
 UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD AJUSCO

LICENCIATURA EN PEDAGOGÍA

REFLEXIÓN SOBRE LA EXPERIENCIA DEL TRABAJO
REALIZADO EN UN CENTRO DE ATENCIÓN PSICOPEDAGÓGICA

T E S I N A :

QUE PARA OBTENER EL TITULO DE LICENCIADA EN PEDAGOGÌA PREENTA:

ADRIANA CONSTANTINO ENRIQUEZ

DIRECTOR: MTRO. HÉCTOR FERNÁNDEZ RINCÓN

MÉXICO, D. F. 2009

 2

AGRADECIMIENTOS

Él es el que hizo la tierra con su poder, el que afirmó el mundo con su sabiduría, y extendió los cielos con su inteligencia.

Jeremías 51:15

Tú eres el que ha hecho milagros, señales y maravillas en mi carrera universitaria. Eres la roca firme, en la que he podido

anclar en tiempo de tribulación, y en el que también, he reposado mi alma para tener paz.

Por ese amor infinito que me tienes, y ese deseo tuyo de bendecirme en todas las cosas, gracias por el gozo que tengo de haber

vivido esta experiencia al lado las personas que amo:

Mi esposo Andrès Quezada Gonzàlez,

Mi hermano Mario Eduardo Constantino Enriquez,

Mi padre Mario Constantino Rodríguez y mi madre Ma. Rosa Enriquez Escalante.

Gracias por su amor.

Pero, mas a Dios gracias, el cual nos lleva siempre de triunfo en triunfo en Cristo Jesús, y por medio de nosotros manifiesta en

todo lugar el olor de su conocimiento.

2 Corintios 2:14

Adriana Constantino Enriquez.

 3

 4

ÍNDICE

INTRODUCCIÓN Pág.

CAPÍTULO 1: EL PROBLEMA Y EL ENFOQUE MEDOTOLÓGICO

1.1. El problema__7

1.2. El enfoque metodológico__8

CAPÍTULO 2: UN ESPACIO DE TRABAJO

2.1 Antecedentes y definición de un centro de atención psicopedagógica___ 18

2.2. Descripción del espacio físico___________________________________ 21

2.3. Recursos humanos___ 27

2.4. La cuestión económica__ 28

2.5. Características de los alumnos__________________________________ 29

2.6. Estrategias de intervención_____________________________________ 34

CAPÍTULO 3: SUSTENTOS TEÓRICOS PARA LA INTERVENCIÓN

3.1. Precedentes históricos de la asesoría____________________________ 40

3.2. La asesoría en un centro de atención psicopedagógica_______________ 44

3.3. La Pedagogía ___ 54

3.3.1 Un concepto de Pedagogía ___________________________________ 54

3.3.2 La Pedagogía como arte _____________________________________ 55

 5

3.3.3 La Pedagogía como ciencia ___________________________________ 55

3.3.4 La pedagoga ___56

3.4 La corriente pedagógica de la escuela nueva _______________________ 59

3.5 Enfoques del aprendizaje_______________________________________ 59

 3. 5.1 La concepción reproductora________________________________59

 3.5.2 La concepción productiva__________________________________ 59

 3.5.3 La concepción integral____________________________________ 59

 3.5.4 Una mirada al conductismo_________________________________60

3.5.5 El aprendizaje: un aprendizaje estratégico_____________________ 61

 3.5.6 Aprender Aprender_______________________________________ 62

 3.5.7 Los conocimientos previos_________________________________ 63

 3.5.8 El aprendizaje significativo__________________________________64

 3.5.9. Tipos de aprendizaje significativo________________________ 65

3.6 La psicopedagogía ___ 67

3.6.1 Que se entiende por psicopedagogía ____________________________ 68

3.6.2 La intervención psicopedagógica _______________________________ 68

3.7 Estrategias, técnicas e instrumentos en la asesorìa psicopedagógica_____70

CAPÍTULO 4: ÉXITOS Y FRACASOS (DESCRIPCIÓN E INTERPRETACIÓN)

4.1. Caso No. 1 No te veo, si te veo___________________________________80

4.2. Caso No. 2: ¿Dónde estoy?______________________________________88

4.3. Caso No. 3: ¡Hola Adriana!_______________________________________97

4.4. Caso No. 4: Sin palabras_______________________________________ 102

CONCLUSIONES

BIBLIOGRAFÍA

ANEXOS

 6

INTRODUCCIÓN

El trabajo que estás a punto de conocer es una pequeña parte de un sueño que

podria decirse que esta casi hecho realidad. Y para su entendimiento, claridad y

orden este escrito esta integrado por cuatro capítulos.

En el primero se expone de forma concreta el planteamiento del problema el cual

explica y responde a las preguntas: qué, por qué, hasta dónde y cómo se va ha

estudiar el objeto de estudio.

En el segundo capítulo se da a conocer todo lo que respecta al lugar en el cual

gira todo este proyecto de investigación. Aquí encontraremos la historia, las

características espaciales, materiales, humanas, económicas y laborales que han

dado forma a un espacio de trabajo.

En el tercer capítulo se hace el planteamiento de los sustentos teóricos en los

cuales se basa el trabajo realizado en el centro de atención psicopedagógica.

Estos son presentados para justificar todo lo qué se hace, el por qué se hace, en

dónde se hace, cómo se hace, con qué se hace y para quién se hace.

En el cuarto capítulo se plasman cuatro casos de niños que han asistido al centro

de trabajo del cual se habla en este texto. Con el propósito de conocer con mayor

detalle el proceso que cada uno tuvo durante las asesorías psicopedagógicas

como también conocer los elementos que estuvieron o no presentes en cada caso.

Todo lo anterior se desarrollará de una manera más detallada para que pueda

conocerse y comprenderse mejor lo que se ha expuesto anteriormente.

 7

CAPÍTULO 1

EL PROBLEMA Y EL ENFOQUE METODOLÓGICO

1.1. El problema

La vida se construye a partir de experiencias que ésta nos ofrece cada día. Y que

a partir de ellas podemos aprender nuevas conocimientos. No podemos dejar de

lado todo aquello que nos ha ido transformando, hasta lo que ahora somos. Un

ejemplo de esto es mi hacer profesional como psicopedagoga.

Me asumo así porque llevo más de 3 años atendiendo a niños entre 5 y 12 años

de edad. Los cuales han presentado problemas de aprendizaje por causa de una

deficiencia en la psicomotricidad, el lenguaje, la lectura, la escritura, la percepción,

la atención, la memoria, las matemáticas y /o la motivación.

Los casos de estos niños han ido moldeando y formando una historia en mi vida

personal y profesional.

Mi labor con estos pequeños la he desarrollado en un Centro de Atención

Psicopedagógica propio. Donde también atiendo diferentes aspectos como son: la

administración, la planeación, la organización, la gestión, la difusión etc. que

tienen el propósito de que este lugar de trabajo tenga un adecuado

funcionamiento.

Esto la hace una labor más compleja. Se requiere de mucho trabajo y esfuerzo.

Pero sobre todo de no perder la perspectiva de la función que se tiene para el

beneficio de una parte de la sociedad. Es fundamental demostrar que el trabajo

que se realiza en este lugar es profesional, que se tiene ética y que uno es capaz

de ponerse en el lugar del otro. Y entender la situación de cualquier niño que viene

para ser ayudado.

 8

Es muchas veces enfrentarse a uno mismo, porque se presentan situaciones

difíciles en el aspecto administrativo, económico y/o profesional que pueden

desencadenar temor, desmotivación y frustración. Es muchas veces el cuestionar

si se claudica o no acerca de las ideas o valores que se tienen cuando se

presentan situaciones complicadas. Sobre todo cuando se refieren a mi

experiencia laboral en el CAP. Casos de niñas y niños que he asesorado y que me

llevan ha reflexionar sobre el quehacer psicopedagógico que he venido

desempeñando con el propósito de mejorar mi acción educativa.

1.2. El enfoque metodológico

Para realizar este trabajo y por lo expuesto anteriormente, la vía a utilizar es la

sistematización. Un método que nos lleva a la reflexión de un hecho o situación

concreto que en este caso se hace con respecto a cuatro casos particulares de

niños que presentaron dificultades en el aprendizaje y que acudieron al Centro de

Atención Psicopedagógica en busca de ayuda para superar sus deficiencias. Por

lo tanto esta se puede ver como una especie particular de reflexión, sobre una

experiencia profesional concreta con miras a producir conocimientos teóricos o

prácticos que van acumulando herramientas de aplicación para el proceso de

enseñanza-aprendizaje.

Natalio Kisnerman nos habla sobre este método y señala que la sistematización
“es el procedimiento y conjunto de operaciones que ordena, describe, articula y recupera

el desarrollo de una experiencia práctica, conectando los datos empíricos que en ella se

obtienen con una determinada teoría. Precisamente a través de la sistematización se

concreta la unidad teoría-práctica, la praxis, en el sentido de reflexionar haciendo y hacer

reflexionando”1

1 KISNERMAN, Natalio. Sistematización de la práctica con grupos. Pág.13

 9

Es decir que lo que se plantea en varias teorías se une a la práctica, después que

reflexionamos nuestra labor, que en este caso es educativa.

A hora bien la sistematización no es solamente una metodología simple y llana,

porque además de un esfuerzo analítico, el autor Aguayo Cuevas dice que la

sistematización

Por lo tanto la sistematización es una manera más de obtener conocimientos no

solo empíricos sino científicos. Pero continuemos conociendo el planteamiento

que nos hace Natalio Kisnerman quien argumenta que “la sistematización como

proceso, es un recorrido por el interior de la práctica; recorrido que esta construido por las

acciones de los sujetos que son sus actores”2

Se trata de considerar todos los aspectos posible antes durante y al finalizar la

intervención psicopedagógica y poder llevar acabo la reflexión de la práctica. La

sistematización de la práctica se puede llevar acabo cuando esta práctica

responde a un proyecto, a una intencionalidad, cuando tiene una estructuración y

cuando esta práctica se puede ordenar.

2 Idem.

apunta a la elaboración de un conocimiento científico; aparece como

un intento por clarificar rigurosamente las variables que intervienen en

el desarrollo de un proyecto social; se trata de explicar los resultados

en función de un análisis estricto de la realidad. Aquí, desde la

explicación, se pretende generalizar y encontrar explicaciones

causales a los hechos. Desde la perspectiva de la hermenéutica se

apunta a encontrar el significado, la comprensión de la práctica social,

a través de ordenar y relacionar lógicamente, la información que la

práctica nos suministra y que hemos registrado.

 10

Desde un inicio debe existir la claridad de lo que se está haciendo, para quién se

está haciendo y para qué se está haciendo. No se puede llevar acabo una

reflexión cuando no hay lucidez de lo que se hace. Sería imposible.

“El sistematizar el proceso de la práctica nos permite EVALUAR. Sistematizar contenidos

nos permite, además, PRODUCIR CONOCIMIENTOS”3

Porque a través de ella se aprenden saberes y se puede mejorar la práctica.

Podemos reconocer las fallas y los aciertos que tenemos en ella.

Es considerar lo teórico cuando se lleva acabo la intervención para cuestionarse lo

que se hace acertadamente o no. Lo que dice la teoría y lo que en realidad sucede

o estamos haciendo.

3 Ibídem. Pág. 15

la sistematización reconstruye la práctica cotidiana, en un ahora

y aquí, lo que se va haciendo de manera inmediata y paralela a

cualquier proceso de intervención en una situación concreta de

trabajo”1 Se hace en el momento, es constante.

Y por ello “la sistematización es un esfuerzo analítico que implica

mirar la práctica con una cierta distancia, reflexionarla, hacerse

preguntas en torno a ella. Es distinguir, a nivel teórico, lo que en la

práctica se da sin distinciones dentro de un todo; es buscar las

relaciones que hay en lo que hacemos y es.

 11

Y para esto debe haber orden “el ordenamiento que implica una sistematización se lleva

acabo de acuerdo con ciertas categorías o criterios elegidos por el o los sistematizadores.

Ellos saben que sus criterios son su limitación, porque siempre la práctica es más rica que

lo que se sistematiza”4

Y esto es muy cierto. Lo que se vive en la práctica dia a día no se compara en lo

que uno puede pensar (reflexionar).

Pero si estamos hablando de orden, entonces se esta hablando de “que toda

práctica que pretende aportar algo a una profesión, debe preguntarse ¿qué queremos

conocer?”5

Y para orientarnos sobre esto tenemos a los autores Morgan y Monreal quienes

hablan sobre lo que ellos llaman preguntas de sistematización, mencionan que “la

elaboración conceptual-operativa de las preguntas surge de nuestros conocimientos. La

mirada de un observador es la mirada desde un esquema conceptual. Desde éste, toma

conciencia de su implicancia en el acto de conocer, en tanto está incluido en aquello que

observa”6

El sistematizador al reflexionar se cuestiona a partir de sus referentes teóricos

porque los considera para reforzar, comprobar o cuestionarlos.
“Con esas preguntas, ordenadas de acuerdo con su complejidad creciente, se pueden

confeccionar tablas o cuadros lo más amplios posibles, los que deben ser colocados a la

vista, tal vez en una pared, volcando en ellos la información, lo que ayuda a no perder de

vista la orientación que estamos dando al trabajo y mantener la distancia óptima

necesaria para el análisis, la comprensión y las necesarias intervenciones”7

4 Idem.
5 Idem.
6 Idem.
7 KISNERMAN, Natalio. Sistematización de la práctica con grupos. Pág.16

 12

Es importante el planteamiento de preguntas para tener claro el camino que va a

seguir la tarea a realizar. De esta forma no desviarse y caer en un desorden, lo

cual implicaría no llegar a donde se quiere.

“El sistematizador debe focalizar su atención en aquello que desea realmente conocer.

Así por ejemplo, si el objeto es el proceso cumplido en una practica, podemos

comprender qué facilitadores y obstaculizadores hemos encontrado en nuestro trabajo,

qué logros hemos obtenido en relación con los objetivos propuestos, en cuánto tiempo,

qué cosas no se ha podido realizar, etc.

En el primero, la mirada está puesta en la intervención profesional, en el cómo se dan

determinados hechos, situaciones o comportamientos en ella, lo que va permitiendo

encontrar respuestas a nuestras preguntas y así poder construir conocimientos relativos a

esa práctica y a las características de las situaciones y de las personas implicadas en ella.

Esto enriquece una concepción teórica con el conocimiento aportado. La vivencia se ha

transformado en experiencia y, a medida que incorporamos más informaciones, esos

conocimientos (teoría) se van haciendo cada vez más amplios”8

Y por lo tanto enriquece más la práctica. Porque con ella aumentan los

conocimientos para seguir haciendo o dejar de hacer.

En este sentido, la sistematización es un medio indispensable para producir

conocimientos a través del seguimiento y la reflexión sobre lo realizado en la

práctica, y avanzar y mejorar futuros proyectos de intervención.

La reflexión permite generar alternativas o estrategias que harán que las

intervenciones posteriores sean mejores. Por eso es importante la reflexión.

Así como hay varios autores que nos hablan sobre lo qué es la sistematización,

de la misma manera existen autores que nos hablan del proceso de

sistematización.

8 Idem

 13

Y para ello tenemos a Mendoza Rancel quien asegura lo siguiente:

“a cada momento investigativo le corresponde un momento sistematizador.

1.- La descripción, que es el relato cronológico de la práctica que se elabora en función

de la forma en que se va percibiendo el objeto y que se reproduce desde el registro.

2.- El ordenamiento, que es organizar la información de acuerdo con ciertas categorías

establecidas previamente en función de la teoría asumida.

3.- El análisis, que descompone el hecho en sus múltiples aspectos, buscando sus

relaciones y sus conexiones internas y externas.

4.- La conceptualización, que es el momento de abstracción, de generalización de los

hechos y de elaboración de conceptos para integrarlos a un cuerpo teórico o informe”9

En lo anterior se habla de cuatro momentos que son: descripción, ordenamiento,

análisis y conceptualización. En los cuales la reflexión esta presente; según nos

dice el autor. Lo cual es enriquecedor porque esto origina mayor claridad y

conciencia del quehacer práctico.

Para señalar lo que acontece en la práctica. El autor Natalio Kisnerman nos habla

sobre el registro de la práctica y nos dice que: “es el texto donde queda reflejada

nuestra intervención en situaciones concretas. Dice del proceso cumplido, de las

actuaciones de las personas con las que trabajamos, de los hechos que ocurren, de las

relaciones que se establecen, de los elementos que configuran su cotidianidad.

Ese primer registro se hace en un diario o cuaderno de campo, en el que, a modo de

borrador, anotamos todos los hechos principales que ocurren en la tarea, los que

constituirán la base de los informes y crónicas”10

Lo cual es importante porque quedan asentados en escrito los hechos de la

práctica, lo que permite conservarlos y utilizarlos en cualquier momento.

9 Ibídem. Pág. 17
10 KISNERMAN, Natalio. Sistematización de la práctica con grupos. Pág.18

 14

Otros instrumentos que se pueden utilizar son “las fichas temáticas, que son un medio

importante para ir agrupando por separado los contenidos que queremos sistematizar. A

su vez, esta información debe ser volcada en las tablas o cuadros permanentes a los que

ya hemos aludido, confeccionados en hojas de papel apaisadas para una mejor

visualización. Así tenemos en forma global todos aquellos datos que, respondiendo a

nuestras preguntas, permiten reflexionar y sacar conclusiones significándolos desde la

teoría”11

De esta manera podemos tener un amplio y general panorama del trabajo a

realizar.

“Entre los materiales complementarios de una sistematización, deben considerarse los

registros audiovisuales, como son las fotografías, videos, películas, dibujos, gráficos,

tablas, diapositivas, etc; los que también pueden contribuir a esclarecer un proceso de

práctica y la reflexión en torno a ella”12

Todo lo anterior permite conocer para después utilizar, la sistematización como

una forma de obtener conocimientos práctico o teóricos.

Se ha hablado de varios autores que abordan el tema de la sistematización pero

para el desarrollo de esta investigación retomaré el planteamiento que el autor

Oscar Jara educador y sociólogo hace acerca de cómo llevar acabo la

sistematización.

Primeramente menciona que la sistematización es “aquella interpretación crítica de

una o varias experiencias, que a partir del 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 que lo han hecho de ese modo”13

11 Idem
12 Ibídem. Pág.20
13 JARA, Oscar: “Para sistematizar experiencias” Pág.94

 15

Por ello por sistematización estoy entendiendo el realizar un proceso de reflexión

sobre la experiencia del trabajo realizado en un centro de atención

psicopedagógico, esto tiene el objetivo de producir un significado o explicación

racional de los acontecimientos vividos en la práctica educativa a través de un

ordenamiento y una reconstrucción de lo ocurrido.

Por lo tanto la sistematización que pretendo quiere ser:

Una interpretación crítica (siempre

y cuando haya una ordenación y

reconstrucción)

Una construcción racional que de

sentido a lo vivido (los factores que

intervienen en él y su relación entre

ellos).

Según el educador y sociólogo Osar Jara, cuando realizamos una sistematización

de experiencias debemos proceder de acuerdo a las siguientes etapas:

1.- “experiencia práctica,

2.- registro,

3.- reconstruir,

4.- ordenar y clasificar la información,

5.- análisis,

6.- síntesis,

7.- conclusiones y propuestas,

8.- comunicar los aprendizajes”14.

14 Ibídem. Pág. 94-113

 16

Tales etapas se explican de la siguiente manera:

Experiencia práctica.- Son las vivencias adquiridas en la práctica educativa por medio de

la interacción maestro-alumno y de la observación; es decir, este es el primer

acercamiento ante una realidad dada, y que propiamente en esto consiste gran parte de

la experiencia que se tiene en la intervención psicopedagógica.

Registro.- Consiste en plasmar lo más relevante de lo acontecido, asentándolo lo más

fidedignamente posible mediante apuntes personales, grabaciones, fotografías, video,

gráficos, mapas, cuadros sinópticos, dibujos, etc.; estos documentos nos permiten

retomar las experiencias y acontecimientos de la intervención, para no tener que confiar

en la memoria.

Reconstruir.- Cada vez que sea necesario podemos recordar lo acontecido, tomando

como apoyo los registros realizados, para tener los hechos de manera que sean más

fieles a la realidad, de tal manera que siempre se tendrá la posibilidad de evaluar lo que

se estaba haciendo.

Ordenar y clasificar la información.- aquí, se hace necesario organizar la información,

conforme el grado de interés, para que la reconstrucción se haga de forma precisa,

tomando en cuenta los diferentes elementos de la experiencia.

Análisis.- Es indispensable hacer una reflexión a fondo de lo acontecido, en donde se

cuestione por qué sucedieron tales o cuales eventos; el instrumento que puede ser de

apoyo a este análisis es una guía de preguntas críticas.

 17

Síntesis.- permite ubicar los puntos más importantes, así como las contradicciones que

se puedan presentar, y con estos elementos relacionar los datos que se han ido

obteniendo en las etapas precedentes.

Conclusiones y propuestas.- este punto es muy importante, porque nos permite darnos

cuenta si se cumplieron los objetivos señalados, propuestos para la sistematización de la

experiencia, además de dar respuesta a las preguntas formuladas.

Comunicar los aprendizajes.- para que una sistematización de experiencias trascienda,

se deben transmitir y compartir los resultados obtenidos en la investigación, con miras a

una posible generalización de hallazgos sobre algunos aspectos de la práctica.

Estas son las ocho etapas por la cuales pasa la sistematización según el autor

Oscar Jara. Pero para la realización de esta en el presente trabajo solo llegará

hasta la etapa de análisis.

De esta forma a quedado planteado la metodología y el alcance de esta

investigación.

 18

CAPÍTULO 2

UN ESPACIO DE TRABAJO

2.1. Antecedentes y definición de un centro de atención psicopedagógico

-Una historia que contar-

Todo comenzó cuando tenía seis años de edad. Era una tarde asoleada. Cuando

por la ventana de mi pequeña casa vi llegar a una familia que para mí era un poco

rara. Hablaban muy curioso y recuerdo que muy contenta les comenté a mis

papás que los vecinos nuevos hablaban inglés. Después mi papá me aclaró que

no hablaban inglés sino tarasco porque ellos venían de Michoacán. Pero aun así

estaba feliz. Ahora ya tendría con quien jugar. Claro que había otra niña con quien

hubiera podido hacerlo pero su mamá se lo impedía. La trataba muy mal. La

golpeaba por cualquier cosa. A veces tenia ganas de hablar por teléfono para

informar sobre esta situación y nunca lo hice.

Pero a hora para mí todo había cambiado. Ya no iba a seguir jugando sola.

Porque la familia que había llegado estaba integrada por dos hermanos (Sixto y

Carmelita). Con los cuales comencé a jugar todos los días.

Ellos no acudían aún a la escuela primaria aunque ya tenían la edad para hacerlo.

Mientras tanto yo cursaba el primer año de primaria. Así pasaron dos meses. En

este tiempo la mamá de los niños los inscribió a la escuela. Carmelita iba en

primero y Sixto en segundo. Un día mientras los tres jugábamos de pronto la

mamá de los niños los llamó para hacer su tarea y entonces terminó el juego. Yo

también me fui a mi casa.

Después de un periodo corto de tiempo un día tocaron a la puerta y yo salí porque

mi papá y mi mamá no estaban (ellos se habían ido a trabajar). Era la mamá de

 19

los niños. Me pidió que por favor le explicara la tarea a su hijo porque ella no sabía

leer. Yo acepté con gran gusto. Me di cuenta que Sixto estaba muy atrasado y que

necesitaba de mi ayuda. Entonces se me ocurrió una idea. Saqué una mesita y

dos sillas al patio, (pensando tambien en ayudar a Carmelita).

Agarré una bolsita de plástico donde guardaba cuidadosamente gises de colores y

un borrador de madera color anaranjado. Entonces les pedí a los niños que me

ayudaran a sacar el pizarrón verde que mi papá me había comprado. Y les dije:

¡ahora si, vamos a empezar!

Yo me consideraba toda una profesional de la educación. Explicaba todo en el

pizarrón. Les hacia preguntas a los niños para saber si habían aprendido la

lección. Pero tambien jugábamos durante la clase. Les hacia bromas acerca de los

temas y recuerdo que realizaba caras y gestos graciosos durante mis

explicaciones. Ellos se divertían. Me gustaba que el proceso de enseñanza

aprendizaje fuera divertido. Y para evaluar si habían aprendido los pasaba al

pizarrón para que resolvieran ejercicios. Esto sucedía todas las tardes a partir de

las 4:00 p.m. durante todo un año.

La mamá de los niños fue a visitarme una tarde para darme las gracias porque sus

hijos habían aprendido y mejorado sus calificaciones. Sonreí muy satisfecha y

comencé a pensar otras formas para que ellos aprendieran. De repente la señora

me dijo que ya se iban cambiar de casa. Entonces me sentí muy triste.

Pero el tiempo continúo y así pasaron 10 años durante los cuales recorrí mi vida

por la educación primaria y secundaria. Conocí muchas profesoras y profesores. Y

recuerdo con gran cariño y admiración aquellos que desarrollaban su práctica

docente de una forma amena, divertida y creativa. Pero sobre todo no los olvido

porque fueron docentes que mostraron el gran interés que tenían por que sus

alumnos aprendieran. Eran pacientes con aquellos que les costaba aprender.

 20

Después continué con los estudios de educación media superior experiencia que

fue muy difícil vivir como estudiante de este nivel educativo. Pero entre las

dificultades y retos que la vida estudiantil me puso en el camino considero que

como estudiante mis logros fueron gratificantes a un en medio de toda una

infancia y parte de la adolescencia en la que no estuvo presente la alegría, el

respeto y la armonía familiar. Incluyendo la falta de reconocimiento de mis

progenitores hacia los pequeños o grandes logros que tenía. Lo cual contribuyó a

la formación de una persona que cada día se le dificultaba más enfrentarse a la

vida. Pero que gracias a varios profesores que con palabras de aliento y cariño

influyeron en mi para que lograra tenerme confianza.

Seguí adelante. Y después de varios años de apartarme de los estudios a

principios de 1999 llegó a mi casa un niño que había vivido maltrato y abandono,

me pidió que le explicara cómo hacer su tarea. Fue entonces cuando analicé mi

vida, y los deseos de estudiar y de ayudar a otros regresaron a mi. Me di cuenta

que carecía de muchos conocimientos teóricos sobre el aprendizaje, el desarrollo

del niño y muchos conocimientos más que se relacionaban con la educación.
Porque en el caso de este niño no sabía como tenía que explicarle a este pequeño

lo que el no entendía. Fue entonces cuando me llené de fuerza e interés para

estudiar una carrera profesional en la cual yo pudiera ayudar a personas a las

cuales se les dificultaba aprender o solucionar tareas escolares.

En este mismo año 1999 comencé a estudiar en la Universidad Pedagógica

Nacional la licenciatura en Pedagogía. La cual me iba a proporcionar aquellos

conocimientos que necesitaba para poder ayudar a niñas y niños con

necesidades educativas.

Para el año 2002 cursando ya el 5to semestre de la carrera inicié mi aprendizaje

teórico de la orientación educativa. Y fue en este momento que tuve la oportunidad

de realizar trabajos prácticos en espacios particulares donde pude darme cuenta

que había muchos pequeños que necesitaban ser orientados para poder aprender

 21

ciertos conocimientos. Así que a finales del año 2002 cuando cursaba el penúltimo

semestre de la carrera comencé a pensar en la posibilidad de tener un espacio

propio destinado para esta función.

Pero no fue hasta el año 2003 que pude contar él. Sin embargo hasta después de

terminar el servicio social el cual lo realicé en la biblioteca Infantil “Ma. Enriqueta

Camarillo”, que se encuentra dentro de la biblioteca Torres Quintero de la UPN.

Donde viví una experiencia muy importante para enriquecer mi formación

profesional y personal. Donde llevé a la práctica el diseño, planeación y desarrollo

de clases y cursos para profesores. Practique los conocimientos de la estadística,

elabore material didáctico y cuentos. Que inicie a trabajar sobre el proyecto de

tener mi propio Centro de Atención Psicopedagógica. Que hoy en el año 2009 es

un proyecto hecho realidad. Dicho centro se encuentra ubicado en el pueblo de

Santa Maria Aztahuacán, delegación Iztapalapa.

2.2. Descripción del espacio físico

- Implica esfuerzo –

El contar hoy con un espacio de trabajo formal ha sido toda una aventura. Inicié

“dando clases” a los seis años en el patio de mi casa. Pasaron los años, estudié la

carrera de Pedagogía y antes de terminarla empecé a regularizar y a dar apoyo

para la elaboración de las tareas escolares.

Esta labor comenzó en la diminuta sala de la casa de mis padres donde utilizaba

la mesita de centro y cojines para que los niños realizaran sus actividades.

Después de un año me trasladé a la planta de arriba en la que iba a ser mi

habitación aun estaba en obra negra. No estaba puesta la puerta ni la ventana.

 22

En ella se colocó solamente plástico. El cual fue derribado varias veces por el

viento, motivo de vivencias graciosas durante las asesorías.

Con el tiempo se desalojo el espacio para que fuera terminada la obra. Al

terminarla regresé a ese lugar. Utilizaba una mesa de comedor muy vieja la cual

rechinaba cada que nos apoyábamos en ella. Había tres sillas y muchos libros.

Posteriormente se compró un pizarrón blanco, me donaron otra mesa y tomaba

prestadas las sillas de mi madre para realizar mi trabajo.

Así pasó el tiempo y en los últimos semestres de la carrera quise dar inicio a una

idea más formal del lugar. Para ello con la ayuda de otra pedagoga los recursos

materiales aumentaron. Su apoyo consistió en prestar mesas escolares, sillas,

pizarrón y libros. Y con lo que yo ya contaba se fue dando forma e imagen al

espacio de la planta de abajo. Ocupamos una pieza de aproximadamente 4x4mts.

Y la dividimos con cajas. Ubicamos la oficina en la cocina. Cubrimos los muebles y

estufa con telas. Se pintaron cajas de madera y cartón y elaboramos carteles para

dar a conocer los servicios.

Esto no duró más de un año porque la asistencia de niños era casi nula. Por ello la

deserción de mi colega era obligada. Además que ella tenía otras inquietudes

profesionales. Así que se fue pero dejó todo el material en calidad de préstamo

por un tiempo y después regresó por él.

Me decidí a continuar, pero ahora el trabajo se llevaría acabo en la planta alta. En

este momento en el año 2004 empecé a tener el apoyo de un psicólogo educativo

egresado también de la UPN, quien quiso ser parte del proyecto.

Su apoyo fue muy grande. Aportó ideas desde la decoración hasta para ampliar

los servicios del lugar. Y ya estando en la planta alta se organizó mejor el

espacio. Porque este lugar era más amplio. Aquí se ubicó una bodega, un salón,

 23

una sala de juego y una recepción. El psicólogo y yo nos interesábamos mucho en

que los padres de familia se sintieran a gusto en el lugar y sobre todo que fueran

atendidos de la mejor manera. Pero nuestro mayor interés era apoyar y hacer

sentir bien a los niños que acudían en busca de ayuda.

En este momento la situación del CAP cambió. La asistencia de niños era grande.

Se abrieron dos turnos y en ambos acudían muchos niños. Los padres que

asistían comentaron que era evidente el interés y gusto que mostrábamos por

nuestro trabajo.

Sin embargo con la asistencia de niños de todas las edades, las condiciones del

estado físico del espacio que se estaba utilizando comenzaron a deteriorarse. Se

empezaron a notar rayones en las paredes, puertas maltratadas, el barandal

estaba aflojándose etc. Causas que provocaron un cambio más. Ahora nos

trasladábamos a la planta baja. A una pequeña habitación con medio baño para

oficina. Y el guarda carros se convirtió en salón de asesorías. En este espacio se

decidió poner todo los recursos materiales que ya se tenían. Obviamente quedó

muy lleno y saturado, pero así se dejó.

Después de dos años por fin se ubicaron dos espacios para asesorías. Uno mide

2x5 mts. Que es ocupado por niños de 2 a 5 años de edad. En este espacio la

decoración es muy colorida e infantil. Se cuenta con un estante, un mueble para

colocar mochilas, hay un perchero y juguetes. Tambien cojines, un pizarrón. Los

niños tienen una mesa y sillas a su tamaño. Y de escritorio se utiliza aquella mesa

vieja que rechina cada que se apoya uno en ella. Y para sentarse se ocupa un

cajón de madera.

El otro salón mide 2.5x2.5 mts. Y este lo ocupan niños de 6 a 12 años de edad. En

ese lugar hay una mesa rectangular y grande. Hay 10 sillas para la edad de los

niños, un estante y un pizarrón.

 24

La oficina mide 2x3mts. En la cual se tiene un escritorio, libreros, estante y cuatro

sillas. Y por ultimo la recepción la cual mide 2x2mts. Aquí se ubica una pequeña

mesa, un banco y dos sillas.

También se cuenta con un pequeño jardín de 3x3mts, en donde se realizan

actividades al aire libre.

Ahora, después de muchos cambios es muy grato y descansado contar con un

espacio fijo que permite concentrar fuerza, tiempo y energía en el trabajo

psicopedagógico, que se lleva acabo en el CAP.

 25

 26

 27

2.3. Recursos humanos

- sembrar para cosechar –

Los recursos humanos son un aspecto de gran importancia para lograr los

propósitos que en un lugar de trabajo se desean alcanzar. Esto se puede

conseguir cuando un grupo de personas trabajan en equipo para obtener un

mismo fin. Y en el caso del CAP este aspecto fue conformándose poco a poco y

con gran dificultad.

Durante la búsqueda de personas interesadas en el proyecto pude darme cuenta

que los estudiantes y posteriormente egresados de la universidad se interesaban

en obtener un trabajo bien remunerado, motivo por el cual ninguna persona

invitada para laborar en el CAP aceptó. Por esta situación me vi motivada a

continuar trabajando sola en este proyecto, y atender todos los aspectos que

podían favorecer al lugar. Como fueron la planeación de los servicios y horarios. El

diseño de los talleres, la elaboración de publicidad, la contabilidad, la

remodelación de las instalaciones etc.

Pero al terminar la carrera en el año 2003 se integró una pedagoga egresada de la

UPN, pero por intereses distintos desertó. El psicólogo educativo egresado de la

UPN quien se incorporo en el año 2004 continuó por un año con entusiasmo para

trabajar en el CAP. Después desertó. Pero en el año 2007 regresó y sigue

colaborando hasta la fecha en este lugar de trabajo.

Estamos ya en el año 2009 y el centro de atención psicopedagógica está

conformado en la actualidad por el psicólogo ya antes mencionado quien atiende a

niños y adultos con necesidades emocionales que requieren de un tratamiento de

psicoterapia y quien realiza las pruebas necesarias y elabora el diagnóstico de los

niños que llegan al CAP con necesidades educativas.

 28

Por Rossy Enriquez (mi madre) quien con su experiencia de más de 15 años como

nodriza es para mi, una auxiliar excepcional. Y para concluir este equipo de

trabajo estoy yo cuya labor principal consiste en asesorar a niños de 5 a 12 años

que presentan dificultades de aprendizaje y sigo estando a cargo de la

coordinación, contabilidad, administración, publicidad etc. Que requiere este

Centro de Atención psicopedagógica para su mejor funcionamiento.

2.4. La cuestión económica

- Porque tiene un gran valor –

El aspecto de la cuestión económica ha tenido variaciones. Se ha ido modificando

a partir de la respuesta que los padres de familia tienen sobre esto. En el principio

el cobro era muy bajo, era más bien una ayuda económica, esto lo hice en primer

lugar porque estaba dando inicio en esta labor y en segundo porque aun no tenía

los conocimientos necesarios para hacerlo. Esto funcionó poco tiempo porque las

personas no acudían. Decidí bajar más el costo al punto en que parecía un

servicio del gobierno federal. Sin embargo aun así la asistencia era casi nula.

Porque la gente comentaba que si el pago era muy poco, daban por hecho que el

trabajo que se ofrecía era de poca calidad.

Transcurrió el tiempo, tenía más conocimientos para realizar una labor

pedagógica, y contaba con un espacio más amplio y formal. Entonces tomé la

decisión de subir el costo aun más que la primera vez. En este momento la

asistencia de los niños aumento en gran manera y fue el momento de comprar el

material que se necesitaba. Las personas que solicitaban ayuda para sus hijos

pasaban a ver las instalaciones y después de esto inscribían a sus hijos. Pero

después de un tiempo varias madres empezaron a tomar una actitud que

desembocaba en que sus hijos acudían al servicio, no pagaban y después de una

o dos semanas ya no regresaban.

 29

Esto fue causa de la falta de habilidad para solicitar el pago y la gran

consideración que tenía por las personas, las cuales acudían argumentando su

necesidad de atender a sus hijos pero la falta de dinero para hacerlo. Esto me

llevó a tener pérdidas económicas y de tiempo. Dio inicio a una frustración que

me llevaba poco a poco a minimizar cada vez más el valor que tiene mi trabajo.

Ante esto comencé por colocar un aviso para informar que si el niño no pagaba su

asesoría antes de entrar al salón no podría asistir a ella. Pero esto no solucionó la

situación. Después solicitaba que el pago fuera por día pero tampoco funcionó.

Posteriormente el pago comenzó a ser semanal y no se reponían clases a menos

que fuera por cuestiones de enfermedad. Esta forma de pago funcionó, mejoró la

cuestión económica y ahora con los años las personas que acuden al CAP

aceptan esta disposición. Porque son personas a quienes les han recomendado

este centro y por lo tanto conocen nuestra forma de trabajo y la forma de pago.

Para el año del 2009 puedo considerar que el ingreso económico del CAP aún es

bajo comparándolo con los cambios que el alumno tiene en su desarrollo personal

y en su rendimiento escolar. Pero es suficiente para suplir mis necesidades y

sobre todo es el trabajo que me brinda alegrías, satisfacción y la motivación de

cada día ser más profesional en lo que realizó. Además de reconocer que mi labor

tiene un gran valor y es digna de reconocimiento.

2.5. Características de los alumnos

- La diferencia enriquece –

La asistencia de niños al CAP varía entre 15 y 20 pequeños diarios. Los cuales se

dividen en dos grupos. El primero esta integrado por niños de 3 a 4 años de edad

que realizan actividades recreativas por la mañana y el segundo grupo está

 30

integrado por aproximadamente 7 chicos que acuden a la asesoría

psicopedagógica por las tardes. Estos niños tienen entre 5 y 12 años de edad y

cada uno presente distinto problema de aprendizaje.

Características específicas de desarrollo según autores como Martha Sarduní,

Bárbara Newman y Laura Berk.

NIÑOS DE 3 A 5 AÑOS DE EDAD

Desarrollo psicomotor.- Se viste y desnuda solo aunque no sabe abrocharse muy

bien los botones. Se baña y hace su aseo solo. Corre, salta y trepa. Maneja bien

un triciclo y utiliza el tenedor.

Juegos y actividades.- Placer por los juguetes mecánicos. Le gusta recortar con

tijeras. Le agrada manejar herramientas. Esta viviendo la época de la gran

imaginación.

Relaciones sociales.- Utiliza las fórmulas de cortesía que le han enseñado.

Muestra interés por los extraños. Les gusta viajar y salir de excursión. Le agrada

tener muchos juguetes. Suele presentarse aun el egocentrismo.

Manifestaciones intelectuales.-Comprende las prohibiciones y la razón que las

determina; recuerda de memoria poesías y canciones, puede definir los objetos

por su uso, sabe su sexo y de donde vienen los niños, le gusta hablar por teléfono.

Aspecto Psicológico (desarrollo de la inteligencia).- Según Piaget se encuentra en

el período de las operaciones concretas.

 31

NIÑOS DE 6 A 12 AÑOS DE EDAD

Características específicas

A los 6 años.- comienzan grandes cambios. Surge la caída de los dientes.

Empieza la comprensión.

A los 7 años.- el niño se vuelve muy inquieto. Le agrada que le lean cuentos.

Adquiere un nuevo concepto de la madre y surge una separación de él hacia ella.

Se encariña mucho con su maestra. No le gusta perder. Le avergüenza si lo ven

llorar.

 32

De los 8 a los 9 años.- es sincero y honesto. Quiere sentirse dueño de sí mismo.

Planifica sus actividades y es más perseverante. El niño tiene más criterio y puede

juzgar a sus familiares. Tiene tendencias a admirar a individuos. No le preocupa

mucho el dinero.

A los 10 años.- los niños reconocen la autoridad de la madre y las niñas confían

en ella. Les gusta memorizar.

De los 11 a los 12 años.- afirman mucho más su personalidad. Adquieren una

estabilidad en sus capacidades mentales. Toman decisiones y las investigan. Les

gusta participar en grupos sociales. No les gusta mucho la escuela. Se burlan de

sus compañeros sin pensar que esto los puede hacer sentir mal. Importante

capacidad de abstracción. Es capaz de representar figuras tridimensionales.

 33

Características generales de la población que acude al CAP

Económico.- Los niños que asisten a las asesorías son hijos de padres que su

nivel económico se encuentra en lo que se llama clase media. La mayoría de ellos

tiene un negocio propio. Y tanto la madre como el padre trabajan. En pocos casos

solo la madre trabaja y en muy pocos casos la madre se dedica a su hogar.

La minoría proviene de la clase media-alta. Y es nula la asistencia de niños que

viven en la pobreza o clase baja.

Cultural.- Las costumbres y tradiciones que tienen los niños que acuden al CAP

son semejantes. Porque todos viven en el mismo pueblo. Así que cada fiesta que

en este lugar se celebra, la mayoría de los niños no asisten a su asesoría.

Estos pequeños, también comparten el gusto por el mismo género musical. Y en

su conversación coinciden en utilizar los mismos modismos.

Emocional.- Este aspecto ha sido relevante en todos los niños. Porque en poco o

en mucho las necesidades que tienen en lo afectivo destacan sobre sus

necesidades cognitivas.

En el CAP la mayoría de los niños han vivido situaciones (divorcio, violencia

intrafamiliar, convivencia con alcohólicos etc) que han influido en cada pequeño.

Afectando su parte emocional, derivando consecuencias en su rendimiento

escolar.

El aprendizaje.- Este aspecto puede parecer absurdo de mencionar puesto que el

CAP se dedica a atender niños que tienen bajo rendimiento escolar. Sin embargo

es necesario dejar claro que cuando se trata de aprender ningún niño lo hace de la

misma manera porque todos son diferentes. Pero hay casos particulares como es

el caso de niños que presentan problemas de lenguaje. Los cuales acuden con

frecuencia al CAP a pedir ayuda.

 34

Esto implica una forma aun más diversa para intervenir que en los otros casos.

Además entre los chicos esto hace una gran diferencia entre ellos.

2.6. Estrategias de intervención

- razón y sentimiento –

Para dar inicio a una intervención psicopedagógica debo conocer primero la

historia de vida de la niña o niño que acude. Datos personales, escolares y

familiares. Tener evidencias palpables que me permitan saber más sobre el o ella

(conocer cómo se siente el niño con sigo mismo, en la escuela y con su familia).

Esto lo hago de forma verbal, es decir realizo una entrevista con la medre y con el

niño para obtener información y solo la voy anotando en su hoja de inscripción.

Llevó acabo una evaluación educativa de conocimientos y habilidades. Y por

medio de la observación y aplicación de distintas estrategias didácticas se

determina cómo la niña o niño le gusta y le es más fácil aprender según sus

necesidades. No tengo un formato específico porque esta evaluación la según las

características del niño pero en general este la realiza en el pizarrón. Y los

resultados de esta evaluación y todo lo que observe del desempeño del pequeño

al resolverla de igual manera lo voy anotando en la misma hoja ya antes

mencionada.

Además de estos datos considero el diagnóstico que el psicólogo hace del niño.

Para realizar mi función como psicopedagoga me enfoco en dos aspectos

importantes lo cognitivo y lo afectivo. Personalmente considero de suma

importancia que para que un niño obtenga favorables o provechosos resultados

escolares primero debe sentirse bien consigo mismo es decir quererse a él mismo,

 35

permitir que se le demuestre afecto para que después se pase con mayor

precisión e interés al aspecto del aprendizaje de conocimientos teóricos.

Una manera observable para la niña o niño es manifestarle varias actitudes que

generaran en ella o él respuestas favorables. Estas pueden ser: sonreírle, hablarle

con respeto y con voz suave y firme, hacerle preguntas de su interés como

pueden ser sobre caricaturas, programas favoritos, actividades que le gusta

realizar etc. Preguntarle cómo le fue en la escuela, si tiene amigos y saludarle con

un beso. Que el niño se de cuenta que me interesa lo que le pasa y lo que siente.

La actitud es fundamental para generar la comunicación apropiada en la

intervención psicopedagógica que llevo acabo con cada niño.

Esa actitud de la cual mencioné anteriormente debe mostrarse desde el primer

día, porque esto determinará la actitud que tendrá hacia mí y hacia el aprendizaje

durante todo el tiempo que acuda al CAP. La actitud “es una disposición que

debemos despertar en el niño para adquirir y asimilar un valor. Cuando la actitud

llega a ser fácil de ejecutar tenemos un habito”15

Así que las actitudes no solo sirven para hacer sentir bien o mal a alguien. Y que

en este caso tienen el propósito de hacer sentir bien a los niños sino que además

el manifestarlas constantemente son hábitos que el niño aprenderá al observarlas

todos los días hasta que llegue el momento que por constancia él las realice sin

que sea necesario pedírselo.

Algunas de las actitudes que manifiesto en el CAP son:

El diálogo.- La comunicación comienza a ser verbal pero acompañada de la no

verbal. Como el saludo y una sonrisa. “El diálogo tiene un valor intrínseco y precisa de

unos cuidados para dar su fruto.

15 CARRERAS, Ll-Eijo, P. Cómo educar en valores. Pág.94

 36

Estos son:

 Abrirse al otro.

 Acogerle

 Respetarle

 Escucharle

 Comunicarse

 Utilizar un lenguaje común

 Compartir la reflexión y la crítica

 Darse serenidad y tiempo mutuamente

 Desechar:

 El miedo

 La excesiva prudencia

 El trato irónico o despectivo

El saber dialogar es una capacidad básica para todo ser humano”16 Y permite llegar a

conocer al otro.

Por ejemplo: el saludo es una muestra de atención y oportunidad para hacerle

saber al otro que existe y de que su presencia es grata en el CAP.

Otro ejemplo es el tono suave al hablar. Esto permite que el oyente se sienta bien

y pueda generar en él l confianza en mí. Que me vean como alguien que los

puede entender.

La alegría.- Según el diccionario porrúa nos dice que la alegría es el sentimiento

de regocijo y satisfacción. Y este lo expreso por medio de una sonrisa y ligereza

corporal que siento por el gozo que tengo de atender al niño que llega. Esta

alegría también la manifesté a través de mi explicación en la asesoría con

movimientos corporales, voces y gestos que producen en los pequeños risas las

cuales han generado en ellos el placer por aprender.

16 Ibídem. Pág. 94.

 37

 La amabilidad.- significado tomado del diccionario anteriormente citado se refiere

a la cordialidad, benevolencia que uno tiene hacia el otro. Y el ser amable tiene

como consecuencia ser digno de ser amado. De esta actitud he recibido por parte

de los niños su afecto. Expresado en abrazos, verbalmente y por escrito. Esto

significa que se sienten amados por que pueden declarar su amor.

La sinceridad.- La cual se refiere a ser franca, abierta y sencilla, según el

diccionario porrúa.

La sinceridad significa expresarse de todas las formas sin fingimiento, con

sencillez y veracidad. Y esta puede extenderse hacia tres ámbitos:

 Hacia uno mismo.- Y se trata de no tratarse de engañar a uno mismo sino

de ser con los demás como uno es, sin apariencias ni engaños.

 Hacia los demás.- El ser sincero con las personas más cercanas, con las

que frecuentamos, con las que convivimos y compartimos vivencias. Decir

verdades y ser verdadero.

 Hacia la sociedad en general.- La sinceridad se es un acto que no se

restringe a una porción de personas sino que ha de ser manifestada a

todas.

La sinceridad aplicada en mi labor como psicopedagoga la muestro hablándoles

como soy. Interesada por ayudar a cada uno de ellos. Que escuchen y vean en

cada asesoría que este interés es de verdad y es una verdad. Y esto ha derivado

en que los pequeños lo sean también conmigo.

“Tenemos que enseñar a cada niño desde la infancia a descubrir en su interior, lo mejor

de su personalidad. Cuanto más lo tratemos como ser importante y digno de atención, y

se sienta amado y aceptado, mejor autoconcepto tendrá”17

17 Ibídem. Pág.126

 38

Así que entonces la autoestima se puede vincular a las actitudes que se expresa a

los niños como:

La paciencia.- La paciencia es la capacidad que tiene una persona para esperar

con tranquilidad las cosas. Se trata de insistir pero no caer en el afán o

desesperación: Sino se trata de seguir trabajando y esperar a que el momento

llegue.

La comprensión.- La comprensión es la facultad de entender al niño en esos

inconvenientes que tiene ante el aprendizaje de algún conocimiento o habilidad.

El amor.- El amor es la expresión más profunda de un ser humano por otro y en

mi caso el amor lo hago presente mostrando el gran interés y afecto que tengo por

cada niño. El cual es una persona un ser humano deseoso de ser querido y

estimado mucho más cuando esta viviendo alguna situación familiar que lo haga

sentir triste.

La justicia como la injusticia se descubre en la simple convivencia. Por ello las

siguientes actitudes son importantes para reconocer lo anterior.

La disciplina.- El mostrar disciplina no es imposición sino una práctica que los

niños deben comprender porque se tiene que hacer. Es importante que ellos

comprendan que las reglas o recomendaciones que se sugieren en el CAP son

provechosas para ellos y para sus compañeros.

Tambien considero importante practicar el orden, la limpieza y la tranquilidad para

realizar las actividades y mi trabajo frente a los niños porque esto favorece el

ambiente que se genera en el salón de asesorías. Lo cual considero o llamaría

motivación para aprender.

 39

Además de utilizar mis actitudes como una estrategia para motivar al los niños a

aprender, tenerse confianza etc. Tambien utilizo técnicas e instrumentos que

pueden favorecer el aprendizaje de conocimientos.

Como son:

a) Tomar en cuenta las inteligencias múltiples de los chicos.

b) Emplear la elaboración de mapas mentales.

c) Considerar el juego en las asesorías (juegos al aire libre, de asociación de

ideas, de reflexión)

ch) Utilizar juguetes, material etc.

Los cuales han sido de gran utilidad en las asesorías y han beneficiado a los niños

de una u otra manera. Pero sobre esto hablaré en los capítulos siguientes.

 40

CAPÍTULO 3

SUSTENTOS TEÓRICOS PARA LA INTERVENCIÓN

Para el realizar un asesoramiento psicopedagógico es necesario conocer los

fundamentos teóricos en los cuales se basa esta labor. Así que a continuación se

hablará de ellos.

3.1. Precedentes históricos de la asesoría

El término asesorar está precedido por otros más en diferentes épocas de la

historia.

“clasificación en la que se destacan principalmente tres períodos:

A) Época antigua.

B) Otras épocas.

C) Época moderna”18

A) Época antigua.

Que puede corresponder a la época de los griegos. Es el inicio de la palabra tutor.

Así que “en esta época aparecen los términos más puros del concepto de tutor.

Cualquiera de estos usos tiene raíces que nacen del núcleo más representativo de

este concepto:

Ayo

El primer término “se recoge en la Historia de la Educación española es el de AYO,

entendiendo como la persona encargada de la custodia, crianza o educación de un niño”
19

18 MENCHËN, Francisco. El tutor. Dimensión histórica, social y educativa. Pág.19.
19Ibídem. Pág.20.

 41

Nodriza

Era una mujer la cual se “considerada como una persona elegida por los padres a quien

habían encomendado el cuidado de los hijos pequeños”20

Preceptor

El preceptor era “entendido como una persona que convive con una familia y está

encargada de la instrucción y educación de los niños”21

Mentor

Éste se consideró lo mismo que tutor “evoca la figura mitológica del Mentor, amigo de

Ulises que guiaba e instruía a Telémaco, en ausencia de su padre”22

Maestro de escuela

Dicho nombre surgió con tal fuerza el cual además de transmitir conocimientos era
“también para orientar y desarrollar todas las capacidades del niño, y especialmente la

dimensión humana”23

Pedagogo

Surge este término “entendido como una especie de ayuda que tienen los padres en

materia educativa”24

B) Otras épocas

Con el paso del tiempo surgieron otras formas de llamar a aquellas personas que

se relacionaban con la enseñanza.

Institutriz

Este nombre se le dio a la “mujer encargada de acompañar a los niños y enseñar las

nuevas formas y modales”25

20 Ídem.
21 Ibídem. Pág.21.
22 Ídem
23 Ibídem. Pág.22.
24 Ídem
25 Ídem

 42

Instructor

Este término tiene una práctica donde la persona que instruye “presta su atención

principal a la parcela física, política y social del alumno”26

Leccionista

El leccionista eran “maestros privados, sin escuela propia, contratados por las familias

que proporcionaban una enseñanza doméstica en el hogar… o en su domicilio”27

Director espiritual

La persona que desarrollaba este papel “se dedica a la formación religiosa”28

Guía

Éste es muy amplio pero “tiene como misión enseñar al niño el camino correcto para

llegar a la meta”29

Profesor particular

Es una persona que como su nombre lo dice “atiende de forma individual y

generalmente fuera del contexto escolar a un alumno en particular”30

Prefecto

El prefecto “es el encargado de dirigir las relaciones entre la escuela y los padres de

familia, especialmente en los temas de la disciplina o de los estudios, o de ambas cosas a

la vez”31

26 Ibídem. Pág.23.
27 MENCHËN, Francisco. El tutor. Dimensión histórica, social y educativa. Pág.23.
28 Ídem.
29 Ídem.
30 Ibídem. Pág.24.
31 Ídem.

 43

C) Época moderna que puede corresponder al siglo XXI

Profesor

En la época moderna el profesor “desarrolla su trabajo principalmente en aspectos

instructivos y en algunas ocasiones descuida las cuestiones formativas”32

Consejero
El consejero es una “persona que da consejos, sobre materias importantes, con el fin de

ayudar al niño a comprenderse, a tomar decisiones y a conseguir madurez”33

Educador

En la función del educador no solo él puede asumir su función sino que “deben

cumplirlas varias personas”34

Orientador

El orientador es una “persona que posee recursos técnicos específicos que utiliza para

ayudar a los alumnos y a los docentes”35

Profesor-Tutor

En este caso el profesor-tutor “cumple una doble función: informativa que pretende

transmitir conocimientos, que se complementa con la función formativa preocupada de

formar al ser humano en cuanto a persona”36

En esta misma época llamada moderna hay otras denominaciones como:

formador, asesor, consultor, monitor “que en esencia todas ellas, pretenden ayudar al

niño en su desarrollo personal”37

32 Ídem.
33 MENCHËN, Francisco. El tutor. Dimensión histórica, social y educativa. Pág.24.
34 Ídem.
35 Ídem.
36 Ibídem. Pág.25.
37 Ídem.

 44

Es decir una asesora o asesor procura auxiliar al pequeño en su transformación

propia. Para que crezca en el aspecto individual. No queriendo decir con esto que

està expuesto a no desarrollar habilidades de socialización sino que el asesor se

ocupa del niño en todo lo que es.

3.2. La asesoria en un centro de atención psicopedagógica

El asesoramiento psicopedagógico puede ser adoptado por los centros

educativos, como una herramienta más para favorecer a los niños que presentan

dificultades para aprender. Además de aligerar el trabajo de los maestros que

estan a cargo del grupo. Con el propósito de que éstos se ocupen con mayor

dedicación y tiempo con lo que respecta al proceso de enseñanza-aprendizaje.

Si esta labor se lleva en las escuelas requerirá de ciertos elementos para que

funcione de la mejor manera, sin embargo al retomar lo que Carlos Monereo nos

dice en su libro el asesoramiento psicopedagógico que para cumplir con esos

elementos es más conveniente que la asesoría se lleve de manera externa. Sin

descartar la posibilidad que se puede realizar dentro de la institución educativa

con el espacio ubicado para esto.

En el caso del CAP se asesora de manera externa lo que quiere decir es que la

asesoría se realiza dentro del centro y no en una institución educativa. Para la

realización de la asosoría es importante retomar lo que expone el autor Carlos

Monereo quien aùn cuando nos habla de ciertos elementos que ayudan y

favorecen un centro escolar son viales para tomarlos en cuenta en un centro

donde se lleva acabo asesoría psicopedagógica. El expone que el centro escolar

está formado por seis elementos que constituyen las variables principales que hay

que manejar ordenándolas e interrelacionándolas adecuadamente con el fin de

posibilitar un mejor servicio a los estudiantes. Esos seis elementos son:

- Objetivos

 45

- Recursos

- Estructura

- Tecnología

- Cultura

- Entorno

Los objetivos son una manera clara fundamentales por ellos nos van recordar

siempre a donde queremos llegar. “Son los propósitos institucionales, explícitos o no,

que orientan la actividad de la organización y constituyen la razón de ser del centro.

Favorecer la adquisición de hábitos personales y sociales a los alumnos y alumnas,

Capacitarse para el trabajo intelectual autónomo… serían, entre otros muchos,

ejemplos…”38 Entre lo objetivos del CAP se encuentran: Contar con un lugar propio

para ubicar el centro. Acondicionar el lugar según las necesidades. Generar

cambios en el aprovechamiento escolar de los niños de esta entidad, Plantear a

los padres de familia alternativas profesionales (pedagógico y psicológico) para

mejorar sus relaciones familiares. Sugerir a los docentes opciones para ayudar al

niño a mejorar su rendimiento escolar. Incrementar el número de asesorados.

Mantener un ambiente adecuado a las necesidades de aprendizaje, afectivas y

emocionales de los niños dentro del CAP. Establecer un nombre e imagen que

represente al CAP. Difundir la existencia del centro y sus servicios a toda la

población. Entre otros objetivos más.

Los recursos.- Los recursos “constituyen el patrimonio con que cuenta el centro escolar

para lograr sus objetivos. La escuela dispone de tres tipos de recursos: El CAP cuenta

con recursos todavía limitados en los tres aspectos que expone Carlos Monereo

(personal, material y funcional) pero tiene los necesarios para realizar el trabajo que se

realiza en él.

a) Personales: Profesorado, estudiantes, padres y madres, personal de administración y

servicios, personal directivo, asesores, especialistas diversos… Son los protagonistas del

38 Ídem.

 46

hecho educativo. El CAP cuenta con una asesora psicopedagógica, un psicólogo

educativo preparado en psicoterapia breve completa y una auxiliar.

b) Materiales: edificio, mobiliario y material de uso didáctico. Los tres distribuidos y

dispuestos de una u otra manera determinarán el espacio escolar. El CAP cuenta con la

planta baja de una casa y suficiente espacio para llevar acabo las actividades que allí se

realizan. El mobiliario es el adecuado a las necesidades de los niños según su edad y en

cuanto al material didáctico es aún escaso.

c) Funcionales: tiempo, dinero y formación, fundamentalmente. Son los recursos que

hacen operativos a los recursos materiales y personales. Éstos no funcionarán sin la

existencia de los recursos funcionales”39 El horario de servicio del CAP es de 10:00

a.m. a 8:00 p.m. Y los ingresos se invierten en lo que se necesite. Mientras que la

necesidad de actualizarse en pedagogía y psicopedagogía por el momento solo se

hace por medio de la lectura de libros. Por falta de tiempo y un equipo bien

conformado.

La estructura.- Hoy en día el centro de atención psicopedagógica tiene los

espacios necesarios para disponer de ellos según la actividad que se desarrollo.

Según Monereo Carlos la estructura “es el conjunto de elementos, articulados entre sí,

a partir de los cuales se ejecuta la acción institucional. Es decir, el dispositivo que

conforma el agregado de todas las unidades a las que asignamos unos roles y unas

funciones concretas” 40

a) El espacio escolar

El espacio donde los alumnos se reúnan para llevar acabo actividades educativas.

Debería ser un lugar que invite a aprender y a desarrollar actividades donde los

niños puedan expresarse con libertad. Que puedan sentirse seguros y cómodos.

39 Ibídem. 62.
40 Ibíd.

 47

Y de mantener en su pensamiento deseos de aprender, además de los

conocimientos, tener el recuerdo agradable de lo que significa estudiar y aprender
“…todos hemos pasado un tiempo considerable de nuestra vida en instituciones

educativas...y quizás hayamos interiorizado de tal forma los espacios escolares vividos

que puede resultarnos difícil considerarlos como elementos explícitos, relevantes,

modificables, cuestionables programables, con suficiente entidad como para ser

considerados importantes en el desarrollo de la educación” 41 El CAP se ha interesado

desde el inicio en este aspecto porque se ha considerado que es parte de la

formación del niño porque todo lo que le rodea deja en él un sentir , sensación que

quedará como un recuerdo que quizás sea para toda la vida. Y es mejor que sea

de provecho y beneficio para su desarrollo.

 En el caso del CAP en un principio el espacio en el que se llevaban acabo las

asesorías era muy pequeño con el tiempo fue más amplio lo que dio mayor

oportunidad de realizar muchas actividades que requerían de espacio. Esto

beneficiaba a los chicos que acudían, porque además ellos mismos expresaban

que se sentían mejor y manifestaban un mayor gusto por realizar sus actividades.

b) Espacio escolar y aprendizaje

El espacio escolar es mucho más importante de lo que podemos pensar. Todo lo

que hubo y el como era ese espacio escolar han dejado sensaciones y

aprendizajes en cada uno de nosotros. Y ha intervenido en poco o en mucho la

manera de cómo somos cada uno de nosotros en nuestro presente. “Cuando

intentamos recordar nuestra propia vida escolar, la memoria parece detenerse con

preferencia alrededor de momentos que nos emocionaron positiva o negativamente, el

olor agridulce de los cuartitos, nuestro amigo/a intimo/a, algunas fechorías, aquella

profesora o profesor del que nos enamoramos y al otro al que temíamos…En cualquier

caso, en esas escenas recordadas se entremezclan, nuestros sentimientos, percepciones

y pensamientos con la propia situación, con el lugar…”42

41 Cano, María Isabel. Espacio, comunicación y aprendizaje. Pág.8.
42 Ibídem. Pág.9.

 48

El lugar donde vivimos, sentimos y pensamos, el lugar donde sin duda

aprendimos. Son espacios que en lo oculto de sus decorados ofrecen mensajes y

sensaciones. “los espacios donde desarrollamos nuestra vida, donde sentimos,

conocemos, y donde nos movemos, donde nos comportamos y pensamos no funcionan

como meros decorados o como telones de fondo –estáticos- de nuestra actividad

humana…El entorno, los espacios jamás son neutros” 43 En ellos existe una ideología,

una forma de pensar, un propósito que se quiere alcanzar. Todo tiene mensajes.

Que puede llevar a los chicos a conducirse cierta manera en este lugar de

aprendizaje.

c) La arquitectura del espacio escolar

Un espacio escolar tiene sin duda una forma que la define y la hace diferente una

de otra. “Los edificios escolares deben ser ejemplos de una buena arquitectura en la

comunidad. Deben ser modelos de lo que se puede construir a partir de una planificación

superior que tiene en cuenta la funcionalidad y la eficacia. Lo importante no es el lujo, sino

la buena calidad. Los edificios deben proyectarse pensando en el niño/a”44 Porque es el

espacio donde el niño acude a aprender.

Debe ser conforme a sus necesidades. Que ese espacio genere el ambiente

propicio para el aprendizaje. “La arquitectura del edificio escolar, las condiciones de luz

y ventilación, los efectos de un ruido eventual, el aislamiento contra el frío y el calor, la

estética, la distribución del mobiliario, la dotación de equipos y materiales, etc, pueden

influir en la enseñanza y en el aprendizaje de un modo positivo o negativo”45

ch) La estética del espacio escolar

La estética del espacio escolar sólo ha sido considerado por la educación

preescolar en nuestro país, que es donde los salones estan decorados. Sin

embargo pienso que deberían ser decorados también los demás niveles según las

43 Ídem.
44 Heras, Laurentino. Comprender el espacio educativo. Pág.20.
45 Ibíd.

 49

características del grupo. Porque “una serie de estudios revelan, asimismo, que las

características físicas del entorno tienen influencia en la conducta de los estudiantes. Por

ejemplo, un estudio sobre el aspecto estético de las aulas, demuestra que los alumnos/as

que habían recibido sus clases en aulas decoradas de manera atractiva y animada,

obtuvieron mejores resultados académicos que los que lo habían hecho en aulas sin

decoración y monocromáticas.

Además, los enseñantes que dieron clase en el primer tipo de aulas fueron valoradas de

forma positiva y las actitudes hacia las clases fueron también más positivas”46 Por ello

es un elemento fundamental para generar el ambiente propicio para aprender, “El

espacio escolar tiene una gran importancia, en la medida que el desarrollo del aprendizaje

humano se basa en la interacción del individuo con el ambiente que le rodea…El modo en

que se configura el espacio escolar responde a una determinada concepción de

enseñanza.

Sea de forma explícita o implícita, la realidad es que el espacio puede condicionar los

procesos de aprendizaje y que determinadas concreciones del espacio escolar tiene como

consecuencia la primacía del trabajo rutinario dirigido a un grupo heterogéneo u

homogéneo de alumnos y alumnas”47

En base a lo anterior el CAP ha considerado los aspectos anteriores con el

propósito de ofrecer mayores herramientas para que los niños durante las

asesorías pasen un tiempo agradable y provechoso con lo que se desea lograr en

cada uno de ellos.

Como en el caso del CAP se ha ocupado de tener pintados las paredes de colores

alegres y claros, con decoraciones en tonos y texturas diversas que sean

armónicos con los colores de la pared. Se tienen cronogramas de letras y

números. Los muebles son de tamaño mediano de diferentes formas y color. Y la

ubicación de los muebles se presta a tener más espacio y orden.

46 Ibídem. Pág.73.
47 Doménech, Joan. La organización del espacio y del tiempo en el centro educativo. Pág.54.

 50

A partir de estos elementos los niños manifestaron más motivación para realizar

sus actividades. Mucho de estos cambios fue propiciado por comentarios de los

pequeños que empezaban a acudir al CAP.

 51

 52

La tecnología.- No es solo hablar de instrumentos que sirven para producir

productos sino también y lo entenderemos como “el conjunto de acciones y maneras

de actuar propias de la institución, orientadas intencionalmente, ejecutadas mediante

unos determinados métodos e instrumentos y justificadas después de un proceso de

análisis” 48

El trabajo realizado en el CAP requiere de constante estudio en los temas que se

relacionan con la atención que se ofrece. Primero porque no se puede ayudar a un

niño con dificultades para aprender si no se tiene conocimiento acerca del tema.

Segundo porque el saber sobre èste y otros temas proporciona confianza y

seguridad para el quehacer psicopedagógico y tercero porque el estudiar,

investigar, leer etc, en los asuntos que concierne a la psicopedagogía, concede

que el trabajo sea cada vez más profesional y reconocido por la sociedad.

La cultura.- Para abordar este aspecto entenderemos por cultura “entendida como

conjunto de significados, principios, valores y creencias compartidos por los miembros de

la organización que le dan una identidad propia y determinan y explican la conducta

peculiar de los individuos que la forman y la de la propia institución “49

En el centro de atención psicopedagógica se considera sumamente importante

retomar la enseñanza que la Biblia proporciona como un estilo de vida. Por lo

tanto lo que se hace en este espacio de trabajo esta fundamentado en ella. Por

consiguiente las niñas y niños que acuden al CAP de manera oculta reciben la

enseñanza de esta forma de ser en la vida a partir de las acciones que los

colaboradores de este lugar tienen hacia ellos, hacia los padres, hacia el trabajo y

hacia uno mismo.

El conducirnos a partir de esta manera nos ha dejado satisfacciones personales,

profesionales, económicas y sociales, que no dudamos en continuar haciéndolo.

Los valores y principios que consideramos en el CAP los cuales forman su cultura

48 Ibídem. Pág.63.
49 Ibíd.

 53

son: La paciencia, la benignidad, el amor, la paz, la templanza. El compromiso, la

responsabilidad, el respeto, la confianza, la comunicación y sobre todo la

honestidad.

El entorno.- En el caso del CAP no ha sido nada sencillo mantener de pie este

proyecto, porque el entorno limita su quehacer psicopedagógico. El entorno esta

integrado por “Los elementos externos que vienen dados por: la ubicación geográfica del

centro, el nivel socioeconómico y cultural de las personas que viven en la zona, las leyes

que regulan la vida de las escuelas, los grupos sociales y los demás factores que

constituyen el medio con el que la escuela interacciona…”50 El entorno en el que se

encuentra el CAP ha influido en su avance o no, de èste. Porque la población que

lo rodea. Que piensa que sólo ayudamos a niños con retraso mental, Autistas etc.

Conlleva a que no acudan a pedir informes. Y cuando lo hacen se les explica en

qué consiste la función psicopedagógica.

Esto se hace con el propósito de que tengan una correcta información acerca de

nuestra labor. Y al mismo tiempo la difundan con otras personas. Es decir es un

servicio particular que se ofrece fuera de la escuela, y tiene por objetivo intervenir

para resolver un problema escolar que presenta un niño específico. Este servicio
“se realiza en función de las demandas específicas que se reciben de posibles clientes, se

trate de instituciones o de personas físicas“51 Este servicio es una relación directa con

cada niño.

50 Ibíd.
51MONEREO,Carles. El asesoramiento psicopedagógico: una perspectiva profesional y
constructivista.Pág.22.

 54

3.3 La pedagogía

3.3.1 Conceptos de Pedagogía

La palabra pedagogía tiene varias definiciones. Y “en griego es pedagoguika y quiere

decir, conducción de niños”52 o “pais, niño, y ágo, conducir, educar.”

“Del griego, paidogoguia, arte de educar a los niños, en u origen, paidogogos era

el esclavo de conducir a los niños al maestro encargado de se enseñanza. El

tèrmino pedagogía comienza a ser utilizado a finales del siglo XVI y aparece

explícito en la obra de Juan Clavin.

La dificultad de definir de una manera precisa la palabra “pedagogía” esta basada

en el hecho de que se ha confundido frecuentemente educación y pedagogía. A

principios de siglo E. Durkheim trata de precisar el contenido de este concepto,

considerándolo curiosamente como una teoría práctica de la educación. Determina

que el papel de la pedagogía no es el de sustituir a la práctica, sino el de guiarla,

esclarecerla ayudarla en su necesidad de llenar sus lagunas. La pedagogía

aparece, pues, desde ésta época, como un esfuerzo de reflexión sobre la práctica

pedagógica” 53

La pedagogía definida como reflexión sobre la educación “puede situarse en

varios niveles y en varias direcciones. Puede ser reflexión en el sentido profundo

del término y conducir a la filosofía de la edcación. Puede orientarse hacia el

análisis crítico de los métodos y de las técnicas de la educación., que se denomina

frecuentemente la pedagogía general; si se interesa por la enseñanza de las

diferentes disciplinas se hablará de una pedagogía de las didácticas, y si la

reflexión se enriquece con los análisis científicos se convierte en pedagogía

experimental.

52 Baranov, S P.(1989). Pedagogía: Pág. 20
53 ¨bidem

 55

Actualmente es posible hablar de ciencias pedagógicas, constituidas por todas las

disciplinas que analizan, bajo todos sus ángulos (fisiológicos, psicológicos,

psicosociológicos, metodológicos…), los hechos de la educación”54

3.3.2 La pedagogía como arte

En este caso “aunque la Pedagogía puede ser una arte, una técnica, una teoría y una

filosofía, esencialmente la pedagogía es la ciencia de la educación”55

Y la educación “es una función real y necesaria de la sociedad humana mediante la cual

se trata de desarrollar la vida del hombre y de introducirle en el mundo social y cultural,

apelando a su propia actividad”56

Al hablar de que la pedagogía es un arte se esta haciendo referencia a la habilidad

que puede tener una persona para realizar una análisis de un hecho educativo.

3.3.3 La pedagogía como ciencia

La pedagogía como ciencia viene “Partiendo de los sistemas filosóficos de la

antigüedad se opero el proceso de formación de la pedagogía como ciencia, el proceso

de avance de la idea teórica de las suposiciones y opiniones al conocimiento científico”57

“El progreso de la educación sería imposible si solo se apoyara, como sucedía en los

comienzos del desarrollo de la sociedad, en la sabiduría brindada por la vida, la intuición y

la suposición. Tarde o temprano la lógica de la actividad debía conducir a la formación de

la teoría pedagógica. Y así sucedió. Partiendo de los sistemas filosóficos de la antigüedad

se operó el proceso de formación de la pedagogía como ciencia, el proceso del avance de

la idea teórica de las suposiciones y opiniones al conocimiento científico” 58

54 Idem
55 Luzuriaga, Lorenzo.(1991). Pedagogía. Pág. 24
56 Ibídem. Pág.51
57 Baranov, S.P. (1989). Pedagogía. Pág.20
58 Ibídem

 56

La pedagogía como ciencia nos remite a considerar a la pedagogía como un

conocimiento cierto es decir que la pedagogía como ciencia, guía con

conocimiento de causa una acción educativa. Con lo cual estoy de acuerdo.

Porque no podría llevarse acabo una reflexión y posteriormente proponer y/o

evaluar un evento educativo sino no hay sustentos teóricos que nos permitan

hacerlo, claro esta, con el propósito de hacer una labor pedagógica basada en la

intención honesta de beneficiar a la persona o grupo de personas inmersas en un

proceso de aprendizaje.

3.3.4 La pedagoga

El término pedagogo (a) “del griego paidagogós, el que guía a los niños.

Profesional que desde una perspectiva científico aplicada diseña, dirige y realiza

una intervención educativa en diferentes ambientes, tanto a nievel individual como

grupal, con la máxima eficacia y eficiencia.

Las actividades pedagógicas, por su carácter sintético e interdisciplinar, no se

confunden con ninguna de las ciencias de la educación. Su centro de interés

fundamentalmente es la formación y todo lo que coadyuve a la misma. A los

campos tradicionales de la actividad pedagógica dentro del sistema escolar

(organización, dirección, administración, orientación y educación especial… se

añaden temas tales como reeducación (niños con problemas de aprendizaje y de

personalidad)…”59

Así que el pedagogo es un profesional que estudia de manera sistemática y

científica el fenómeno educativo, lo cual lo habilita para intervenir eficaz y

eficientemente, en ese proceso para mejorarlo y hacerlo cada vez más pertinente

a las necesidades individuales y colectivas.

59 ïbidem

 57

3.4. La corriente pedagógica de la escuela nueva

El trabajo realizado en el centro de atención psicopedagógica ha considerado

varios enfoques acerca del aprendizaje par ayudar a los pequeños. Pero la base

del quehacer psicopedagógico es la escuela nueva. La cual surge en la búsqueda

de la alternativa educativa contra el modelo de la escuela tradicional. La escuela

nueva nace y se desarrolla a finales del siglo XIX logrando su mejor esplendor en

la segunda parte del siglo XX.

La escuela nueva se caracteriza por la profunda preocupación por reformar las

actitudes del maestro y de los métodos de enseñanza; todo con el propósito de

que la educación esté centrada en la figura del niño y se adecué más a las

posibilidades e intereses singulares de los educandos, que a los objetivos de

cualquier programa educativo.

La metodología de la escuela descansa en la acción de los educandos (escuelas

activas) para erradicar la pasividad establecida por la pedagogía tradicional. La

escuela nueva se apoya en el ideal de un cambio actitudinal y de raciocinio desde

la infancia para operar favorable y paulatinamente en la transformación de la

sociedad.

La escuela nueva fundamenta que “la infancia no es un estado efímero y de

preparación, sino una edad de la vida que tiene su funcionalidad y su funcionalidad en sí

misma y que está regida por leyes propias y sometida a necesidades particulares”, estas

corrientes educativas consideran que “la educación debe orientarse no al futuro, sino al

presente, garantizando al niño la posibilidad de vivir su infancia y vivirla felizmente” 60

En esta perspectiva, se sustenta el principio de que el niño al ser libre, debe vivir

en ambientes de libertad y educársele para la libertad; por lo cual las corrientes de

60 PALACIOS, Jesús. La cuestión escolar. Pág.30.

 58

la escuela nueva se oponen al autoritarismo característico de la escuela

tradicional.

En la escuela nueva la relación poder-sumisión es sustituida por relaciones de

afecto, coordinación, camarería, derivados no solo de un cambio actitudinal por

parte de los maestros sino apoyadas también en un cambio institución-escuela,

misma que en su concepción y funcionamiento propicia el surgimiento de nuevas

relaciones y nuevas alternativas educativas, acordes, a su vez, con el desarrollo

social.

La escuela nueva se preocupa por comprender la estructura psicológica de sus

alumnos, relega los contenidos a un segundo plano y enfatiza la importancia de

los alumnos como personas. Por lo tanto crea principios democráticos y de

libertad, promueve posturas de autogobierno, de libre decisión y actuación,

promueve posturas de autogestión que se supone enseñan paralelamente valores

como la democracia, la camarería y la solidaridad.

En suma y de acuerdo con los criterios teórico-metodológicos propuestos por las

corrientes de la escuela nueva, se supone que en la práctica “es posible organizar

actividades, establecer mediaciones, instituir el derecho de todos a la palabra, estructurar

un modelo de aprendizaje en el que el maestro y el alumno no se opongan sino que

cooperen cada uno desde su madurez y sus posibilidades”61 En el CAP esto similar

porque la asesora hace disponible que el niño se exprese todo el tiempo y haya la

posibilidad de aprender.

Para definir el concepto de aprendizaje existen diferencias en la forma en que

cada individuo lo concibe. Así, mientras que para los conductistas como pavlou,

Skinner el aprendizaje puede ser un ejercicio de memorización y repetición, de

estímulo y respuesta y condicionamiento. Para otros es una forma de extraer

significados para comprender la realidad como lo hacen Piaget o Vigotsky.

61 Ibídem. Pág.640.

 59

Desde el siglo XVII hasta nuestra época, en el siglo XXI, han surgido un sin fin de

concepciones y teorías que desde su óptica explican cuidadosamente como se

lleva a cabo el proceso de aprendizaje.

3.5. Enfoques sobre el aprendizaje

3.5.1. La concepción reproductora

Para esta concepción aprender significa “poseer los conocimientos, que nos han

transmitido y mientras más fieles sean éstos en el momento de reproducirlos entonces se

ha aprendido. Aprender por tanto significa, repetir”62

3.5.2. La concepción productiva

Esta concepción declara que mientras para el aprendizaje reproductor son

necesarias las habilidades de atención, comprensión y memorización; para el

aprendizaje productor son esenciales las habilidades cognitivas que han sido

llamadas, habilidades de aprendizaje transferencial esto es ”…habilidades para

captar la información por sí mismo, habilidades para relacionar dicha información con

informaciones procedentes de otras áreas de aprendizaje o de experiencia, habilidades

para hacer evaluaciones críticas, habilidades para comunicar la información” 63

3.5.3. La concepción integral

Se refiere a “las diferentes dimensiones de la persona, es decir, considera relevantes la

autoafirmación del yo, que incluye la dimensión afectiva; la integración y la habilidad

social, que favorece la maduración de la sociabilidad y la dimensión de autodeterminación

62 ESTEBAN, Carlos. Claves curriculares de la reforma. Tomo II. Pág.75.
63 Ibídem. Pág.76.

 60

consciente que se manifiesta en la maduración de la libertad” 64 En suma el aprendizaje

es “un proceso de maduración cognitiva, afectiva, social y de la libertad” 65

3.5.4 Una mirada al conductismo

Para los teóricos del condicionamiento el aprendizaje es un cambio conductual

determinado por la influencia de factores ambientales.

El aprendizaje se lleva a cabo “por medio de estímulos y respuestas que se relacionan

de acuerdo con principios mecánicos… así… los estímulos las causas del aprendizaje

“son agentes ambientales que actúan sobre un organismo, ya sea para lograr que

responda o para incrementar las probabilidades de que emita una respuesta de un tipo

dado. Las respuestas-efectos son las reacciones físicas de un organismo a la

estimulación interna o externa” 66 Por lo tanto se tendrá siempre una respuesta a un

estímulo proporcionado.

“El conductismo se ocupa y preocupa de la respuesta adecuada, del resultado final. Por

ejemplo la paloma de Skinner adecuadamente reforzada produce una conducta

determinada. O el perro segrega jugos gástricos al oír una campana. La realidad

ambiental determina las características del organismo” 67 El conductismo habla más de

enseñanza que de aprendizaje: “El maestro enseña, muestra, estimula; el alumno

escucha, mira, responde” 68 Se maneja el estímulo, respuesta, reforzamiento. Esta

teoría debe alcanzar sus objetivos planeados.

64 Ibíd. Pág.78.
65 Ibíd. Pág.77
66 BIGGE, Morris. Teorías del aprendizaje para maestros. Pág.6.
67 BAQUËS, Trenchs Mariano. Proyecto de activación de la inteligencia. Guía didáctica de 3º y 4to. De
primaria. Pág.6.
68 Ibídem.

 61

3.5.5 El aprendizaje: un enfoque estratégico.

Amparo Moreno declara que “hay quienes consideran que el aprendizaje, es un

conjunto de procesos mentales, que se desarrollan naturalmente en los sujetos, sin

embargo, algunos de esos procesos deben aprenderse y, al mismo tiempo, deben

enseñarse” 69 El aprendizaje se puede generar de manera natural, de acuerdo a

como el niño o niña va viviendo; sin embargo hay conocimientos que se tienen que

enseñar para llegar a ellos.

Esta misma autora señala que “hay que evitar reducirse a la visión de considerar el

aprendizaje como capacidades instaladas naturalmente en el hombre, es preciso

considerarlas como habilidades susceptibles de modificación y aprendizaje” 70 esto

quiere decir que no debemos limitar a una persona a que aprenda solo lo que en si

misma por naturaleza sabe, sino más allá de eso.

Para Moreno existe una diferencia entre una actividad consciente de aprendizaje y

una actividad no consciente, para lo cual se apoya en la teoría piagetana, en

cuanto a la toma de conciencia.

Sobre la actividad no consciente de aprendizaje “Piaget señala que en nuestro intento

de adaptación al medio, podemos llevar acabo regulaciones o modificaciones de nuestra

conducta que son conscientes en diversos grados” 71 Se entiende por regulación “un

control retroactivo que mantienen el equilibrio relativo de una estructura organizada o de

una organización que se está construyendo” 72

Esto es, en la vida cotidiana actuamos generalmente en base a regulaciones no

conscientes, ejecutamos una serie de acciones en vista a alcanzar nuestro

objetivo pero esto lo hacemos mediante el método del tanteo, “sí acertamos, damos

69 MORENO, Amparo. Metaconocimiento y aprendizaje escolar Psicología y educación. Cuadernos de
Pedagogía No.173. Pág.53.
70 Ibídem.
71 Ibídem. Pág.54.
72 Ibíd.

 62

por finalizada la tarea y, si no es así, cambiamos en algún punto lo que estamos

haciendo. Este control de la actividad es a posteriori y está sustentado en nuestra

conciencia de que lo que pretendemos y de si hemos tenido éxito o no” 73

En la actividad consciente de aprendizaje, el sujeto a través de la observación de

los resultados ha obtenido en su actuar en anteriores situaciones y de un análisis

de sus aciertos y errores es capaz de planificar su conducta de antemano. “Aquí el

control no es a posteriori a la acción sino que se le adelanta. La persona puede

desarrollar mentalmente la acción y corregir los errores antes de que se produzcan” 74

Esta estrategia mental de planeación puede llevarla cabo al niño o niña porque no

sólo tomó conciencia del objetivo y del resultado de su acción sino que

fundamentalmente tomó conciencia del proceso de solución, de los medios que

utilizó para llegar a su fin.

De esta manera la persona se enriquece ya que no sólo puede conocer su éxito o

fracaso sino que es capaz de conocer las razones del porqué de sus resultados.

3.5.6. Aprender a Aprender

En esta manera de aprendizaje “Se trata de dotar al alumno de herramientas para

aprender con lo cual se aumenta su capacidad para seguir aprendiendo”75

Baqués nos dice que el pensamiento es la mejor herramienta con la que cuentan

los alumnos.

Aprender a aprender significa “percibir concientemente las modificaciones que se

producen en nuestro esquema”76 Es decir que el niño (a) se da cuenta de que esta

aprendiendo.

73 Ibíd.
74 Ibíd.
75 ESTEBAN, Carlos. Claves curriculares de la reforma. Tomo II. Pág.76.
76BAQUËS, Trenchs Mariano. Proyecto de activación de la inteligencia. Guía didáctica de 3º y 4to. De
primaria. Pág.8.

 63

“El aprender a aprender exige del que aprende una toma de conciencia de lo que esta

haciendo, involucrarse en su proceso y saber organizar sus acciones para conseguir los

mejores resultados” 77 Esto se trata de que el alumno comprenda lo que hace, por

qué lo hace y qué está logrando. Que tenga sentido su acción. “El aprender a

aprender es una posible respuesta a lo que tantas veces se le ha pedido a la escuela: que

enseñe para la vida. 78

3.5.7 Los conocimientos previos

Para el aprendizaje significativo los conocimientos previos son muy importantes

pues son el punto de partida para la integración de nuevos conocimientos.

Ya Ana Freud expresaba, los niños no llegan a la escuela vacíos de

conocimientos, traen toda una gama de experiencias previas, unos saberes

propios, producto de la relación que mantienen con el mundo que les rodea.

Baqués, declara que “los conocimientos previos son un bagaje de conocimientos del

mundo que han digerido los niños, de procedimientos que han acuñado en sus esquemas,

de actitudes que han asimilado. Los conocimientos previos son seguros y permiten la

conquista de otros nuevos”79

Así los nuevos conceptos se ensalzan, se asocian, se relacionan con los

conocimientos previos. Así que las siguientes situaciones que experimenten los

niños relacionados con un fenómeno conocido por ellos les permitirá ampliar o

modificar sus esquemas cognitivos. “Los esquemas cognitivos interactúan y se

coordinan con otros esquemas. Cuando los nuevos elementos no se perciben con

significación lógica o experiencial, el nuevo dato, fenómeno o situación no se puede

77 Ibíd.
78 Ibíd.
79 Ibídem. Pág.7.

 64

integrar en ningún esquema, permanece inerte. El aprendizaje reproductor por ejemplo no

permite la interiorización80

3.5.8 El aprendizaje significativo

La teoría organicista del Aprendizaje Significativo de Ausubel “esta centrada en el

aprendizaje producido en un contexto educativo, es decir en el marco de una situación de

interiorización o asimilación a través de la instrucción”81

Ausubel “pone el acento de su teoría en la organización del conocimiento en estructuras

y en las re-estructuras que se producen debido a la interacción entre esas estructuras

presentes en el sujeto y la nueva información”82

Ausubel cree, que “para que esa re-estructuración se produzca se requiere de una

instrucción no arbitraria, que presente de manera organizada y explícita la información

que debe desquilibrar las estructuras existentes 83

Para Ausubel el aprendizaje significativo: “Comprende la adquisición de nuevos

significados y a la inversa, éstos son producto del aprendizaje significativo” 84

“Un aprendizaje es significativo cuando puede relacionarse de modo no arbitrario y

sustancial (no al pie de la letra) con lo que el alumno ya sabe” 85

Por relación sustancial y no arbitraria se quiere decir “que las ideas se relacionen con

algún aspecto existente específicamente relevante de la estructura cognoscitiva del

alumno como una imagen, un símbolo ya significativo, un concepto o una proposición” 86

El aprendizaje significativo en suma es la incorporación intencionada, no arbitraria

de nuevos conocimientos en la estructura cognitiva. Se precisa de esfuerzo por

80 BAQUËS, Trenchs Mariano. Proyecto de activación de la inteligencia. Guía didáctica de 3º y 4to. De
primaria. Pág.7.
81 POZO, Juan. Teorías cognitivas del aprendizaje. Pág.209.
82 Ibídem. Pág.210.
83 Ibíd.
84 AUSUBEL, David. Psicología educativa. Un punto de vista cognoscitivo. Pág.48.
85 Ibíd.
86 Ibíd.

 65

relacionar los nuevos conocimientos con conceptos de nivel superior, más

inclusivos, ya existentes en las estructuras mentales. Guarda relación con

experiencias, hechos y objetos. Existe una implicación efectiva para relacionar los

nuevos conocimientos con aprendizajes anteriores.

3.5.9. Tipos de aprendizaje significativo

Ausubel, Novak y Hanesian distinguen tres tipos básicos de aprendizaje

significativo:

1.- El aprendizaje de representaciones.

2.- El aprendizaje de conceptos.

3.- El aprendizajes de proposiciones.

Entre estos tres tipos de conocimiento existe una escala de significatividad que va

de lo simple a lo complejo.

1. El aprendizaje de representaciones: Es el más simple tiene como resultado que
“las palabras particulares representan y en consecuencia significan psicológicamente las

mismas cosas que sus referentes. Es la adquisición del vocabulario”87

2. – El aprendizaje de conceptos: define a los conceptos como “objetos, eventos,

situaciones o propiedades que poseen atributos de criterio comunes y que se designan

mediante algún símbolo o signo”88 como pueden ser las letras

o los números. “En la formación de conceptos, los atributos de criterio del concepto se

adquieren a través de la experiencia directa, a través de etapas sucesivas de la

generación de hipótesis, la comprobación y la generalización”89

87 POZO, Juan. Teorías cognitivas del aprendizaje. Pág.215.
88 Ibídem,. Pág.217.
89 AUSUBEL, David. Psicología educativa. Un punto de vista cognoscitivo. Pág.61.

 66

Esto se refiere a que a medida que “el niño va recibiendo instrucción formal, se iría

produciendo cada vez en mayor grado una asimilación de conceptos “90 “Los conceptos

nuevos se Irán relacionando con los otros conceptos ya formados y ya existentes en la

estructura cognoscitiva del niño”91

Ausubel declara que la asimilación sería la forma predominante de adquirir

conceptos a partir de la edad escolar y muy especialmente en la adolescencia y en

la edad adulta. Asimilar un concepto “es relacionarlo con otros preexistentes en la

estructura cognitiva”92

Si en la formación de conceptos “el significado se extraería por abstracción de la propia

realidad, en la asimilación el significado es un producto de la interacción entre la nueva

información con las estructuras conceptuales ya construidas” 93

3.- El aprendizaje de proposiciones: “La asimilación de conceptos se conecta al tercer

tipo básico de aprendizaje significativo, el aprendizaje de proposiciones que consiste “en

adquirir el significado de nuevas ideas expresadas en una frase o en una oración que

contiene dos o más conceptos… Novak expresa: Las proposiciones son dos o más

conceptos ligados en una unidad semántica”94

Por ello “…una proposición puede ser aprendida significativamente sólo después de que

se han aprendido los conceptos componentes”95 Para comprender claramente. Entonces

“La proposición nueva (o idea compuesta) se relaciona con la estructura cognoscitiva para

producir un nuevo significado compuesto”96

90 POZO, Juan. Teorías cognitivas del aprendizaje. Pág.217.
91 Ibíd.
92 Ibíd.
93 Ibíd.
94 Ibíd.
95 AUSUBEL, David. Psicología educativa. Un punto de vista cognoscitivo. Pág.44.
96 Ibídem. Pág.55.

 67

3.6 La Psicopedagogía

La psicopedagogía “es la que permite descubrir la esperanza ante dificultades del

aprender. Es el aliento fresco para los padres e hijos en la difícil tarea de crecer”97 “ La

Psicopedagogía surge como disciplina científica a mediados de siglo XX, destacando el

valor de la interdisciplina, y fusionando saberes y experiencias de la educación y de la

salud mental”98 Esa salud mental se refiere a si existe algún daño neurológico que

afecte el aprendizaje de la persona. Este daño puede ser biológico, genético o de

una falta de estimulación para el desarrollo de las facultades cognitivas.

Se dice también que la psicopedagogía es una ciencia aplicada, que surge de la

fusión de la psicología y la pedagogía, cuyo campo de aplicación es la educación,

a la cual le proporciona métodos, técnicas y procedimientos para lograr un

proceso de enseñanza-aprendizaje más adecuado a las necesidades del

educando. Además permite estudiar a la persona y su entorno en las distintas

etapas de aprendizaje que abarca su vida. A través de sus métodos propios

estudia el problema presente vislumbrando las potencialidades cognoscitivas,

afectivas y sociales para un mejor desenvolvimiento en las actividades que

desempeña la persona.

Ciencia que trata del estudio, prevención y corrección de las dificultades que

puede presentar un individuo en el proceso de aprendizaje, teniendo éstos un C. I

(coeficiente intelectual) dentro de los parámetros normales. Pero identificándolos

como niños, con dificultades en su aprendizaje.

97 Cita tomada de www.Psicopedagogìa, wikipsicopedagogìa.com.mx

98 Ibidem

 68

3.6.1 Que se entiende por psicopedagogo

La concepción más extendida sobre el psicopedagogo “es la de ser un experto en

niños difíciles”99 niños que necesitan de estrategias específicas para aprender de

acuerdo a sus deficiencias intelectuales.

3.6.2 La intervención psicopedagógica

En el aspecto de la intervención psicopedagógica “Los modelos y prácticas de

intervención psicopedagógica han ido cambiando a lo largo del tiempo y continúan siendo

objeto de discusión y reflexión. No parece que se haya alcanzado todavía un acuerdo

suficientemente amplio sobre el estatus científico y profesional de los psicólogos de la

educación o psicólogos escolares o psicopedagogos.” 100 pero realizan una labor

importante en el ámbito educativo.

En el concepto psicopedagogo existe “La ambigüedad e indefinición existentes se

completan con la presencia de un poderoso movimiento que busca definir la identidad de

la práctica psicopedagógica. Un movimiento que tiene sus raíces tanto en la reflexión más

académica como en las experiencias cada vez más amplias del ejercicio profesional”101

A lo largo de las últimas décadas, se han formulado distintos modelos de

intervención psicopedagógica, todos ellos dependientes, bien de marcos teóricos

específicos, bien de demandas concretas de las escuelas o de las

Administraciones educativas.

99 BENTRAN, Jesús. Intervención psicopedagógica. Pág.392
99 ïbid
100 Ibídem pág.383
101 ïbid

 69

Un primer modelo es el que podríamos denominar psicométrico. Su objetivo es

conocer las capacidades y aptitudes de los escolares y orientarles académica y

profesionalmente.

Un segundo modelo es el que deriva de la educación especial y presenta un perfil

más clínico. Su principal función es el diagnóstico de los alumnos con algún tipo

de deficiencia, la toma de decisiones sobre su escolarización y la elaboración,

junto con los maestros, de programas de desarrollo individual.

La intervención psicopedagógica en general se plantean dos modelos

diferenciados: El modelo externo a la escuela, en el que los profesionales estan

organizados en equipos sectoriales de carácter multiprofesional que deben prestar

sus servicios a los centros educativos de su sector geográfico; y el modelo interno

a la escuela, en el que el psicopedagogo forma parte del centro docente.

El primer modelo presenta como ventajas más notables su mayor conocimiento de

los servicios comunitarios, su mayor incidencia en la prevención y su menor

implicación en los problemas concretos de cada centro educativo.

La mayor ventaja del segundo modelo es su mayor vinculación con los profesores,

su mejor conocimiento de la realidad educativa y sus mayores posibilidades de

intervención.

 En el CAP la asesoría psicopedagógica para niños de 5 a 12 años de edad se

lleva acabo de forma externa al centro educativo. Y puedo considerar que a pesar

de ser un servicio externo el hecho de tener bases pedagógicas y la experiencia

en docencia me ofrece la oportunidad de realizar una labor más interesante.

“El asesoramiento psicopedagógico se concibe en sus orígenes y hasta nuestros días

como un medio al servicio de la individualización de la enseñanza… Por supuesto, la

forma de entender dicha individualización es muy diversa, porque también lo es la forma

de entender el origen de las diferencias que manifiestan los alumnos en el proceso de

aprendizaje; esas representaciones determinan las actuaciones, los instrumentos, las

 70

relaciones institucionales y, por consiguiente el tipo de conocimientos que requieren los

asesores para llevar a cabo su tarea”102 Cada niño que acude al CAP es único y tiene

distintas necesidades personales y educativas. A partir de conocer lo que

requieren se determina la manera de llevar acabo la intervención

psicopedagógica.

Para iniciar con la asesoría psicopedagógica en el CAP se hace lo siguiente:

a) Aplicación de la prueba de Bender, La figura humana y el dibujo de la familia

realizada e interpretada por el Psicólogo educativo.

b) Entrevista de la asesora psicopedagógica con la madre del niño.

c) Entrevista de la asesora psicopedagógica con el niño.

ch) Evaluación educativa aplicada al niño.

d) Entrevista del psicólogo con la madre del niño.

e) Entrevista del psicólogo con el niño.

f) Entrevista de la asesora psicopedagógica con la madre del niño.

g) Informe del diagnóstico del niño.

h) Planteamiento de propuestas para atender al niño.

3.7 Estrategias, técnicas e instrumentos en la asesoría psicopedagógica

Al hablar de estrategias, técnicas e instrumentos para que el niño aprenda

determinado conocimiento o desarrolle una habilidad es empezar a tratar con la

didáctica. La didáctica es “la parte de la Pedagogía que estudia los procederes más

eficaces para conducir al educando a la progresiva adquisición de conocimientos, técnicas

y hábitos, así como la organización mas conveniente del contenido que ha de ser

asimilado, y los elementos con que se ha de auxiliar el educador”103

102 Ibídem. Pág.5.
103 VILLALPANDO, José. Didáctica. Pág.34.

 71

“El modelo didáctico es un instrumento que facilita el análisis de la realidad escolar con

vistas a su transformación. Podemos, así, caracterizar como distintos tipos de modelos

didácticos.

Conceptualización de la Didáctica como ciencia.- Es frecuente referirse al campo

conceptual de la didáctica con un marcador semántico: practica, tecnología, teoría,

metodología etc; con un atributo que constituye su objeto de estudio generalmente,

relacionado con los procesos enseñanza-Aprendizaje, y con una finalidad que se orienta

al perfeccionamiento intelectual de la persona.

Se observa que las acepciones no especializadas (etimológicas), la palabra DIDÁCTICA

cuando se utiliza como sustantivo (didaskein), como cuando se utiliza como adjetivo

(didaktisch) o adverbio, hace siempre referencia a la enseñanza.

Como sustantivo relaciona el término con enseñar sin especificar qué, a quiénes y con

qué medios se llevan acabo el proceso. Como adjetivo y adverbio significa enseñar de

modo que pueda ser aprendido lo que se enseña por los receptores; es decir, se

contrapone a las formas no didácticas de enseñar. Aunque ambos usos, en sentido

vulgar, la Didáctica aparece referida a la enseñanza, con ciertas características que

facilitan el aprendizaje de las personas”104

Y de la misma manera que el aprendizaje tiene varios enfoques, la didáctica

también. A continuación citaré tres de ellos.

A) El modelo didáctico tradicional.- Es su obsesión por los contenidos de

enseñanza entendidas por lo general como meras –informaciones- más que como

conceptos y teorías.

Pretende formar a los alumnos dándoles a conocer las informaciones

fundamentales de la cultura vigente. Es decir es impositivo y determina a su

manera esa cultura a transmitir.

104 PÉREZ, Miguel. Conocer el currículo para asesorar en centros. Pág.43.

 72

Utilizando como forma de aprendizaje la memorización. En este modelo el

conocimiento se adquiere por la repetición y memorización. Es decir el profesor

sólo transmite el conocimiento.

B) El modelo didáctico tecnológico.- El intento de superación del modelo didáctico

tradicional se puede denominar modelo didáctico tecnológico. Aquí, la búsqueda

de una formación mas “moderna” para el alumno- entendida, en cualquier caso,

como formación cultural, no como desarrollo personal- conlleva la incorporación a

los contenidos escolares de aportaciones más recientes de corrientes científicas o

incluso de algunos conocimientos no estrictamente disciplinares, más vinculados a

problemas sociales y ambientales de actualidad.

Pretende racionalizar los procesos de enseñanza, programar de forma detallada

las actuaciones docentes y los medios empleados y medir el aprendizaje de los

alumnos en términos de las conductas observables- no en vano busca su apoyo

científico fundamental en las tendencias conductistas de la psicología.

Se preocupa no sólo por los contenidos, sino que otorga especial relevancia a las

habilidades capacidades formales (desde las más sencillas, como lectura,

escritura, cálculo…, hasta las más complejas como resolución de problemas,

planificación, reflexión, evaluación…), que permitirían, precisamente, al alumno

una mayor capacidad de adaptación.

C) El modelo didáctico espontaneísta.- en este modelo se busca como finalidad

educar al alumno imbuyéndolo de la realidad que lo rodea, desde el

convencimiento de que el contenido verdaderamente importante para ser

aprendido por ese alumno a de ser expresión de sus intereses y experiencias y se

haya en el entorno en que vive. Esa realidad a de ser “descubierta” por el alumno

mediante el contacto directo, realizando actividades de carácter muy abierto, poco

programadas y muy flexibles, en las que el protagonismo lo tenga el propio alumno

a quien el profesor no le debe decir nada que él no pueda descubrir por si mismo.

 73

Se atiende a sus intereses (más o menos explícitos); se contempla, así, en el

desarrollo de la enseñanza, una motivación de carácter fundamental extrínseco,

no vinculada propiamente al proceso interno de construcción del conocimiento.

La asesoría psicopedagógica se basa en este último modelo para que el niño

aprenda a partir de la realidad que lo rodea con el propósito de que mejore su

rendimiento escolar, su autoconcepto, su actitud ante el aprendizaje y minimice

sus carencias frente al aprendizaje. Que el niño aprenda de una manera divertida

e interesante para él.

En este centro de atención psicopedagógica se utilizan estrategias, técnicas e

instrumentos para desarrollar las asesorías. Y para tener mayor claridad de lo que

estamos hablando vayamos a conocer las definiciones que el diccionario Larusse

plantea.

Estrategias.- Son las habilidades que tiene una persona para dirigir un asunto.

Pero también estrategia se refiere a el camino para la consecución de una

destreza o una actitud.

Es el camino para desarrollar una destreza y/o una actitud por medio de un

contenido y un método.

Es el camino para desarrollar una destreza que a su vez desarrolla una capacidad.

Entendemos por procedimiento el camino para desarrollar una capacidad.

En el caso del CAP las estrategias utilizadas además de enfocarlas al aprendizaje

de conocimientos o de minimizar los problemas de aprendizaje, tambien se toma

en cuenta el aprendizaje de actitudes que he considerado importantes frente al

aprendizaje. Las cuales ya mencione en el capítulo anterior sin embargo destacaré

 74

las siguientes fundamentadas en el libro de valores humanos y actitudes positivas

de el autor Guillermo Mora.

Autoestima: “la autoestima consiste en la justa apreciación de la propia valía, sustentada

en la dignidad humana y enriquecida con cada una de las facultades humanas y con los

valores morales que capacitan al ser humano para realizarse personal y socialmente”105

El amor: “El amor es la mayor fuente de motivación, es el motor que mueve el mundo”106

Cordialidad: “Cordialidad vienen de corazón es el valor que más enriquece las relaciones

interpersonales, se originan en la sencillez del espíritu, en la grandeza del alma y en la

nobleza de los sentimientos.

La persona cordial siempre tiene sus labios una frase amistosa, un lenguaje de afecto y

en sus manos, un don, una caricia”107

Servicialidad: “El valor de la servicialidad se apoya en la absoluta igualdad entre los

seres humanos y en el deseo sincero de hacer algo por los demás y aportar un granito de

azúcar a su bienestar”108

El respeto: “Significa valorar a los demás, acatar su autoridad y considerar su dignidad.

El respeto se acoge siempre a la verdad; no tolera bajo ninguna circunstancia la mentira,

y repugna la calumnia y el engaño”109

La serenidad: “La persona serena no se ofusca ni pierde el control de sus actos ante

situaciones difíciles o enojosas.

105 Mora, Guillermo.(2000). Valores humanos y actitudes positivas” Pág5
106 Ibídem. Pág. 7
107 Ibídem pág. 13
108 Ibídem pág. 15
109 Ibídem pag. 31

 75

La persona serena sabe que una mente ofuscada jamás es dueña del buen juicio y que

en esas condiciones no siempre se dice lo que realmente se piensa o se cree, ni se

demuestra aquello que en verdad se siente”110

Compañerismo: “Compañerismo es acompañante en el camino. La persona que posee

este valor está dispuesta a dar la mano al otro y ano retirársela hasta lograr una meta

común, lo cual origina actitudes positivas y armonía entre los caminantes”111

Técnicas.- Es la aplicación de los conocimientos científicos en dirección utilitaria.

Así que sería la aplicación de los conocimientos científicos siempre encaminados

a que sean útiles para beneficio de los pequeños que acuden al CAP.

• Mapas mentales

La autora Zoraida de Montes nos dice lo siguiente acerca de los mapas mentales:

Muchos investigadores del cerebro humano sostienen que nuestra enseñanza

tradicional es contraria a su propio funcionamiento. Nada más cierto, creo que lo

primero que debemos enseñar a un aprendiz, es cómo trabajar esa maravillosa

máquina que nos controla todo el cuerpo: lo físico, lo emocional y la conciencia.

El cerebro humano es una estructura magnífica, formada por sistemas de energía

altamente especializados y multiordenados, dotados de todos los instrumentos

necesarios para ayudarnos a lograr cualquier cosa que deseamos.

Esta técnica que se utiliza en el CAP son los mapas mentales, técnica diseñada,

desarrollada y aplicada por Tony Buzan. Los mapas mentales nos brindan una

110 Ibídem pág. 91
111 Mora, Guillermo.(2000). Valores humanos y actitudes positivas” Pág11

 76

salida fácil y sencilla para obtener el máximo provecho del proceso de aprendizaje.

Son un enfoque nuevo, una manera diferente de aprender. Permiten el trabajo en

forma organizada, holística, creativa, espontánea y simple, a través de conexiones

entre los pensamientos, las imágenes, los colores, las palabras y los números.

Además estimulan el pensamiento y las acciones de naturaleza creativa; permiten

una visión general de los problemas, facilitan el hallazgo de la mejor solución.

Los mapas mentales son una representación gráfica de un proceso holístico en su

concepción y percepción, que facilitan el recuerdo, la toma de notas y los repasos

efectivos. Es una técnica innovadora, la cual permite que la persona pueda

trabajar con todo el cerebro, facilitando el estímulo, la creatividad, el pensamiento

analítico y la práctica. Involucra el aprovechamiento de las inteligencias.

• Inteligencias Múltiples

Las inteligencias consisten en considerar en primer plano a los niños en el

momento de aprender. El autor de este concepto es Gardner quien considera

que “Los niños aprenden de varias maneras y para que el conocimiento penetre

necesitan que se les enseñe a su manera”112 Es decir que los niños deben

sentirse muy bien al aprender como a ellos les gusta.

Esto se puede saber a partir de observar al pequeño al momento de trabajar

con él. De esta manera se puede detectar que inteligencia o inteligencias tiene.

Para considerarla y utilizarla durante el proceso de enseñanza-aprendizaje.

El autor Gardner expone las siguientes siete inteligencias: lingüística, lógica

matemática, espacial, corporal-cinética, musical, interpersonal. Y nos dice que

un niño puede tener más de una inteligencia. Para Gardner una inteligencia es

tener la habilidad o sensibilidad en algo. Por ejemplo si un niño tiene la

112 ARMSTRONG, Thomás. Inteligencias múltiples. Pág.86

 77

inteligencia musical es una gran idea que este niño le sea más fácil aprender si

la música esta presente mientras lo hace.

Lo cual me parece acertado porque en el CAP esto ha sido una manera muy

agradable para los niños ya que los motiva en el momento de realizar sus

actividades pues estan haciendo algo que les agrada y hace sentir bien.

• La magia de la música clásica

“Desde el punto de vista neurológico, la música amplia la frecuencia auditiva para la

recepción de señales sonoras”113

La autora Mónica Trotter y recientes investigaciones científicas confirman que en

los primeros años de la vida de un ser humano, el aprendizaje se traduce en

conexiones cerebrales que transmiten y guardan información. Dichas conexiones

se crean a través de la repetición y la experiencia. Se ha comprobado

científicamente que cierta música clásica ayuda a desarrollar dichas conexiones,

facilitando el potencial de aprendizaje.

Al escuchar música clásica de Mozart, Vivaldi, Beethoben, TchaiKovsky, Schubert

y Bach. Entre la música de piano y flauta, se alienta el desarrollo de caminos

neuronales que ayudarán al desarrollo integral de habilidades tales como:

Potenciación de la memoria, incremento de la habilidad matemática,

Enriquecimiento de las emociones, Desarrollo de las habilidades del pensamiento,

Aumento de la capacidad para la lectura.

113 Tritter,Mónica.(2002).Aprendizaje inteligente. Pág. 101.

 78

Instrumentos.- Un instrumento es aquello que sirve para hacer una cosa, o sirve

como medio para hacerla o conseguir un fin.

A) Instrumentos para hacer una cosa

• Colores (de cera, palo, líquida)

• Tijeras

• Revistas

• Pegamento

• Plastilina

• Barro

Los cuales alguno de estos instrumentos son utilizados por los niños que acuden a

las asesorías.

B) Instrumentos para conseguir un fin

• Cuentos

• Rompecabezas

• Juegos de mesa

• Material de construcción

• Juegos de mímica

• Juegos al aire libre (en equipos o individuales)

• Cantos y juegos tradicionales

• Juegos de reflexión

• Juegos de imaginación

 79

Todo el material ya mencionado ha sido utilizado en diferentes periodos de tiempo,

en diferentes casos y para distintas necesidades de los niños que han acudido al

CAP. Todos son favorables sin embargo no todas las estrategias, técnicas e

instrumentos son adecuados para todos. Porque todos son diferentes en edad y

en desarrollo. Por ello es de suma importancia conocer las condiciones,

necesidades y gustos que los pequeños tienen al aprender y para aprender. Para

tener mayores aciertos y éxito al asesorar a los pequeños. Y poder ayudarlos a

superar sus dificultades de aprendizaje y de que mejoren su rendimiento escolar.

 80

CAPÍTULO 4

ÉXITOS Y FRACASOS (DESCRIPCIÓN E INTERPRETACIÓN)

Los siguientes cuatro casos reflejan las experiencias de personas reales a las que

he asesorado durante mi experiencia en el CAP con el fin de que superen sus

dificultades para aprender. A estas personas les he modificado sustancialmente

sus nombres y otros detalles con el fin de proteger su intimidad y poder hablar con

mayor libertad.

4.1. Caso No. 1 ¡No te veo, si te veo!

DESCRIPCIÓN

En el mes de febrero del año 2008 acudió al CAP un pequeño de cinco años de

edad quien cursaba el tercer grado de educación preescolar en una escuela

particular. Un niño muy simpático de cabello rizado, tez blanca y de boca grande.

Su nombre era Memo.

En la entrevista con su madre se tuvo el conocimiento de que en el ámbito escolar

la maestra del pequeño se quejaba con la madre de que éste no terminaba sus

actividades porque no quería trabajar en clase y que además el pequeño

rechazaba aprender a escribir y a leer.

En ámbito familiar, Memo sólo hacía la tarea cuando se trataba de realizar planas

y todo el tiempo se mordía la mano. Pero si se trataba de escribir o leer palabras

el niño no lo quería hacer. Este pequeño presentaba rebeldía y desobediencia

hacia la madre y padre. Los ignoraba cuando le pedían que hiciera algo, ya fuera

que estuviera relacionado con la escuela o el hogar.

 81

Por otro al hablar con Memo dijo que le gustaba jugar con barcos y piratas. Que

además le agradaba bailar. Pude descubrir por medio de la observación que

Memo tenía una actitud de temor y desconfianza hacia mí. En este momento no

sabía el por qué. Memo me dijo que no le gustaba escribir ni leer. Pero le gustaba

mucho dibujar e iluminar.

Comentaba que jugaba con su hermana la cual tenía tres años de edad y que los

dos iban a la misma escuela. Que la quería mucho igual que a su mamá y papá.

En este caso, la madre estaba muy interesada en saber porque su hijo no quería

trabajar en la escuela. Por qué rechazaba aprender a escribir y a leer y también

cómo podía hacer para que su hijo la obedeciera.

Así que me di a la tarea de realizar una evaluación educativa de forma verbal y

escrita sobre el pizarrón, para saber si Memo tenía los conocimientos básicos para

formar palabras. Y supe entonces que se necesitaba reforzar las letras d, b, ch, g,

j, ñ y q junto con sus variantes. Y además que este pequeño realizara ejercicios

para que dejara de confundir la letra b y d tanto al escribirlas como al leerlas.

Con respecto a la lectura, Memo aún no podía leer. Porque al no tener bien

cimentado el conocimiento de las letras ya mencionadas hacia difícil el desarrollo

de la lectura de palabras o frases donde se encontraran estas letras.

Después de esta evaluación el psicólogo habló con los padres del niño y

posteriormente aplicó la prueba de Bender, La figura humana y el dibujo de la

familia.

A través de las pruebas anteriores se pudo conocer que Memo tenía un nivel de

maduración perceptomotora correspondiente a su edad. Que se recomendaba

trabajar con él la coordinación motora y lateralidad.

 82

Se encontró un indicador de una aguda ansiedad, relacionada con el cuerpo

probablemente por temor al castigo. Además se mostraba en los resultados, que

el niño había perdido una parte de su espontaneidad. Se muestra que es un

pequeño que vive apegado a las reglas.

Este informe se le hizo saber a los padres y posteriormente se paso al

planteamiento de propuestas para atender a Memo.

En este caso se recomendó la psicoterapia de pareja. Llevada acabo por el

psicólogo. Y en el área psicopedagógica Memo acudiría tres veces a la semana

con un tiempo de dos horas por día. Con lo cual los padres estuvieron de acuerdo

en las propuestas.

Después de esto, se dio inicio a trabajar en este caso el mismo mes de febrero.

Una semana después de plantear las propuestas de trabajo.

INTERPRETACIÓN

El día que Memo se presentó a la asesoría entró llorando. En ese momento le

salude amablemente. La amabilidad se refiere a la cordialidad, a la benevolencia

que uno tiene hacia el otro. El ser amable tiene como consecuencia ser digno de

ser amado. También le dije que todo iba a estar bien, que no tenía motivo para

llorar. Mientras le decía esto lo toqué por la espalda para conducirlo al salón. Lo

presenté con los niños que ya habían llegado y el al verlos dejo de llorar.

Con serenidad me dirigí a él e iniciamos abordando la escritura de palabras con

las letras que este pequeño ya conocía.

 83

El aprendizaje significativo se refiere a que los conocimientos previos son muy

importantes pues son el punto de partida para la integración de nuevos

conocimientos.

Ana Freud expresaba que los niños no llegan a la escuela vacíos de

conocimientos. Traen toda una gama de experiencias previas, unos saberes

propios, producto de la relación que mantienen con el mundo que les rodea.

Y Baqués, declara que los conocimientos previos son un bagaje de conocimientos

del mundo que han digerido los niños, de procedimientos que han acuñado en sus

esquemas, de actitudes que han asimilado. Los conocimientos previos son

seguros y permiten la conquista de otros nuevos.

Memo mostraba una actitud de temor hacia mí. No me miraba, permanecía

agachado y se mantenía todo el tiempo en su lugar casi sin moverse. Levantaba

de repente la cabeza y veía de reojo a sus compañeros.

Los días pasaban y yo intentaba iniciar una conversación con el niño, pero él sólo

me miraba. Y fue poco a poco que empezó a mover la cabeza para contestarme

cuando le hacía alguna pregunta.

Un día le pregunté a Memo si me tenía miedo, él me dijo que si, por que pensaba

que le iba a gritar como lo hacía su maestra de la escuela. Entonces yo con amor

considerando lo que plantea el autor Elijo Carreras en su libro cómo educar en

valores cuando habla de que el amor es la mayor fuente de motivación, es el

motor que mueve el mundo. Comencé a contarle una historia que habla de las

diferencias que hay entre las personas, enfatizando que no todas las personas son

iguales. El puso atención y se quedó pensando.

 84

Gardner dice que a los niños les encanta que les cuenten historias.

Después de esto pasaron tres semanas, Memo llegaba muy contento. Durante la

asesoría, dejó de mirar de reojo y comenzó a platicarme algunas situaciones de su

vida personal. Yo le respondía con actitudes de emoción, sorpresa o interés según

el caso. Parecía que le agradaba. Sin embargo le decía que todo tenía su tiempo.

Que en ese momento era la hora de realizar actividades para que pronto pudiera

aprender a leer y sus papás se pusieran contentos. El lo comprendía y empezaba

a esforzarse para lograrlo. El saber dialogar es una capacidad básica para todo

ser humano y permite llegar a conocer al otro como lo plantea Carreras. Y fue

fundamental con Memo. Esta comunicación que se había logrado establecer entre

el pequeño y yo aún no daba pie a que Memo fuera más participativo y

espontáneo. Se contenía de expresar sus emociones como la alegría.

Entonces basándome en Gerardo Martinez autor de el juego y el desarrollo del

niño decidí realizar un juego. Porque según este autor habla sobre que el juego

traduce un estado de felicidad perceptible en la risa que lo acompaña. El juego

que Memo iba a realizar consistía en que él y otros niños pasarán al pizarrón a

escribir palabras bajo la presión del tiempo.

Esta actividad lo animó mucho. Comenzó poco a poco a expresar sus emociones

Y sin que el se diera cuenta, . Memo gritaba, sonreía, brincaba. Hacía todo cuanto

podía para expresar la emoción que sentía al escribir con rapidez las palabras.

Con el propósito de ganarle a su compañero.

Después de practicar la escritura de palabras con las letras que conocía y leerlas

continuamos con el aprendizaje de las letras b, d, ch, g, j, ñ y q. Para abordar

estas letras utilice algo que a Memo le gustaba mucho hacer. La estrategia de

dibuja y colorea. Utilizando para ello todos los colores posibles.

 85

Como plantea Gardner, hay niños que destacan en esta área y que ellos aprenden

mejor visualmente. Necesitan que se les enseñe a través de imágenes, dibujos,

metáforas visuales y color. Además aconseja que a estos pequeños se les de la

oportunidad de dibujar y colorear. Y esto es algo que a Memo le gustaba mucho

realizar.

 Memo iluminaba la letra que yo le plasmaba en una hoja. Después escribía una

palabra que iniciara con esta letra. Por último hacía un dibujo que representaba la

palabra.

Lo anterior nos habla de un aprendizaje significativo. Es la incorporación

intencionada, no arbitraria de nuevos conocimientos en la estructura cognitiva. Se

precisa de esfuerzo por relacionar los nuevos conocimientos con conceptos de

nivel superior, más inclusivos, ya existentes en las estructuras mentales. Guarda

relación con experiencias, hechos y objetos. Existe una implicación efectiva para

relacionar los nuevos conocimientos con aprendizajes anteriores. Y Memo ya

conocía y escribía palabras con otras letras así que ahora tenía que escribir

palabras y frases con nuevas letras, retomando el conocimiento de las anteriores.

Para Ausubel el aprendizaje significativo, comprende la adquisición de nuevos

significados y a la inversa, éstos son producto del aprendizaje significativo. Un

aprendizaje es significativo cuando puede relacionarse de modo no arbitrario y

sustancial (no al pie de la letra) con lo que el alumno ya sabe.

Por relación sustancial y no arbitraria se quiere decir que las ideas se relacionen

con algún aspecto existente específicamente relevante de la estructura

cognoscitiva del alumno como una imagen, un símbolo ya significativo, un

concepto o una proposición.

 86

Posteriormente apliqué la técnica de los mapas mentales inventada por Tony

Buzan. Los mapas mentales son una representación gráfica de un proceso

holístico en su concepción y percepción, que facilitan el recuerdo, la toma de notas

y los repasos efectivos. Es una técnica innovadora, la cual permite que la persona

pueda trabajar con todo el cerebro, facilitando el estímulo, la creatividad, el

pensamiento analítico y la práctica. Involucra el aprovechamiento de las

inteligencias.

La actividad de elaborar mapas mentales, consistía en que el niño trazará

conectores que salían de la letra del centro de la hoja. Después en cada conector

tenía que dibujar una imagen donde el nombre de esta empezará con la letra que

estaba en el centro. Esta actividad a Memo le gustaba mucho y llegó un momento

en que me pedía que le diera a realizar ejercicio de estos.

A memo le gustaba mucho jugar por la edad y por el grado en el que estaba.

En la educación preescolar el juego, las rondas y canciones son el eje principal de

las estrategias didácticas. Así que jugábamos a la bio bio cargado de…y yo decía

una letra del alfabeto esta determinaba que se tenían que decir varias palabras

que llevaran esa letra al principio de estas. Memo se divertía y aprendía.

Después del juego le dictaba palabras con las letras abordadas en el juego y la

mayoría de ellas las escribía correctamente.

Otra estrategia utilizada fue bailar. Como se dijo al principio, a este pequeño le

gustaba realizar esta actividad.

Entre las inteligencias múltiples de las que habla Gardner no utiliza el término

bailar pero si habla sobre aprender de manera musical, nos dice que los niños

 87

aprenden a través del ritmo y la melodía. Pueden aprender mejor cualquier cosa si

es cantada, grabada o silbada y dentro de la actividad del baile que se realizaba

con Memo se encontraba el ritmo y la melodía.

El juego que realizábamos se llamaba baila y contesta. Este juego permitía que

Memo hiciera algo que le gusta. Y también que pusiera en practica sus habilidades

cognitivas y motrices. El niño tenía que bailar mientras estaba la música. Y al dejar

de escucharla tenía que pasar al pizarrón y escribir una palabra con la letra que se

estaba abordando. Esto lo tenía que realizar en el menor tiempo posible.

El pequeño se divertía mucho. Bailaba y hacia unos movimientos graciosos.

Hasta este momento ya se habían abordado todas las letras que Memo no se

sabía. Ya podía escribirlas todas. También podía leerlas, en palabras, frases e

historias completas.

Gardner dice que los niños aprenden de varias maneras y para que el

conocimiento penetre necesitan que se les enseñe a su manera. Es decir que los

niños deben sentirse muy bien al aprender como a ellos les gusta.

Hasta este momento Memo iba superando sus dificultades, sin embargo quedaba

un problema por atender. Este pequeño presentaba una confusión entre las letras

b y d. Lo cual hacia referencia a un problema de lateralidad, el cual se detectó en

el diagnóstico. Para solucionar esto, quise saber, si por medio de la lectura

constante de palabras que llevaran estas letras se podría solucionar esta

situación. Así que se llevó acabo por varias semanas, pero al dejarlo de hacer por

dos semanas Memo presento el mismo problema.

 88

Entonces Memo empezó a realizar ejercicios donde el concepto de izquierda-

derecha jugaran el papel principal, al mismo tiempo que visualizaba donde

quedaban ambos lados. Por ejemplo: Se le pedía al niño que tocara su oreja

derecha, que levantará su brazo derecho, que doblara su pierna derecha, que

diera un paso a la derecha. Estos ejercicios se hacían también para identificar la

izquierda. Y después se realizaban combinando ambos lados. Hasta que llegó el

momento en que el pequeño logró identificar ambos lados.

Memo había logrado superar sus problemas. Ya sabía escribir con todas las letras.

Escribía palabras y frases completas. No se rehusaba a hacerlo ni en la casa ni en

la escuela. Era un niño espontáneo. Mostraba alegría al realizar sus actividades.

Supero su problema de lateralidad. Pero Memo aún no quería leer en casa como

lo hacia en el CAP.

Para esta situación consideré el interés que el niño tenía por los barcos y piratas.

Así que pensé motivar a Memo por medio de esto para que leyera. Entre las

conversaciones que Memo y yo teníamos me dijo que tenía un gran barco con

piratas, así que le pedí a su mamá que lo trajera al CAP. Iba a tratar de que, sin

que Memo se diera cuenta, sintiera el gusto por la lectura y después la deseara.

También le dije que había muchos cuentos sobre barcos y piratas. Y que si no

quería leer, nunca iba a saber lo emocionantes que eran esas historias.

Cuando el niño llevó su juguete, le pedí que me narrara una historia sobre él y los

piratas. Su historia fue larga y muy creativa. Cuando terminó le dije que era un

cuento muy lindo y que seguramente a sus papás les iba a gustar mucho. Así que

le pedí que escribiera su historia y después la leyera. Y así lo hizo.

 Después le pedí que escogiera cinco objetos del barco que le gustaran mucho.

Cuando lo hizo le pedí que los dibujara e iluminará, para después, concluir

escribiendo el nombre de cada objeto. Este método funcionó. Porque después de

 89

la actividad planteada Memo se puso muy feliz. Y Memo le pidió a su mamá que le

comprara libros para leer.

Al respecto Ausubel, Novak y Hanesian distinguen tres tipos básicos de

aprendizaje significativo. Pero el que hace referencia al último planteamiento es el

aprendizaje de representaciones. Este es el más simple, tiene como resultado que

las palabras particulares representan y en consecuencia significan

psicológicamente las mismas cosas que sus referentes. Es la adquisición del

vocabulario.

Cuando Memo estaba por terminar las asesorías proponía jugar a las estatuas de

marfil y todos los niños y yo participábamos. Este pequeño se divertía mucho

recuerdo que hacía caras y gestos. Y al finalizar el juego soltaba unas fuertes y

largas carcajadas.

4.2. Caso No. 2 ¿Dónde estoy?

DESCRIPCIÓN

En el mes de julio del año 2008 acudió al CAP una niña de siete años de edad.

Quien había concluido el primer grado de educación primaria en una escuela

particular. Esta pequeña daba la impresión externa de que tenía problemas

neurológicos. No hablaba y mientras su mamá esperaba para pasar con el

psicólogo, miraba todo fijamente. Y abría mucho los ojos. Al saludarla no

respondía. Su respuesta era mover los dedos como si quisiera hacer chasquidos.

 90

Esta pequeña era de tez blanca, cabello lacio negro y largo, su nombre era Beti.

En la entrevista con su madre se tuvo el conocimiento de que en el ámbito escolar,

la maestra de la niña le había aconsejado a la señora que era necesario que la

pequeña acudiera a algún lugar donde le enseñaran a escribir y a leer. Porque en

todo el ciclo escolar esta niña no había logrado hacerlo. Su rendimiento escolar

era deficiente.

En el ámbito familiar, Beti era atendida con mucha atención. Ella padecía de

asma y frecuentemente presentaba recaídas que la mandaban de urgencia al

hospital. En casa, Beti mantenía una actitud de autocompasión y debilidad, sobre

todo cuando le indicaban que colaborará con alguna actividad para el aseo de la

casa. La madre dijo que el padre la consentía demasiado. No permitía que la niña

hiciera algo para colaborar en el hogar. Esto provocaba entre los padres ciertos

conflictos.

Por otro lado, al hablar con Beti, solo dijo que le gustaba jugar con su muñeco-

bebé.

En este caso la madre estaba muy interesada en saber porque su hija no podía

aprender a escribir y a leer.

Le realicé una evaluación educativa para saber si Beti tenía los conocimientos

básicos para formar palabras. Y supe entonces que necesitaba empezar desde el

conocimiento de las vocales.

En esta condición era obvio que la niña no hubiera aprendido a escribir ni a leer.

Después de esta evaluación el psicólogo entrevistó a la madre de la niña.

Posteriormente aplicó la prueba de Bender, La figura humana y el dibujo de la

familia.

 91

A través de las pruebas anteriores, se pudo conocer que Beti tenía un nivel de

maduración de una niña de 5 años 5 meses y 5 años 9 meses de edad.

Presentaba una inmadurez a nivel perceptomotor. Que existía la incapacidad para

planear y organizar el material. Aparece un indicador que muestra que la pequeña

tiene poca tolerancia a la frustración.

Muestra impulsividad y dificultad en la coordinación psicomotriz. Se mostraba en

los resultados que la niña había perdido una parte de su espontaneidad y que vive

apegada a las reglas. Muestra ansiedad y un deseo de sobreprotección y

dependencia.

Este informe se le hizo saber a los padres. Al terminar de escuchar los resultados,

la madre se comprometió a realizarle un examen neurológico a su hija, porque

hubo indicadores que mostraban la posibilidad de un daño a nivel neuronal.

En este caso se recomendó iniciar la psicoterapia de pareja pero el padre no quiso

asistir. También se recomendó la psicoterapia para la pequeña la cual asistió una

vez a la semana durante tres meses.

En el área psicopedagógica Beti acudiría tres veces a la semana con un tiempo de

dos horas por día. Con lo cual su mamá estuvo de acuerdo.

 Inicie a trabajar en este caso el mismo mes de julio, dos días después de plantear

las propuestas de trabajo. El horario en el que iba a asistir esta pequeña estaba

integrado por otros 5 niños de distintas edades.

 92

INTERPRETACIÓN

El día que Beti se presentó a la asesoría entró tranquila y su rostro expresaba

sufrimiento y compasión. En ese momento la salude amablemente y la invite a

pasar al salón. Le pedí a los niños que se presentarán uno por uno y cuando Beti

tenía que hacerlo se quedó callada. Empezó a mover los dedos como queriendo

hacer chasquidos. Entonces yo la presenté. Todos los niños la veían con mucho

interés porque los miraba con los ojos muy abiertos.

En este caso decidí sentarme en un lugar apartado de los niños, ya que en otros

casos solía hacer en la misma mesa donde estaban los pequeños. Lo hice para

que Beti tuviera la necesidad de levantarse de su lugar y dirigirse a mí todas las

veces que fuera necesario. Ya que esta pequeña casi no movía su cuerpo. No

quería moverse en ningún momento. Así que esto le ayudo conforme pasaron los

días. Hasta que su caminar por el CAP lo hizo con mayor confianza y seguridad.

Llegó el momento en que esta pequeña comenzó a correr en el patio. Al principio

chocaba con sus compañeros, pero poco a poco dejó de hacerlo.

Todo el tiempo que Beti acudía a las asesorías me dirigía a ella con amabilidad. Y

mostraba que mi hacer como asesora era disciplinado.

El mostrar disciplina no es imposición sino una práctica que los niños deben

comprender por qué se tiene que hacer. Como lo plantea Carreras.

Quería que la pequeña se diera cuenta que podía tener la confianza de acercarse

a mi, pero que también no la compadecía. Ni dependía de mi para que ella

obtuviera logros. Sino que ella misma se diera cuenta, que podía hacer las

actividades y las podía hacer bien. Para ello con amor le decía constantemente:

“eres inteligente”, “tú puedes hacerlo bien”, “mira qué bien lo haces”.

 93

El amor según el autor Guillermo Mora en su libro valores humanos y actitudes

positivas nos dice que es la mayor fuente de motivación, es el motor que mueve el

mundo.

De esa manera me dirigía a Beti. Parece ser que estas frases y la forma de

decírselas la hicieron sentir muy bien, porque la niña comenzó a modificar su

actitud.

Cuando algún ejercicio se le complicaba lo intentaba varias veces. Al observarla le

decía que estaba muy bien que se esforzara. Y al darme cuenta que no podía

resolver algún ejercicio la invitaba a acercarse a mí para explicarle.

En este caso fue necesario recordar las vocales. Porque cuando le preguntaba a

la niña por estas letras, ella no contestaba. Entonces sorprendida dije: ¡Beti!, ¡no

se sabe las vocales!. Ella inmediatamente me dijo: si me las sé y comenzó a

decirlas. Al terminar la felicité con emoción y ella sonrió un poco.

Para el aprendizaje significativo los conocimientos previos son muy importantes

pues son el punto de partida para la integración de nuevos conocimientos.

Después de saber que Beti ya tenía totalmente identificadas las vocales,

continuamos con el aprendizaje del abecedario. Y para dar inicio a este tema, le

pedí a la madre que le comprara a su hija un libro de apoyo titulado juguemos a

leer de la autora Rosario Ahumada.

Este libro está fundamentado en el método fonético-sintético, es decir parte de las

unidades mínimas hasta llegar a la comprensión de unidades con significado.

 94

Para desarrollarlo hemos tomado en cuenta la manera como aprende el niño:

discriminando, diferenciando y comparando, a la vez que lo introducimos al mundo

de la literatura para hacer de este aprendizaje una experiencia significativa. La

enseñanza temprana de los fónicos produce mejores resultados en el aprendizaje

de la lectura y de la escritura. Cuando el niño tiene la oportunidad de discriminar

los sonidos del lenguaje, la combinación de estos y la secuencia que llevan

cuando se forman sílabas, palabras y oraciones, descubre que las letras juntas

significan más que un sonido, evocan una imagen, un concepto o una idea;

aprende a identificar el sonido con el que empieza y termina una palabra, a

reconocer las sílabas en las palabras que riman, a formar oraciones, entenderlas y

a producir textos propios.

Este libro fue dando el rumbo a las asesorías. Beti realizaba ejercicios previos en

el cuaderno para que después, continuara con la resolución de los ejercicios del

libro. Beti se tardaba mucho para resolver los ejercicios. Al ver su actitud tomé la

decisión de esperar a que ella lo hiciera sola. El tiempo que pasaba era muy largo

y constantemente me pedía que le repitiera las instrucciones. Yo lo hacía con

paciencia pero también le pedía con amor que pusiera atención. Y es que cada

vez que le explicaba se iba a su lugar. Se sentaba y después me preguntaba lo

que le había dicho. Ella repetía lo que le acababa de decir. Entonces yo le

respondía: ah, muy bien hazlo. Y por favor pon más atención. Comencé a repetirle

la explicación de cómo hacer el ejercicio. Y poco a poco se llegó al punto en que

sólo una vez le tenía que explicar la instrucción.

La comprensión es la facultad de entender al niño en esos inconvenientes que

tiene ante el aprendizaje de algún conocimiento o habilidad. Nos dice Elijo

Carreras autor de cómo educar en valores.

 95

Continuaron las asesorías y Beti logró escribir y leer un poco con la mayoría de las

letras del alfabeto. Pero se tenía que volver a reforzar las letras ch, ñ y g (ge, gi,

gue, gui, gue, gui) estas se abordaron se forma sistemática. Se iniciaba con

remarcar la letra al mismo tiempo que se repetía su nombre. Después se

formaban las sílabas con la consonante que se estaba trabajando, unida a cada

vocal y la leía al irla remarcando.

La teoría del conductismo quienes Pavlou y Skiner son los pioneros. Y nos dicen

que el conductismo se ocupa y preocupa de la respuesta adecuada, del resultado

final. Por ello el conductismo habla más de enseñanza que de aprendizaje: El

maestro enseña, muestra, estimula; el alumno escucha, mira, responde. Se

maneja el estímulo, respuesta, reforzamiento. Esta teoría debe alcanzar sus

objetivos planeados.

 Y lo que yo quería lograr era que Beti aprendiera a escribir dichas sílabas.

Aunque por el momento quizás no tenían sentido para ella. Pero lo iba a tener

cuando formará palabras y tuvieran un significado para Beti.

Después Beti tenía que escribir las sílabas abordadas como yo le fuera indicando.

Y se dió inicio a la lectura de palabras, teniendo, ahora si, un significado para Beti

pues eran palabras de objetos con los que se relacionaba la pequeña. Como

chocolate, zapatos, silla, etc.

Beti comenzó a acercarse a mí para decirme casi siempre que se había

enfermado. Que la habían llevado a hospital. Que un día se había cortado el dedo

etc. Cometarios que hacían referencia a que ella sufría.

Al principio le contestaba que lamentaba lo que le sucedía. Ella continuó con estos

comentarios hasta que un día le conteste desinteresada y simplemente le dije que

 96

mejor me platicará experiencias lindas. Que era mejor que olvidara todo lo que no

es bonito. La comunicación es muy importante.

Como Elijo Carreras dice que el saber dialogar es una capacidad básica para todo

ser humano y permite llegar a conocer al otro.

Después de sugerirle que olvidará lo que no es agradable ella aceptó y modificó

su conversación. Aunque ahora había trasladado su historia de enfermedad a un

muñeco que ella decía era su bebé llamado chino, el cual comenzó a acompañar a

la pequeña a sus asesorías. A partir de este momento observé que Beti le hablaba

a su muñeco como si fuera una persona viva. Porque cuando ella no podía

resolver sus actividades miraba al muñeco y ponía una cara de tristeza.

A partir de este momento y con la actitud negativa de la niña hacia las actividades

que tenía que realizar originó que yo me dirigiera al muñeco y le dijera: Chino no

te pongas triste porque tu mamá no quiere estudiar, ya va a empezar ha realizar

sus actividades, ¿Verdad Beti? Ella decía si y comenzaba a hacerlo y muy bien.

Después de esto yo decía: Chino estás muy feliz porque tu mamá se esta

esforzando ¿verdad?

Después de esto y sin que yo le dijera algo a la niña esta miraba de reojo al

muñeco y comenzaba a realizar con velocidad sus actividades. Ambas jugábamos

a imaginar que era real lo que decíamos.

 Thomas Armstrong habla sobre la imaginación y dice que es parte integral del

desarrollo de todos los niños y merece ser alimentada de manera práctica para

poder enseñarles a los pequeños lo que necesitan aprender en la escuela.

 97

Esta pequeña después de mes y medio comenzó a escribir y a leer palabras

cortas. Al principio cuando tenía que escribir una palabra y no podía comenzaba a

mover los dedos con ansiedad por no saber la respuesta. Yo le pedía que dejara

de mover los dedos y que mejor pensara lo que le estaba preguntando. Al mismo

tiempo que le decía que se calmara, que solo dijera lo que ella sabía y que si se

equivocaba no había problema. El mover los dedos sucedió aproximadamente tres

ocasiones. Posteriormente la niña paso al llanto, durante el cual yo dejaba de

preguntar y con serenidad le decía que ella sola podía hacer las cosas. Que ella

sola podía resolver los problemas y que no siempre iba estar alguien con ella para

ayudarla.

Para el mes de diciembre Beti podía escribir y leer palabras largas. Terminaba a

tiempo sus actividades y le quedaban minutos para poder jugar. Al principio lo

hacía sola pues sus demás compañeros no terminaban a tiempo, pero después de

una semana comenzó a jugar con sus compañeros y al terminar se iba muy

contenta a su casa.

Ahora la niña llegaba y me platicaba algo agradable. Le pedía que sacara su

material para realizar sus actividades, lo hacía en orden y ya no se le caían los

útiles de la mano ni de la mesa. Dejó de mover los dedos, comenzó ha hablar con

voz alta. Participó en las actividades navideñas como bailar y cantar frente a los

padres de familia.

En el mes de enero inicie la enseñanza de la letra g y sus variables. Las cuales le

costaron mucho trabajo aprender a Beti. Mostraba desinterés por realizar sus

actividades. Así que tuve que acudir a condicionarla para que hiciera los ejercicios

que le pedía. El estímulo para ella era poder jugar si terminaba lo más pronto

posible. Así que cada que la veía distraída le decía – Beti ya terminaste para que

te vayas a jugar. Y entonces ella se apresuraba ha concluir sus actividades.

 98

Para la enseñanza de esta letra apliqué actividades como: escribir varias veces la

letra g y sus variantes, para después realizarle a la niña dictado de palabras que

llevarán esta letra. Beti estaba manifestando una actitud de interés por aprender y

aunque lo hacía muy despacio le agradaba hacer los ejercicios donde tenía que

dibujar, remarcar e iluminar.

Así pedí a la niña que dibujará e iluminará las imágenes de las palabras que le

había escrito en su cuaderno. Y después lo contrario que escribiera el nombre de

las imágenes que estaban dibujadas.

Para Gardner los niños aprenden de varias maneras y para que el conocimiento

penetre necesitan que se les enseñe a su manera. Beti no era hábil para dibujar

pero lo hacía con gusto y notaba que disfrutaba iluminar.

Así después de dos meses y con el estimulo aplicado a Beti el tiempo que tardaba

en terminar sus actividades disminuyó. Parecía estar satisfecha con ella misma

pues al darse cuenta de sus aciertos en los ejercicios se ponía feliz.

Baques nos dice que aprender a aprender significa percibir concientemente las

modificaciones que se producen en nuestro esquema. Es decir que el niño (a) se

da cuenta de que está aprendiendo.

El aprender a aprender exige del que aprende una toma de conciencia de lo que

esta haciendo, involucrarse en su proceso y saber organizar sus acciones para

conseguir los mejores resultados. Esto se trata de que el alumno comprenda lo

que hace, por qué lo hace y qué está logrando. Que tenga sentido su acción. Y

Beti se estaba dando cuenta de sus logros y de porque los estaba alcanzando.

 99

Entre las últimas conversaciones de Beti, me dijo que le gustaba asistir a sus

asesorías porque le parecía bonito el lugar. Le agradaban los colores de la pared,

los muebles, juguetes y otras cosas que hay en el CAP.

El autor de Comprender el espacio educativo Laurentino Heras nos habla sobre la

estética del espacio escolar quien para el es un elemento fundamental para

generar el ambiente propicio para aprender, el espacio escolar tiene una gran

importancia, en la medida que el desarrollo del aprendizaje humano se basa en la

interacción del individuo con el ambiente que le rodea. Y como también nos dice

José Parejo en su libro espacio, grupos y mesas que sentirnos bien en un lugar

facilita mucho lo que hagamos

Al finalizar Beti sus asesorías, logró escribir y leer palabras con la letra g y sus

variantes. Sonreía a sus compañeros. Socializaba con sus compañeros. Dejo de

mover sus dedos y hablaba con mayor volumen y seguridad.

4.3. Caso No. 3: ¡Hola Adriana!

DESCRIPCIÓN

Tomás era un niño de 8 años. Cursaba el 3er. grado de primaria. Era un niño

obeso de muy baja estatura. Tenía una cabeza muy grande y redonda. El acudió

al centro porque su rendimiento escolar era muy bajo. Además se tardaba mucho

para hacer sus tareas. Esto me lo dijo su mamá, la cual no quiso pasar a

explicarme a detalle la situación en la que se encontraba su hijo, porque la señora

argumentaba que llevaba mucha prisa.

 100

Con estas limitadas referencias sobre el niño, inicie la intervención. En este

momento no contaba con el apoyo del psicólogo por lo tanto no había un

diagnóstico previo al inicio de la asesoría.

Comencé con la revisión de sus cuadernos y libros. Estos se encontraban en muy

mal estado. En ellos había calificaciones reprobatorias, recados de tareas

incompletas o de no trabaja. Tambien me di cuenta que escribía con muchas faltas

de ortografía y su letra no permitía saber lo que había escrito. Las hojas estaban

manchadas de comida. Sus cuadernos se encontraban doblados, sucios, sin forro,

rallonados etc.

Durante la primera semana Tomás se mostró muy tranquilo y observador. El niño

realizaba sus actividades contento, era notable porque sonreía al hacerlas.

En la segunda semana comenzó a desbordar su energía. Su conducta empezó a

modificarse. Ahora el pequeño llegaba y saludaba diciendo: Hola Adriana.

Comenzaba a subir y a bajar corriendo los escalones, colgándose del barandal. En

una de estas ocasiones estuvo a punto de caerse pero lo detuve, me miró muy

enojado y entre jalones retiró bruscamente mi mano provocándome una lesión

leve en la muñeca.

A partir de este momento Tomás inicio con más cambios. Comenzó a azotar las

puertas.

Cuando llegaba al salón aventaba sus útiles escolares a la mesa y la mochila al

suelo. Ahora el niño llegaba a las asesorías, muy sucio y mal oliente. Realizaba

las actividades con dificultad y se distraía más que al principio.

Cuando le pedía que las hiciera me contestaba que no quería. Y comenzaba a

reir.

 101

Esta situación permaneció durante dos semanas más. Su agresividad iba en

aumento. No todo el tiempo era inquieto o agresivo variaba su conducta.

 Yo no entendía que estaba pasando pero traté de que esto cambiara por medio

de llamadas de atención como: Tomás no estoy jugando. Cálmate. ¿Qué te pasa?.

No avientes las cosas. Siéntate bien (todo se lo pedía por favor). Pero el me

ignoraba.

Entre tantas llamadas de atención para corregir, tambien le decía frecuentemente:

Tomás tú puedes hacer las cosas bien, lo has demostrado. ¿Qué te está

sucediendo? Platícame, pero el sólo se reía y decía: mejor vamos a jugar. En ese

momento comenzó a brincar y a correr por el salón. Fue cuando con voz fuerte le

pedí que regresara al salón y se sentara.

Para este momento ya no funcionaba el ofrecerle un premio por sus méritos

(dulces, estrellas etc) estaba fuera de mi control y muy enojado. Así que después

fue necesario hablar con su mamá para hacerle saber lo que estaba sucediendo

con su hijo.

Ella me dijo que su hijo estaba diagnosticado como un niño hiperactivo y con

déficit de atención. Que el pequeño acudía al Psiquiatra y que éste le había

recetado medicamento con el fin de que Tomás se mantuviera tranquilo.

Entonces la señora me dijo que el pequeño ya tenía tiempo que no tomaba su

medicamento porque no tenía dinero para comprarlo.

 Después de esto comencé a buscar información para poder ayudar a Tomás.

Pero el niño ya no regresó al CAP porque su mamá me informó que su esposo se

había quedado sin trabajo y no podía pagar las asesorías de Tomás.

 102

INTERPRETACIÓN

El trabajo con este niño fue muy difícil porque fue un niño diferente en su conducta

con respecto a los otros niños que habían asistido al CAP. Por un momento

estaba muy tranquilo y de pronto y sin aparente razón se alteraba. Comenzaba ha

realizar movimientos corporales bruscos. Gritaba y comenzaba a aventar cosas.

Para mí era muy desconcertante todo esto, no entendía lo que estaba pasando.

Cuando inicié mi labor con él quise implementar formas de intervención que

anteriormente había utilizado. Como por ejemplo mostrar el afecto, expresar

halagos en sus avances y también hacer divertida la asesoría. Pero no fue una

buena idea. Y sobre todo esto último porque el se alteraba más. Hacia que las

asesorías se complicaran.

Y la disciplina verbal ya no funcionaba aún cuando fuera muy rígida. Entonces

algo serio estaba sucediendo. En este momento fue cuando la madre del niño me

informo que Tomás había sido diagnosticado como un niño hiperactivo y con

déficit de atención. Y hasta entonces encontré respuestas a todas mis preguntas.

Después de esto decidí que debo insistir y/o convencer a los padres de familia de

tener una entrevista previa a las asesorías. Para obtener la información necesaria

y saber puedo asesorar al niño.

El no saber desde el principio que sucedía con Tomás es algo que no debe volver

a pasar porque es un riesgo el desconocimiento del estado de salud física o

mental de un pequeño. Considero que fue una falta de responsabilidad en mi

labor.

Ahora después de conocer la situación de este chico, reconocí que no tenía los

conocimientos para tratar con un niño como él. Desconocía las características de

 103

un niño hiperactivo y con déficit de atención. Por ello no pude asesorarlo

adecuadamente.

No debo esperar a que suceda algo con algún pequeño para reconocer la

necesidad de solicitar la presencia de los padres de familia. Esto puede ser un

gran riesgo para mí y para el niño. En lugar de esto, sería mejor que desde el

momento de empezar a ver cambios fuera de lo común en los niños, se debe

hablar inmediatamente con los padres para comunicarles lo que esta sucediendo y

saber si puedo ayudarlo o no.

Un asesor psicopedagógico no debería aceptar ayudar a alguien cuando no se

tiene información para hacerlo y mucho menos sino tiene los conocimientos para

intervenir.

 Aprendí que no debo aceptar a un niño si no conozco sus antecedentes

escolares, psicológicos, neurológicos y sus situaciones familiares. No lo puedo

hacer porque entonces tendré resultados fallidos y no se podrá ayudar al

pequeño.

4.4. Caso No. 4: Sin palabras

DESCRIPCIÓN

Isaac era un niño de 7 años de edad cursaba el segundo grado de primaria. Era

hijo único de una madre divorciada. Su estatura y peso era muy bajo para su

edad. Estaba muy delgado, ojeroso y sus ojos estaban llorosos. Caminaba con

desgano. No sonreía. Y no hablaba con nadie. Si se le preguntaba algo,

contestaba con un volumen de voz muy bajo que casi no se escuchaba lo que

decía.

 104

Cuando su mamá acudió al CAP se mostraba muy desesperada porque me dijo

que la maestra del pequeño le sugirió que lo llevara a una clínica siquiátrica

porque según la maestra, el pequeño no era “normal” que lo notaba distraído, muy

pasivo, torpe, lento, sin fuerza ni ánimo para aprender.

La señora me expresó que a partir de este comentario se sintió muy triste y

confundida, que ella no podía aceptar que su hijo tuviera algún problema

neurológico. Y que en la búsqueda de una aclaración para ella y ayuda para su

hijo, acudió al CAP.

Le pregunté que si no había llevado al niño a que le realizaran algún estudio, pero

ella me contesto que no. Entonces le sugerí que era necesario que el psicólogo

le aplicara al niño unas pruebas que pudieran arrojar datos que permitieran

decirnos como teníamos que proceder.

La madre aceptó y el psicólogo realizó su labor. Los resultados mostraron que

Isaac necesitaba un estudio más profundo. Y que para ello tenia que realizarlo un

psiquiatra. Los resultados y sugerencias se le comunicaron a la mamá. Ella

contestó que lo iba a llevar.

Y después de esto me dijo que mientras ella podía llevar a su hijo al psiquiatra

deseaba que Isaac acudiera a las asesorías. Haciendo énfasis en que una tía del

niño lo iría a dejar y a recoger después de las asesorías. Porque ella trabajaba

todo el día y no podía hacerlo.

Así que en esta circunstancia comencé mi labor con este niño. Apoyándome en la

orientación que el psicólogo me dio recomendándome que en cada vez que el

pequeño tuviera un logro se lo reconociera con palabras como: muy bien, bravo

etc.

Así llegó el día en que Isaac asistió al CAP. Su actitud era de pereza, bostezaba y

le costaba trabajo mantener los ojos bien abiertos. Caminaba lento y agarraba las

 105

cosas con mucho cuidado. Aplicaba poca fuerza al agarrarlas que casi siempre las

tiraba. Mostraba desinterés para realizar sus tareas porque hacia como que

escribía pero en realidad solo estaba moviendo el lápiz sobre la hoja.

 No conversaba con sus compañeros ni conmigo, tampoco sonreía. Las

actividades que tenía que realizar las desarrollaba lentamente. Nunca terminaba

las tareas ni las actividades que le indicaba. Situación que duró tres semanas,

durante las cuales el niño frecuentemente llegaba tarde o no asistía.

En la cuarta semana comencé a establecer una conversación con el niño sobre

temas que pensé que a él podrían interesar como: juegos, caricaturas etc. Así

comenzamos a platicar y entre la platica inicie la indicación de cómo realizar las

actividades.

El niño puso un poco de atención, entonces le dije: Isaac si quiere jugar con sus

compañeros primero tiene que terminar su tarea. Así lo hizo, terminó su tarea y yo

le dije felicidades lo logró, entonces le pedí a sus compañeros que le diéramos

todos un aplauso. El expresó una gran sonrisa y se dispuso a jugar con sus

compañeros. Esta manifestación de reconocimiento se pudo llevar acabo porque

era la primera vez que había un trabajo de grupo.

Cuando llegó el momento de irse me dijo: Adriana mañana me voy a apurar para

jugar. Y yo le respondí: Eso me parece muy bien.

Esto sucedió durante dos días más, comenzó a tener cambios provechosos pero

al cuarto día ya no regresó.

 106

INTERPRETACIÓN

El trabajar con Isaac fue muy difícil. Porque cuando llegó a su primer asesoría el

CAP se encontraba en un proceso de cambio. Pues se había hecho mudanza para

reestablecer el centro en otro espacio del mismo domicilio. Además la presión

emocional aumentaba porque había muchos niños que atender a la vez.

Lo que yo estaba sintiendo limitó el hacer bien mi trabajo. Mi error desde el

principio fue el pedirle que realizara una actividad el solo. Sentado enfrente de mí

pero en una mesa muy larga, lo cual significaba una lejanía entre él y yo.

Sólo me comunicaba con los que quedaban a los lados. Mientras los otros cinco

niños preguntaban. A él no lo tomaba en cuenta y sólo le preguntaba con

constancia ¿ya terminaste? Esta pregunta se la hacia frecuentemente. Veía que el

no ponía ningún interés.

Dejé que este niño realizara sus actividades, solo y libre. No lo presionaba con

ejercicios para que los terminara en un tiempo determinado. Sino que le ponía

actividades y lo dejaba hasta que él me los pudiera entregar. Como él los pudiera

hacer y como él los entendiera. Pasaron los días y no entregaba ninguna

actividad.

Pero después de unos días comencé a comunicarme con él y mi conversación se

inclinó más a conocer un poco de su vida personal (cómo se sentía en la escuela,

como le había ido, etc) Le hacía preguntas para que se sintiera que existía en el

lugar y que para mí era importante que estuviera en el CAP. Isaac reflejaba una

gran tristeza, falta de amor y atención por parte de sus padres. No dejaba que me

acercara a él. Pero poco apoco lo fui haciendo hasta que acepto. Con el tiempo

comenzó a sonreír.

 107

Un día al terminar su actividad los niños le aplaudieron y eso también o hizo

sonreír. A partir de este momento se esforzaba para finalizar sus ejercicios. Pero

no se pudo hacer mucho en este caso porque este pequeño dejó de asistir al CAP.

Considero que mi trabajo había sido con él un fracaso que yo no había puesto el

interés, el entusiasmo y el compromiso que con los otros niños.

Aprendí que hay que ponerles mucha más atención a los niños que llegan por

primera vez al CAP, Que requieren de mayor atención porque no conocen el

lugar, la forma de trabajo, no conocen a los compañeros ni a mi. Y esto provoca

temor en los pequeños.

También aprendí que la comunicación verbal y el expresar el afecto hacía los

niños es algo que debe mantenerse siempre algo que siempre debo hacer y con

todos. Manifestar el afecto que tengo por los niños es fundamental. Porque eso les

permite acercarse a uno y comunicarse para expresar todo lo deseen.

Después de esta asesoría considero que es importante tener un tiempo dentro de

la asesoría para que los niños interactúen, se conozcan, se comuniquen y jueguen

de una manera libre. Porque en ello esta el desarrollo de habilidades sociales. Y

les permite enfrentar situaciones que deben resolver ellos mismos.

Además una persona encargada de la formación de los pequeños tiene la

obligación de mantener un estado emocional saludable cuando realiza su trabajo

porque esto lo facilitará. Ya que en él recae la responsabilidad del ambiente que

se genere en las asesorías.

 108

CONCLUSIONES

La asesoría psicopedagógica es una necesidad que existe en el ámbito educativo.

Por un lado para ayudar a todos esos niños a quienes se les dificulta aprender y

por el otro es un apoyo al docente quien puede sentirse acompañado en el

progreso de estos pequeños.

Los problemas de aprendizaje como se puede distinguir en los casos expuestos

pueden ser ocasionados por cuestiones neurológicas, por la falta de estimulación

para el desarrollo de las habilidades cognitivas y/o por inestabilidad emocional.

Pero en los ejemplos expuestos, la motivación que se le otorga a una persona con

dificultades en el aprendizaje cualquiera que sea la causa de ese problema es la

principal estrategia en la asesoría psicopedagógica. No me cabe duda que las

palabras de aliento, de reconocimiento y las actitudes positivas y acertadas en

cada caso son fundamentales para obtener buenos resultados.

No queriendo decir con esto que todo lo demás no lo sea. Sino que todo lo anterior

es lo que envuelve al proceso de aprendizaje. Es decir al aplicar una técnica, una

actividad lúdica y/o al utilizar un determinado material, la manifestación constante

de interés que se le muestre al niño durante las asesorías es la llave que abre las

puertas a la comunicación, a la confianza, a la seguridad, a la autoestima. Le

permite al niño sentirse con la libertad de expresarse y de tener la emoción de

aprender. Tiene la oportunidad de demostrarse que es capaz de vencer sus

dificultades y obtener con ello el resultado favorable en su rendimiento escolar.

 109

Bibliografía

AUSUBEL, David et. Al. (1991). Psicología educativa. Un punto de vista

cognoscitivo. México. Ed. Trillas.

BAQUÉS, Trenchs Mariano. (1997). Proyecto de activación de la inteligencia. Guía

didáctica de 3º y 4to de primaria. México. Ed. S.M.

BASSEDAS, Eulalia. (1998). Intervención educativa y diagnóstico

psicopedagógico. Barcelona. Ed. Paidós.

BIGGE, Morris L. (1997). Teorías del aprendizaje para maestros. México.

Ed. Trillas.

CANO, Ma. Isabel y LLEDO. (1997). Ángel. El medio ambiente educativo: notas
para un esquema conceptual de base, en: Espacio, comunicación y aprendizaje.
Sevilla. Ed. Diana.

CARRERAS, Lorena. (2001). Cómo educar en valores. Madrid. Ed. Narcea.

CÄZARES Hernández, Laura. Técnicas actuales de investigación documental.

México. Ed. trillas.

Diccionario de la Real Academia Española. (1984)

DOMÉNECH, Joan. (4ta.Ed.2003). La organización del espacio y del tiempo en el
centro educativo. Barcelona. Ed. Graó.

ESTEBAN, Carlos et. al. (1998). Claves curriculares de la reforma. Tomo II.

Madrid. Ed. PPC.

HERAS, Laurentino. (1997). Comprender el espacio educativo. Granada.
Ed. Aljibe.

 110

JIMENEZ, José. (2000). Corregir problemas de aprendizaje. Barcelona. Ed. RBA

Práctica.

McKERNAN, J. (1999). Investigación-acción y currículum. Madrid. Ed. Morata.

MENCHÉN, Francisco. (1999). El tutor. Dimensión histórica, social y educativa.

Madrid. Ed. CCS.

MONEREO, Carles. (1999). El asesoramiento psicopedagógico: una perspectiva

profesional y constructivista. Madrid. Ed. Alianza.

MORENO, Amparo. (sept.-oct. 1989). Metaconocimiento y aprendizaje escolar.

Psicología y educación, Cuadernos de Pedagogía. No. 173. Barcelona.

Ed. Fontalba.

PALACIOS, Jesús. (1984). La cuestión escolar. Barcelona. Ed. Laia

PEREZ e Isús. (1998). La tutoría, organización y tareas. Barcelona. Ed. GRAÖ.

PEREZ, Miguel. (2000). Conocer el currículo para asesorar centros. Málaga. Ed.

Aljibe.

POSNER, George. (1998). Análisis del currículo. Santa Fé de Bogotá.

Ed. Mc Graw-Hill Interamericana.

PONCE, Miriam. (2005). Cómo enseñar mejor: Técnicas de asesoramiento para

docentes. Barcelona. Ed. Paidós.

POZO, Juan Ignacio. (1999). Teorías cognitivas del aprendizaje. Madrid. Ed.

Morata.

 111

SAMUEL James, Taylor y R. Bogdan. Traductor Jorge Piatigoisky. Introducción a

los métodos cualitativos de investigación. La búsqueda de significados. Barcelona.

Ed. Paidós.

SOLA, David. (2002). Educar sin maltratar. Barcelona. Ed. Recursos.

VILLALPANDO, José. (1970). Didáctica. México. Ed. Porrúa.

GUTIERREZ, Rosario. (1998). La estética del espacio escollar. Barcelona. Ed.

Oikos-tau.

 112

ANEXOS

 113

 114

 115

 116

 117

 118

Ñ ñ

 119

ña ñe ñi

ño ñu

 120

ge gi

gue gui

 121

güe güi

girasol

 122

gelatina

Juego de mesa (dominó)

Juego de construcción

 123

Ejercicios con plastilina

Juego de mesa (memorama)

 124

Juegos tradicionales al aire libre

Juegos de mímica

 125

Juegos de habilidad mental

Utilización de cuentos

 126

Juegos con música

 127

