brindaba era

solamente de carácter clínico-remedial, la intervención del orientador se daba

a partir del diagnóstico emitido para tratar de dar una solución a la

problemática que presentaba el orientado. Dicha relación orientador-

orientado es lo que conocemos, actualmente, como consejo (counseling).

Posteriormente, la orientación ha de ser instituida en el ámbito educativo,

buscando que a través de ésta, el alumno, en primer lugar, esté informado de

lo importante que es contar con una formación académica. Además, adquirirá

un carácter de ayuda que le permitirá a los estudiantes descubrir por sí

mismos sus habilidades, aptitudes y necesidades educativas, buscando

siempre la autorrealización del alumno.

 39

En esta etapa la labor del orientador consistirá en realizar programas y

actividades acordes a las necesidades de los educandos buscando ante todo

la integridad y sobre todo la inserción del sujeto en la sociedad que le

demanda principalmente su intervención en el campo laboral donde, los

factores socioculturales serán relevantes para que el sujeto ocupe un

determinado puesto en el ámbito laboral.

La orientación ha de centrarse en el desarrollo de las potencialidades del ser

humano (adulto), dejando a un lado las capacidades que el ser humano tiene

desde pequeño, lo cual limitará su desarrollo físico, emocional, familiar y

social.

Si lo que se pretende lograr a través de la acción orientadora es enseñar a la

persona a conocerse a sí misma, es importante utilizar este mecanismo de

intervención en el sujeto, de manera temprana ya que, durante los primeros

años de vida del ser humano es donde se adquieren y forman estructuras

que definirán la conducta del individuo, es aquí donde se arraigan hábitos,

valores y costumbres que definirán la personalidad del ser humano adulto.

El trabajo que se realiza a través de la orientación, no se da de manera

aislada, por el contrario, es importante la participación colectiva de alumnos,

profesores, padres de familia y de la comunidad.

“Álvarez y Bisquerra (1996) clasifican las funciones de la orientación en tres

grandes grupos: invasivas, específicas y procesuales” (Martínez, 2002, p.

61).

Las invasivas cuyo carácter es general, aparecen en cualquier actividad

humana y, por lo tanto, orientadora; referidas a organización, información,

consulta, investigación y formación.

Las procesuales forman una macrofunción en la actividad orientadora y

pueden llevarse a cabo independientemente. Este tipo de funciones son:

detectar y analizar necesidades, diagnosticar, programar y evaluar.

 40

Las funciones específicas de la orientación son: de asesoramiento,

coordinación y mediación. Donde la intervención de la orientación educativa

en la educación preescolar debe ser importante porque los seres humanos

desde esta etapa creamos estructuras en nuestro pensamiento que nos

permiten interactuar con el medio que nos rodea.

En esta primera etapa educativa del niño es donde se moldea su conducta,

se establecen pautas de comportamiento y formas de interacción que

definirán hacia futuro el tipo de persona que se moldeó, un sujeto pasivo,

incapaz de convivir en sociedad, o bien un ser activo, que busca intervenir en

el medio que le rodea, capaz de establecer metas para su máximo

desarrollo, todo esto producto de un proyecto de vida considerado desde su

paso por la educación inicial y preescolar, de ahí la importancia de ésta.

2.1.3 FUNCIONES DEL ORIENTADOR EDUCATIVO

En el ámbito de la orientación educativa la figura del orientador es

fundamental, puesto que es él quien pone en práctica los postulados teóricos

de la orientación, quien retoma el aspecto teórico para realizar propuestas

innovadoras que den respuesta a las necesidades de la población educativa.

“...las funciones pueden definirse como acciones que lleva a cabo el

orientador educativo para ejercer su profesión. Tales actos o acciones están

previamente planificadas en un documento denominado plan, manual, guía,

carta descriptiva, proyecto o programa” (Nava, 1993, p. 90).

Las acciones del orientador al plasmarse en algún documento, deben

contemplar las necesidades del contexto social.

Para Nava (1993), las funciones sociales del orientador se estructuran en las

siguientes áreas operativas:

-FUNCIONES SOCIALES DEL ORIENTADOR: Desde esta perspectiva el

orientador debe adaptarse y ajustarse a las características particulares de

 41

cada institución, localidad o estado. Para satisfacer las necesidades de la

comunidad educativa y el contexto social inmerso.

-FUNCIÓN PEDAGÓGICA: Aluden al aspecto humano, donde lo más

importante es enseñar a pensar al sujeto, partiendo de la reflexión y análisis

crítico del contexto social- educativo. Formando sujetos autónomos, capaces

de dar respuesta a diversas situaciones que acontecen a su alrededor.

-FUNCIÓN PSICOLÓGICA: Consiste principalmente en salvaguardar la

integridad física, emocional y espiritual del ser humano propiciando en él,

valores de respeto, convivencia y participación en el contexto al que

pertenece. Formando un sujeto con una personalidad acorde al contexto que

de cuenta de las reglas y normas del lugar al que pertenece,

implementándolas en su desarrollo personal, familiar, social, escolar y

laboral.

2.2 PRINCIPIOS BÁSICOS PARA UNA ACCIÓN ORIENTADORA

En orientación educativa, los principios se consideran ejes fundamentales

para el desarrollo de la intervención en orientación.

“... Los principios son elementos relativamente sencillos cuyas indicaciones

permiten deducir la forma de actuar en situaciones concretas” (Bisquerra,

2001, p. 41).

Para Álvarez (citado en Bisquerra, 2001), los principios que deben guiar la

intervención orientadora son: antropológico, preventivo, del desarrollo y de

intervención social.

- El PRINCIPIO ANTROPOLÓGICO: Este principio alude al ser humano

como responsable de sus actos, como portador de herencias y experiencias

propias, con quien es posible dialogar.

Aquí la orientación se fundamenta en las necesidades que el ser humano

puede tener en algún momento de su vida, ya sea de manera constante o en

situaciones de crisis profunda.

 42

Cuando el individuo no puede resolver sus problemas por sí solo y se

encuentra ante circunstancias inesperadas, es aquí donde la intervención

orientadora se hace presente, ya que aunque el sujeto viva en un

determinado contexto social, hay ciertas cosas en las que esta no puede

intervenir por lo menos de manera directa.

- El PRINCIPIO DE PREVENCIÓN PRIMARIA: Es un modelo o estrategia de

intervención que surge sobre todo para brindar atención al ámbito clínico

(salud mental) donde la acción orientadora es más eficaz si se anticipa la

aparición de determinados problemas para que la dinámica social sea menos

conflictiva. Este tipo de intervención primaria subraya la necesidad de

intervenir en la familia y la escuela ya que ambas son instituciones que

afectan directamente el desarrollo del ser humano.

En el ámbito educativo la intervención primaria deberá dirigirse a los

problemas de desajuste emocional, de inadaptación y hacia los problemas de

conducta, para posteriormente dirigirse al ámbito del aprendizaje y a otros

objetivos de la educación como la madurez vocacional, educación cívica,

moral, etc.

Este tipo de intervención debe dirigirse no sólo a los alumnos con problemas

o potencialidades diferentes, sino a toda la población estudiantil, lo cual

implica que dicho tipo de intervención debe trabajarse de manera conjunta

(en grupo) y planificada, pero no de manera aislada.

La intervención primaria en el terreno de la orientación, tiene estrecha

relación con la intervención por programas (Álvarez, 1994), ya que a través

de un programa se masifica la información, no sólo para tratar de informar a

la población sino también para transformar una situación.

La intervención a través de programas debe ser próxima para prevenir una

situación, adaptándose al contexto. Los programas preventivos para que

tengan éxito deben contemplar un número específico de sujetos, la

intervención debe ser a largo plazo, buscando el desarrollo de nuevas

habilidades en el ser humano, ser sensible a los diversos contextos sociales

 43

y finalmente evaluar el impacto de la intervención, el proceso y la forma de

liderazgo. Todo este proceso para conocer en qué magnitud se llevó a cabo

el programa y las modificaciones que se le pueden realizar para, en su

defecto, tratar de mejorarlo.

Además de la prevención primaria, existe la intervención secundaria y

terciaria. La intervención secundaria surge cuando el problema ya está

presente, pero a través de un diagnóstico temprano se puede intervenir y

ayudar al sujeto a terminar con el problema que lo aqueja o a hacerlo más

llevadero. La intervención terciaria se da cuando se busca rehabilitar a los

sujetos que ya están afectados completamente por un problema o una

enfermedad.

“La intervención preventiva permite atender a toda la población respecto a

situaciones previsiblemente problemáticas, homogeiniza las mismas y reduce

la necesidad del tratamiento individualizado de problemas” (Álvarez, 1994, p.

102).

La prevención primaria exige trabajar en colectividad en el diseño y

evaluación de programas, por parte del profesorado, con apoyo de recursos

didácticos (materiales escritos y audiovisuales) y de estructuras de apoyo

como centros de información o de conducta.

- PRINCIPIO DE DESARROLLO: Considera al individuo en continuo proceso

de crecimiento personal, los programas de orientación deben ser

encaminados al desarrollo de la carrera y a todas las potencialidades del

individuo.

- PRINCIPIO DE INTERVENCIÓN SOCIAL: La orientación debe tomar en

cuenta el contexto social donde se realiza la intervención. Además considera

al orientador como un agente de cambio social que no sólo debe buscar

ayudar al sujeto a que se adapte al medio, sino hacerle consciente de los

obstáculos a los que ha de enfrentarse para lograr su realización personal.

Los orientadores, por lo tanto, intervienen sobre grupos o sujetos concretos

no sólo para obtener información sobre éstos, sino para detectar diversas

 44

situaciones que puedan afectar las interrelaciones que se producen en el

contexto.

En dicha perspectiva ecológica se contempla la forma de comportamiento,

actitudes y valores de los seres humanos en especial de los jóvenes en un

determinado contexto social.

En la orientación educativa, además de los principios se identifican los

ámbitos, que buscan cubrir las necesidades del ser humano en un contexto

social determinado.

2.3 ÁMBITOS DE INTERVENCIÓN EDUCATIVA

Los ámbitos de intervención de la Orientación Educativa surgen con el fin de

brindar una atención oportuna en el contexto educativo, es por ello que para

que dicha orientación sea más eficaz y contemple a todo el sistema

educativo, se han establecido los siguientes procesos (Rodríguez, 1994):

- DEL APRENDIZAJE: Centrado en el proceso de adquisición de los

contenidos curriculares por parte del alumno. A través de la orientación

escolar se pretende que el alumno adquiera las herramientas y destrezas

necesarias para su desarrollo óptimo en el contexto educativo, incorporando

para ello a los sujetos con Necesidades Educativas Especiales (N.E.E),

donde a partir de una intervención pedagógica global se involucren todos los

miembros de dicho sistema.

- SOCIAL AFECTIVO: Centrado en la personalidad del sujeto, sus

necesidades afectivas, motivaciones, conflictos personales, etc. A partir de

una orientación oportuna se pretende que el sujeto logre una satisfacción

personal y un ajuste social. De ahí la importancia de la Orientación Educativa

por buscar la manera de intervenir en dicho ámbito a partir de diversas

estrategias que estimulen el desarrollo personal y social del individuo.

- DE RELACIONES CON EL ENTORNO: Se pretende que a través de una

adecuada orientación el currículo de la institución contemple las necesidades

 45

del alumno, para que éste a su vez conciba, elabore y ejecute su propio

proyecto de vida, tomando como referencia los recursos con los que cuenta y

partiendo del contexto donde se ubica.

Dicho proceso se ha empleado generalmente en la orientación profesional

donde se ponen de manifiesto las habilidades y destrezas que el sujeto tiene,

la toma de decisiones, etc.

La intervención orientadora, por lo tanto, consistirá en brindar atención al

sujeto en cuanto a la toma de decisiones en su transición en el ámbito

familiar, institucional, ocupacional y social.

- EN EL DESARROLLO DE LAS ORGANIZACIONES: El principal

protagonista es la institución, el orientador debe contemplar las relaciones

humanas donde se establecen roles entre los involucrados (maestros,

alumnos, directivos, personal de intendencia, etc.).

En este ámbito la intervención orientadora generalmente se ve imposibilitada

debido a que existen factores históricos y administrativos a los que

difícilmente se tiene acceso. Por ejemplo, el conocer la política interna que

rige a la institución educativa, los planes y programas que utilizan, el material

didáctico sobre el que trabajan, etc.

2.4 MODELOS DE INTERVENCIÓN ORIENTADORA

En orientación educativa un modelo ha de concebirse como un prototipo o

forma hecha que se reproduce en cantidades diferentes.

Para Bisquerra (1992), los modelos son “estructuras fundamentadas que

sirven de guía en el desarrollo del proceso de Orientación en su conjunto

(planificación, puesta en práctica y evaluación) o en alguna de sus fases” (p.

177).

Los modelos que contempla la orientación educativa son:

a) EL DE SERVICIOS: Es un modelo de intervención directa, el cual no tiene

objetivos ni metas, aquí la intervención la realizan los especialistas para

 46

atender cada caso en particular, por ejemplo, para brindar atención a la

comunidad infantil, en educación preescolar se crea el C.A.P.E.P., modelo de

servicios constituido por el Psicólogo (a) Pedagogo (a), Trabajador social (a),

terapistas del lenguaje, etc,. (información proporcionada por la directora del

jardín de niños).

b) POR PROGRAMAS: Realiza una intervención amplia, incluyente,

preventiva y participativa donde se establecen metas / objetivos, se realiza

un diagnóstico y como consecuencia se elabora un programa de

intervención. En este modelo el orientador se involucra en cuatro tareas

principales: diagnóstico, planificación y diseño de programas,

implementación del programa y evaluación del programa. Es un modelo que

combina la intervención directa como la indirecta.

Bajo esta lógica se desarrolla la propuesta de intervención, que en esta

sistematización se realiza, partiendo de las necesidades del jardín de niños

Xochiconetl. A partir de las observaciones realizadas y de las actividades que

se llevaron a cabo en el mismo, la reflexión y el análisis de la situación

educativa surgió la inquietud de favorecer el desarrollo del lenguaje oral

como elemento de comunicación en niños de educación preescolar por

medio de actividades propuestas a través de la Orientación Educativa.

c) DE CONSULTA: Este modelo es de intervención indirecta Consultoría-

Asesor Externo, donde la atención es individualizada (un proceso de ayuda,

de asesoramiento de un profesional a otro profesional). El orientador brinda

atención en las siguientes fases: contacto inicial, contrato, diagnóstico del

problema, establecimiento de objetivos y planificación de la acción, puesta en

práctica del plan de acción, evaluación del proceso, finalización de la

realización de consulta.

 47

2.5 DESTINATARIOS DE LA ORIENTACIÓN EDUCATIVA

Los destinatarios de la orientación educativa tienen que ver

fundamentalmente con la intervención que se realiza. “La concepción

moderna de la orientación (preventiva, orientada al desarrollo y de enfoque

ecológico-sistémico), sin olvidar al alumno individualmente considerado se

destina también a los diferentes contextos sociales en los que éste se

desenvuelve, precisamente para prestar una mejor ayuda a cada sujeto”

(Vélaz, 1998, p. 49).

La intervención en grupos primarios como la familia, la pareja o los círculos

sociales íntimos, radica en que es en dichos núcleos donde el sujeto

establece sus primeras relaciones de convivencia y la influencia que estos

ejercen sobre él desde su nacimiento.

Además es importante la intervención en el grupo asociativo como el grupo

de amigos, las asociaciones de alumnos y padres de familia, en la institución

escolar, porque para el sujeto el pertenecer a un grupo como éstos, le

permite clarificar sus ideales, sus metas y acciones dentro del contexto

social.

El no considerar únicamente al sujeto como destinatario de la intervención,

tiene como fundamento, de acuerdo con Vélaz (1998), lo siguiente:

1. El principio de prevención no puede reducirse al individuo como tal, puesto

que debe contemplar las condiciones para su desarrollo satisfactorio,

incluyendo los factores sociales que puedan crear dificultades en su

desarrollo personal.

2. El principio de desarrollo desde el enfoque constructivista otorga un papel

fundamental a “los otros” como mediadores sociales, no sólo en el desarrollo

personal sino en cualquier proceso de aprendizaje.

3. En el enfoque sistémico, se ha demostrado la ineficacia del trabajo aislado

del orientador, por el contrario tienen mayor alcance las intervenciones

globales.

 48

Por otro lado, Álvarez (1994), señala que los destinatarios de la orientación

educativa se dividen en:

• Intraescolares: Contemplan a la comunidad educativa en particular, es

decir: la institución, los alumnos y los padres de familia.

• Paraescolares: Integrada por la familia, la comunidad y las

asociaciones.

• Institucionales: pueden ser educativas y no educativas

• Extraescolares: como jóvenes, adultos y organizaciones.

En el caso de la sistematización realizada, los destinatarios son

intraescolares, por el trabajo realizado dentro del jardín de niños,

concretamente en el grupo de segundo “A” , analizando el contexto

educativo, supervisado y apoyado por las autoridades correspondientes de la

institución.

2.6 CONSTRUCCIÓN CONCEPTUAL DE LA ORIENTACIÓN EDUCATIVA
Y SUS FUNCIONES EN EDUCACION INFANTIL

La educación en la etapa infantil debe entenderse como una función

complementaria a la que ejerce la familia, en la escuela el niño inicia un

proceso de socialización, ya que tiene que convivir con nuevas personas que

para él son desconocidas.

La enseñanza en educación preescolar debe ser personalizada, debido a

que cada niño tiene su propio ritmo de desarrollo y, por tanto, de aprendizaje,

así la educación personalizada brinda la posibilidad a cada niño de satisfacer

sus necesidades.

La educación en la primera infancia desde el ámbito pedagógico debe

asumirse como integradora, pues debe brindar atención a la diversidad,

incluyendo a niños con N.E.E.

 49

En la educación preescolar adquiere gran relevancia la parte individual del

niño, pero además se consideran las actividades didácticas que la docente

utiliza como estrategias para propiciar el aprendizaje, actividades que deben

ser acordes al desarrollo del niño en el ámbito familiar para no sentirse

desprotegido.

En España, la orientación para la educación infantil, se fundamenta en la Ley

Orgánica de Ordenación General del Sistema Educativo de 1990, donde se

plantea:

“- La necesidad de generar estrategias que estimulen el desarrollo personal

completo del niño

- El criterio de continuidad en todos los procesos de escolarización,

incluyendo la orientación

-La satisfacción de las necesidades educativas de cada alumno” (Martínez,

2002, p. 515).

La orientación educativa en la primera infancia es sumamente importante ya

que es en esta etapa donde existe una estrecha relación entre familia-

escuela y medio. Siendo la escuela quien contribuye a que el niño interactúe

con los demás a través de un proceso dinámico y continuo, no sólo con los

adultos sino con otros niños de su misma edad.

“La Educación Infantil respondiendo a su función formativa, contribuye al

desarrollo integral del niño, complementando la tarea educativa que la familia

lleva a cabo en el hogar. Además, cumple una función compensadora

ofreciendo estímulos estructurados y una intervención pedagógica orientada

a facilitar ese desarrollo integral de todos y cada uno de los alumnos,

independientemente de las necesidades que éstos presenten” (Martínez,

2002, p. 516).

El papel que juega la orientación educativa en la primera infancia, podría

adquirir un carácter preventivo, a través del diagnóstico psicopedagógico

para detectar de manera temprana las necesidades de los niños, además de

 50

crear herramientas necesarias para asesorar a la familia en cuestiones

educativas, para un desarrollo íntegro de sus hijos.

2.6.1 FUNCIONES DE LA ORIENTACIÓN EN EDUCACIÓN INFANTIL

En la educación infantil la intervención orientadora tendría que ser semejante

a otros niveles educativos de intervención, de carácter preventivo, interactivo,

contextualizador, integrador y especializado.

“...la orientación la entendemos como una función general de apoyo técnico a

la práctica educativa y de colaboración con sus agentes, que no tienen un

carácter puntual, coyuntural y externo, sino progresivo, continuo e interno, en

estrecha colaboración con las familias...” (Martínez, 2002, p. 522).

A partir de dicha conceptualización, la orientación contempla las siguientes

funciones (Martínez, 2002, p. 522):

-La adquisición y desarrollo personal, donde el sujeto, debe conocerse y

valorarse a sí mismo.

-Lograr un sujeto autónomo, capaz de utilizar los recursos con los que

cuenta, por sí mismo, mediante un control sobre su persona.

-Comprender la realidad física y social del sujeto.

-Lograr el desarrollo de habilidades físicas y cognitivas.

-Un óptimo desarrollo de habilidades y destrezas físicas y psicomotoras,

como: esquema corporal, lateralidad, ritmo, coordinación, etc.

-Desarrollo de habilidades cognitivas y lingüísticas como: observación,

percepción, concentración, lenguaje oral, etc.

-Detección de sujetos en situaciones de riesgo o con necesidades educativas

especiales.

La orientación educativa es fundamental en cualquier etapa educativa, a

partir de la intervención que realiza, el desarrollo educativo del sujeto es

guiado a través de la figura de orientador, este último funge como guía en el

proceso de enseñanza-aprendizaje ya que busca brindar las herramientas

 51

necesarias al sujeto para un desempeño personal y social que le permitan

superarse día tras día.

A continuación, capítulo 3, se lleva a cabo el desarrollo de la temática que

me interesó retomar, una vez realizadas las observaciones en el grupo de 2°

“A” del jardín de niños Xochiconetl, sobre el desarrollo del lenguaje oral. Se

revisan algunas conceptualizaciones más importantes respecto al tema y,

puesto que a través de las observaciones realizadas en el jardín de niños, las

docentes a pesar de tener como uno de los objetivos desarrollar el lenguaje

oral en el grupo como un campo formativo propuesto en el P.E.P 2004, en

ocasiones requieren tener mayor claridad respecto al tema para poder

abordar dicha temática de manera activa y dinámica. Para ello, en el capítulo

se analiza la evolución lingüística del niño en relación con las distintas etapas

de desarrollo, los componentes del lenguaje, la visión del lenguaje oral

respecto al P.E.P 2004 y las posturas teóricas de Vigotsky y Bruner respecto

al tema.

 52

CAPÍTULO 3 EL LENGUAJE ORAL COMO ELEMENTO PARA

FAVORECER EL DESARROLLO DE LA COMUNICACIÓN EN

EDUCACIÓN PREESCOLAR

3.1 DEFINICIÓN DEL LENGUAJE

El lenguaje es parte fundamental del desarrollo de todo ser humano debido a

que a través de él puede intercambiar información a través de un sistema de

codificación.

“El lenguaje da al niño un sistema de referencias abstractas que no le van a

servir únicamente para construir esquemas cognitivos, ejercer sus

mecanismos intelectuales y recibir informaciones, sino también para

intercambiar, integrar y vivir sus relaciones afectivas y construir su

personalidad” (Monfort & Juárez, 2001, p. 67).

El niño pequeño es subordinado a partir del lenguaje del adulto, realiza sus

acciones mediado por la influencia de un sujeto mayor, posteriormente el

niño al ir adquiriendo madurez física y mental, interioriza su propio lenguaje

lo que le permite expresarse por sí mismo, sin depender de los demás.

A través del lenguaje el niño recibe informaciones socio-culturales lo cual le

permite ampliar su vocabulario y sus experiencias personales.

Para Vigotsky (1998), el lenguaje es un instrumento que le permite al sujeto

guiar y controlar sus intercambios comunicativos, es decir, el lenguaje tiene

como función primaria el intercambio social.

El ser humano toma conciencia de sus actos a través de la adquisición de

experiencias transmitidas por el lenguaje, que a su vez permite el desarrollo

mental del individuo. El pensamiento y el lenguaje son dos elementos

fundamentales que constituyen al ser humano, ambos integran al sujeto

desde una perspectiva individual y social.

 53

Vigotsky señala que el lenguaje socializado se concibe como tal, porque al

transmitir el mensaje se toma en cuenta el punto de vista de las demás

personas. Considera que el lenguaje tiene una función social tanto en niños

como en adultos y que el lenguaje socializado se genera a partir de la

comunicación y el contacto social emitido con los demás. Es decir, “[a] cierta

edad, el lenguaje social del niño se encuentra dividido, de forma bastante

aguda, en habla egocéntrica y comunicativa” (Vigotsky, 1998, p.11).

A partir del contacto con los seres que le rodean el ser humano manifiesta

diversas formas de comportamiento que constituyen la comunicación que el

sujeto trasmite a los demás, así tanto el habla egocéntrica como la

comunicativa son sociales.

 “ El lenguaje se origina primero como medio de comunicación entre el niño y

el adulto, después como lenguaje interior se transforma en función mental

interna que proporciona los medios fundamentales al pensamiento del niño”

(Triadó & Forns, 1989, p. 18).

La tendencia expresiva y la social no solamente son rasgos característicos

del ser humano, sino del animal. La intencionalidad, sin embargo, es única y

exclusivamente humana porque el hombre adquiere la habilidad de

manifestar sus ideas al articular sonidos, y además esto lo hace de manera

consciente.

Así, las primeras palabras del niño no sólo designan al objeto como tal, éstas

implican además el aspecto emocional. Por ejemplo, cuando el niño dice

“mamá”, no significa que la palabra sea aislada, a través de los gestos y

movimientos el niño manifiesta sus deseos de trasladarse a algún lado, de

necesidad de ayuda o satisfacción.

La estimulación que el niño recibe de su alrededor es lo que le impulsa a

hablar, ya que por naturaleza el niño aprende de las situaciones que percibe

a su alrededor.

 54

La importancia del lenguaje cada vez es más valorado en los primeros años

escolares del niño debido a que éste no sólo define al ser humano como tal,

sino además define las relaciones que establece con la realidad y el mundo

que le rodea.

“El lenguaje es una de las formas más complejas de los procesos verbales

superiores. No hay actividad psíquica que no transcurra, en algún sentido,

sin la participación directa o indirecta de éste” (Marchant & Tarky, 1998,

p.11).

Para Marchant & Tarky (1998), en la primera infancia el proceso de

aprendizaje consiste en la transmisión de lo natural, es decir, del lenguaje

oral-auditivo, a lo cultural; lenguaje lecto-escrito, donde el lenguaje oral es la

base de la lectura.

 El desarrollo del lenguaje oral desde la etapa infantil sienta las bases para el

aprendizaje y el desarrollo de la comunicación en el sujeto, además la

estimulación de habilidades verbales contribuye al desarrollo del

pensamiento del niño.

Los niños suelen ampliar su lenguaje por la funcionalidad de éste, puesto

que lo utilizan para pedir cosas, darse a conocer, hacerse de amigos,

averiguar algo, reclamar o bien crear mundos imaginarios a través de sus

fantasías y dramatizaciones. Además, utilizan el lenguaje para colaborar en

la realización de alguna actividad, informarse e informar y descubrir el mundo

que le rodea.

En la medida que los niños necesitan expresar nuevos y complejos

significados, van adquiriendo formas de comunicación más complejas que a

su vez enriquecen su vocabulario. Por lo tanto, la escuela debe ofrecer al

alumno la oportunidad de utilizar el lenguaje para experimentar el derecho a

expresarse con libertad pero ante todo con respeto hacia los demás.

 55

3.2 EVOLUCIÓN LINGÜÍSTICA EN EL NIÑO

El lenguaje constituye sin lugar a dudas el elemento característico que

distingue al ser humano de otros seres vivos.

Durante el primer año de vida, el niño aprende a hablar con su madre y

demás adultos que le rodean. “... desde etapas muy tempranas el niño

desarrolla cierto número de recursos comunicativos y registra los

correspondientes a los adultos que tratan con él (singularmente la madre),

por propuesta de Berta Derman, hemos denominado a esta etapa ‘primera

etapa de la comunicación’ y, simultáneamente, ’nivel prelingüístico’ puesto

que en ella tienen lugar las actividades preparatorias del lenguaje” (Azcoaga,

1979, p. 36).

 En el nivel prelingüístico, el llanto y el grito del niño resultan la primera

manifestación vocal todavía sin actividad articulatoria.

 “Las primeras realizaciones fonéticas del niño no tienen contenido semántico

diferenciado: el grito o el llanto forman parte del comportamiento motor y sus

variaciones dependen del tipo de reacción (conformidad o disconformidad),

pero sin ser una interpretación simbólica de ella” (Monfort & Juárez, 2001, p.

41).

Lo mismo sucede con los balbuceos ya que se presentan en el niño como

una reacción egocéntrica.

Para Triadó & Forns (1989), cuando el niño adquiere el lenguaje no sólo

adquiere conceptos, sino que además los usa en situaciones comunicativas,

es decir, que el niño antes de que aprenda las primeras palabras ya es capaz

de comunicarse con los demás. Además en los primeros meses los contactos

oculares, la sonrisa y las expresiones corporales entre padres e hijos

constituye parte importante del desarrollo del niño en el aspecto lingüístico.

 56

Alrededor del cuarto mes el niño es capaz de seguir la mirada de su madre y

puede fijar su atención sobre un objeto; entre los siete y diez meses el niño

puede avanzar hacia el objeto y designarlo mediante algún gesto o bien

señalarlo.

Triadó & Forns (1989), consideran a estas conductas del niño y del adulto,

conductas comunicativas ya que el niño manifiesta diversas conductas como

(el llanto, el balbuceo, la sonrisa, etc.) con cierta intencionalidad y es el

adulto quien las recibe y les da respuesta, es decir, hay reciprocidad.

Los inicios de la frase surgen durante la epata lingüística a partir de los 12-24

meses donde el desarrollo lingüístico del niño se da a partir de las palabras

pivote (Braine, citado en Azcoaga, 1979), a las que se hará referencia más

adelante.

Respecto a la evolución del habla infantil Nieto (1981), señala que el

desarrollo del lenguaje en el niño se presenta de la siguiente manera:

A partir del nacimiento del nuevo ser humano, aparece el grito mecánico, el

grito expresivo mediante el cual el niño reacciona ante los estímulos

(alimentación, sueño, etc), que su cuerpo necesita satisfacer.

A las 4 semanas de vida el niño emite pequeños gritos guturales, además

atiende al sonido de la sonaja.

A las 16 semanas el niño pasa de un estado individual, al social. Realiza

murmullos, ríe e inicia la vocalización social, a partir del contacto con los

otros, en esta etapa poco a poco deja de ver a la madre como único medio

de satisfacción de sus necesidades, porque empieza a relacionarse con los

otros.

En la semana 28, se presenta en el niño lo que se conoce como “laleo”,

también llamado balbuceo infantil. En esta etapa el niño articula sílabas por

placer, repite constantemente “ma, ma, pa, pa, etc”, en forma de juego.

El niño al estar en contacto con su familia y la sociedad, pasa a la etapa

llamada de imitación. Donde trata de repetir los sonidos que las demás

personas emiten.

 57

En las 40 semanas de vida el niño, dice una palabra que puede ser mamá o

papá, además en esta etapa el niño atiende por su nombre, por ejemplo si el

niño se llama Juan y su mamá dice su nombre (Juan), el niño voltea o hace

algún gesto.

A los 12 meses, el niño es capaz de decir dos o más palabras como: mamá,

papá, mío, tío, etc.

A partir de los 18 meses empieza a utilizar palabras bien dichas,

acompañadas de algún ademán o actividad.

Su vocabulario se amplía, es capaz de abarcar desde 3 hasta 100 palabras,

a través de cifras cortas, atiende a instrucciones sencillas que casi siempre

refuerza con un ademán.

A los dos años el niño usa frases a manera de oraciones, sus primeras

palabras a esta edad son sustantivos y después verbos, comprende órdenes

sencillas e identifica las figuras de objetos que le son familiares (un vaso, su

cama, su mamila, sus juguetes, etc). Posee un vocabulario de entre 12 y 100

palabras.

En su 3er año de vida, el niño emplea las oraciones para expresarse, su

lenguaje es comprensible, aparece el lenguaje interior, utiliza correctamente

el “yo”, puede contestar preguntas sencillas, ejemplo: ¿Cómo te llamas?,

¿Dónde está tu mamá?, ¿Cuántos años tienes?, etc. Posee alrededor de

1000 palabras.

El 4to año es el más floreciente del lenguaje debido a que en esta etapa el

niño habla sobre cualquier cosa, juega con las palabras, pregunta

constantemente sobre lo que ocurre a su alrededor, es capaz de describir

algún objeto y dar su comentario. Puede Repetir su nombre, su apellido, su

sexo, el nombre de la calle donde vive. También es capaz de reconocer los

colores. Posee alrededor de 1500 palabras.

En el 5to año de vida, el niño es capaz de emplear el lenguaje eficazmente,

pregunta constantemente el ¿por qué? de las cosas, por ejemplo: ¿Por qué

los aviones vuelan?, ¿Por qué la luna me sigue cuando camino?, etc.

 58

Además a esta edad el niño adquiere la noción de reglas y normas de la

sociedad, lo que esta permitido hacer y decir. Posee alrededor de 2050

palabras, con pocos defectos de articulación.

Es fundamental el conocimiento de dichas etapas evolutivas del lenguaje

infantil ya que permite determinar el nivel lingüístico del niño en las distintas

etapas de su desarrollo, conocer rasgos característicos de cada una de

éstas, para estimular el desarrollo del lenguaje.

Para efectos más prácticos Smith (citado en Nieto 1981), presenta la Escala

del Desarrollo del Vocabulario entre los 8 meses y los 6 años de edad.

EVOLUCIÓN CUANTITATIVA DEL LENGUAJE INFANTIL, SEGÚN SMITH

(1926).

EDAD EN AÑOS Y MESES
NÚMERO PROMEDIO DE

PALABRAS

0 – 8 0

0-10 1

1-0 3

1-3 19

1-6 22

1-9 118

2-0 272

2-6 446

 59

Nieto, M. (1981). Anomalias del lenguaje y su corrección. México: Fco

Méndez Oteo, p. 103.

A pesar de que el niño desde el nacimiento, manifiesta el deseo de satisfacer

sus necesidades a través del grito mecánico o el llanto, el desarrollo de la

comunicación a través del lenguaje surge aproximadamente a los dos años y

medio de edad, cuando es capaz de usar frases a manera de oraciones,

como se señala en el apartado de evolución lingüística del niño.

“La incrementación de formas de oración habilita al niño para utilizar el

lenguaje como un ‘sistema‘, y a partir de los dos años y medio

aproximadamente lo utiliza en la comunicación...” (Azcoaga, 1979, p. 51).

EDAD EN AÑOS Y MESES
NÚMERO PROMEDIO DE

PALABRAS

3-6 1222

4-0 1540

4-6 1870

5-0 2072

5-6 2289

6-0
2562

 60

El niño en esta etapa a través de las frases empleadas suele emitir un

mensaje con cierta intención como pedir, rechazar o negar alguna acción

ante el contacto con el adulto.

3.3 COMPONENTES DEL LENGUAJE

El lenguaje es una unidad global que se integra de diversos componentes

que tienen en común el soporte de la propia lengua, estos componentes son:

La fonología, la semántica, la morfología, la sintaxis y la pragmática.

“La fonología es la rama de la lingüística que estudia los sonidos del lenguaje

desde el punto de vista de las funciones en la lengua: la fonética estudia la

parte física de los elementos fónicos (sonidos) que constituyen el lenguaje

articulado” (Clemente, 1997, p. 13).

La fonología por tanto es una forma del lenguaje que a su vez se divide en

dos aspectos: La fonología segmental, que se refiere a los fonemas y a las

sílabas, por ejemplo: “mi”, “m”. La fonología suprasegmental, que tiene que

ver con la forma de entonación y las pausas que emite un sujeto al hablar.

Por su parte, “[la] semántica estudia el contenido del lenguaje y se preocupa

de conocer cómo los humanos somos capaces de representarnos un mundo

de objetos y sucesos así como de sus relaciones mediante el uso de un

código lingüístico” (Clemente, 1997, p. 13).
Cuando hablamos de semántica debemos considerar el sistema de

significados dentro de la realidad y sus implicaciones cognitivas.

El contenido del lenguaje, también llamado semántica, parte del

conocimiento de los objetos y sus clases (“casa”, “mesa”, “animales”,

“muebles”, etc), de las relaciones de objetos, a través de la posesión,

existencia o atribución, por ejemplo: “mi casa”, “esta casa”, “el perro de

Juan”, etc. También forma parte de las relaciones de eventos, ya sea

temporales o causales, por ejemplo: “como y después bebo” o “escucho y

después hablo”, etc.

 61

Sin embargo, la morfología nos proporciona información sobre la forma en

que el niño aprende y cómo es que utiliza las reglas del lenguaje en un

contexto determinado.

A través de la morfología se pueden realizar modificaciones a las raíces

semánticas, dando lugar a la formación de plurales, diminutivos, femeninos

etc, por ejemplo: “ito” o “rá”, es decir, son las flexiones que se permiten en el

lenguaje (pequeñito o estará).

La sintaxis es la que se encarga de informar sobre cómo y en qué momento

el niño aprende los principios y las reglas que rigen el orden de las palabras,

además del orden jerárquico entre las frases ya sea simples o compuestas.

Para Clemente (1997), la sintaxis se refiere al orden que deben llevar las

palabras, es decir; primero el sujeto, luego el verbo y finalmente las

oraciones coordinadas.

La pragmática, es la que estudia el lenguaje como elemento de

comunicación entre los seres humanos y sus implicaciones sociales. Por lo

tanto, es en la pragmática donde adquiere mayor énfasis la sistematización

de la experiencia vivida.

Para Triadó & Forns (1989), la pragmática considera al lenguaje como un

conjunto de situaciones comunicativas donde adquieren un papel primordial

los interlocutores con sus intenciones y creencias.

Por lo tanto, la pragmática tiene que ver con el sujeto cuando es capaz de

tomar decisiones sobre cómo y cuándo hablar, y saber para lo que sirve

hablar en determinado tiempo y lugar.

Los actos de habla son trabajo primordial de la pragmática puesto que al

hablar hacemos algo, pero sobre todo usamos la lengua y el uso de la lengua

como señalan Triadó & Forns (1989), es una parte integral de la interacción

social que depende de normas, obligaciones y necesidades.

Respecto a la función de la pragmática en la etapa infantil, es de los 18 a 36

meses cuando las funciones se reagrupan en cuanto al lenguaje-acción,

Monfort & Juárez (2001) señalan las siguientes:

 62

Función instrumental: Se utiliza para pedir algo “quiero esto”.

Función regulatoria: Se utiliza para mandar “haz esto”

Función interaccional: se utiliza para interrelacionarse y opinar “hola” o bien

“aquí estoy yo”.

La interacción social es una característica fundamental del habla y la

comunicación, el ser humano intercambia información con los demás seres

humanos gracias a su capacidad cognitiva y social que mediante reglas y

normas regula dicha necesidad social.

En el niño, el lenguaje es un recurso que usa como medio para que las cosas

se realicen, además de utilizarlo para regular y controlar determinada

conducta. También es un aspecto individual de cada sujeto que le permite

expresar sus ideas ante los demás y que a su vez le permite aprender sobre

las cosas que le rodean.

En el cuadro adjunto se describen las diversas formas en que el leguaje oral

puede ser dividido:

1. CONTENIDO DEL LENGUAJE SEMÁNTICA

Conocimiento de objetos y sus clases (“mesa”, “perros”, “muebles”,
“animales”...).
Relaciones de objetos (atribución, existencia, posesión... Ej.: “esta casa”,
“el perro de Luis”).
Relaciones de eventos (temporales, causales... Ej.: “como y después
bebo”).

2. FORMA DEL LENGUAJE. FONOLOGÍA, MORFOLOGÍA Y SINTAXIS

Fonología Segmental (fonemas, sílabas... Ej.: “pa”, “/p/”).
 Suprasegmental (entonación, pausas...).

Morfología Tipos de palabras (verbos, adjetivos, nombres... Ej.: “comer”,
 “casa”).

 63

Clemente, R. A. (1997). Desarrollo del lenguaje. Manual para profesionales

de la intervención en ambientes educativos. Barcelona: Octaedro.

Por ello, es en la pragmática donde adquiere énfasis la sistematización de la

experiencia vivida puesto que estudia el lenguaje como elemento de

comunicación entre los seres humanos.

En el grupo de 2° A del jardín de niños Xochiconetl a partir de la intervención

directa en el aula de clases y de las actividades descritas en el capítulo 4,

resulta fundamental lo siguiente:

El circuito de comunicación en el aula no es recíproco, la educadora en el

grupo es la encargada de emitir el mensaje oral al niño, quien respecto a

esta área debe asumirse como receptor.

El papel del educador se estereotipa como emisor y el del alumno como

receptor.

Al reducir el papel del niño como mero receptor, las situaciones

comunicativas se ven reducidas, puesto que en contadas ocasiones el niño

tiene la oportunidad de crear sus propias oraciones que le permitan

expresarse.

En el grupo de preescolar donde se realizó la sistematización, raras veces se

estimula totalmente la conversación libre entre los alumnos, debido a las

actividades dirigidas por parte de la docente.

3. USO DEL LENGUAJE (PRAGMÁTICA)

 Intrapersonal (lenguaje egocéntrico, resolución de tareas...).

Función Interpersonal (pedir objetos, preguntar...).

Contextos No lingüísticos (relaciones sociales entre personas, conocimientos
 previos ...).
 Lingüísticos (relaciones de los enunciados entre sí...).

 64

El comportamiento del niño respecto al desarrollo del lenguaje pocas veces

es observado respecto a la forma de comunicación con sus compañeros.

Sin embargo, debería ser en la escuela donde se tendría que contribuir al

enriquecimiento lingüístico del niño a través del proceso habla-escucha y

viceversa, mediante la interacción social.

Para comprender el desarrollo del lenguaje es importante reconocerlo como

parte de un proceso que va de lo sencillo a lo complejo, desde el estudio de

los sonidos, para poco a poco convertirlos en articulaciones que, con el paso

del tiempo habrán de incrementarse, hasta el grado de producir argumentos

verbales complejos y adquirir reglas y normas en cuanto al uso del lenguaje

en un contexto social determinado.

3.4 LA LENGUA, EL HABLA Y LA PALABRA

Si bien una de las características que distingue al ser humano de otros seres

vivos es su capacidad de expresar sus sentimientos y emociones a los seres

que le rodean, mediante el uso del lenguaje.

Dentro del lenguaje existen elementos propios del sistema lingüístico, que le

permiten al sujeto manifestar sus ideas a los demás. Dichos elementos que

facilitan al ser humano la facultad de comunicarse en su entorno son:

LA LENGUA: se considera como un sistema de signos que constituyen las

ideas del ser humano.

De Fairman (1998), argumenta que la lengua se refiere a hechos psico-

sociales exteriores al individuo sobre el que actúan las presiones de la

conciencia colectiva.

 65

Dicha autora, además, retoma las ideas de Saussure, quien hace la

siguiente representación de lo que constituye la lengua:

 “Lo que pensamos”

Significado

Significante

 “Lo que decimos”

Este esquema es la representación gráfica del concepto de signo lingüístico,

donde el signo es quien establece la relación de “lo que pensamos”, es decir,

el concepto, que ha de ser denominado “significado” y la imagen acústica

que es “lo que decimos”, dicha imagen representa al “significante”. Tanto el

significado como el significante se complementan entre sí, hay mutua

correspondencia entre ellos, de ahí que la elipse represente dicha

correspondencia y las flechas representen la reciprocidad mutua de éstos

elementos del signo lingüístico que constituyen la lengua.

El siguiente ejemplo explica la representación gráfica de signo lingüístico:

Objeto = concepto

 (significado)

 Signo +

 Lingüístico

 Imagen = sonido la palabra carro

Acústica (significante)

 66

El signo lingüístico es resultado de la representación gráfica del objeto como

tal, conocido en este caso como concepto o significado; en el ejemplo el

objeto es el carro y la imagen acústica que se representa a través del sonido

emitido en el ejemplo, la palabra carro constituye el significante. Así el signo

lingüístico se constituye a partir de la asociación de un objeto y una imagen

acústica que, a su vez, se convierte en una palabra que le da nombre al

objeto.

La lengua se define como un hecho social que forma parte de la identidad de

un determinado contexto social, ya sea: el español, inglés, francés, etc.

Además de ser un sistema común de comunicación que poseen los seres

humanos, según el contexto donde vivan, es decir, si son nativos de México,

su lengua será el español; si son de Estados Unidos, su lengua será el

inglés; lo mismo ocurre con las demás naciones, cada una tiene su propia

lengua. Así, la lengua es flexible y versátil, ya que puede variar dependiendo

el tiempo y el espacio de los hablantes. También, la lengua al ser producto

de contexto social, condiciona lo que pensamos y lo que decimos de acuerdo

a nuestras necesidades.

EL HABLA: A diferencia de la lengua, el habla es resultado de la utilización

de la lengua por los hablantes, es decir, el habla es necesaria para que la

lengua se establezca ya que el habla se presenta cuando el individuo hace

uso de la lengua para poder comunicarse.

“El habla es el uso de la lengua que hace cada individuo con miras a la

comunicación. O sea, que es la utilización de la lengua por sus hablantes”

(De Fairman, 1998, p. 49).

Por tanto, la diferencia que existe entre lengua y habla es que la primera es

colectiva- social- abstracta y la segunda es concreta y personal. El habla le

permite al sujeto interactuar con los seres que le rodean, a través de la

palabra, expresa sus ideas.

 67

El habla constituye la expresión oral de la lengua y el lenguaje de la cual

cabe distinguir lo siguiente:

 Combinaciones mediante las cuales el sujeto utiliza el código

 HABLA de la lengua para expresar sus necesidades.

 El mecanismo psico-físico que le permite al sujeto

 exteriorizar sus ideas.

Rojas, et al. (1994), enmarca el concepto y la interrelación entre lenguaje,

lengua y habla, elabora la siguiente representación:

 LENGUAJE LENGUA HABLA

 Facultad exclusiva sistema estructural de acto de voluntad e

 Humana para cons- signos convencionales inteligencia de in-

 truir un manifestables por un tención expresiva.

Rojas, T. A. et al. (1994). Taller de expresión oral y escrita. Lingüística y

comunicación. México: Banca y comercio.

Además del lenguaje, la lengua y el habla, la comunicación entre los seres

humanos, surge a partir de sus relaciones interpersonales, producto de la

transmisión de un mensaje a través del circuito de la PALABRA. Para que se

de dicha interacción debe existir por lo menos un emisor y un receptor.

Cuando el emisor quiere transmitir un mensaje, desencadena dentro de su

cerebro una imagen acústica de lo que quiere decir y a través de las vías

nerviosas las transmite a los órganos de fonación, como resultado de dicha

imagen.

“Las palabras tienen la característica de ser, como se ha dicho, palabras-

objeto, es decir, que aparecen estrechamente ligadas a datos concretos del

ambiente que rodea al niño” (Azcoaga,1979, p. 52).

 68

Las palabras suelen ser emisiones únicas del ser humano, durante los

primeros meses de vida el niño suele utilizar las palabras como elemento

señalizador en su comunicación con los demás para satisfacer necesidades

personales, por ejemplo, dice agua, porque tiene sed; mamá porque necesita

satisfacer su necesidad de comer y de sentirse amado; mío, porque quiere el

juguete, su cobija, etc.

En el niño, el período de la “palabra – frase” ha sido denominado como

período holofrásico y aparece poco después del año de edad, aquí el niño

inicia con la articulación de dos palabras.

Las primeras palabras del niño se conocen como palabras pivotes (Braine,

citado en Azcoaga, 1979), por ejemplo: no, mío, más, etc. Y las palabras

abiertas que “comprende las palabras que fueron anteriormente palabras-

oración y aumenta constantemente hasta incluir cientos de elementos”

(Evans, 1979, p. 74).

Así, las palabras abiertas serán más numerosas e intercambiables que las

pivotes. Aunque pueden combinarse ambas articulándose una después de

otra o viceversa, por ejemplo: más coca o coca más, mía casa o casa mía,

etc.

Cuando el niño ingresa a la educación preescolar, su vocabulario es mucho

más amplio y es capaz de realizar oraciones simples.

Azcoaga (1979), menciona que una oración normalmente está construida

así:

O = P + A

 ORACIÓN PIVOTE PALABRA ABIERTA

 69

Las oraciones son producto de la evolución lingüística del niño, de lo que

percibe en el mundo y las necesidades que le conducen día tras día a

recurrir al uso del lenguaje para manifestarse en el contexto social donde se

encuentra inmerso. Por ejemplo: Mi casa, mi mamá, dame agua, mira papá,

etc.

Algunas palabras que pueden ser utilizadas como pivote durante los

primeros años de vida de niño suelen ser:

 ADJETIVOS VERBOS ARTÍCULOS

 Ejemplos: Ejemplos: Ejemplos:

 Mamá Mío Él

 Papá Dame La

 Agua Mira Los

 Casa Toma Las

El niño a medida que articula más y más palabras tanto pivote como abiertas

incorpora a su vocabulario nuevos significados que constituirán su gramática

elemental.

“Una gramática es entendida aquí como el conjunto de normas y reglas que

regulan en forma sincrónica los fenómenos del lenguaje...” (Azcoaga, 1979,

p. 52).

El intercambio lingüístico en el niño, genera el incremento de su vocabulario

al estar en contacto con las personas adultas que le rodean, surge la

necesidad de satisfacer necesidades comunicativas que le permitan

interactuar con los demás.

 70

3.5 COMUNICACIÓN ORAL

El fenómeno de la comunicación es un hecho que está presente en las

diversas manifestaciones de vida, pero es en el ser humano donde dicho

fenómeno surge como instrumento para establecer las relaciones del hombre

con su medio ambiente.

“...la comunicación es un proceso para la transmisión de mensajes (ideas o

emociones) mediante signos comunes entre emisor y receptor, con una

reacción o efecto determinado” (Maldonado, 1998, p. 14).

A través del proceso de comunicación, el ser humano puede realizar un

intercambio de mensajes significativos en su interrelación con los demás,

entre emisor y receptor, utilizando diversos lenguajes. Para que la

comunicación sea fluida y transmita el mensaje deseado, el emisor y el

receptor deben establecer un clima propicio para que no se distorsione el

mensaje.

El emisor debe:

 Mantener una actitud positiva ante el mensaje, los receptores y la

comunicación

 Tener una comprensión clara del contenido del mensaje a comunicar

 Mostrar habilidad para crear símbolos que den cuenta de lo que se

quiere decir

Asimismo, el receptor debe:

 Mantener una actitud positiva al recibir el mensaje

 Tener cierta capacidad cultural para entender el mensaje

 Mostrar cierta habilidad para descifrar el mensaje, siempre y cuando

conozca de símbolos y signos mediante los cuales se le trata de

comunicar algo

 71

En el circuito de la comunicación el papel del emisor y receptor debe ser

recíproco, para que no se distorsione el mensaje ambos deben mantener una

actitud positiva, pero sobre todo tener claro el mensaje que se quiere

comunicar, utilizado un lenguaje apropiado que manejen tanto el emisor

como el receptor.

Desde el nivel preescolar, la comunicación en la institución educativa debe

considerar a todos sus actores, fundamentalmente a los niños, quien desde

esta etapa comienzan su proceso de socialización formal. Por lo tanto, la

escuela debe evitar el estereotipar el papel del profesor como emisor y el del

alumno como receptor.

“Una postura pedagógica y más eficaz consistiría en escuchar al receptor,

tratar de comprenderlo a través del conocimiento de sus características

personales y sociales y acomodar el mensaje a estas características

previamente detectadas” (Rosales, 1987, p. 18).

En cualquier situación, donde el sujeto comunica algo, es importante tomar

en cuenta su manera de expresarse, sus gestos, su mirada, etc, para

comprender y participar en dicho proceso comunicativo.

El desarrollo de la comunicación está íntimamente ligado al desarrollo del

lenguaje. Desde el vientre materno se establece el vínculo afectivo madre-

hijo.

El niño, durante la etapa de educación preescolar, aprende a comunicarse, a

través de su interacción con los demás. De ahí la importancia de la institución

educativa, ya que es aquí donde se crean las condiciones oportunas para

una situación comunicativa adecuada, brindando al niño la oportunidad de

crear sus propias oraciones que le permitan manifestar sus sentimientos y

emociones.

El papel del docente en esta etapa educativa ha de ser de mediador, quien al

observar el comportamiento del niño (si se traba, no dice la frase correcta, se

dispersa, etc), debe intervenir para acompañar y orientarlo, para evitar

 72

posibles sentimientos de frustración por no poder expresarse, de este modo

se alienta el desarrollo de las competencias comunicativas en el niño.

El niño, en preescolar, es capaz de valorar e interpretar una situación, según

el tono de la emisión del mensaje, las vocalizaciones, las preguntas, las

exclamaciones, las afirmaciones, etc.

Para que el niño se desarrolle en un clima comunicativo adecuado, debe

percibir un ambiente cercano y acogedor que le permitan establecer

relaciones interpersonales. Si por el contrario, observa y aprende formas de

comunicación distantes o descalificatorias, el niño interiorizará este tipo de

situaciones.

Además el escuchar las narraciones de los niños, sus explicaciones, sus

preguntas y peticiones, favorecen su desarrollo comunicativo-lingüístico,

estimulando la conversación libre en el aula de clase.

3.6 ASPECTOS GENERALES DEL LENGUAJE ORAL RESPECTO A LA
COMUNICACIÓN

Para Rondal, et al. (1995), el lenguaje oral parte de diversos elementos para

su desarrollo, entre los que destacan:

1.-El circuito de la comunicación: Parte de la interacción entre dos o más

personas, un emisor (locutor) y un receptor (interlocutor), donde para que la

comunicación se produzca debe existir motivación entre los interlocutores

para emitir y recibir algún mensaje a través de un código que permita tanto la

codificación como la decodificación del mensaje.

Al transmitir el mensaje se toma como referencia el circuito de comunicación:

los sonidos, los gestos, etc y los ruidos o molestias que interfieren en la

decodificación adecuada del mensaje.

2.- Los sistemas de comunicación que se dividen en dos:

- La distancia (proximal versus distal, cuyo sistema verbal es el lenguaje oral

y cuyo sistema no verbal puede ser el lenguaje gestual)

 73

- El modo (verbal versus no verbal, a través del lenguaje escrito y cuyo

sistema no verbal es la escritura, el semáforo, los jeroglíficos) etc.

ACOMPAÑANTES VOCALES DEL LENGUAJE HABLADO

Están íntimamente ligados al desarrollo de la comunicación para expresar e

interpretar los acontecimientos que suceden en determinado contexto social.

Rondal, et al. (1995), menciona los aspectos más relevantes en cuanto al

lenguaje desde el ámbito de la comunicación:

-LAS PROPIEDADES VOCALES DE LOS SUJETOS HABLANTES: Se

refiere al timbre de voz, el tipo de voz, los acentos nacionales, regionales,

subculturales e individuales y no están ligados directamente al contenido

semántico del mensaje verbal, estos aspectos tienden a la acentuación del

enunciado dependiendo de la región a partir del tempo (variaciones del ritmo

al hablar) y las pausas (segmentación del discurso). La prosodia se

constituye por estos tres elementos, entonación, acentuación y tempo.

-LAS EXPRESIONES FACIALES: Los movimientos y las expresiones de la

mirada (gestos, muecas), etc, expresan muchas veces lo que el sujeto quiere

decir (molestia, enojo, angustia, alegría) etc.

-LA MIRADA: Esta lo dice todo, a través de la mirada se establece la

interacción con el otro, se percibe si hay interés o desinterés al comunicar

algo.

La conversación se da entre dos interlocutores o más, siempre y cuando

haya turnos para que cada uno de ellos tome la palabra, considerando la

debida atención y respeto por parte de los receptores.

-LAS POSTURAS Y LOS GESTOS: Las posturas tienen que ver con el

movimiento de brazos, manos, cabeza y cuerpo, que sirven para indicar la

toma de la palabra, la molestia ante alguna situación física, emocional,

social, o bien para indicar el interés o desinterés ante las conversaciones.

 74

Los gestos a su vez se dividen en tres categorías:

-GESTOS DEÍCTICOS: Señalan la posición o la orientación de algo, por

ejemplo el inclinar la mano hacia cierto lugar para indicar la dirección a

seguir).

-GESTOS PANTOMÍMICOS: Son generalmente copias gestuales o mímicas

de los objetos o acontecimientos, por ejemplo, el gesto del dedo pulgar y el

índice para indicar “llámame por teléfono” o “háblame”.

-GESTOS SEMÁNTICOS: Incorporan las informaciones contenidas del

lenguaje verbal y los movimientos realizados con el cuerpo.

3.6.1 LA EXPRESIÓN ORAL COMO ELEMENTO DE COMUNICACIÓN EN
EDUCACIÓN PREESCOLAR

A medida que el lenguaje del niño adquiere un progresivo dominio, aumenta

no sólo su crecimiento personal, sino también afectivo y cognitivo. Alrededor

de los cuatro años de edad, el niño conoce la mayor parte de la estructura

lingüística del habla materna. El niño percibe que el lenguaje es funcional y

que a través de él puede obtener las cosas que requiere, para darse a

conocer, parta hacer amigos y, sobre todo, para crear objetos imaginarios a

través de sus propias fantasías y dramatizaciones.

A partir de la interacción del niño con sus compañeros, es capaz de utilizar el

lenguaje para colaborar en la realización de alguna actividad, competir,

informarse e informar a los demás sobre algo, describir lo que acontece a su

alrededor, etc.

“En la medida en que los niños necesitan expresar nuevos y más complejos

significados, van adquiriendo nuevas y más complejas formas de lenguaje,

variándolas según sus propósitos y los contextos en que ocurra la

comunicación” (Condemarín, 1996, p. 15).

El desarrollo de competencias lingüísticas en el niño debe ser expandida en

la escuela a través de la interacción con los demás.

 75

Por competencia lingüística debemos entender “... el conjunto de las

posibilidades lingüísticas de un individuo de las que surge su rendimiento, o

sea, las manifestaciones concretas en un momento dado de sus

posibilidades lingüísticas” (Azcoaga, 1979, p. 55). Además la competencia

lingüística del niño se expande cuando el docente, en el aula de clase,

desempeña un papel activo al crear situaciones que lleven a sus alumnos a

enriquecer su lenguaje.

Para estimular la expresión oral en el niño es importante que el niño se

sienta acogido, en un clima afectivo, donde se le permita tomar la palabra,

comunicarse a través del diálogo, expresar sus sentimientos, emociones y

exponer sus ideas.

La escuela como espacio educativo debe contribuir al enriquecimiento

lingüístico del niño, ofreciéndole la oportunidad de utilizar el lenguaje para

expresarse y comunicarse con libertad, y con respeto hacia los demás.

“...para que los alumnos desarrollen sus competencias comunicativas es

necesario ofrecerles espacios que les permitan interactuar entre ellos,

comunicando sus experiencias, sus juegos, la vida de su barrio, la historia de

su familia, sus anécdotas, etc.” (Condemarín, 1996, p. 17).

A partir de la narración de sucesos cotidianos, el aprendizaje del niño

adquiere sentido y estimula su desarrollo lingüístico. Son las situaciones y el

deseo de satisfacer una necesidad, las que permiten que el niño se exprese

libremente. En el aula de clase, son las conversaciones interpares las que

favorecen el desarrollo de la autoestima en el niño, cuando sus ideas y

experiencias son escuchadas por sus demás compañeros.

Desde que el niño se comunica espontáneamente, desarrolla sus

competencias lingüísticas, ya que trata de imitar los comportamientos y la

forma de interactuar de las personas que están a su alrededor.

Durante la etapa preescolar el juego de roles y dramatizaciones es

fundamental, pues a través de este tipo de actividades el niño es capaz de

crear diversas situaciones, desarrollar su lenguaje oral y escrito, la

 76

imaginación, la socialización y, sobre todo, el conocimiento de sí mismo y de

los seres que le rodean.

El desarrollo del lenguaje oral en la educación preescolar debe partir del

aspecto lúdico a través de adivinanzas, juegos de palabras, rimas, cuentos,

etc. Este tipo de actividades favorece la fluidez de la expresión oral del niño,

estimula el desarrollo de la memoria, además de permitir que el niño

discrimine entre uno o varios sonidos de palabras, favorece el desarrollo del

vocabulario y además estimula la creatividad (P. E. P., 2004).

En el capítulo cinco de la sistematización, se sugieren algunas actividades

que permiten la estimulación del lenguaje oral dentro del aula de clase en el

nivel preescolar.

Si bien es cierto, el lenguaje es la capacidad que, por naturaleza el ser

humano posee desde que está en el vientre materno, es a través de la

comunicación, que manifiesta sus ideas, sentimientos y emociones a los

demás, este proceso de comunicación, lo adquiere poco a poco al estar en

contacto con los demás, es decir, a partir de la socialización con otros

miembros de su comunidad.

3.7 LA COMUNICACIÓN ORAL EN LA ETAPA INFANTIL

Debido a que el lenguaje oral le permite al ser humano expresar sus

sentimientos y emociones, se considera al lenguaje como un hecho social

puesto que el ser humano lo utiliza para comunicarse con los demás a través

de imágenes, gestos, señales, palabras, etc.

“Según Quirós, el lenguaje es un fenómeno cultural y social que permite, a

través de signos y símbolos adquiridos, la comunicación con los demás y con

nosotros mismos, que se halla instalado sobre funciones neurológicas y

psíquicas suficientemente desarrolladas. Estos símbolos se utilizan para

generar respuestas específicas de pensamientos, sentimientos y acciones”

(De Fairman,1998, p. 50).

 77

Desde la postura teórica de Bruner (1986), el inmiscuirse en la cultura es una

forma que fuerza al hombre a dominar el lenguaje. El lenguaje es el medio de

interpretar y regular la cultura, dicha interpretación y negociación inicia desde

el nacimiento del ser humano. Para que el proceso de la comunicación se

efectúe es necesario por lo menos la interacción de dos personas, es decir,

un emisor y un receptor que mediante el circuito de la palabra intercambien

su punto de vista.

Respecto a los aportes de Bruner acerca del lenguaje, Miretti (2003), señala

que “el lenguaje es el agente del desarrollo cognitivo”. Es decir, que el niño

conoce el mundo a través de las acciones que realiza, a medida que va

creciendo, conoce el mundo a través de la representación de la imagen y

finalmente tanto la acción como la imagen es traducida como lenguaje.

Si bien el niño de 4 años de edad ha adquirido estructuras fundamentales de

la lengua materna, es decir, es capaz de emitir palabras y formular oraciones,

aún no es capaz de organizar las cosas del mundo real.

A los 5 años de edad el niño ya puede establecer diferencias cuando

comienza a inspeccionar su lenguaje, a partir de sus experiencias

experimenta sobre lo que dice y ve, para poco a poco incrementar su

vocabulario. De ahí que para Bruner sea el pensamiento el que se acomoda

al lenguaje.

Dentro del desarrollo lingüístico Miretti (2003), destaca cinco factores

lingüísticos que desde la perspectiva de Bruner (1966), influyen en el

desarrollo intelectual, estos son:

1.- Las palabras pueden servir de invitaciones para formar conceptos,

estimulando al niño a descubrir nuevos significados.

2.- El diálogo entre los adultos y el niño, lo cual favorece su participación y

motivación a partir de las valiosas experiencias que el adulto suele aportarle

al niño para estimularlo en el desarrollo del lenguaje.

3.- La escuela como nuevo centro generador de necesidades lingüísticas,

donde a través del intercambio lingüístico entre el docente y el alumno, se

 78

creen las condiciones necesarias para incrementar el vocabulario del niño,

mediante el diálogo y la conversación en el aula de clase.

4.- Los conceptos científicos se elaboran en el seno de una cultura y se

transmiten verbalmente.

5.- La resolución de conflictos respecto a las formas de representación de la

realidad, lo cual genera el desarrollo intelectual del niño.

Al establecer la relación entre lenguaje y procesos intelectuales, Bruner

(1966), menciona tres formas en las que el niño puede representar la

experiencia:

1.- Mediante la REPRESENTACIÓN INACTIVA, que consiste en el

aprendizaje de respuestas físicas y hábitos para desenvolverse, es decir

adquirir experiencias a través de la acción.

2.- La REPRESENTACIÓN ICÓNICA, que funciona a través del uso de

nuestros sentidos y depende de la organización visual para la organización y

representación de nuestras experiencias.

3.- La REPRESENTACIÓN SIMBOLICA, constituye la representación más

significativa respecto al tema de sistematización ya que usa el lenguaje para

traducir la experiencia; por medio de las palabras el ser humano formula

hipótesis y resuelve problemas sin tener que recurrir a los objetos.

Así, durante la etapa educativa es fundamental fomentar el “aprendizaje por

descubrimiento” para que el niño averigüe por sí mismo y desarrolle la

habilidad de resolver problemas y obtener nueva información que le permita

ir resolviendo situaciones que se presenten a su alrededor y que le posibiliten

aprender nuevos significados día a día.

El papel crucial que juega la madre (o el adulto) en la adquisición del

lenguaje del niño es fundamental ya que es éste quien interactúa, habla y se

comunica con el niño, además, el mantener esta comunicación le permite

que aprenda cómo ampliar el habla, que hasta el momento posee, hacia

otros contextos posteriormente. De tal modo que para Bruner (1986), la

comunicación implica aprender lo que las palabras y las frases significan,

 79

pero además supone también aprender cuándo y dónde usar esos

significados convencionales.

Por lo tanto, utilizar un lenguaje ”apropiado” para el niño, requiere:

 Un ritmo de dicción lento

 Utilizar oraciones cortas pero gramaticalmente correctas

 Repetir constantemente las palabras

 Simplicidad sintáctica

 Tonos adecuados dependiendo de la conversación con el niño

 Mayor número de interrogativas e imperativas

 Debido a que los niños no atienden a un lenguaje adulto más

complicado, el lenguaje usado al respecto le debe resultar familiar al

niño, para que lo entienda con facilidad pero es importante no caer en

la puerilidad.

Los padres finalmente son quienes ofrecen a sus hijos verdaderas lecciones

de lenguaje ya que están en constante contacto con ellos al tratar de enseñar

reglas pragmáticas como: saludos, higiene y alimentación. Por lo tanto, la

importancia del lenguaje como sistema de comunicación reside en cómo se

aprende, pero fundamentalmente cómo se aprende a usarlo.

La intervención de los adultos es fundamental para estimular al niño en

cuanto a la apropiación y construcción del lenguaje para facilitar lo que el

niño aprende, es decir su proceso de aprendizaje. A estas formas de

intervención adulta, es lo que Bruner (1991), introdujo con el nombre de

ANDAMIAJE, preanunciado por Vigotsky que facilita el aprendizaje infantil,

dicho proceso centra la atención del niño en aspectos relevantes y/o

necesarios, es decir, que el adulto se dirige al niño a partir de pasos

comprensibles y su éxito deriva de la llamada “zona de desarrollo próximo”

elaborada por Vigotsky (1998). El adulto sirve como modelo organizador y

observador hasta que el niño es capaz de asumir responsabilidades por sí

mismo.

 80

En cuanto al lenguaje, es el adulto quien asume la función de mantener los

turnos de rotación del discurso hasta que el niño desarrolla los

procedimientos necesarios para hacerlo por sí mismo. El niño aprende lo que

se puede hacer con el lenguaje al tiempo que lo utiliza en situaciones

organizadas por el adulto.

El papel de la madre, por lo tanto, se encuadra dentro de la construcción

realizada por su hijo.

Sobre el andamiaje, Miretti (2003), señala lo siguiente:

1.- EL ANDAMIAJE VERTICAL: Se presenta cuando los adultos mantienen el

centro de atención sobre un tema, responden al lenguaje emitido por el niño

y lo animan a usarlo, en este tipo de andamiaje se instruye al niño para

esperar su turno para hablar, para responder a preguntas, etc.

2.- LAS RUTINAS O MODOS DE JUEGO: Se dan a partir del andamiaje

secuencial que le permiten al adulto usar y maximizar estructuras externas

disponibles, impulsando a los niños hacia sus propios limites donde se

emplean no sólo espacios reales sino además fantásticos.

El niño a través del juego aprende mucho acerca del lenguaje y la

comunicación puesto que el niño aprende a tomar su turno, pedir ayuda ante

alguna circunstancia, socializarse y participar en el contexto al que

pertenece, ”... dos niños que juegan juntos pueden intercambiar ideas,

pueden negociar sus intenciones, pueden elaborar los temas a medida que lo

necesitan , pueden continuar jugando todo el tiempo que les sea necesario”

(Bruner, 1986, p. 217).

El juego proporciona al niño la oportunidad de pensar, de hablar pero sobre

todo, de ser él mismo.

Para la adquisición del lenguaje Bruner (1991), señala como puntos

relevantes, los siguientes:

 El niño requiere ayuda para interactuar con los adultos.

 Lo adquiere utilizándolo (no en carácter de espectador o de receptor

pasivo).

 81

 Estar expuesto “al flujo del lenguaje” no es tan importante como usarlo

mientras se hace algo.

 Aprender una lengua es similar a “como hacer cosas con palabras”

(Austin).

 Así el niño aprende qué, dónde, a quién, bajo qué circunstancias se

debe manejar con el lenguaje.

Según Bruner (1986), el niño, a través de “dos hilos” adquiere los “usos” de

su lengua nativa, uno exterior: el formato (situaciones pautadas que permiten

al adulto y al niño cooperar para seguir adelante en el lenguaje, haciendo

cosas entre sí, por ejemplo un saludo, una felicitación, etc.), y uno interior: la

negociación (por su intermedio, el intento comunicativo se va transformando

sucesivamente).

Así, al intentar usar el lenguaje el niño esta negociando procedimientos y

significados y al aprender a hacer eso, el niño aprende además caminos no

sólo de cultura sino además de lenguaje.

La adquisición del lenguaje entonces, se convierte en el medio de interpretar

y regular la cultura del ser humano a partir de la interpretación y negociación

durante su interacción con las personas que le rodean.

Cuando los niños comienzan a usar el lenguaje no lo hacen por su capacidad

lingüística sino por la necesidad de conseguir las cosas con palabras,

cuando los niños piden no exigen, simplemente piden. El aprender a pedir las

cosas no sólo implica aprender el lenguaje, es decir, los actos de habla, sino

también los niños aprenden cultura, a través del rol interactivo del adulto con

el niño y viceversa.

 82

3.8 EL LENGUAJE ORAL RESPECTO AL PROGRAMA DE EDUCACIÓN

PREESCOLAR 2004

El lenguaje en educación preescolar es una actividad comunicativa,

cognitiva y reflexiva. Además de ser una herramienta que le permite al sujeto

relacionarse e interactuar con los demás, ser parte de una cultura con

costumbres y tradiciones propias del lugar donde vive.

A través del lenguaje el ser humano manifiesta sus sentimientos y

emociones, intercambia, confronta y expresa sus ideas a partir de la

interacción con los demás.

En el P.E.P. (2004) se menciona al respecto que:

“Con el lenguaje también se participa en la construcción del conocimiento y

en la representación del mundo que nos rodea, se organiza el pensamiento,

se desarrollan la creatividad y la imaginación, y se reflexiona sobre la

creación discursiva e intelectual propia de los otros” (p. 57).

Durante los primeros meses de vida el sujeto, comprende que las

interacciones de su madre con los seres que le rodean se dan a través del

lenguaje y aunque aún él no ha desarrollado esa facultad, es capaz de sentir

la forma de expresión de los seres que le rodean. El niño reacciona ante los

estímulos lingüísticos de su madre u otros seres que le rodean a través de

gestos, risa, llanto, balbuceos, etc.

Estas actividades que el niño realiza, propician que poco a poco se

familiarice con las palabras, tratando de comprenderlas e imitando las

distintas expresiones que realizan los adultos durante su interacción con él.

Poco a poco, durante su desarrollo, el niño aprende a hablar, al inicio

construye frases simples, que posteriormente adquieren un grado mayor de

comprensión y complejidad.

El niño enriquece su forma de expresión y su vocabulario a partir de la

comunicación verbal que emite con los demás, ya sea a partir de una

conversación familiar, durante algún festejo, al escuchar una narración, en

 83

sus momentos de juego con sus amigos, etc. A través del lenguaje el niño

satisface necesidades de carácter personal y social.

El lenguaje, también forma parte de la construcción del conocimiento del ser

humano, desde que organiza sus pensamientos y desarrolla la creatividad

para manifestar sus ideas a través de la expresión oral.

Durante los primeros meses de vida, el niño aún no es consciente de todas

las palabras, entiende la forma de expresión de las personas (gestos,

sonrisas, estados de ánimo, etc.) reacciona de igual manera a través de lo

que percibe a su alrededor, puede expresar su estado de angustia o molestia

a través del llanto, y, mediante la sonrisa, manifiesta la sensación placentera

que le produce alguna acción.

Con el paso del tiempo el niño se familiariza con la expresión oral y el sonido

de las palabras. Cuando aprende a hablar construye frases simples que le

permiten comunicarse con los demás. Entre los 4 y 5 años, el niño es capaz

de expresarse con mayor facilidad ya que puede manejar oraciones más

complejas y completas.

Al iniciar la etapa escolar, el niño, para enriquecer su vocabulario, no sólo

debe expresar sus ideas ante los demás, también debe aprender a escuchar

a quienes le rodean, lo que le permite afianzarse de los conceptos que ha

adquirido y apropiarse de nuevos términos.

La forma de expresión de los niños depende del ambiente donde se

desarrolle. Aquí el estímulo es fundamental, cuando el niño desde el

ambiente familiar ha adquirido las herramientas suficientes para

comunicarse, le permitirá en un futuro formar un sujeto responsable y seguro,

sin embargo, cuando no recibe la estimulación necesaria, su vocabulario se

verá reducido y, por lo tanto, reflejado, formando un individuo tímido e

inseguro para manifestar sus ideas (P.E.P 2004).

En la escuela los niños adquieren un lenguaje cada vez más preciso y

complejo, enriquecen su vocabulario a través del proceso habla-escucha y

viceversa.

 84

“...Por ello la escuela se convierte en un espacio propicio para el aprendizaje

de nuevas formas de comunicación, en donde se pasa de un lenguaje de

situación (ligado a la experiencia inmediata) a un lenguaje de evocación de

acontecimientos pasados-reales o imaginarios...” (P.E.P, 2004, p. 58).

Así los niños al expresarse a través de la palabra estructuran enunciados

que a su vez les permiten reflexionar sobre la manera de hablar y lo que

quieren dar a conocer a los demás a través del lenguaje.

De acuerdo a Miretti (2003), el enunciado es considerado la unidad básica de

la comunicación, dicho enunciado construido por el niño puede estar

construido por una, varias palabras o una oración. Así cuando el niño se

expresa mediante enunciados es importante intervenir para acompañarlo o

bien reorientarlo si se traba, frena o dispersa al manifestar sus ideas.

Como se mencionó anteriormente, la tarea más importante a desarrollar en el

niño respecto al lenguaje es la facultad de habla-escucha y viceversa.

Mediante situaciones familiares como la descripción de acontecimientos,

lugares y objetos, el manifestar inquietudes mediante el diálogo, el escuchar

indicaciones y dar a conocer lo que se piensa sobre determinada situación

como: la realización de un juego, la lectura de un cuento, la narración de un

suceso, etc.

Finalmente para el niño, “[el] uso de su lengua es la herramienta fundamental

para el mejoramiento de sus capacidades cognitivas y expresivas, así como

para fomentar en ellos el conocimiento de la cultura a la que pertenecen y

para enriquecer su lenguaje” (P.E.P, 2004, p. 59).

La prioridad del lenguaje oral en educación preescolar ha de consistir en

estimular la expresión oral en el niño, contemplándolo como un ser particular

con necesidades sociales, que necesita manifestar a través del lenguaje

interno (pensamiento), recurriendo a la palabra para dar a conocer sus ideas

a los demás.

 85

3.9 INFLUENCIA DE LA FAMILIA EN EL DESARROLLO DEL LENGUAJE

ORAL

Los seres humanos desde que estamos dentro del vientre materno ya

formamos parte de un grupo social primario llamado familia (Gough, citado

en Musitu, 1971). “…[La] definición de familia como una pareja u otro grupo

de parientes adultos que cooperan en la vida económica y en la crianza y

educación de los hijos, la mayor parte de los cuales o todos ellos utilizan una

morada común” (p. 80).

La familia desde el punto de vista biológico constituye el eje central del ciclo

vital, ya que a través de la reproducción el ser humano asegura su

trascendencia de generación en generación, como producto del acto sexual.

Desde la perspectiva cultural y social un sujeto se relaciona con otras

personas a través de diversas actividades lo cual le permiten, a parte de

establecer lazos familiares, involucrarse con otros miembros sociales y

compartir costumbres y tradiciones.

La familia es un sistema que forma parte de una estructura social que se

establece a partir de la vinculación entre dos entes, el hombre y la mujer a

través del matrimonio, del cual nace un nuevo ser y así a perpetuidad.

Los miembros de este grupo social-familiar están unidos por lazos legales,

por derechos y obligaciones de tipo económico, religioso u otros y también

por vínculos psicológicos-emocionales como el amor, el respeto, el temor, la

vergüenza, etc.

Datz (1983), señala que una familia para que pueda considerarse como tal

debe cumplir dos funciones:

1) INTERNAS: De protección biopsicosocial a los hijos

2) EXTERNAS: Encargadas de transmitir normas, valores,

costumbres y tradiciones a los hijos

En el grupo familiar es donde se inicia el ordenamiento emocional de las

cosas, a partir de la necesidad de alimentación, de respirar, de descansar, de

 86

sentirse querido, etc, el ser humano toma como instrumento para expresar

sus sentimientos la lengua materna desde que emite sus primeros balbuceos

y sonidos, hasta que se van configurando las primeras palabras.

La lengua materna es la que le permite al sujeto concebirse como tal y

emprender su proceso de socialización en un contexto determinado, mediado

por las tradiciones culturales que emergen en su contexto familiar.

Los padres tienen la función como institución primaria, de facilitarle al niño un

sin número de experiencias para que poco a poco construya aprendizajes

significativos, de acuerdo a su nivel evolutivo y al contexto socio-cultural al

que pertenece.

La familia para estimular el desarrollo del lenguaje oral en el niño, no debe

limitarse a hacerle preguntas cerradas, que se limiten a un simple si o no.

Para poder comunicarse debe conversar con el niño sobre las inquietudes o

los temas de interés del niño, pues el simple hecho de repetir palabras, de

ninguna manera favorece la comunicación familia-hijo o viceversa, por el

contrario limita las relaciones entre familia y la interacción en dicho núcleo

familiar.

Es importante que la familia brinde al niño las condiciones de

enriquecimiento sensorial y motriz ya que un clima adecuado permite el

desarrollo del lenguaje infantil, el cual sólo se adquiere a través de la

seguridad que recibe de su familia y del entorno que le rodea a partir de un

desarrollo afectivo sobre su persona.

En la familia del niño preescolar debe haber un clima favorable al diálogo que

le permita expresarse libremente, sin ser reprimido, pero sí corregido de

manera oportuna para facilitar su forma de expresión oral, ante diversos

acontecimientos.

“A través del lenguaje, los niños reciben los estados emocionales de su

familia, a la vez que ellos comunican los suyos en una interrelación continua

que es básica para el posterior proceso de socialización” (Medina et al.,

1990, p. 112).

 87

La forma de expresión lingüística en la infancia tiene que ver con la influencia

que el niño recibe de su entorno social ya que es ahí donde se dan las

relaciones de convivencia, el niño aquí aprende muchos significados

verbales, gestuales y gráficos como resultado de la afectividad que reciba

durante sus primeros años de vida. Si el niño se siente acogido por los

adultos, se expresa con naturalidad en su forma de comunicación y demás

desarrollo personal.

Aunque la familia es considerada la primera institución encargada de educar

a los hijos, existen instituciones como la escuela, que brindan atención

educativa a los seres humanos de manera formal.

Por esta razón, la educación hoy en día debe definirse como un proceso

óptimo que interviene en el desarrollo del sujeto para potencializar su

desarrollo personal.

“[El] término educación se refiere tanto a la acción como al efecto de adquirir

conocimientos, hábitos, actitudes deseables, y que por manifestarse a través

de conductas visibles permiten afirmar su realidad tanto en los individuos

como en la sociedad y sujeta a la acción que el espacio y el tiempo ejerce

sobre lo real...” (Sáenz et al., 1986, p. 84).

Dentro del término educación existen principios que sustentan y

fundamentan esta conceptualización, como el antropológico que señala que

los seres humanos no solo reciben información por herencia, sino que debido

al medio en que se encuentren deben vivir un proceso de adaptación que

sólo se logra a través del aprendizaje surgido de experiencias que se dan en

el ambiente que le rodea. Así en el grupo familiar el individuo construye y

forma parte de una cultura que le identifica como ser social, con costumbres

y tradiciones propias que constituyen parte de su personalidad.

La educación, por lo tanto, es un proceso que no debe concebirse de manera

aislada, ya que forma parte del desarrollo armónico del sujeto, que involucra

todos los aspectos que forman parte de su desarrollo personal, social,

 88

cultural, etc y que, finalmente constituyen la identidad del sujeto dentro del

núcleo familiar-social.

Desde el momento del nacimiento, la familia es quien nos inculca valores y

normas, costumbres y tradiciones que debemos cumplir, a través de una

educación informal que recibimos de manera espontánea en nuestra vida

cotidiana.

En la escuela la educación adquiere un valor formal que nos permite ampliar

nuestros conocimientos, ampliar nuestro capital cultural, se establecen

formalmente reglas y normas, la educación es dirigida, tiene objetivos y

metas claramente establecidos en un documento concreto.

Como vimos en el capítulo II, la educación en el ámbito infantil es un aspecto

que actualmente no es valorado como se debería, ya que se le da prioridad a

niveles educativos superiores, olvidando el carácter integral de la educación

infantil para propiciar el desarrollo personal y social del niño, y que será

reforzado en los niveles educativos posteriores.

3.9.1 LA ORIENTACIÓN EDUCATIVA EN EL DESARROLLO DEL
LENGUAJE

Las experiencias que recibe el niño no son aisladas, son el resultado de un

sin número de situaciones personales y sociales, de ahí que hoy en día “...la

escuela comparta con la familia el importante papel de proporcionar al niño

experiencias básicas que contribuirán a su desarrollo y a sus primeros

aprendizajes, por lo que la Orientación Escolar, debiera jugar un papel capital

en todo el procedimiento educativo, arbitrando medidas y planificando

acciones que contribuyan a que el crecimiento del niño o la niña resulte

ordenado, armónico y equilibrado” (Martínez, 2002, p. 512).

En la etapa de educación infantil, la escuela debe brindar al niño la

posibilidad de interactuar con los demás, no sólo con los docentes y demás

agentes educativos (director, supervisor, empleados, etc), sino también a

 89

través de la convivencia diaria que tiene con sus pares, ya que en la etapa

infantil el niño aprende directamente de las experiencias prácticas que

adquiere del contexto social, lo cual, de alguna manera, influye e influirá en la

forma de ser de este sujeto pequeño a futuro. Así que la tarea pedagógica de

todo docente y orientador educativo en este nivel consistirá en guiar al niño

para que obtenga un desarrollo óptimo, a través de las experiencias vividas,

asumiendo que la educación es un proceso permanente que pretende

satisfacer las necesidades de un sujeto en la vida diaria.

La educación infantil debe partir de una enseñanza individualizada ya que el

niño inicia una nueva etapa de su vida al integrarse a su primer experiencia

educativa. Se le debe brindar atención personal debido a que se encuentra

en un proceso de adaptación donde el desprenderse de su familia es

sumamente difícil, así que en la escuela las actividades pedagógicas deben

estar íntimamente ligadas al contexto familiar para que el niño no se sienta

desprotegido y, por el contrario, vea a su primera instancia educativa como

su segundo hogar, identificándose con las actividades que realiza.

La orientación educativa en la primera infancia debe contribuir al desarrollo

del niño, propiciando a través de diversas estrategias el ajuste del niño a la

realidad social, aceptando sus posibilidades y limitaciones, teniendo como

referente una actitud positiva ante los sucesos que le acontecen y

desarrollando al máximo su potencial como ser humano individual y social.

Actualmente debe ser prioridad de la educación infantil, contar con los

servicios de orientación educativa en cada una de las instituciones

educativas puesto que es la orientación la que recupera el proceso reflexivo

y humano que esta etapa merece debido a la diversidad de alumnos y

situaciones que emergen en el aula de clase, ya que el docente en contadas

ocasiones, debido a las situaciones físicas espaciales, interviene con cada

uno de sus alumnos de manera particular para buscar satisfacer sus

necesidades.

 90

Respecto a la relación familia-orientación, es en la familia en quien radica la

responsabilidad primordial de la educación de los niños y es la orientación la

que a través de su intervención busca hacer más fluidas las relaciones

familiares y detectar necesidades educativas especiales en cada uno de los

alumnos para brindar atención a aquellos que lo requieran, contribuyendo a

su desarrollo personal completo.

La escuela tiene en esta etapa una función dinamizadora ya que en esta

institución el niño se enriquece interactuando con los demás a partir de las

estrategias y actividades que el docente programa en el documento

curricular que realiza para lograr el objetivo principal que consiste en

estimular su desarrollo armónico.

“La Educación Infantil respondiendo a su función formativa, contribuye al

desarrollo integral del niño, complementando la tarea educativa que la familia

lleva a cabo en el hogar. Además cumple una función compensadora

ofreciendo estímulos estructurados y una intervención pedagógica orientada

a facilitar ese desarrollo integral de todos y cada uno de los alumnos,

independientemente de las necesidades que éstos presenten” (Martínez,

2002, p. 516).

La intervención pedagógica en la educación infantil debe contribuir al

desarrollo armónico del niño, respetando su carácter individual, su ritmo de

aprendizaje, su nivel de desarrollo y el contexto familiar al que pertenece,

brindando a la familia cuando es necesario un asesoramiento oportuno para

tratar asuntos relacionados a la educación de sus hijos que, a su vez,

contribuyan en su desarrollo personal y social armónico. Implicando a los

padres de familia en las actividades que apoyen el aprendizaje y la

orientación de sus hijos e informándoles de todo aquello que sucede a su

alrededor.

 “El niño criado en una familia, en la que el nivel educativo alcanzado por los

padres es deficiente y bajo, arrastra carencias informativas, pues ni sus

progenitores, ni la prensa diaria, ni la lectura asidua, ni los programas

 91

selectos televisivos son capaces de satisfacer la necesidad básica sentida

por el niño, que interroga y cuestiona constantemente” (Gervilla, 2003, p. 31).

Las familias conscientes de lo importante que es estimular el lenguaje oral en

sus hijos, tienden a seleccionar el tipo de discurso con el que habrán de

referirse al niño para que éste a su vez, pueda decodificar el mensaje, ya que

un discurso demasiado simple no motiva al niño para aprender nuevo

vocabulario.

El lenguaje es el recurso principal de comunicación, ya que a través de él se

desarrollan los mensajes, que instruyen al niño, que personalizan y que

constituyen el principal medio de socialización.

A través del lenguaje oral conocemos a un sujeto, podemos llamar a alguien

mediante dicho recurso, podemos manifestar nuestros sentimientos y

emociones. Finalmente, a partir del lenguaje simbolizamos lo que pensamos.

Una vez señalada la importancia del lenguaje como elemento de

comunicación, en el siguiente capítulo se describe la metodología utilizada

para el desarrollo de esta sistematización.

Debido al contacto directo en la institución educativa, se utilizó la

sistematización de la experiencia, donde se llevó a cabo la construcción,

reconstrucción, análisis e interpretación de la experiencia vivida en el jardín

de niños Xochiconetl como resultado de las observaciones y acontecimientos

vividos, a través de las actividades realizadas en el grupo de 2° “A”.

 92

CAPÍTULO 4 SISTEMATIZACIÓN DE LA EXPERIENCIA

4.1 CONCEPTO DE SISTEMATIZACIÓN

En este capítulo se recupera la propuesta de sistematización de la

experiencia de Jara (1994), ya que dicho autor realiza una conceptualización

y descripción de las fases de sistematización de manera clara para el lector

que, al igual que yo, recupera por primera vez este tipo de metodología. Por

tal motivo, aunque no se sigue de manera rigurosa esta metodología sí se

recuperan aquellos elementos que permiten entender las experiencias

vividas en el jardín de niños Xochiconetl.

Además se retoma la propuesta de Jara respecto a la sistematización de la

experiencia, ya que durante el campo de concentración: Orientación

Educativa en Educación Inicial y Preescolar I y II se trabajó al autor durante

el proceso de formación de la tercera fase, para fundamentar la metodología

que da sustento a esta tesina.

Desde la perspectiva pedagógica la sistematización se concibe como aquella

reflexión crítica sobre la o las experiencias educativas, cuyo resultado es el

origen de un nuevo conocimiento ya que objetiviza la experiencia vivida.

“La sistematización es aquella interpretación crítica de una o varias

experiencias, que, a partir de su ordenamiento y reconstrucción, descubre o

explicita la lógica del proceso vivido, los factores que han intervenido en

dicho proceso, cómo se han relacionado entre sí, y por qué lo han hecho de

ese modo” (Jara, 1994, p. 22).

La sistematización es una práctica específica de carácter cualitativo que a

partir de una realidad, inmersa en un proceso social dinámico, trata de dar

explicación a una situación particular, partiendo como todo trabajo de

investigación, de objetivos específicos que se pretenden alcanzar como:

favorecer el intercambio de experiencias, tener una mejor comprensión del

 93

trabajo que se realiza y sobre todo generar nuevos conocimientos teóricos a

partir de nuestra propia experiencia, teniendo siempre en mente el mejorar la

práctica.

En el campo de Orientación Educativa en Educación Inicial y Preescolar, el

trabajo que realizamos día a día tiene como objeto concreto, el ir paso a

paso sistematizando, ya sea la práctica de los educadores, la relación entre

los educadores y educandos, y en algunos casos la relación entre padres de

familia, educadores y educandos.

Dentro del contexto social en el que se interviene concretamente a través de

la sistematización, se suscitan un conjunto de factores objetivos y subjetivos

como: las condiciones, situaciones, acciones, percepciones, interpretaciones

e intenciones del contexto y de los sujetos que intervienen en dicho proceso.

La meta de la sistematización se establece a partir de las experiencias

vitales, cuando los sujetos que investigan algún aspecto concreto se

apropian de la experiencia vivida y dan cuenta de ello, compartiendo a través

de la comunicación, lo aprendido en un determinado contexto social.

Asimismo cabe destacar que no toda reflexión sobre la experiencia puede

ser calificada como sistematización, esto depende de la concepción teórico-

práctica que se tenga, ya que hay quienes ponen énfasis en la

reconstrucción ordenada de la experiencia, otros en su carácter de proceso

productor de conocimientos, o en la conceptualización de la práctica para

darle coherencia a todos los elementos, también en su proceso participativo,

etc.

4.1.1 FASES DE LA SISTEMATIZACIÓN DE LA EXPERIENCIA Y
CONDICIONES PARA SISTEMATIZAR

Como toda metodología de investigación, la sistematización de la experiencia

tiene como referente las siguientes fases que buscan dar respuesta al

 94

proceso vivido, mismo que, como su nombre lo indica, conlleva una

secuencia lógica desde que inicia hasta que culmina la sistematización.

1.- EL PUNTO DE PARTIDA: Toma Como referencia el registro de las

experiencias, lo cual se logra solo a partir de la participación directa en cierto

acontecer educativo que fundamente nuestra experiencia.

2.- LAS PREGUNTAS INICIALES: Conducen a definir el objetivo, por lo

tanto, responde a preguntas como: ¿Para qué queremos sistematizar?,

¿Qué experiencias?, a partir de las preguntas iniciales se delimita el o los

objetivos.

3.- RECUPERACIÓN DEL PROCESO VIVIDO: Implica mayor análisis y

reflexión sobre lo que aconteció en la práctica educativa, para lo cual es

importante ordenar y clasificar la información para que la sistematización sea

un proceso menos confuso.

4.- LA REFLEXIÓN DE FONDO: Significa analizar, sintetizar e interpretar

críticamente el proceso vivido.

5.- LOS PUNTOS DE LLEGADA: A partir del proceso reflexivo realizado ante

la experiencia (s) vivida (s) en un determinado contexto educativo, se

formulan conclusiones para así poder posteriormente comunicar los

aprendizajes, es decir los resultados de dicho proceso vivenciado.

CONDICIONES PARA PODER SISTEMATIZAR

Estas se establecen a partir de dos referentes: PERSONALES Y SOCIALES.

CONDICIONES PERSONALES: Implica tener interés en aprender de la

experiencia, mostrarse sensible ante el acontecer educativo, etc.

CONDICIONES SOCIALES: A través de la búsqueda de coherencia para el

trabajo en equipo, de la definición de un sistema integrado de funcionamiento

y además de impulsar un proceso acumulativo dentro de la institución.

 95

4.1.2 CONSTRUCCIÓN, RECONSTRUCCIÓN Y ANÁLISIS DEL

CONTEXTO DE LA EXPERIENCIA

CONSTRUCCIÓN DE LA EXPERIENCIA

Tiene como base el partir de la propia práctica, es decir, a partir de la

integración en un determinado contexto educativo, en este caso la educación

preescolar, significa involucrarse en la institución para tratar de resolver

alguna necesidad que esté latente dentro de la misma.

El involucrarse en el contexto educativo significa participar en la experiencia,

y a través de evidencias como el registro de observaciones en un diario de

campo se puede dar cuenta de la participación personal en dicha

experiencia.

Dentro de la construcción del contexto de la experiencia se establecen

preguntas iniciales para definir el objetivo de la sistematización, la

delimitación del objeto a sistematizar y además precisar el eje de la

sistematización.

RECONSTRUCCIÓN DE LA EXPERIENCIA

Tiene por objetivo tener una visión global del proceso ya sea a partir de un

orden cronológico, de gráficos, cuentos, narraciones, etc. que den razón del

proceso vivido.

Para lo cual es fundamental realizar una periodización para la ubicación de

momentos en que acontecieron determinados sucesos, articular la

información a través de una guía de ordenamiento.

ANÁLISIS E INTERPRETACIÓN DE LA EXPERIENCIA

Es el producto de la percepción teórico- práctica, donde se define el ¿por qué

pasó lo que pasó? como resultado de un proceso analítico de dichas

percepciones y a través del fundamento teórico busca la razón de ser del

proceso de la experiencia para generar nuevos elementos teóricos que den

sustento a la sistematización educativa que día con día realizamos

profesionales de la educación como los pedagogos.

 96

4.1.3 CONCLUSIONES Y PROPUESTAS

En cuanto a las conclusiones, éstas se realizan desde dos perspectivas:

CONCLUSIONES PRÁCTICAS: Sobre la experiencia vivida, tratando de dar

respuesta a los objetivos.

CONCLUSIONES TEÓRICAS: Son conclusiones conceptuales, a partir del

referente teórico consultado durante el proceso vivido.

PROPUESTAS: Consisten principalmente en comunicar aprendizajes a

través de la elaboración de un documento creativo y atractivo para los

lectores.

4.2 SISTEMATIZACIÓN DE LA EXPERIENCIA EN EL JARDÍN DE NIÑOS
XOCHICONETL

4.2.1 CONSTRUCCIÓN DE LA EXPERIENCIA

El jardín de niños Xochiconetl es una institución pública dependiente de la

SEP, en la cual se me permitió el acceso para realizar prácticas de

intervención orientadora, además de mi servicio social, puesto que la

metodología de investigación a utilizar se constituye por la sistematización de

la experiencia que me permitió durante el proceso, delimitar el objeto a

sistematizar en la práctica educativa. El ingreso a dicha institución fue en un

período de Octubre de 2005 a Abril de 2006.

El ingresar a esta institución constituyó para mí un gran reto, pues había

llegado el momento de aplicar los conocimientos teóricos en la práctica

educativa, directamente en una institución. Me integré al grupo escolar de 2°

“A”, debido a que éste es uno de los grupos que atiende a la población más

pequeña del jardín de niños, de entre 4 a 5 años de edad.

 97

El 31 de octubre de 2005, primer día que ingresé al jardín de niños, en

realidad nadie me esperaba, cuando llegué pregunté por la directora Claudia

Elizabeth Ramírez Salas, pero quien me atendió fue una de las docentes.

Ella me dijo que la directora se encontraba en curso, al mostrarle mis papeles

de autorización para el desarrollo de la práctica, me permitió el acceso, me

preguntó cuál sería mi función dentro de la institución, después de explicarle

me dio la bienvenida, diciéndome que podía observar todos los grupos si así

lo deseaba, yo accedí y durante la primera semana interactué con los tres

grupos de primer grado.

Para la siguiente semana tuve que elegir un grupo en específico para

trabajar con él y con la docente, la decisión no fue fácil, porque en mi primer

semana en el jardín de niños, las docentes de los grupos donde había

realizado las observaciones me brindaron un trato amable y cálido, sin

embargo, al momento de elegir, opté por apoyar a la docente del grupo

donde yo percibía mayores situaciones educativas en riesgo como

problemas de conducta, de relaciones interpersonales, pero principalmente

de desarrollo del lenguaje, que afectan el proceso de enseñanza-aprendizaje

de los niños.

Definitivamente me integré al grupo de 2° “A”, las docentes respetaron mi

decisión y la docente del grupo al que me había integrado, Lic. Irma Salas

Guadarrama, me brindó su apoyo, explicándome cómo desarrolla ella el

trabajo en clase y cuál es su función como docente frente al grupo. Me indicó

que, la planeación diaria, es fundamental ya que ésta es reflejo de la

organización y distribución de actividades que se realizan, en dicho grupo se

presenta de la siguiente manera:

 Saludos

 Pase de lista

 Trabajo

 Recreo

 Lavar manos

 98

 Desayunar

 Realizar alguna actividad antes de despedirse (leer un cuento, armar

rompecabezas, cantar una canción, etc).

Mi primer experiencia en una junta de Consejo Técnico sucedió en la última

semana de noviembre. En esas reuniones las docentes y la directora

comparten sus experiencias al estar frente un grupo, toman como referencia

el P.E.P. 2004.

Las docentes a partir de P.E.P. 2004, fomentan el desarrollo personal y

social del niño. Señalando que en la educación preescolar:

• Lo más importante en los niños es el desarrollo del movimiento, el

reconocimiento de sí mismo antes que cualquier cosa (reconocerse

a sí mismo y a su familia).

• Los niños deben realizar hábitos de limpieza para mantener su

persona limpia y también el jardín de niños en buenas condiciones,

respetando la institución como tal.

• En el jardín de niños las matemáticas se enseñan a partir del

esquema corporal del niño, por ejemplo: tengo dos orejas, una

boca, dos pies, dos manos, etc.

Posteriormente las docentes señalaron las competencias que ellas

promueven en el segundo y tercer grado de educación preescolar,

sobresaliendo:

 Identidad personal y Autonomía

 Conciencia de necesidades

 La estimulación del lenguaje en el niño para regular su conducta

 Fomento en el grupo del respeto, las reglas, el control de

movimiento y la expresión afectiva.

Durante este mes las docentes, tuvieron el cometido de realizar las

siguientes pregunta a sus alumnos: ¿Te gusta venir a la escuela? y ¿Por

qué?

 99

La respuesta de los niños fue tajante; en los grupos de segundo los niños

contestaron que sí les gusta asistir a la escuela, porque les gusta jugar y en

los grupos de tercero los niños respondieron que sí les gusta asistir al jardín

porque van a estudiar.

Las docentes mencionan que por mes deben señalar la competencia que van

a trabajar en su grupo y por qué, cabe mencionar que las competencias no

están dirigidas, es decir, no se establece un orden para llevarlas a cabo,

simplemente a partir de las necesidades y características del grupo en

particular, es como la docente define la competencia a trabajar.

Las docentes rescatan este punto fundamental, llegando a la conclusión que

en preescolar la mayoría de los niños muestran un bajo nivel de dominio

porque no se conocen. También mencionan que el niño debe saber que es

poseedor de varios sentimientos, que es una persona que tiene una

identidad, que tiene voz y voto en un grupo y, por lo tanto, pertenecen a una

familia y a un grupo social.

Para ello el niño debe conocer: su nombre completo, su edad, su dirección y

teléfono, habilidades que deben desarrollarse en el niño como parte de su

desarrollo personal y social que maneja el P.E.P 2004.

 100

Las docentes del jardín de niños, organizan su plan de trabajo de acuerdo al

siguiente esquema que ellas mismas diseñaron en una reunión de Consejo

Técnico al inicio del ciclo escolar.

Campo

Formativo

Características Se favorece y se

Manifiesta

Actividades

Desarrollo

personal y social

Lenguaje y

comunicación

Pensamiento

matemático

Exploración y

conocimiento del

mundo

Expresión y

apreciación

artísticas

Desarrollo físico

y salud

A pesar de que las docentes saben cuáles son los Principios Pedagógicos

que señala el P.E.P. 2004, no tienen apropiación de dichos principios pues

sólo los identifican, no saben cómo, conscientemente llevar a cabo un

Principio Pedagógico, ellas dicen que ni siquiera pueden definir el significado

de éste.

 101

Respecto a los Principios Pedagógicos, la directora del jardín de niños

menciona que las docentes deben:

 Conocerlos

 Apropiarse de Ellos

 Y aplicarlos

En un día común de clase, en el grupo de segundo “A”, la docente como

primera actividad realiza el pase de lista, pidiendo a los niños ponerse de pie

para identificarlos en el grupo.

Posteriormente la docente señala las reglas para trabajar correctamente

dentro del aula, explicando a los niños lo importante que significa respetarlas

para realizar un trabajo adecuado y sin accidentes. Dichas reglas son:

 Compartir el material

 Levantar la mano para hablar

 Hablar sin gritar

 Dejar el material en su lugar

Durante las observaciones me he percatado, que los niños saben de

memoria las reglas del salón de clase, sin embargo, no siempre las cumplen.

Respecto a las actividades que la docente sugiere para trabajar en clase, ella

parte de una necesidad específica del grupo y de ahí toma como referente un

tema central para trabajar durante todo un mes.

4.2.2 RECONSTRUCCIÓN DE LA EXPERIENCIA

De acuerdo con Jara (1994), el diario de campo es un instrumento que nos

permite describir, analizar e interpretar los acontecimientos vividos en el

contexto educativo donde se realiza la sistematización, además de

reflexionar sobre los sucesos que se van desarrollando en la práctica.

La reconstrucción de la experiencia surge a partir del relato de las

actividades realizadas durante mi estancia en el jardín de niños Xochiconetl:

de octubre de 2005 a abril de 2006.

 102

A continuación se describen algunas de las actividades realizadas por

semana, dentro del jardín de niños Xochiconetl, los días lunes, miércoles y

viernes, como resultado de las observaciones y prácticas educativas en la

institución escolar.

SEMANA DEL 31 DE OCTUBRE AL 4 DE NOVIEMBRE DE 2005:

- Realizamos honores a la bandera, apoyando a la educadora para formar a

los niños y pedirles que asuman una postura de respeto ante los símbolos

patrios explicándoles lo que significan y el valor que tienen.

- Brindé apoyo a la maestra para integrar a los niños por parejas, para que

entre ellos dialogaran sobre lo que les gusta y lo que les disgusta.

- Invitamos a los niños a que juntos escuchemos un cuento al final de la

clase, pero no se les contará el final para que ellos imaginen qué sucedió.

- Jugamos con los niños con palitos de madera, dándoles cierta cantidad de

ellos, indicándoles que por ejemplo pongan 3 en una hoja donde ellos

escribirán cómo los representarían.

- La educadora y yo pedimos a los niños de tarea realizar un croquis con

ayuda de sus padres para saber dónde viven y cómo llegar a casa

SEMANA DEL 14 DE NOVIEMBRE AL 18 DE NOVIEMBRE DE 2005:

-Con la finalidad de conocer a los niños, más a fondo y además favorecer en

ellos el lenguaje oral como elemento de comunicación. Preguntamos a los

niños sobre:

¿Quiénes integran su familia?, ¿Cómo son?, ¿Cómo se llaman?, ¿Qué les

gusta de su casa y de la escuela y por qué?

- Organizamos a los niños por parejas para que se observaran mutuamente y

reconocieran en qué se parecen a su compañero y en qué son diferentes,

(actividades de reconocimiento).

- Apoyé a la educadora para anotar en un lugar visible las reglas del salón

para la convivencia y recordarlas constantemente para que los niños fueran

conscientes de lo que pueden o no hacer en el salón de clases.

 103

- La educadora y yo jugamos con los niños el juego de acitrón para que los

niños recordaran datos anteriores que les habíamos pedido como: ¿cómo se

llama su mamá, su papá, su domicilio, los juegos que les gustan, su deporte

favorito, serie de TV, etc?.

SEMANA DEL 12 AL 16 DE DICIEMBRE DE 2005:

- Con motivo de las fiestas decembrinas en esta semana entonamos cantos

navideños, la canción para los niños del grupo de 2° grado grupo “A” fue

“Arbolito Navideño”, así que con ayuda de una grabadora cantamos

constantemente con los niños dicha canción para que se la aprendieran para

el día del festival navideño que se realizó la siguiente semana.

- Recurrimos a varias piezas musicales, aprovechando la ocasión para que

los niños identificaran los sonidos de los instrumentos musicales.

- Durante esta semana también les leí varios cuentos y posteriormente la

educadora les pidió que elaboraran un dibujo sobre los personajes de la

trama antes leída, para, finalmente compararlos con los de sus compañeros.

- Elaboramos junto con los niños tarjetas y decorados navideños con

diferentes materiales como pellón, cartón, cucharas de madera, tela, etc.

- Realizamos coronas navideñas con material reciclable (aros de cajas de

cartón), que pedimos a los padres de familia, utilizamos tela y cucharas de

madera recicladas para que los niños realizaran sus trabajos, fue algo muy

divertido ya que además los niños aprendieron con dichos pedazos de tela

algunas figuras geométricas como círculo, triángulo y cuadrado.

- En la clase de educación física, realicé junto con los niños algunas

actividades como juegos de carretillas, cargarse entre sí, empujarse, etc,

invitando a aquellos niños poco entusiastas a participar.

SEMANA DEL 16 AL 20 DE ENERO DE 2006:

- Realizamos la lectura de cuentos y libros con información acerca de cómo

prevenir enfermedades, apoyando a la educadora, cuestionando a los niños

sobre dicho tema.

 104

- Explicamos a los niños el uso del diccionario para que conocieran su uso,

explicándoles que sirve para verificar o conocer la palabra cuyo significado

es desconocido, por ejemplo, al preguntarles dónde se encuentran los

intestinos, ellos contestaron que ¿no saben?, nosotras les explicamos y

acudimos al diccionario médico para conocer lo que significa la palabra y su

ubicación.

- Cuestionamos a los niños acerca de los textos, después de observar las

ilustraciones.

-Realizamos algunas actividades de conteo (los niños nos ayudaron a contar

a sus compañeros, repartieron el material de acuerdo al número de

compañeros del salón de clases), reflexionaron acerca de dónde hay más o

menos, dónde sobra o dónde falta material.

- Representamos gráficamente los números para que los niños se

comenzaran a familiarizar con ellos, al contar a sus compañeros, el material,

etc.

- Utilizamos variedad de materiales para contabilizar, pedimos a los niños

que les dieran tantos a un compañero, que contaran siguiendo la

numeración.

- Trabajamos con las regletas que sirven para que los niños establezcan

diferencias de tamaño y forma y también conozcan los colores básicos.

 SEMANA DEL 1 DE FEBRERO AL 3 DE FEBRERO DE 2006:

-Realizamos con los niños juegos de mesa como: lotería, dominó y memoria,

a través de estos los niños utilizaron la memoria y la creatividad para

participar en estos juegos de destreza, el juego que más fue de su agrado es

el de lotería ya que fue algo novedoso para ellos, además de que logro

captar su atención para seguir correctamente las indicaciones.

-Vimos con los niños que dentro de los juegos, sea cual sea existen reglas

que se deben seguir, así que jugamos con los niños a Doña Blanca, el lobo y

amo ato.

 105

-Los niños en esta ocasión aprendieron que existen reglas que deben de

seguirse dependiendo el lugar donde uno se encuentre, ya sea en casa, en

la escuela y también en el juego y que es indispensable llevarlas a cabo

porque forman parte de nosotros mismos y la sociedad en sí misma se rige

por éstas para un mejor funcionamiento.

-Además el día 2 de febrero realizamos con los grupos de segundo grado

una visita a la ludoteca “canica”, donde los niños trabajaron en las distintas

áreas con las que cuenta la ludoteca como: el hospital, la disco, el salón de

belleza, la casita, la escuelita, etc. A los niños el área que más les llamó la

atención fue sin duda alguna el área de disfraces ya que cada uno eligió

libremente el vestuario de alguno de sus personajes favoritos como

spiderman, blanca nieves, una princesa, un rey, etc.

- Esta visita fue desde las 8 am a la 1 pm, los niños convivieron con sus

compañeros de otros grados y grupos con los que no habían tenido

oportunidad de hacerlo y, sobre todo, fue una experiencia nueva e

interesante para su desarrollo educativo y personal.

SEMANA DEL 6 AL 10 DE FEBRERO DE 2006:

- Realizamos juegos de áreas ya que en cada salón de clase, cada grupo

cuenta con un área educativa específica, como: la biblioteca, la casita, la

guardería, el área de ciencias, la tiendita, etc. La actividad consistió en

realizar un intercambio, pero cada niño decidía libremente el área que más le

gustaba para poder interactuar en ella.

- Para potencializar el lenguaje y la comunicación oral dentro del grupo de

clase, los niños realizaron exposiciones frente al grupo, trabajaron por

equipos para favorecer el intercambio de opiniones.

- También se les pidió a los niños el visitar los diferentes salones para

saludar a la maestra y a los niños de otros grupos.

- Algunos niños expusieron frente al grupo acerca de cómo es su casa y

como es la localidad donde viven.

 106

SEMANA DEL 20 AL 24 DE FEBRERO DE 2006:

- Con apoyo del material del salón de clase, como revistas, los niños

buscaron diferentes objetos que existen en una casa y les pedimos que los

clasificaran por áreas como: sala, comedor, cocina, baño y recámara que son

los principales. Posteriormente realizamos un cartel, clasificando los objetos

que los niños nos proporcionaron de las revistas para realizar la diferencia

que existe entre un área y otra y explicar su uso.

- Respecto al área de exploración y conocimiento del medio, hicimos junto

con los niños, masilla con harina, agua y sal, posteriormente los niños

tuvieron la oportunidad de manipularla libremente y luego hacer los objetos

que hay en una casa, con la misma masilla.

- Los niños, experimentaron en el área de ciencias a través de la

observación, algunos materiales como hojas naturales de los árboles, lodo,

pintura vegetal, etc.

- Con la clorofila de las hojas y a través de goteros, los niños realizaron

diversos dibujos, aprendiendo que son los recursos naturales los que nos

permiten realizar actividades como pintar, escribir, etc, ya que a través de

ellos obtenemos la pintura, los lápices, etc.

- Platicamos con los niños por qué el 24 de febrero se celebra el día de la

bandera y por qué realizamos honores a la bandera a partir de una

ceremonia realizada en el patio de la escuela, se explicó también, a los niños

cómo fue evolucionando nuestra bandera de acuerdo a la época hasta llegar

a la bandera actual.

-Explicamos a los niños la importancia de respetar a nuestros símbolos

patrios y mantener una postura de respeto cuando se realizan los honores a

la bandera.

 107

SEMANA DEL 27 DE FEBRERO AL 3 DE MARZO DE 2006:

- En esta semana realizamos la lectura de relatos históricos sobre el día de la

bandera.

- Para fomentar el área de expresión y apreciación artística los niños bailaron

espontáneamente siguiendo diferentes ritmos de música.

- En el área de cantos y juegos los niños bailaron libremente, lo que a su vez

les permitió observarse en el espejo y realizar diferentes gestos y posturas.

- Posteriormente los niños platicaron con la educadora y conmigo sobre

cómo se sintieron al escuchar la música y al bailar solos o en parejas.

- En las actividades de educación física utilizaron pelotas, aros, patines y

discos para jugar libremente o por equipos, según su decisión.

- Los niños jugaron libremente por todo el patio con tapas de envases de

diferentes tipos, realizando figuras, torres, casas, bloques, etc.

- Para fomentar la salud recordamos a los niños la importancia de tomar todo

su desayuno, ya que éste nos proporciona diversos nutrientes para crecer

sanos y fuertes.

DEL 24 AL 28 DE ABRIL DE 2006:

- Utilizamos las tarjetas con los nombres de los niños para hacer juegos de

palabras.

- Trabajamos con varias tarjetas con los nombres de los niños y a través de

las letras que integran a cada uno de ellos, realizamos comparaciones.

- Elaboramos con papel lustre de colores, figuras sencillas con papiroflexia.

- Observamos qué pasa cuando hace frío y cuando hace calor, cuando se

hace de noche, etc, para comentarlo con sus compañeros.

- Identificamos cuáles son los derechos y también las obligaciones de los

niños, cuestionándolos al respecto, para saber si conocen sus derechos y

obligaciones.

- Celebramos el día del niño a partir de actividades acuáticas y circuitos

deportivos, logrando la convivencia entre todos los niños del jardín y los

profesores.

 108

Se mencionan sólo algunas actividades realizadas en las distintas semanas

de la intervención en el jardín de niños Xochiconetl, con la finalidad de

mostrar cómo se da el proceso de enseñanza-aprendizaje dentro del aula de

clases, se puede observar que es la educadora quien establece las

actividades a realizar, maneja las pautas, elabora materiales, etc.

En la descripción de las actividades se percibe cómo en el aula de clases el

trabajo realizado con los niños está inclinado generalmente al desarrollo

motriz, aunque el Programa de Educación Preescolar (2004) señale otros

aspectos a desarrollar dentro del aula de clases como el desarrollo del

lenguaje oral, el desarrollo personal y social, el conocimiento del medio, etc.

Retomando algunas de las actividades descritas anteriormente, sólo en las

semanas del 14 al 18 de noviembre de 2005 y del 6 al 10 de febrero de 2006

se puede observar formalmente el trabajo por parte de la educadora para

estimular el desarrollo del lenguaje oral como uno de los campos formativos

planteados por el Programa de Educación Preescolar (2004). Donde a partir

de preguntas y exposiciones sencillas se busca introducir al niño en la

participación verbal dentro del aula de clases, sin embargo no se profundiza,

ni se realizan más actividades.

En el caso de la sistematización realizada, la temática central abordada es el

desarrollo del lenguaje oral. La inquietud por trabajar este tema es debido a

que en el grupo de 2° “A” donde se realizó la sistematización, pocas veces la

docente del grupo propuso actividades para estimular este aspecto aunque

en el P.E.P 2004 se establezca que forma parte de su desarrollo personal y

social.

El no trabajar constantemente este campo formativo limita el desarrollo del

niño, lo que ocasiona desde este nivel educativo en el educando, problemas

de pronunciación que, a su vez, limitan su comunicación con la educadora y

con sus compañeros de la escuela. En otros casos simplemente el niño no

tiene la necesidad de expresarse pues es la docente quien da las

instrucciones del trabajo a realizar y el niño sólo tiene que hacer el trabajo,

 109

empleando el aspecto motriz, pero en el caso del lenguaje oral no tiene

necesidad de llevarlo a la práctica.

Es a la hora del recreo cuando el niño suele utilizar el lenguaje oral para

expresarse de manera espontánea, sin la figura de un guía como la

educadora quien le apoye en este aspecto de manera formal, para corregir

problemas de pronunciación o bien, para estimularlo a participar en colectivo

en las actividades a realizar dentro o fuera del salón de clases que, impliquen

el poner en juego el lenguaje oral para comunicar alguna idea a los demás.

Aunque en el jardín de niños Xochiconetl, se me permitió de manera abierta

la entrada a la institución, mi participación fue principalmente de espectadora

sobre los sucesos que se daban en la práctica de la educadora, en pocas

ocasiones intervenía directamente, cuando la educadora se ausentaba por

un momento del aula de clases. Este factor fue una limitante para mi práctica

orientadora que, como se menciona anteriormente más que de intervención

fue de observación, en algunas ocasiones sugería la realización de algunas

actividades pero siempre la educadora era quien decidía y dirigía el trabajo

en el grupo.

4.3 ANÁLISIS E INTERPRETACIÓN

La descripción de las actividades en el punto anterior es el resultado del

diario de campo elaborado durante la sistematización de la experiencia, se

mencionan de esta manera las actividades porque permiten al lector,

percatarse de las pocas ocasiones donde se plantean concretamente

actividades destinadas al desarrollo del lenguaje oral.

Generalmente en el aula de clases la explicación de los sucesos que

acontecen cotidianamente están a cargo de la docente, limitando la

necesidad del niño por descubrir y tratar de dar cuenta por sí mismo de los

hechos que le rodean.

 110

En la descripción de las actividades realizadas en el contexto educativo se

percibe, además, una inclinación mayor por la estimulación del desarrollo

motriz del niño, dejando de lado el aspecto central de esta sistematización: el

desarrollo del lenguaje oral.

El jardín de niños Xochiconetl al ser una institución pública, tiene gran

demanda por parte de la comunidad; sin embargo, dicha institución por lo

observado durante el proceso de sistematización, cuenta con escasos

recursos económicos y materiales para brindar atención a la amplia demanda

educativa que solicita sus servicios. En el aula de clases los grupos suelen

ser de entre 25 y 30 niños aproximadamente, por lo tanto, la atención

personalizada a cada uno de los alumnos es casi nula, las docentes deben

planear sus clases para el grupo de manera general, sin considerar las

condiciones particulares de cada educando.

 Una vez definidas las actividades realizadas durante el transcurso de la

sistematización de la experiencia en el jardín de niños Xochiconetl, se

detecta que a dicha institución educativa ingresan niños con diversas

situaciones de riesgo que de alguna manera intervienen en el logro de su

formación personal, educativa y social. Particularmente en el grupo de 2° “A”

donde se llevó a cabo la sistematización, los niños presentan problemas de

conducta, de autoestima, de convivencia y lenguaje.

En el grupo de 2° “A”, los niños pocas veces recurren al diálogo para

manifestar sus ideas y compartir experiencias. Si recurrimos a las actividades

planteadas en el salón de clases por la docente, en ellas se ve reflejada la

planeación que se lleva a cabo en el grupo, la educadora trata de cubrir los

campos formativos que señala el P.E.P 2004: Desarrollo personal y social,

lenguaje y comunicación, pensamiento matemático, exploración y

conocimiento del mundo, expresión y apreciación artísticas y desarrollo físico

y salud.

Sin embargo, se cubren dichos campos formativos de manera superficial

puesto que, tal vez, debido al amplio número de niños que atiende la

 111

docente, en el grupo no hay un espacio específico para cubrir cada campo

formativo, las condiciones para abordar cada uno de éstos se va dando de

manera espontánea en la clase.

En el caso del campo formativo de lenguaje y comunicación que es prioridad

en esta sistematización, como podemos percatarnos gracias a las

actividades mencionadas anteriormente, la docente da poco énfasis en el

desarrollo de la capacidad de habla-escucha en el niño. El tener un amplio

número de alumnos es un factor crucial para omitir una atención

personalizada a cada uno de ellos, los niños de este grupo, pocas veces

participan en clase comentando o dando su opinión respecto a alguna

actividad, la educadora generalmente recurre sólo a aquellos niños que

siempre participan, así que los demás permanecen callados, estos niños son

los que presentan problemas de articulación, otros cuando quieren expresar

alguna idea lo hacen en voz baja y poco clara, aunque también hay niños en

el grupo que ni siquiera hacen el intento por hablar, porque no tienen

necesidad de hacerlo ya que hasta para ir al baño basta con que un gafete

esté disponible para poder ir, sin recurrir a pedir permiso a la maestra.

De ahí que el tema de sistematización sea producto de las observaciones

realizadas en el jardín de niños, ya que, como sabemos, aunque el niño

desde casa trae consigo un lenguaje de situaciones, es decir, ligado a la

experiencia inmediata, es en la escuela donde debe lograr el desarrollo de un

vocabulario cada vez más preciso y extenso, el lograr estructurar enunciados

más largos y articulados, pero sobre todo potencializar su capacidad de

comprensión y reflexión. Se deben proponer situaciones que propicien y

estimulen el desarrollo del lenguaje oral como elemento importante en la

comunicación, buscando siempre la satisfacción de necesidades personales

y sociales propias de la edad de cada niño.

 112

Como resultado de la práctica educativa realizada en el jardín de niños

Xochiconetl, en el siguiente capítulo se describe el análisis pedagógico del

contexto de intervención, resultado de la sistematización de la experiencia

vivida en el jardín de niños Xochiconetl.

Sobre las conclusiones teóricas y prácticas que se generan de dicha

sistematización de la experiencia, éstas serán abordadas al término del

proceso como resultado de los sucesos acontecidos.

 113

CAPÍTULO 5 ANÁLISIS PEDAGÓGICO DEL CONTEXTO

INTERVENCIÓN

5.1 ANÁLISIS DEL CONTEXTO DE INTERVENCIÓN

Debido al amplio número de niños que atiende la institución la propuesta

factible es la realización de un manual, ya que al estar dirigido a las

docentes, a la mayoría de ellas les es más viable revisar el manual cada una

por su cuenta y tomarlo como referente para sus actividades de clase como a

ellas les convenga. Además, la mayoría de las docentes trabaja, en otras

instituciones educativas por la tarde, por lo que no disponen de mucho

tiempo y el número de alumnos que atienden, les limita el planear actividades

para favorecer su práctica docente respecto al tema del lenguaje oral como

herramienta de comunicación en educación preescolar.

ANÁLISIS DE LAS CARACTERÍSTICAS DEL CENTRO

El jardín de niños Xochiconetl surge con la finalidad de brindar atención a la

comunidad infantil de la zona correspondiente a la ampliación Miguel

Hidalgo, con un nivel socioeconómico medio-bajo.

POBLACIÓN: El jardín de niños Xochiconetl atiende a una población de 219

niños de entre 4 y 5 años 11 meses de edad. Cuya distribución es: 3 grupos

de segundo grado con 30 o 32 alumnos, aproximadamente, que atienden a

los niños de 4 años, 4 grupos de tercer grado que atienden a 30 alumnos

cada uno aproximadamente, cuya edad es de 5 años.

PLANTA DOCENTE: Se integra por 7 docentes con licenciatura, con una

antigüedad de 35 años de servicio la mayor y 6 años de servicio la menor.

ESTRUCTURA ORGÁNICA: Cada una de las personas que laboran en la

institución tienen su propia labor, en particular las docentes frente a grupo y

la directora como máxima autoridad en la institución.

 114

Cada persona que labora en la institución tiene comisiones en programas

cocurriculares y apoyo en cada uno de los espacios del plantel que así lo

requiera.

Sin embargo, la directora, menciona que cuando una docente se va, la

institución se ampara con el artículo 43, en el cual se establece que en

ausencia de una docente, las demás docentes del plantel pueden cubrir las

funciones de la que se fue.

NORMATIVIDAD: Respecto a esta cuestión sí se cumplen las normas

institucionales.

La directora tomó un curso de normatividad durante el ciclo escolar 2005-

2006 que transmitió a las docentes. El jardín de niños Xochiconetl se rige

bajo la Constitución Política de los Estados Unidos Mexicanos, en el Artículo

3ero, la Ley General de Educación, también a través de un organigrama

institucional donde se explicitan las funciones que los rige como empleados

al Servicio del Estado.

CARACTERÍSTICAS FÍSICAS DE LA INSTITUCIÓN:

El jardín de niños Xochiconetl cuenta con una dirección escolar, siete

salones de clase, un salón de cantos y juegos donde a su vez se guardan los

desayunos escolares de los niños, hay una bodega donde se guardan los

materiales bibliográficos o de papelería que ya no se utilizan, además dentro

del plantel se encuentra una pequeña vivienda para la señora de intendencia.

La directora señala que el plantel tiene muchas carencias físicas, la

institución requiere de una modificación, los salones necesitan nueva

reestructuración, consistente en una ampliación de interiores, no se cuenta

con áreas verdes, el arenero está en un lugar inadecuado, el jardín de niños

no cuenta con espejo de agua, los patios son reducidos e inadecuados para

las actividades físicas que realizan los niños.

 115

5.2 EL DIAGNÓSTICO PEDAGÓGICO

A partir de la práctica orientadora realizada en el jardín de niños Xochiconetl

surge la necesidad de realizar el diagnóstico pedagógico en este nivel

educativo como resultado de la sistematización de la experiencia llevada a

cabo dentro del contexto educativo.

“El papel a desempeñar por el diagnóstico pedagógico se sitúa en la esfera

individual del desarrollo escolar/educativo/social del alumno,

fundamentalmente, y, en segundo término, en el plano de la actuación del

docente y de la familia” (Álvarez, 1984, p. 17).
El diagnóstico pedagógico nace del contexto de situación remedial, como

una necesidad sistemática y científica de acercarse al problema. El

diagnóstico pedagógico debe analizar el contexto, ya que implica saber con

quién estamos trabajando, conocer las características de los sujetos. A

través del diagnóstico pedagógico se clarifican las necesidades educativas,

es decir, todo aquel tipo de ayuda que requiere un sujeto para lograr

aprender algo. Además permite reconocer cuál es el problema y cuál es la

necesidad de ayuda.

Los objetivos del diagnóstico pedagógico de acuerdo a Álvarez (1984) son:

1.- Corroborar el proceso del alumno en cuanto al logro de metas educativas

como cognitivas, afectivas y psicomotoras, es decir, la apreciación del

rendimiento educativo y para ello se recurre muchas veces a los tests

estandarizados de rendimiento escolar. Además se utilizan como métodos de

comprobación los cuantitativos cuyos resultados se expresan en términos

numéricos y los de evaluación que tienen un carácter subjetivo y, por lo

tanto, cualitativo a través de cuestionarios, observaciones, entrevistas, etc.

Para corroborar dicho proceso es fundamental contemplar las características

de los programas educativos a partir de objetivos claros respecto a los

contenidos que faciliten el aprendizaje, capacidad e intereses de los

 116

alumnos, el plan debe ser apto para cubrir las necesidades sociales, la

adecuación de las instalaciones escolares, etc.

2.- El pronóstico se constituye a partir del conocimiento logrado sobre la

situación del alumno en cuanto a sus posibilidades y limitaciones. En esta

etapa el diagnóstico debe tener seguimiento a partir de la elaboración de

informes que den cuenta de la situación del alumno.

3.- La pedagogía correctiva constituye el tercer elemento del diagnóstico

pedagógico, implica al propio individuo en su planeamiento y ejecución, a

través de la cooperación de la familia y la institución educativa.

El diagnóstico pedagógico para su realización utiliza algunos instrumentos de

investigación como: una entrevista, un cuestionario, la investigación de

campo, una encuesta, etc.

En cuanto al diagnóstico pedagógico realizado en el jardín de niños

Xochiconetl, se obtuvo a partir de la realización de un cuestionario aplicado a

las docentes de la institución.

5.2.1 DISEÑO DEL INSTRUMENTO DE DIAGNÓSTICO

Una vez realizado el análisis del contexto de intervención se procedió a la

elaboración del instrumento de investigación que en este caso fue a través

de un cuestionario, el cuál se dirigió a la directora y al personal docente de la

institución (Ver anexo 2).

El cuestionario está integrado por 12 preguntas que, aluden al desarrollo del

lenguaje oral como elemento importante para desarrollar la comunicación en

educación preescolar. La finalidad del cuestionario consistió en determinar

en qué medida las docentes conocen la temática del lenguaje oral como

herramienta de comunicación en preescolar ya que es una de las prioridades

a desarrollar en este nivel.

Como consecuencia de la aplicación del cuestionario se conoció la situación

actual de las docentes y su postura respecto al tema.

 117

5.2.2 ANÁLISIS PEDAGÓGICO

El lenguaje oral es sin lugar a dudas prioridad en la educación preescolar ya

que forma parte del desarrollo personal del niño, a través del lenguaje oral se

expresan sentimientos y emociones lo cual da pauta a la socialización del

niño con su entorno.

La función educativa del lenguaje oral a nivel preescolar consiste en generar

herramientas que le permitan al niño comunicarse a través de su interacción

con los demás para satisfacer necesidades personales y sociales.

En el jardín de niños Xochiconetl las docentes respondieron a un

cuestionario que se les aplicó. El cuestionario fue contemplado para 8

docentes de la institución entre ellos la directora, pero por cuestiones de

tiempo sólo 6 docentes lo contestaron ya que tanto la directora como el

profesor de educación física por cuestiones de trabajo administrativo y

académico respectivamente no lo resolvieron. Para una mejor comprensión

de las siguientes representaciones gráficas cabe mencionar que la

simbología P1 R1 significa pregunta uno, respuesta uno, pregunta 1

respuesta 2 y así sucesivamente.

 118

La información recabada alude a:

1.- ¿Considera que el lenguaje oral es una prioridad en educación

preescolar?

 ¿Por qué?

INTERPRETACIÓN: Las educadoras señalan que efectivamente el lenguaje

oral es prioridad en educación preescolar puesto que forma parte primero,

del desarrollo personal del niño, posteriormente es un medio de socialización

que le permite expresar sus sentimientos y emociones para poder interactuar

con los demás seres que le rodean.

INTERACCIÓN
CON LOS DEMÁS

EXPRESA
SENTIMIENTOS Y

EMOCIONES

MEDIO DE
SOCIALIZACIÓN

DESARROLLO
PERSONAL

NO SABE

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

P1 R1
P1 R2
P1 R3
P1 R4
P1 R5

 119

2.- ¿Cuál es la función del lenguaje oral en educación preescolar?

INTERPRETACIÓN: De 6 docentes que contestaron el cuestionario, el 50%

dice que la función principal del lenguaje, es la comunicación del niño con los

demás, el 38% cuya función es el construir conocimientos, el 37% el

satisfacer necesidades personales y sociales y finalmente el 22% señalan la

interacción con los demás, sin embargo, en este aspecto nos encontramos

con una gran disyuntiva ya que, por un lado, se señala como función primaria

la comunicación y finalmente la interacción con los demás, cuando ambos

aspectos como se menciona en el transcurso de la sistematización están

íntimamente relacionados, es decir, la comunicación en educación preescolar

como en todo momento educativo no es un proceso aislado, ya que la

satisfacción de necesidades personales y sociales del sujeto se da a partir de

la interacción con los demás.

CONSTRUIR
CONOCIMIENTOS

SATISFACER
NECESIDADES

PERSONALES Y
SOCIALES

LA
COMUNICACIÓN
CON LOS DEMÁS

INTERACCIÓN
CON LOS DEMÁS

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%
50%

P2 R1
P2 R2
P2 R3
P2 R4

 120

3.- ¿Como educadora ha identificado rasgos característicos de las formas de

expresión oral de los niños?

INTERPRETACIÓN: El 70% mencionan simplemente que sí, pero no definen

de qué manera, posteriormente el 52% de las docentes manifiesta que los

niños suelen expresarse con modismos que traen consigo desde casa ya

que los adquieren en la familia, el 51% que la comunicación casa-escuela, es

decir, en la escuela comentan lo que pasa en casa y viceversa, y además en

casa platican con sus padres sobre lo que aprenden en el salón de clases, el

35% no lo sabe y con un 30% a la par mencionan como rasgos

característicos de la expresión oral de los niños, el lenguaje paralingüistico

que el niño utiliza a través de gestos, mímica, señas y problemas de

pronunciación que se presentan en el grupo.

SI

NO SABE

LENGUAJE
PARALINGUISTICO

COMUNICACIÓN
CASA/ESCUELA

PROBLEMAS DE
PRONUNCIACIÓN

MODISMOS DE LA
FAMILIA

0%

10%

20%

30%

40%

50%

60%

70%

P3 R1
P3 R2
P3 R3
P3 R4
P3 R5
P3 R6

 121

4.- ¿En su grupo los niños expresan con facilidad sentimientos, emociones,

etc?

INTERPRETACIÓN: A la par, el 33% de las educadoras dicen que

efectivamente los niños expresan con facilidad sentimientos y emociones

pero no señalan cómo, y contrariamente también mencionan que no, pero no

mencionan por qué, otro 32% enfatiza en que sólo algunos de los niños se

expresan con facilidad y que sienten temor al expresarse.

SÍ PERO NO DICEN
CÓMO

NO, PERO NO
MENCIONAN POR

QUÉ

SOLO ALGUNOS SIENTEN TEMOR AL
EXPRESARSE

0%

5%

10%

15%

20%

25%

30%

35%

P4 R1
P4 R2
P4 R3
P4 R4

 122

5.- ¿Ante qué tipo de situaciones les es más difícil expresarse?

INTERPRETACIÓN: Las respuestas fueron variadas el 50% respondió que

ante lo que sienten o hacen, el 35% ante preguntas reflexivas y con un 32%

surgen dos respuestas, primero sobre lo que les gusta o les disgusta y

segundo, sobre lo que juegan.

ANTE LO QUE
SIENTEN O

HACEN

AL PARTICIPAR
EN CLASE CUANDO SE

SIENTEN
INSEGUROS

ANTE
RESPUESTAS
REFLEXIVAS

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%
50%

P5 R1
P5 R2
P5 R3
P5 R4

 123

6.- ¿Cuando los niños conversan entre ellos, usted se percata de lo que

platican?

INTERPRETACIÓN: Nuevamente las respuestas varían, el 82% de las

docentes expresan que los niños conversan sobre programas de televisión,

el 65% sobre lo que viven en casa, el 32% sobre lo que les gusta o disgusta

y finalmente el 31% sobre lo que juegan.

SOBRE PROGRAMAS
DE TV

SOBRE LO QUE
VIVEN EN CASA

SOBRE LO QUE LES
GUSTA/DISGUSTA

SOBRE LO QUE
JUEGAN

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

P6 R1
P6 R2
P6 R3
P6 R4

 124

7.-¿De qué manera difiere la forma de comunicación de los niños en el salón

de clases, de la hora del recreo?

INTERPRETACIÓN: El 49% de las educadoras, manifiesta que a la hora del

recreo los niños se expresan con mayor libertad de expresión al interactuar

con sus demás compañeros, el 37% coinciden en que de igual forma en el

recreo los niños se comunican con mayor facilidad a través del juego por lo

que el tono de voz suele aumentar, aunque también señalan que es en el

salón de clases donde el niño siente limitaciones para comunicarse.

RECREO- COMUNICACIÓN
CON FACILIDAD

RECREO- A TRAVÉS DEL
JUEGO SE EXPRESAN

RECREO- LIBERTAD DE
EXPRESIÓN- INERACCIÓN

RECREO- AUMENTO DE
TONO DE VOZ

SALÓN- LIMITACIÓN

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%
50%

P7 R1
P7 R2
P7 R3
P7 R4
P7 R5

 125

8.- ¿Ante qué situaciones recurren al diálogo los niños con usted como

educadora?

INTERPRETACIÓN: El 75% menciona que los niños recurren al diálogo ante

situaciones familiares que ocurren en casa, como el cumpleaños del algún

familiar, las actividades realizadas durante el fin de semana en casa, etc. El

50% sobre alguna actividad realizada en clase, cuando se tiene alguna duda

sobre ésta, durante o en el desarrollo de ésta o al finalizar la actividad, el

32% ante alguna cosa que les gusta o disgusta ya sea de las actividades que

realizan en clase o de la actitud de sus compañeros y finalmente acerca de

alguna molestia física como dolor de cabeza, de estómago, etc.

ANTE SITUACIONES
FAMILIARES

ANTE GUSTOS/
DISGUSTOS

ANTE UNA
ACTIVIDAD EN LA

CLASE

ANTE MOLESTIA
FISICA

0%

10%

20%

30%

40%

50%

60%

70%

P8 R1
P8 R2
P8 R3
P8 R3
P8 R4

 126

9.- ¿Cómo promueve el enriquecimiento del lenguaje oral en los niños (a

través de qué estrategias)?

INTERPRETACIÓN: Las respuestas fueron dispersas aunque la mayoría con

un 65% contestó que a través de cantos, juegos, lectura de cuentos, etc, el

32% a la par contestó que mediante exposiciones y conversaciones entre

parejas y sólo el 15% respondió que a partir del ambiente de confianza que

se le brinda al niño para expresarse. Aunque son importantes las situaciones

didácticas a través de las cuáles las docentes promueven el enriquecimiento

del lenguaje oral, es poco factible el dejar como última instancia el ambiente

de confianza que se le debe brindar al niño, debido a dicha situación, como

es el caso del grupo de 2° “A” la participación en clase es poca o nula,

puesto que los niños no se sienten acogidos por el clima familiar que

deberían encontrar en la escuela.

A TRAVÉS DE
EXPOSICIONES

CONVERSACIÓN
ENTRE

PAREJAS AMBIENTE DE
CONFIANZA

PARA
EXPRESARSE

CANTOS,
JUEGOS,

LECTURA DE
CUENTOS, ETC

0%

10%

20%

30%

40%

50%

60%

70%

P9 R1
P9 R2
P9 R3
P9 R4

 127

10.- ¿Conoce usted el proceso de adquisición del lenguaje?

INTERPRETACIÓN: Sobre este cuestionamiento las respuestas se

dispersaron ya que el 80% mencionó que sí, pero no menciona dicho

proceso, con un 68% mencionan que se da a través de la formulación de

enunciados que realizan los niños, con un 50% mencionan que la adquisición

del lenguaje es a partir de balbuceos que emite el niño, pequeñas

articulaciones y frases que realiza, el 32% a partir de sonido guturales y el

15% concretan en que no conocen dicho proceso, sin embargo, para realizar

su planeación y para cubrir el P.E.P 2004 tienen que abordar el campo

formativo de lenguaje y comunicación, pero sólo se concretan a emplear

situaciones didácticas concretas respecto al tema, sin conocer cómo se

desarrolla el proceso de adquisición del lenguaje en el niño, por lo cual

planean sus actividades sin considerar las características lingüísticas del niño

según la etapa de desarrollo, de manera general, manifiestan algunas

características propias del desarrollo del lenguaje en el niño pero no señalan

las pautas para que dicho proceso se lleve a cabo.

SI

NO

SONIDOS
GUTURALES

BALBUCEOS

PEQUEÑAS
ARTICULACIONES

FRASES

ENUNCIADOS

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

P10 R1
P10 R2
P10 R3
P10 R4
P10 R5
P10 R6
P10 R7

 128

11.- ¿Qué actividades realiza para propiciar la expresión oral?

INTERPRETACIÓN: El 82% de las docentes realiza actividades como las

conversaciones por parejas, el 50% propicia el lenguaje oral a través de

exposiciones, el 30% concuerda que a partir de la lectura de cuentos,

cuestionando a los niños sobre alguna actividad, a través de asambleas,

realizando obras de teatro y el 17% mediante actividades lúdicas como

juegos, adivinanzas, etc.

CONVERSACIÓN
POR PAREJAS

EXPOSICIONES

LECTURA DE
CUENTOS CUESTIONANDO

A LOS NIÑOS

A TRAVÉS DE
ASAMBLEAS

OBRAS DE
TEATRO

JUEGOS,
ADIVINANZAS,

ETC

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

P11 R1
P11 R2
P11 R3
P11 R4
P11 R5
P11 R6
P11 R7

 129

No podía quedar de lado el P.E.P 2004, ya que es el instrumento base que la

docente debe tomar en cuenta para planificar su trabajo educativo, así que

finalmente la interrogante fue:

12.- ¿Respecto al campo formativo del lenguaje, toma como base para la

planificación de sus actividades el P.E.P 2004?

Si su respuesta es sí, le resulta más fácil tomar como referente este?

¿Por qué?

INTERPRETACIÓN: Aunque las docentes mencionan que sí lo toman como

referente para planear sus actividades, el 50% expresan que los indicadores

del P.E.P 2004 son referentes para planear, ya que parten desde las

competencias que señala el programa para realizar sus actividades, el 33%

dice que a partir del P.E.P 2004 se planean situaciones didácticas

mensualmente, sin embargo, no especifican qué tipo de actividades.

SE PLANEA
MENSUALMENTE

A PARTIR DEL
PEP SE PLANEAN

SITUACIONES
DIDÁCTICAS

LOS
INDICADORES

SON REFERENTES
PARA PLANEAR

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%
50%

P12 R1
P12 R2
P12 R3

 130

ANÁLISIS DE LA INTERPRETACIÓN DE LOS RESULTADOS:

Una vez realizada la interpretación sobre los cuestionamientos aplicados a

las educadoras, podemos puntualizar que en el jardín de niños Xochiconetl

ellas señalan como principales rasgos característicos de las formas de

expresión oral de los niños los sucesos que acontecen en la escuela, pero

sobre todo en su familia, de esta última se desprenden algunos modismos de

los niños, utilizan el lenguaje paralingüístico (gestos, mímica, señas) para

expresarse y no dejan de lado algunas situaciones como problemas de

pronunciación.

A pesar de que las educadoras observan que el desarrollo del lenguaje es

importante, no realizan actividades al interior del aula para fomentarlo.

También se dan casos donde a los niños les es difícil expresarse ya que

sienten temor y optan por mantenerse callados lo cual de alguna manera es

un obstáculo para conocer lo que piensan o sienten, su participación en clase

es limitada o nula porque muchas veces sienten inseguridad al expresarse.

Los niños conversan con mayor libertad cuando interactúan con sus

compañeros acerca de la programación de televisión y sobre lo que viven en

casa, lo cual a su vez se ve reflejado en el juego espontáneo del niño.

El diálogo entre la educadora y el niño generalmente surge en torno a algún

acontecimiento familiar o bien cuando tiene que realizar alguna actividad en

clase que requiere mayor habilidad o reflexión.

Aunque algunas docentes desconocen el proceso de adquisición del

lenguaje, toman como referente el Programa de Educación Preescolar 2004

para generar estrategias que fomenten el lenguaje oral dentro del aula a

través de cantos, juegos, exposiciones, trabajo por parejas o en equipo y en

menor rango a partir de la lectura de cuentos.

 131

5.3 DETERMINACIÓN DE NECESIDADES

A partir del diagnóstico realizado y a través de la observación directa del

trabajo en grupo, me he percatado que el problema surge fundamentalmente

debido a que las docentes del jardín de niños Xochiconetl aunque señalan

que la función del lenguaje oral es construir conocimientos, y para ello

retoman el Programa de Educación Preescolar 2004 para planear sus

actividades tomando como base algunos indicadores que éste señala, sin

embargo, la interacción del niño con los demás pasa a segundo plano, lo

cual a su vez entra en contradicción cuando las docentes señalan que el

lenguaje oral es el medio a través del cual el niño se socializa en su entorno.

De ahí que surja una contradicción teórico- práctica.

Hoy en día es sumamente importante investigar sobre la importancia del

lenguaje oral en educación preescolar ya que si bien es cierto, el niño

aprende a hablar hablando y este proceso sólo se logra a partir de la

interacción con los demás, sin embargo, es frecuente ver en nuestra época

que aún se privilegie el trabajo individual del sujeto, ya que desde temprana

edad al niño se le induce a construir conocimientos desde una perspectiva

individualizada lo cual es incongruente ya que el conocimiento se construye a

través del intercambio de experiencias.

Desde la infancia el sujeto trae consigo un sin número de experiencias que

puede y debe compartir con los demás a partir de la comunicación, lo cual le

permite expresar sentimientos, emociones y necesidades de manera

autónoma y a la vez compartida.

Respecto al Lenguaje Oral, dentro de la institución escolar este ha sido

abordado generalmente a partir del P.E.P (2004), a través del campo

formativo de Lenguaje y Comunicación, donde se sugieren varios indicadores

para abordar el tema dentro del aula de clase, desde el terreno pedagógico

la docente debe generar estrategias que faciliten el proceso enseñanza-

 132

aprendizaje a través de actividades idóneas con la edad del niño para

favorecer su desarrollo.

A través de esta propuesta de intervención orientadora se pretende justificar

cómo el lenguaje oral como tal, es un punto fundamental para el desarrollo

del niño, ya que un sujeto que no expresa sus sentimientos y emociones a

través del lenguaje, generalmente es un sujeto tímido e inseguro, así surge la

importancia de abordar el tema no como un ente aislado sino como un

aspecto que se relaciona con factores personales y sociales del ser humano

y qué mejor que intervenir desde la primera infancia para prevenir

situaciones que podrían afectar a futuro el desarrollo armónico del sujeto.

5.4 LA INTERVENCIÓN DE LA ORIENTACIÓN APLICADA A LA
PROPUESTA

La orientación educativa, mencionada en uno de los capítulos anteriores es

parte fundamental para el desarrollo de esta propuesta. Directamente se

recupera el modelo por programas cuya participación es amplia, incluyente y

participativa porque involucra al contexto educativo a partir de la realización

de un diagnóstico para la detección de necesidades. Este proceso permite la

elaboración de un programa que de cuenta de los recursos que el docente

puede llevar a cabo para facilitar su práctica educativa.

Además, se retoma el ámbito de intervención centrado en los procesos de

aprendizaje mediante la adecuación de los programas a las exigencias de los

sujetos y a las peculiaridades de éstos.

La optimización de los procesos de aprendizaje, los contextos en que se

producen, la asimilación de los procesos de aprendizaje institucional a

situaciones de desigualdad / desventaja y la atención a las necesidades

educativas especiales.

En cuanto al desarrollo de competencias y habilidades, la orientación

educativa respecto al lenguaje oral como herramienta de comunicación en

 133

preescolar debe buscar que el niño en este nivel educativo exprese por

medio de la palabra sus necesidades, brindándole la oportunidad de hablar,

aprendiendo a utilizar nuevas palabras y expresiones para así lograr la

construcción de ideas más completas y coherentes, sin dejar de lado la

capacidad de escucha que se debe fomentar en el niño desde este nivel

educativo.

5.4.1 FUNDAMENTACIÓN TEORICA Y MARCO EXPLICATIVO QUE
SUSTENTA LA PROPUESTA

El lenguaje oral, al constituir el elemento distintivo del ser humano de otros

seres vivos, le permite transmitir ideas e información a otras personas. En el

niño el uso continuo del lenguaje para intercambiar ideas con otras personas

genera una continua experiencia que le permite desarrollar su pensamiento y

el tipo de interpretación que hará de sus experiencias.

Para el desarrollo de la sistematización se retoman las ideas de Vigotsky,

cuya postura, incorpora de un modo claro y explícito la influencia del medio

social.

Vigotsky (1998), señala que el lenguaje socializado se concibe como tal,

porque al transmitir el mensaje se toma en cuenta el punto de vista de las

demás personas. Considera que el lenguaje tiene una función social tanto en

niños como en adultos y que el lenguaje socializado se genera a partir de la

comunicación y el contacto social emitido con los demás. Es decir, “[a] cierta

edad, el lenguaje social del niño se encuentra dividido, de forma bastante

aguda, en habla egocéntrica y comunicativa” (p.11).

Debido a que es desde el nacimiento cuando el niño inicia la adquisición del

lenguaje a través de la relación con su madre. La acción recíproca les

permite comunicarse y compartir una realidad social. Desde esta postura se

retoman las ideas de Bruner ya que considera al lenguaje como “...el medio

de interpretar y regular la cultura. La interpretación y negociación comienzan

 134

en el momento en que el niño entra en escena humana. Es en este período

de interpretación y negociación cuando se realiza la adquisición del lenguaje”

(Bruner, 1986, p. 24).

Ambas teorías sustentan la sistematización de la experiencia ya que

consideran al sujeto como un ser social, que para construir su propio

aprendizaje y desarrollo del lenguaje debe estar en contacto directo con la

sociedad, sin olvidar los factores culturales y sociales que influyen de manera

determinante el desarrollo íntegro del ser humano.

En la escuela el niño desarrolla diversas competencias lingüísticas como el

hablar-escuchar y respetar las ideas de sus compañeros y maestros a partir

del trabajo en grupo, puesto que la escuela es una institución social, el niño

no aprende y desarrolla este tipo de habilidades de manera aislada, necesita

del otro para intercambiar información y enriquecer su vocabulario.

A partir del análisis del contexto de intervención y de la detección de

necesidades en el jardín de niños Xochiconetl a través del diagnóstico

pedagógico, el capitulo 6 surge la propuesta de intervención a partir de un

manual de actividades para estimular el desarrollo del lenguaje oral en niños

de educación preescolar, se sugieren algunos recursos teóricos y prácticos

que puede llevar a cabo la educadora en su práctica cotidiana en el momento

que considere pertinente.

 135

CAPÍTULO 6 PROPUESTA DE INTERVENCIÓN

MANUAL DE ACTIVIDADES PARA ESTIMULAR EL
DESARROLLO DEL LENGUAJE ORAL EN NIÑOS DE

EDUCACIÓN PREESCOLAR

 136

PRESENTACIÓN

El manual como herramienta pedagógica, a través de la información

contenida, pretende brindar alternativas de solución a una necesidad latente

en la educación preescolar, el lenguaje.

La elaboración de este manual surge a partir del análisis del diagnóstico

realizado a las docentes del jardín de niños Xochiconetl, a través de la

aplicación de un cuestionario sobre el lenguaje oral como herramienta de

comunicación en educación preescolar.

El objetivo de este manual consiste en: Explicar la fundamentación del

lenguaje oral como elemento de comunicación en educación preescolar y

generar alternativas para un óptimo desarrollo de éste.

Es un instrumento de retroalimentación para las docentes del jardín de niños

que dentro de su labor educativa tienen que trabajar y reforzar temáticas tan

específicas como el desarrollo del lenguaje oral.

Para lograr el objetivo planteado, el manual está integrado por dos

apartados:

Uno de carácter teórico, y por lo tanto informativo, donde de manera general

se aborda la conceptualización del lenguaje y la comunicación oral, las

características del lenguaje oral en cada etapa de desarrollo, la función del

lenguaje en cada una de ellas.

Y un segundo apartado a través de actividades que se sugieren para

estimular el desarrollo del lenguaje oral como herramienta de comunicación

en educación preescolar.

 137

6.1 APARTADO I LENGUAJE Y COMUNICACIÓN ORAL

Este apartado está integrado por la parte teórica que comprende:

6.1.1 CONCEPTUALIZACIÓN DEL LENGUAJE ORAL Y LA

COMUNICACIÓN ORAL

6.1.1.2 EVOLUCIÓN LINGÜÍSTICA EN EL NIÑO

6.1.1.3 EVOLUCIÓN CUANTITATIVA DEL LENGUAJE INFANTIL

6.1.1.4 FUNCIONES DEL LENGUAJE EN LA ETAPA INFANTIL

6.1.1.5 EL LENGUAJE ORAL RESPECTO AL PROGRAMA DE

EDUCACIÓN PREESCOLAR 2004

 138

6.1.1 CONCEPTUALIZACIONES Y ASPECTOS RELEVANTES DEL
LENGUAJE ORAL Y LA COMUNICACIÓN ORAL

El lenguaje oral se considera como una facultad exclusivamente humana que

permite representar una serie de contenidos a través de símbolos

lingüísticos. A través del lenguaje el sujeto puede intercambiar informaciones

a partir de un sistema de codificación.

“El lenguaje oral no es una destreza aislada, se inscribe dentro del conjunto

de funciones y conductas que posibilitan la comunicación y buena parte de

las operaciones mentales; si bien ’comunicar algo’ parece entrar en el campo

de las conductas educables, no es tan seguro, como lo recuerda Rodríguez

Illera (1988) que lo sea también ‘comunicar-se’” (Zuccherini, 1992, p. 18).

Para Vigotsky (1998), el lenguaje es un instrumento que le permite al sujeto

guiar y controlar sus intercambios comunicativos, es decir, el lenguaje tiene

como función primaria el intercambio social.

El ser humano toma conciencia de sus actos a través de la adquisición de

experiencias transmitidas por el lenguaje, que a su vez permite el desarrollo

mental del individuo. El pensamiento y el lenguaje son dos elementos

fundamentales que constituyen al ser humano, ambos integran al sujeto

desde una perspectiva individual y social.

“ El lenguaje se origina primero como medio de comunicación entre el niño y

el adulto, después como lenguaje interior se transforma en función mental

interna que proporciona los medios fundamentales al pensamiento del niño”

(Triadó & Forns, 1989, p. 18).

La tendencia expresiva y la social no solamente son rasgos característicos

del ser humano, sino del animal. La intencionalidad, sin embargo, es única y

exclusivamente humana porque el hombre adquiere la habilidad de

manifestar sus ideas al articular sonidos.

 139

Para Marchant & Tarky (1998), en la primera infancia el proceso de

aprendizaje consiste en la transmisión de lo natural, es decir: del lenguaje

oral-auditivo, a lo cultural: lenguaje lecto-escrito, donde el lenguaje oral es la

base de la lectura.

 El desarrollo del lenguaje oral desde la etapa infantil sienta las bases para el

aprendizaje y el desarrollo de la comunicación en el sujeto, además la

estimulación de habilidades verbales contribuye al desarrollo del

pensamiento del niño.

Los niños suelen ampliar su lenguaje por la funcionalidad de éste, puesto

que lo utilizan para pedir cosas, darse a conocer, hacerse de amigos,

averiguar algo, reclamar o bien crear mundos imaginarios a través de sus

fantasías y dramatizaciones. Además, utilizan el lenguaje para colaborar en

la realización de alguna actividad, informarse e informar y descubrir el mundo

que le rodea.

En la medida que los niños necesitan expresar nuevos y complejos

significados, van adquiriendo formas de comunicación más complejas que a

su vez enriquecen su vocabulario. Por lo tanto, la escuela debe ofrecer al

alumno la oportunidad de utilizar el lenguaje para experimentar el derecho a

expresarse con libertad pero ante todo con respeto hacia los demás.

La comunicación oral se define como un proceso que surge a partir de la

interrelación entre dos o más personas, a través de un código que permite

que la información fluya.

“La comunicación oral implica dos tipos de aprendizaje. Por un lado, el que

hace referencia al dominio instrumental de la lengua (fonético, morfológico,

sintáctico, semántico); por otro, el que conlleva la comprensión/ expresión

positiva de vivencias, sentimientos o pensamientos” (Reyzabal, 1993, p. 90).

A través del proceso de comunicación, el ser humano puede realizar un

intercambio de mensajes significativos en su interrelación con los demás,

entre emisor y receptor, utilizando diversos lenguajes.

 140

Para que la comunicación sea fluida y transmita el mensaje deseado, el

emisor y el receptor deben establecer un clima propicio para que no se

distorsione el mensaje.

El emisor debe:

 Mantener una actitud positiva ante el mensaje, los receptores y la

comunicación

 Tener una comprensión clara del contenido del mensaje a comunicar

 Mostrar habilidad para crear símbolos que den cuenta de lo que se

quiere decir

Asimismo, el receptor debe:

 Mantener una actitud positiva al recibir el mensaje

 Tener cierta capacidad cultural para entender el mensaje

 Mostrar cierta habilidad para descifrar el mensaje, siempre y cuando

conozca de símbolos y signos mediante los cuales se le trata de

comunicar algo

Desde el nivel preescolar, la comunicación en la institución educativa debe

considerar a todos sus actores, fundamentalmente a los niños, quien desde

esta etapa comienzan su proceso de socialización formal. Por lo tanto, la

escuela debe evitar estereotipar el papel del profesor como emisor y el del

alumno como receptor.

“Una postura pedagógica y más eficaz consistiría en escuchar al receptor,

tratar de comprenderlo a través del conocimiento de sus características

personales y sociales y acomodar el mensaje a estas características

previamente detectadas” (Rosales, 1987, p. 18).

En cualquier situación, donde el sujeto comunica algo, es importante tomar

en cuenta la manera de expresarse, sus gestos, su mirada, etc, para

comprender y participar en dicho proceso comunicativo.

El desarrollo de la comunicación está íntimamente ligado al desarrollo del

lenguaje. Desde el vientre materno se establece el vínculo afectivo madre-

hijo.

 141

El niño, durante la etapa de educación preescolar, aprende a comunicarse, a

través de su interacción con los demás. De ahí la importancia de la institución

educativa quien debe crear las condiciones oportunas para una situación

comunicativa adecuada, brindando al niño la oportunidad de crear sus

propias oraciones que le permitan manifestar sus sentimientos y emociones.

El papel del docente en esta etapa educativa ha de ser de mediador, quien al

observar el comportamiento del niño (si se “traba”, no dice la frase correcta,

se dispersa, etc), debe intervenir para acompañar y orientar al niño, para

evitar posibles sentimientos de frustración por no poder expresarse, de este

modo se alienta el desarrollo de las competencias comunicativas en el niño.

El niño, en preescolar, es capaz de valorar e interpretar una situación, según

el tono de la emisión del mensaje, las vocalizaciones, las preguntas, las

exclamaciones, las afirmaciones, etc.

Para que el niño se desarrolle en un clima comunicativo adecuado, debe

percibir un ambiente cercano y acogedor que le permita establecer

relaciones interpersonales. Si por el contrario, observa y aprende formas de

comunicación distantes o descalificatorias, el niño interiorizará este tipo de

interacciones.

Además el escuchar las narraciones de los niños, sus explicaciones, sus

preguntas y peticiones, favorecen su desarrollo comunicativo- lingüístico,

estimulando la conversación libre en el aula de clase.

6.1.1.2 EVOLUCIÓN LINGÜÍSTICA EN EL NIÑO

El lenguaje constituye sin lugar a dudas el elemento característico que

distingue al ser humano de otros seres vivos.

Durante el primer año de vida, el niño aprende a hablar con su madre y

demás adultos que le rodean. “... desde etapas muy tempranas el niño

desarrolla cierto número de recursos comunicativos y registra los

correspondientes a los adultos que tratan con él (singularmente la madre),

 142

por propuesta de Berta Derman, hemos denominado a esta etapa ‘primera

etapa de la comunicación’ y, simultáneamente, ’nivel prelingüistico’ puesto

que en ella tienen lugar las actividades preparatorias del lenguaje” (Azcoaga,

1979, p. 36).

 En el nivel prelingüistico, el llanto y el grito del niño resultan la primera

manifestación vocal todavía sin actividad articulatoria.

“Las primeras realizaciones fonéticas del niño no tienen contenido semántico

diferenciado: el grito o el llanto forman parte del comportamiento motor y sus

variaciones dependen del tipo de reacción (conformidad o disconformidad),

pero sin ser una interpretación simbólica de ella” (Monfort & Juárez, 2001, p.

41).

Lo mismo sucede con los balbuceos ya que se presentan en el niño como

una reacción egocéntrica.

Para Triadó & Forns (1989), cuando el niño adquiere el lenguaje no sólo

adquiere conceptos, sino que además los usa en situaciones comunicativas,

es decir, que el niño antes de que aprenda las primeras palabras ya es capaz

de comunicarse con los demás. Además en los primeros meses los contactos

oculares, la sonrisa y las expresiones corporales entre padres e hijos

constituye parte importante del desarrollo del niño en el aspecto lingüístico.

Alrededor del cuarto mes el niño es capaz de seguir la mirada de su madre y

puede fijar su atención sobre un objeto; entre los siete y diez meses el niño

puede avanzar hacia el objeto y designarlo mediante algún gesto o bien

señalarlo.

Triadó & Forns (1989), consideran a estas conductas del niño y del adulto,

conductas comunicativas ya que el niño manifiesta diversas conductas como

(el llanto, el balbuceo, la sonrisa, etc.) con cierta intencionalidad y es el

adulto quien las recibe y les da respuesta, es decir, hay reciprocidad.

 143

Los inicios de la frase surgen durante la epata lingüística a partir de los 12-24

meses donde el desarrollo lingüístico del niño se da a partir de las palabras

pivote (Braine, citado en Azcoaga, 1979), a las que se hará referencia más

adelante.

Respecto a la evolución del habla infantil Nieto (1981), señala que el

desarrollo del lenguaje en el niño se presenta de la siguiente manera:

A partir del nacimiento del nuevo ser humano, aparece el grito mecánico, el

grito expresivo mediante el cual el niño reacciona ante los estímulos

(alimentación, sueño, etc.), que su cuerpo necesita satisfacer.

A las 4 semanas de vida el niño emite pequeños gritos guturales, además

atiende al sonido de la sonaja.

A las 16 semanas el niño pasa de un estado individual, al social. Realiza

murmullos, ríe e inicia la vocalización social, a partir del contacto con los

otros, en esta etapa poco a poco deja de ver a la madre como único medio

de satisfacción de sus necesidades, porque empieza a relacionarse con los

otros.

En la semana 28, se presenta en el niño lo que se conoce como “laleo”,

también llamado balbuceo infantil. En esta etapa el niño articula sílabas por

placer, repite constantemente “ma, ma, pa, pa, etc”, en forma de juego.

El niño al estar en contacto con su familia y la sociedad, pasa a la etapa

llamada de imitación. Trata de repetir los sonidos que las demás personas

emiten.

En las 40 semanas de vida el niño, dice una palabra que puede ser mamá o

papá, además en esta etapa el niño atiende por su nombre, por ejemplo: si el

niño se llama Juan y su mamá dice su nombre (Juan), el niño voltea o hace

algún gesto.

A los 12 meses, el niño es capaz de decir dos o más palabras como: mamá,

papá, mío, tío, etc.

A partir de los 18 meses empieza a utilizar palabras bien dichas,

acompañadas de algún ademán o actividad.

 144

Su vocabulario se amplía, es capaz de abarcar desde 3 hasta 100 palabras,

a través de cifras cortas, atiende a instrucciones sencillas que casi siempre

refuerza con un ademán.

A los dos años el niño usa frases a manera de oraciones, sus primeras

palabras a esta edad son sustantivos y después verbos, comprende órdenes

sencillas e identifica las figuras de objetos que le son familiares (un vaso, su

cama, su mamila, sus juguetes, etc). Posee un vocabulario de entre 12 y 100

palabras.

En su 3er año de vida, el niño emplea las oraciones para expresarse, su

lenguaje es comprensible, aparece el lenguaje interior, utiliza correctamente

el “yo”, puede contestar preguntas sencillas, ejemplo: ¿Cómo te llamas?,

¿Dónde está tu mamá?, ¿Cuántos años tienes?, etc. Posee alrededor de

1000 palabras.

El 4to año es el más floreciente del lenguaje debido a que en esta etapa el

niño habla sobre cualquier cosa, juega con las palabras, pregunta

constantemente sobre lo que ocurre a su alrededor, es capaz de describir

algún objeto y dar su comentario. Puede repetir su nombre, su apellido, su

sexo, el nombre de la calle donde vive. También es capaz de reconocer los

colores. Posee alrededor de 1500 palabras.

En el 5to año de vida, el niño es capaz de emplear el lenguaje eficazmente,

pregunta constantemente el ¿por qué? de las cosas, por ejemplo: ¿Por qué

los aviones vuelan?, ¿Por qué la luna me sigue cuando camino?, etc.

Además a esta edad el niño adquiere la noción de reglas y normas de la

sociedad, lo que esta permitido hacer y decir. Posee alrededor de 2050

palabras, con pocos defectos de articulación.

Es fundamental el conocimiento de dichas etapas evolutivas del lenguaje

infantil ya que, le permiten al ser humano determinar el nivel lingüístico del

niño en las distintas etapas de su desarrollo, conocer rasgos característicos

de cada una de estas, para estimular el desarrollo del lenguaje.

 145

6.1.1.3 EVOLUCIÓN CUANTITATIVA DEL LENGUAJE INFANTIL

Para efectos más prácticos Smith (citado en Nieto 1981), presenta la Escala

del Desarrollo del Vocabulario entre los 8 meses y los 6 años de edad, que

se presenta a continuación.

Nieto, M. (1981). Anomalias del lenguaje y su corrección. México: Fco

Méndez Oteo.

A pesar de que el niño desde el nacimiento, manifiesta el deseo de satisfacer

sus necesidades a través del grito mecánico o el llanto, el desarrollo de la

comunicación a partir del lenguaje surge aproximadamente a los dos años y

medio de edad, cuando es capaz de usar frases a manera de oraciones,

como se señala en el apartado de evolución lingüística del niño.

EDAD EN AÑOS Y MESES NÚMERO PROMEDIO DE PALABRAS

0 – 8 0

0-10 1

1-0 3

1-3 19

1-6 22

1-9 118

2-0 272

2-6 446

3-0 896

3-6 1222

4-0 1540

4-6 1870

5-0 2072

5-6 2289

6-0 2562

 146

“La incrementación de formas de oración habilita al niño para utilizar el

lenguaje como un ‘sistema‘, y a partir de los dos años y medio

aproximadamente lo utiliza en la comunicación...” (Azcoaga, 1979, p.51).

El niño en esta etapa a través de las frases empleadas suele emitir un

mensaje con cierta intención como pedir, rechazar o negar alguna acción

ante el contacto con el adulto.

6.1.1.4 FUNCIONES DEL LENGUAJE EN LA ETAPA INFANTIL

El lenguaje oral al ser una actividad comunicativa, cognitiva y reflexiva

(P.E.P, 2004) adquiere en las distintas etapas de desarrollo del niño,

funciones de carácter egocéntrico que se presentan en los primeros años de

vida del sujeto y funciones sociales que desarrollara posteriormente.

Al respecto De Fairman (1998), señala que la función de lenguaje desde el

punto de vista Piagetano se divide en dos partes: el lenguaje egocéntrico y el

lenguaje socializado.

-El lenguaje egocéntrico es de carácter individual, el niño habla porque le

gusta hacerlo, en esta etapa al niño no le interesa comunicarse con los

demás, simplemente se satisface a sí mismo, habla para sí mismo como si

pensara en voz alta, el lenguaje adquiere el carácter de monólogo individual.

-El lenguaje socializado, como su nombre lo indica cumple una función

social, no se presenta de manera aislada, por el contrario es colectivo, ya

que a través del lenguaje el niño interactúa con los demás e intercambia

información.

Alrededor de los dos años y medio el lenguaje del niño adquiere ese carácter

socializador. Piaget plantea que en los niños de 4 a 7 años de edad el

lenguaje egocéntrico es de un 45% y que el lenguaje socializado aumenta de

acuerdo al crecimiento y experiencias que el niño adquiere.

 147

6.1.1.5 EL LENGUAJE ORAL RESPECTO AL PROGRAMA DE
EDUCACIÓN PREESCOLAR 2004

El lenguaje en educación preescolar es una actividad comunicativa,

cognitiva y reflexiva. Además de ser una herramienta que le permite al sujeto

relacionarse e interactuar con los demás, ser parte de una cultura con

costumbres y tradiciones propias del lugar donde vive. Para los niños, el

expresarse por medio de la palabra, significa una necesidad para aprender a

utilizar nuevas palabras y expresiones que le brinden la oportunidad de

construir ideas cada vez más completas y coherentes, además de ampliar su

capacidad de escucha.

A través del lenguaje el ser humano manifiesta sus sentimientos y

emociones, intercambia, confronta y expresa sus ideas a partir de la

interacción con los demás. En el P.E.P. (2004) se menciona al respecto que:

“Con el lenguaje también se participa en la construcción del conocimiento y

en la representación del mundo que nos rodea, se organiza el pensamiento,

se desarrollan la creatividad y la imaginación, y se reflexiona sobre la

creación discursiva e intelectual propia de los otros” (p. 57).

Durante los primeros meses de vida el sujeto, comprende que las

interacciones de su madre con los seres que le rodean se dan a través del

lenguaje y aunque él no ha desarrollado esa facultad, es capaz de sentir la

forma de expresión de los seres que le rodean. El niño reacciona ante los

estímulos lingüísticos de su madre u otros sujetos, a través de gestos, risa,

llanto, balbuceos, etc.

Estas actividades que el niño realiza, propician que poco a poco se

familiarice con las palabras, tratando de comprenderlas e imitando las

distintas expresiones que realizan los adultos durante su interacción con él.

Poco a poco, el niño aprende a hablar, al inicio construye frases simples, que

posteriormente adquieren un grado mayor de comprensión y complejidad.

 148

El niño enriquece su forma de expresión y su vocabulario a partir de la

comunicación verbal que emite con los demás, ya sea a partir de una

conversación familiar, durante algún festejo, al escuchar una narración, en

sus momentos de juego con sus amigos, etc. A través del lenguaje el niño

satisface necesidades de carácter personal y social.

El lenguaje, también forma parte de la construcción del conocimiento del ser

humano, desde que organiza sus pensamientos y desarrolla la creatividad

para manifestar sus ideas a través de la expresión oral.

Durante los primeros meses de vida, el niño aún no es consciente de todas

las palabras, entiende la forma de expresión de las personas (gestos,

sonrisas, estados de ánimo, etc.) reacciona de igual manera a través de lo

que percibe a su alrededor, puede expresar su estado de angustia o molestia

a través del llanto y, mediante la sonrisa, manifiesta la sensación placentera

que le produce alguna acción.

Con el paso del tiempo el niño se familiariza con la expresión oral y el sonido

de las palabras. Cuando aprende a hablar construye frases simples que le

permiten comunicarse con los demás. Entre los 4 y 5 años, el niño es capaz

de expresarse con mayor facilidad ya que puede manejar oraciones más

complejas y completas.

Al iniciar la etapa escolar, el niño, para enriquecer su vocabulario, no sólo

debe expresar sus ideas ante los demás, también debe aprender a escuchar

a quienes le rodean, lo que le permite afianzarse de los conceptos que ha

adquirido y apropiarse de nuevos términos.

La forma de expresión de los niños depende del ambiente donde se

desarrolle. Aquí el estímulo es fundamental, cuando el niño desde el

ambiente familiar ha adquirido las herramientas suficientes para

comunicarse, le permitirá en un futuro formar un sujeto responsable y seguro,

sin embargo, cuando no recibe la estimulación necesaria, su vocabulario se

verá reducido y, por lo tanto, reflejado, formando un individuo tímido e

inseguro para manifestar sus ideas (P.E.P, 2004).

 149

En la escuela los niños adquieren un lenguaje cada vez más preciso y

complejo, enriquecen su vocabulario a través del proceso habla-escucha y

viceversa.

“Por ello la escuela se convierte en un espacio propicio para el aprendizaje

de nuevas formas de comunicación, en donde se pasa de un lenguaje de

situación (ligado a la experiencia inmediata) a un lenguaje de evocación de

acontecimientos pasados-reales o imaginarios...” (P.E.P, 2004, p. 58).

Así los niños al expresarse a través de la palabra estructuran enunciados

que a su vez les permiten reflexionar sobre la manera de hablar y lo que

quieren dar a conocer a los demás a través del lenguaje.

De acuerdo a Miretti (2003), el enunciado es considerado la unidad básica de

la comunicación, dicho enunciado construido por el niño puede estar

construido por una, varias palabras o una oración. Así cuando el niño se

expresa mediante enunciados es importante intervenir para acompañarlo o

bien reorientarlo si se traba, frena o dispersa al manifestar sus ideas.

Como se mencionó anteriormente, la tarea más importante a desarrollar en el

niño respecto al lenguaje es la facultad de habla-escucha y viceversa.

Mediante situaciones familiares como la descripción de acontecimientos,

lugares y objetos, el manifestar inquietudes mediante el diálogo, el escuchar

indicaciones y dar a conocer lo que se piensa sobre determinada situación

como: la realización de un juego, la lectura de un cuento, la narración de un

suceso, etc.

Finalmente para el niño, “[el] uso de su lengua es la herramienta fundamental

para el mejoramiento de sus capacidades cognitivas y expresivas, así como

para fomentar en ellos el conocimiento de la cultura a la que pertenecen y

para enriquecer su lenguaje” (P.E.P, 2004, p. 59).

 150

La prioridad del lenguaje oral en educación preescolar ha de consistir en

estimular la expresión oral en el niño, contemplándolo como un ser individual

con necesidades sociales, que necesita manifestar a través del lenguaje

interno (pensamiento), recurriendo a la palabra para dar a conocer sus ideas

a los demás.

 151

6.2 APARTADO II: ACTIVIDADES SUGERIDAS PARA LA ESTIMULACIÓN
DEL LENGUAJE ORAL EN EL NIÑO PREESCOLAR

Para favorecer el desarrollo del lenguaje oral en el niño preescolar como

herramienta de comunicación, se propone trabajar los siguientes apartados:

6.2.1 CONVERSACIONES INTERPARES

 6.2.1.1 ACTIVIDAD I: NUEVAMENTE JUNTOS

 6.2.1.2 ACTIVIDAD II: ¿CÓMO TE SIENTES HOY?

 6.2.1.3 ACTIVIDAD III: MI ESTADO DE ANIMO

6.2.2 JUEGO DE ROLES Y DRAMATIZACIONES

 6.2.2.1 ACTIVIDAD I: JUEGO DE ROLES

6.2.2.2 ACTIVIDAD II: LAMINAS

6.2.2.3 ACTIVIDAD III: DRAMATIZACIONES

 6.2.3 LA ENTREVISTA

6.2.3.1 ACTIVIDAD I: NUESTRA PRIMERA ENTREVISTA

 6.2.4 JUEGOS LINGÜÍSTICOS

6.2.4.1 ACTIVIDAD I: RIMAS

6.2.4.2 ACTIVIDAD II: VAMOS A PRESENTARNOS

6.2.4.3 ACTIVIDAD III: ESLABON DE PALABRAS

 6.2.5 ADIVINANZAS
6.2.5.1 ACTIVIDAD I: LA BOLSA MAGICA

6.2.5.2 ACTIVIDAD II: ¿QUÉ HAGO?

 6.2.6 LENGUAJE EXPOSITIVO
6.2.6.1 ACTIVIDAD I: MOSTRAR Y DECIR

 152

6.2.1 CONVERSACIONES INTERPARES

Consiste en brindar a los niños, competencias comunicativas a partir de

espacios que les permitan interactuar entre ellos, comunicando sus

experiencias, juegos, las situaciones familiares, sus vivencias. A través de

conversaciones de este tipo, el aprendizaje de los niños cobra un sentido

práctico ya que parte de un suceso concreto que forma parte del acontecer

del niño.

También a partir de este tipo de conversaciones, los niños pueden

expresarse libremente. Así el maestro puede, a su vez, identificar el

desempeño lingüístico del niño ante una conversación y detectar posibles

errores en su lenguaje que se pueden modificar.

Las conversaciones en clase favorecen la autoestima del niño, ya que al

poder expresar libremente sus sentimientos, emociones y experiencias, se

siente valorado no sólo por el o la docente sino también por sus compañeros.

“Al comunicarse espontáneamente sobre temas que le son interesantes y

significativos, los niños desarrollan sus competencias lingüísticas y

comunicativas, toman conciencia de los variados registros de habla que

utilizan al imitar a los protagonistas de los hechos que narran y observan los

variados comportamientos y modos de comunicarse de personas de su

entorno natural , de programas de televisión o de películas” (Condemarín,

1996, p. 17).

 153

6.2.1.1 ACTIVIDAD I: NUEVAMENTE JUNTOS

OBJETIVO: Estimular las conversaciones de los niños dentro del salón de

clase a partir de la interacción con sus pares, para mejorar la comunicación

grupal.

Al iniciar la clase, dedique un breve periodo a estimular las conversaciones

espontáneas de los niños. Seguramente los niños conversarán sobre lo

sucedido en casa, sobre su programa de televisión favorito o sobre algo que

les llamó la atención durante el transcurso de la casa al jardín de niños.

Es conveniente para esta actividad que los niños se sienten en círculo sobre

el piso, lo cual les permitirá una interacción cara a cara.

Esta actividad se puede realizar con uno o varios alumnos que deseen

compartir alguna anécdota surgida durante el día, o bien el (la) docente

puede formar varios subgrupos para que interactúen entre ellos y

posteriormente algún miembro del grupo puede contar a los demás de

manera concreta lo que se platicó en ese subgrupo.

El tiempo sugerido para esta actividad es de 5 a 10 minutos.

6.2.1.2 ACTIVIDAD II: ¿CÓMO TE SIENTES HOY?

OBJETIVO: Favorecer el lenguaje oral del niño, a través de cuestionamientos

sencillos que propicien el diálogo entre sus compañeros y el docente.

Invite a los niños del grupo a responder la pregunta ¿Cómo te sientes hoy?,

esta pregunta la puede realizar al azar, durante el transcurso del día, ya que

lo importante aquí es que el niño exprese con naturalidad su estado de

ánimo y sus sentimientos.

 154

También, usted como docente puede participar para favorecer el desarrollo

del lenguaje oral en el niño, elevando su autoestima al decirle, por ejemplo:

Lo que más me gusta de tí es..., así puede expresar cualidades sencillas de

algún alumno como: el respeto, la solidaridad, el compañerismo, etc.

Por ejemplo:

“Alejandro, lo que más me gusta de tí es que siempre recoges el material,

además mantienes limpio y ordenado tu lugar y siempre terminas tu

desayuno”.

Y así puede realizar esta actividad con algunos de los niños de su grupo, en

diversas ocasiones.

El tiempo sugerido para esta actividad es de 5 a 10 minutos

aproximadamente.

6.2.1.3 ACTIVIDAD III: MI ESTADO DE ÁNIMO

OBJETIVO: Cuestionar a los niños sobre su estado de ánimo, sus

sentimientos y emociones, para que a través de lenguaje manifiesten cómo

se sienten.

Al igual que en la actividad anterior, diga a los niños: Yo me pongo alegre

cuando...¿Y tú?.

Lo importante es expresar ante los alumnos alguna situación que lo (a)

ponga contento (a). Posteriormente invite a uno o varios niños a imitarlo

diciendo lo que a él o ella lo pone contento (a), de esta manera el niño

expresa lo que siente.

El tiempo sugerido para esta actividad es de 5 a 10 minutos.

 155

6.2.2 JUEGO DE ROLES Y DRAMATIZACIONES

Es la realización de caracterizaciones o imitaciones de personas u objetos de

manera grupal e interactiva.

Al representar diversos roles los niños desarrollan su lenguaje oral y amplían

su vocabulario y, por lo tanto, su forma de comunicación.

6.2.2.1 ACTIVIDAD I: JUEGO DE ROLES

OBJETIVO: Describir algún personaje de un cuento para que el niño a través

de esta actividad y a través del lenguaje diga cómo imagina el personaje que

representará.

-Lea o narre un cuento a sus alumnos adoptando la voz y los gestos de los

personajes del cuento. Posteriormente invite a los niños a representar algún

rol de los personajes del cuento.

-Invite a los niños a describir el personaje que ha elegido a partir de

preguntas como:

¿Cómo es físicamente el personaje?, ¿Es hombre o mujer?, ¿El color de sus

ojos?, ¿Su pelo?, ¿Cómo se viste?, ¿Cómo camina?, etc.

¿Cómo es el carácter del personaje?, ¿Es alegre?, ¿Triste?,

¿Malhumorado?, ¿Gruñón?, ¿Generoso?, ¿Amistoso?, etc.

¿A que se dedica?, ¿Tiene familia?, ¿Tiene amigos?, etc.

-Estimule a los niños para formular este tipo de preguntas, por ejemplo si el

personaje es un rey, los niños pueden preguntar ¿Cómo se llama?, ¿Dónde

vive?, ¿Cómo se viste?, ¿Por qué es un rey?. ¿Tiene hijos?, etc.

Tiempo designado para esta actividad: 15 a 20 minutos.

 156

6.2.2.2 ACTIVIDAD II: LÁMINAS

OBJETIVO: Identificar las características de los personajes del cuento para

describir cómo son, ante sus compañeros.

Presente a los niños una serie de láminas de personajes de cuentos

tradicionales. Pídales que los reconozcan y que mencionen de qué personaje

se trata. Por ejemplo, puede tratarse de una princesa, de un robot, de un

príncipe, etc.

Solicíteles que describan las características principales de los personajes.

Los niños dirán por ejemplo:

Este es un príncipe.

¿Cómo es su ropa?, ¿Por qué usa corona?, ¿Tendrá hermanos? ¿Por qué

es un príncipe?, etc.

Tiempo designado para esta actividad 15 a 20 minutos.

6.2.2.3 ACTIVIDAD III: DRAMATIZACIONES

OBJETIVO: Exponer diversas situaciones de la vida diaria, a partir de la

representación de distintas actividades, ya sea que se viven en casa, en la

escuela, o en el trayecto a la escuela.

Para realizar este tipo de actividades se sugiere destinar un espacio dentro

del salón de clases o bien un área específica como cantos y juegos.

Pida a sus alumnos que traigan algunos accesorios con los que cuentan en

casa, que les ayuden a caracterizarse de diversos personajes: mascadas,

guantes, sombreros, gorros, maquillaje, cosméticos, accesorios de mamá o

papá, etc.

 157

Las actividades de dramatización se estimulan a partir de:

-relatos de experiencias de los niños

-un paseo

-un programa de televisión

-una historia contada por usted o por un niño, etc.

Pero sobre todo estimule la realización de dramatizaciones a partir de

situaciones de la vida diaria, como en el siguiente ejemplo:

“El restaurante:

 (Previamente, prepare con sus alumnos algunas mesas y sillas donde se

sentarán los clientes.)

Mozo: -¡Buenos días, señor! ¿Qué desea servirse?

Cliente: -Unos niños envueltos, bien calientes, por favor.

Mozo: -Pero, señor, ¿Cómo se le ocurre que vamos a hacer eso?

 Sería una maldad.

Cliente: -Pero ¿por qué? Yo siempre lo he hecho y soy muy bueno, etc.”

(Condemarín, 1996, p. 24).

O también puede simular la visita al médico, quien pregunta los malestares

del paciente, o bien ir de compras al mercado, preguntando los precios de los

productos, etc. Tiempo designado para esta actividad 15 a 20 minutos.

6.2.3 LA ENTREVISTA

Es una actividad que sirve para potencializar el desarrollo del lenguaje y la

comunicación del niño preescolar, a través de la interacción entre dos o más

sujetos.

“La entrevista permite aprender a formular preguntas y anticipar posibles

respuestas y ofrece a los niños la oportunidad de transcribir la información

obtenida , organizarla, sintetizarla y presentarla adecuadamente para ser

socializada o leída por otros” (Condemarín, 1996, p. 25).

 158

6.2.3.1 ACTIVIDAD I: NUESTRA PRIMERA ENTREVISTA

OBJETIVO: Potencializar el desarrollo de lenguaje del niño, a través de la

conversación con los seres que le rodean.

Para que la actividad resulte sencilla, los alumnos pueden entrevistar a

algunos miembros de su familia como: a sus abuelos, para saber cómo vivían

antes; a su mamá, para saber las funciones que realiza dentro del hogar; a

su papá, para saber en qué trabaja, etc; o bien a alguien conocido como un

médico, para saber cómo realiza una operación; un jardinero para saber

cómo cuida las plantas; un mecánico para saber cómo compone los carros,

etc.

Ejemplo: Entrevista a tú mamá para saber el origen de la familia.

Preguntas: Me gustaría conocer quienes integran mi familia ¿Mamá podrías

ayudarme?

¿Qué personas integran nuestra familia?

¿Cómo vivían cuando eran pequeños?

¿Cómo vestían?

¿Conoces los nombres de los miembros de nuestra familia?

¿A qué jugaban?

Antes de realizar la entrevista es importante preguntar a los niños que van a

realizar la entrevista qué les gustaría saber de la persona que va a ir de visita

para que la entrevisten.

También es importante hacer énfasis en escuchar cuidadosamente, sin

interrumpir a la persona entrevistada a menos que sea algo sumamente

importante.

Tiempo designado para esta actividad 15 minutos aproximadamente.

 159

6.2.4 JUEGOS LINGÜÍSTICOS

Son aquellos juegos verbales creados por los niños, como adivinanzas,

trabalenguas, rimas, versos, que enfatizan la función creativa y lúdica del

lenguaje.

Este tipo de actividades favorece la fluidez de la expresión oral a través de

adivinanzas o trabalenguas y estimulan el desarrollo de la memoria al

retener varias palabras.

6.2.4.1 ACTIVIDAD I: RIMAS

OBJETIVO: Relacionar palabras con objetos, para estimular el aprendizaje

de los niños, a través de la asociación de ideas en el aula de clases.

Invite a los niños a jugar al “veo- veo”, usted como docente, piense en un

objeto del salón de clase y diga:

Docente: “Veo- veo”

Niños: ¿Qué ves?

Docente: Una cosa

Niños: ¿Qué es?

Docente: Un objeto que empieza con el sonido “m”.

Posteriormente los niños deben decir el o los nombres de los objetos que

encuentren dentro del salón de clases, cuyo nombre inicie con el sonido de la

letra “m”. Tiempo designado para esta actividad 10 minutos.

 160

6.2.4.2 ACTIVIDAD II: VAMOS A PRESENTARNOS

OBJETIVO: Reconocer que como sujetos, tenemos un nombre que nos

identifica como tal y que nos distingue de los demás.

Pida a los niños que se presenten ante sus compañeros, rimando sus

nombres. Por ejemplo:

Me llamo Alejandro y vivo en un barco

Me llamo María y tengo una nevería

Me llamo Ana y soy mexicana

No explique a los niños la regla del juego, la primera vez que lo realiza, mejor

de varios ejemplos como los ya mencionados para que los niños pongan más

atención y realicen la actividad.

El tiempo sugerido para estas actividades es de 5 a 10 minutos.

6.2.4.3 ACTIVIDAD III: ESLABON DE PALABRAS

OBJETIVO: Asociar ideas para establecer las relaciones que existen entre

estas y expresar de manera verbal cómo se asocia una idea con otra.

Elabore frente a los niños una asociación de ideas e invítelos a agregar más

palabras, acordes a su idea.

Por ejemplo:

Cocina, eso me hace pensar en comida,

Tienda, eso me hace pensar en chocolates,

Cartera, eso me hace pensar en dinero, etc.

El tiempo sugerido para esta actividad es de 5 a 10 minutos.

 161

6.2.5 ADIVINANZAS

Las adivinanzas permiten que el niño desarrolle una serie de habilidades de

pensamiento y de lenguaje.

6.2.5.1 ACTIVIDAD I: LA BOLSA MÁGICA

OBJETIVO: Describir las características de diversos objetos, para que el niño

desarrolle la habilidad del lenguaje verbal.

Utilice una bolsa obscura, de preferencia, coloque dentro una serie de

objetos, algunos de uso corriente y otros no tan usuales: cepillo de dientes,

peine, manzana, cuchara, etc.

Invite a un niño a colocarse de espaldas al grupo y a la bolsa, otro alumno

deberá sacar un objeto y mostrarlo a todos sus compañeros, excepto al que

está de espaldas. Y a continuación lo esconde.

Cada niño debe decir una característica del objeto para que el alumno que

no lo ha visto lo adivine. Por ejemplo, si se trata de un lápiz dirán: es largo,

delgado, amarrillo, con goma, etc.

Tiempo designado para esta actividad 15 a 20 minutos.

6.2.5.2 ACTIVIDAD II: ¿QUÉ HAGO?

OBJETIVO: Utilizar la imaginación para que a través de gestos y

movimientos el niño exprese corporalmente lo que piensa y siente.

Este tipo de juego se realiza a través de la mímica en el cual el niño realiza

una serie de gestos y movimientos correspondientes a la situación que ha de

representar.

 162

Sus compañeros deben adivinar lo que su compañero está haciendo, Se

trata de estimular la mímica en los niños a partir de situaciones graciosa, por

ejemplo: hacer la mímica de un cuidador de elefante, que lo está lavando y

de pronto recibe un chorro de agua de su trompa.

Tiempo designado para esta actividad 15 a 20 minutos.

6.2.6 LENGUAJE EXPOSITIVO

Es una modalidad de comunicación distinta a la comunicación espontánea,

ya que a través de ésta el niño utiliza ordenadamente el lenguaje para

enunciar distintos aspectos de una situación, problema u objeto.

A partir del lenguaje expositivo, los niños expresan sus propios intereses, la

docente estimula a sus alumnos a escuchar con atención, permite la

diversidad de los puntos de vista de los niños, respetando sus opiniones y

comentarios.

6.2.6.1 ACTIVIDAD I: MOSTRAR Y DECIR

OBJETIVO: Cuestionar a los niños sobre el significado que tienen las cosas

para cada uno de ellos, comunicando a sus compañeros, el valor que

representa en su vida dicho objeto.

-Lleve al salón de clases un ser vivo, a sus alumnos cuénteles el por qué de

su elección y el significado de llevar ese ser vivo a clase.

Puede llevar al salón de clase alguna mascota: un perro, una tortuga, un pez,

un gato, o tal vez podría ser alguna fotografía familiar, una estampilla, un

dibujo o alguna herramienta.

 163

-Posteriormente describa las características del ser vivo o del objeto, color,

tamaño, forma, peso, etc, además puede contar a los niños la historia de ese

objeto o ser vivo; desde cuándo lo tiene, a quién pertenece, cómo lo obtuvo,

si fue un regalo o usted lo compró etc.

-Permita que los niños exploren el ser vivo o el objeto, tocándolo y

observándolo.

-Al término de la explicación de lo que significa para usted ese ser vivo u

objeto, invite a los niños a que traigan algo similar, que forme parte de ellos o

de su familia y que puedan compartir con todos sus compañeros.

-Al alumno que decida participar, apóyelo guiando algunas preguntas que le

permitan tener mayor claridad en su exposición, lo cual a su vez permite una

expresión libre del lenguaje lo cual favorecerá su expresión oral.

-Apoye al niño en cuanto a la organización: cómo empezar la presentación,

cómo seguir y cómo finalizar.

Tiempo designado para esta actividad 15 a 20 minutos.

 164

CONCLUSIONES

Debido a que la metodología utilizada fue la sistematización de la

experiencia, se culmina con las aportaciones que este proceso deja no sólo

en cuestiones personales, sino también en cuestiones teórico-prácticas de la

sistematización en el ámbito pedagógico.

Respecto a las conclusiones prácticas, a partir de la sistematización

realizada en el jardín de niños Xochiconetl, se buscó cumplir con el objetivo

planteado al inicio de la sistematización, al favorecer el lenguaje oral, por

medio de actividades propuestas, a través de la orientación educativa.

El análisis de los factores que propician el desarrollo del lenguaje oral como

elemento necesario para favorecer la comunicación, se generan a través de

la observación directa en el aula de clases, del trabajo docente y de los niños

del aula. Es fundamental que la docente de grupo estimule el lenguaje oral

como elemento de comunicación en el salón de clase, para ello primero debe

conocer las conceptualizaciones más relevantes sobre el lenguaje, para que

a partir de la teoría reafirme su práctica, ya que lo importante en este caso es

estimular el lenguaje oral en el grupo en general, brindando las herramientas

necesarias a los niños del grupo para que intervengan y participen en clase.

Respecto a la orientación educativa para el nivel preescolar, ésta debe

contemplarse dentro del currículo de la institución por su carácter preventivo,

ya que desde temprana edad el ser humano atraviesa por un sinnúmero de

circunstancias que le hacen vulnerable en el contexto social al que

pertenece.

Muestra de ello es el tema abordado en la sistematización, que analiza

desde la perspectiva de la orientación educativa, el favorecer el desarrollo

del lenguaje oral en dicho nivel.

Para que el desarrollo del lenguaje oral en el niño sea realmente óptimo,

desde la educación preescolar se debe propiciar la participación de los niños

 165

en el aula, a partir de situaciones en las que tenga que hacer uso de la

expresión oral para potencializar el proceso de habla-escucha.

El desarrollo del lenguaje oral en el niño tiene que ver además, con su

desarrollo emocional pues le permite adquirir mayor confianza y seguridad en

sí mismo y en el grupo social al que pertenece, a través de su participación

constante.

El ser humano desde la infancia debe ser guiado en cuanto a su desarrollo

personal y social que, en etapas posteriores, le permitan integrarse

adecuadamente al contexto social al que pertenece. A partir de las relaciones

interpersonales el ser humano se inserta en el contexto social, desarrolla su

derecho de participación y sobre todo, da a conocer sus puntos de vista y

respeta los puntos de vista de otras personas.

La participación del Pedagogo es fundamental en la educación preescolar, ya

que su visión no contempla mirar el todo de manera general, sino ver cada

una de las partes, es decir, contemplar las necesidades del sujeto pero

desde la perspectiva individual, para posteriormente ayudarle a integrarse en

el contexto social, en el que se encuentra inmerso.

Además, la orientación educativa debe tener una visión amplia de

intervención, considerando todas las etapas educativas por las que el ser

humano atraviesa para prevenir, o en su defecto, remediar ciertas

problemáticas que aquejan a la sociedad actual. Donde destaque la

participación abierta y dinámica del orientador educativo, como mediador y

facilitador del proceso enseñanza-aprendizaje.

Sobre las conclusiones teóricas es importante señalar que, el análisis de los

diversos materiales revisados fue determinante en la realización de la

sistematización, de los cuales se rescatan conceptualizaciones importantes

para el campo de la Pedagogía y la Orientación Educativa que permiten a

partir de la reflexión, una visión amplia sobre el campo de acción de la

orientación educativa a través de la Pedagogía, en niveles educativos como

la educación preescolar. Aunque en este nivel educativo se ha considerado a

 166

la Orientación Educativa sin aportaciones al respecto, gracias a este tipo de

investigaciones que realizamos los pedagogos, podemos observar, analizar y

reflexionar lo importante que es la intervención de profesionales de la

educación en niveles de educación básica como la educación preescolar, ya

que, aunque desde que nacemos, estamos aprendiendo algo nuevo día a

día, es a través de la educación formal que nos brinda la escuela, que

podemos adquirir nuevos conocimientos y reforzar los que ya hemos

adquirido en el seno familiar a partir de la guía del docente, del orientador,

del pedagogo, del psicólogo, etc.

No sólo desde la educación preescolar sino también la inicial, deben

atenderse las problemáticas que aquejan a los niños, sobre cuestiones

afectivas, motrices, psicológicas, del lenguaje, etc., para que el sujeto no se

encuentre inmerso de dichas problemáticas en niveles educativos posteriores

que interfieran de manera directa en su desempeño educativo y en su

desarrollo personal y social.

En nuestro país debe brindarse una atención equitativa a todos los niveles

educativos, porque en el caso de la educación preescolar y su relación con la

orientación educativa, son muy pocos los textos que se han escrito al

respecto, por lo que profesionales de la educación tenemos que recurrir a

textos internacionales para tratar de dar cuenta de los acontecimientos que

surjen en nuestro contexto social.

El sector educativo debe impulsar la investigación en este nivel educativo,

brindando las herramientas necesarias para que se realicen investigaciones

al respecto, para ofrecer a los alumnos una educación de calidad, cada vez

más enriquecedora en cuanto a su formación personal y profesional.

Día tras día adquirimos nuevos aprendizajes que nos permiten ampliar

nuestra cultura y cambiar nuestra visión sobre lo que acontece en el mundo,

pero sólo la escuela es la herramienta formal que nos permite afianzar dichos

conocimientos y ser mejores personas. La educación formal que nos brinda

la escuela nos transmite hábitos, tradiciones, costumbres, reglas y normas

 167

que nos permiten insertarnos en el contexto social, pero como seres

constituidos socialmente, necesitamos del apoyo o guía de una persona con

los conocimientos necesarios, como es el caso de la figura del pedagogo,

que, cuenta con elementos necesarios para intervenir en el proceso de

enseñanza-aprendizaje.

Respecto a la propuesta de intervención sugerida para las docentes de

educación preescolar donde se llevó a cabo la sistematización cabe señalar

lo siguiente:

La realización del manual como herramienta pedagógica que brinda al

docente estrategias para el desarrollo de sus actividades cotidianas en el

aula de clase, en ocasiones se ve limitado, como en el caso de la

sistematización realizada. En la actualidad vivimos en un mundo globalizado

donde necesitamos buscar diversas fuentes de trabajo que satisfagan

nuestras necesidades, tal es el caso de las docentes del jardín de niños

Xochiconetl donde se realizó la sistematización, las docentes mostraron la

mejor disposición para apoyar las actividades siempre y cuando estuvieran

dentro del horario de clases de la institución ya que por las tardes, la mayoría

de ellas trabaja en otras instituciones educativas.

Debido a esta situación la aplicación de la propuesta no pudo llevarse a

cabo. Además de influir el factor tiempo, también otro determinante fue la

aproximación al cierre de cursos donde las docentes tuvieron que realizar

diversas actividades que justificaran el desempeño de los niños dentro del

aula de clases. Aunque el lenguaje oral es fundamental para el desarrollo del

sujeto y desde la educación preescolar forma parte de uno de los campos

formativos a desarrollar en el nivel, desde la planeación de las docentes se

puede apreciar cómo algunas veces plantean actividades de manera

simultánea, así que la realización y aplicación del manual como parte de la

sistematización dentro de las aulas de clase resultó hasta cierto punto una

limitante en cuanto a su trabajo de clase, las docentes sólo revisaron el

manual de manera general, cada una por su parte, pero las actividades no se

 168

aplicaron por cuestiones de tiempo y espacio dentro del jardín de niños,

aunque es importante mencionar que las docentes por lo menos se dieron a

la tarea de revisarlo, manifestando verbalmente que dicho instrumento

resultaba interesante y que tal vez podría ser aplicado durante el siguiente

ciclo escolar. Además, los contenidos teóricos del manual servirán para

ampliar los conocimientos de las docentes de la institución, en relación con

las etapas en el desarrollo del lenguaje y que al tomarlas como referente, se

pueden generar estrategias para favorecer el desarrollo del lenguaje oral en

el niño.

Respecto a nuevas problemáticas encontradas debido a las prácticas

educativas en la institución, es importante señalar que pocas veces se

detecta en el jardín de niños la equidad en cuanto a la planeación en el

aspecto teórico y el aspecto práctico, ya que muchas veces la educadora en

su planeación menciona que trabajará en cada uno de los campos formativos

para favorecer el desarrollo del niño, sin embargo, en la práctica educativa

no se logra alcanzar dicho propósito y como consecuencia, las problemáticas

en cuanto al desarrollo armónico del niño aumentan o bien no se busca tratar

de dar solución a estos.

La planeación educativa, debe ser el instrumento pedagógico del educador

para desarrollar su práctica, siendo producto de la reflexión y el análisis del

contexto educativo donde se desarrolla, considerando las características

particulares de la población.

 169

REFERENCIAS BIBLIOGRÁFICAS

Álvarez, V. (1994). Orientación educativa y acción orientadora. Madrid: EOS.

Álvarez, V. et al. (1984). Diagnóstico Pedagógico. Madrid: Granada.

Azcoaga, E. (1979). Del lenguaje al Pensamiento Verbal. Buenos Aires: El

Ateneo.

Bisquerra, R. (1992). Orientación psicopedagógica para la prevención y el

desarrollo. Barcelona: Boixareu Universitaria.

Bisquerra, R. (2001). Modelos de Orientación e Intervención

Psicopedagógica. España: CISSPRAXIS.

Bruner, J. (1966). Investigaciones sobre el desarrollo cognitivo. Madrid:

Editor: Pablo del Río 1980.

Bruner, J. (1986). El habla del niño. Barcelona: Paidós.

Bruner, J. (1991). Actos de significado. Más allá de la revolución cognitiva.

Cap 3. Madrid: Alianza.

Clemente, R. (1997). Desarrollo Del Lenguaje. Manual para Profesionales de

la Intervención en Ambientes Educativos. Barcelona: Octaedro.

Condemarín, M. (1996). Taller de Lenguaje. España: CEPE.

Datz, L. (1983). Funciones de la familia. En curso de la teoría de la dinámica

familiar. México: CEUTES-UNAM.

De Fairman, S. (1998). Trastornos en la Comunicación Oral. Argentina:

Viamonte.

Diccionario de las ciencias de la educación. (1983). Volumen II I –Z. México:

Santillana.

Evans, D. (1979). El lenguaje del Preescolar. Buenos Aires: Marymar.

Gervilla, E. (2003). Educación Familiar. Nuevas relaciones humanas y

humanizadoras. Madrid: Narcea.

Hernández, M. & Téllez, H. (2003). Educación Preescolar en México, 1880 -

1982. México: Multimedios.

 170

Jara, O. (1994). Para sistematizar experiencias. Costa Rica: Alforja.

Juárez, A. & Monfort, M. (1999). Estimulación del Lenguaje Oral. Un modelo

interactivo para niños con dificultades. España: Aula XXI/ Santillana.

Ley general de educación (2002). México: Secretaria de Educación Pública

(SEP).

Maldonado, H. (1998). Manual de comunicación oral. México: Pearson.

Marchant, T. & Tarky I. (1998). Cómo desarrollar el Lenguaje Oral y Escrito.

Chile: Universitaria.

Martínez, M. de C. (2002). La Orientación Escolar. Fundamentos y

Desarrollo. Madrid: Dykinson.

Medina, R. et al. (1990). La educación personalizada en la familia. Madrid:

Rialp.

Miretti, M. (2003). La lengua Oral en la Educación Inicial. Argentina: Homo

Sapiens.

Monfort, M. & Juárez, A. (2001). El niño que habla. Madrid: CEPE.

Musitu, G. (1971). Educación Familiar y socialización de los hijos. Barcelona:

Idea Books.

Nava, J. (1993). La Orientación Educativa en México. Documento Base

(AMPO). México: Editor. Diana Cecilia Ortega Amieva.

Nieto, M. (1981). Anomalías del Lenguaje y su Corrección. México: Editor:

Francisco Méndez Oteo.

Programa de educación preescolar. (2004). México: Secretaria de Educación

Pública (SEP).

Rodríguez, M. (1994). Orientación e intervención psicopedagógica. España:

CEAC.

Rojas, T. et al. (1994). Taller de Expresión Oral y Escrita. Lingüística y

Comunicación. México: Banca y Comercio.

Rondal, A. et al. (1995). Trastornos del Lenguaje I. España: Paidós.

Rosales, C. (1987). Didáctica de la Comunicación Oral. Madrid: Narcea.

Reyzabal, V. (1993). La Comunicación Oral y su Didáctica. Madrid: La

 171

Muralla.

Sáenz, O. et.al. (1986). Concepto de educación. En Pedagogía General.

Madrid: Anaya.

Secretaria de educación pública (SEP), (2004). El proyecto escolar, una

suma de acuerdos y compromisos. México: Comisión Nacional de

Libros de Texto Gratuitos, Offset.

Triadó, C. & Forns, M. (1989). La Evaluación del Lenguaje. España:

Anthropos.

Vargas, L. (1997). Situación Actual del Sistema de Orientación Educativa.

Primer Foro de Orientación Educativa. Universidad Pedagógica

Nacional. México: UPN.

Vélaz, C (1998). Orientación e intervención psicopedagógica. Concepto,

modelos, programas y evaluación. Málaga: Aljibe.

Vigotsky, L. S. (1998). Pensamiento y Lenguaje. La Habana Cuba: Pueblo y

Educación.

Zuccherini, R. (1992). Como Educar la Comunicación Oral. España: CEAC.

 172

ANEXOS

 173

ANEXO 1

UNIVERSIDAD PEDAGÓGICA NACIONAL

LICENCIATURA EN PEDAGOGÍA

CUESTIONARIO APLICADO A LAS DOCENTES DEL JARDÍN

DE NIÑOS XOCHICONETL

El presente cuestionario tiene como finalidad recabar datos para

fundamentar un trabajo de sistematización, por lo que se le solicita

atentamente, se sirva contestar de forma verídica, las siguientes preguntas,

con la seguridad de que el uso de la información aquí vertida es

absolutamente confidencial.

DATOS GENERALES:

Nombre de la Educadora:___

Grado que atiende: __________________ Grupo: _________________

1.- ¿Considera que el lenguaje oral es una prioridad de la educación

preescolar?

¿Por qué?

2.- ¿Cuál es la función del lenguaje oral en educación preescolar?

3.- ¿Cómo educadora ha identificado rasgos característicos de las formas de

expresión oral de los niños?

 174

4.- ¿En su grupo, los niños expresan con facilidad sentimientos, emociones,

etc?

5.-¿Ante qué tipo de situaciones les es más difícil expresarse?

6.- ¿Cuándo los niños conversan entre ellos, usted se percata de lo que

platican?

Si su respuesta es sí ¿Sobre qué conversan?

7. - ¿De qué manera difiere la forma de comunicación de los niños en el

salón de clases, de la hora del recreo?

8.- ¿Ante qué situaciones recurren al diálogo los niños con usted como

educadora?

9.- ¿Cómo promueve el enriquecimiento del lenguaje oral en los niños (a

través de qué estrategias)?

10.- ¿Conoce usted el proceso de adquisición del lenguaje?

11.- ¿Qué actividades realiza para propiciar la expresión oral?

 175

12.- ¿Respecto al campo formativo del lenguaje, toma como base para la

planificación de sus actividades el P.E.P 2004?

Si su respuesta es sí, le resulta más fácil tomar como referente este? ¿Por

qué?

