
                SECRETARIA DE EDUCACIÓN PÚBLICA  
                  UNIVERSIDAD PEDAGOGICA NACIONAL 

 
   

 
 

      ÁREA ACADÉMICA 5  
     TEORÍA PEDAGÓGICA Y FORMACIÓN DOCENTE               

     LICENCIATURA EN PEDAGOGÍA 
. 

 
 

 
 
 
 
 
 

 
 
 
 
 

 

                                       T       E       S         I       S 
    

QUE          PARA          OBTENER          EL        TÍTULO       

DE            LICENCIADA            EN            PEDAGOGÍA 

 P          R          E          S           E          N          T          A 

 JACQUELINE         CALLEJAS            HERNÁNDEZ  

 
DIRECTOR     DE     TESIS:     LUIS     ALFREDO     GUTIÉRREZ 
CASTILLO. 

 
 
                                  MÉXICO, D. F.                                              OCTUBRE 2010 

 

LA ORIENTACIÓN EDUCATIVA A DOCENTES 

PARA LA FORMACIÓN EN VALORES A TRAVÉS 

DEL JUEGO SIMBÓLICO: UNA PROPUESTA PARA 

PREESCOLAR. 


 

DEDICATORIAS 

A mis padres 

Por su gran amor, dedicación 

y apoyo en cada etapa de mi  

vida; por estar siempre a mi 

 lado y levantarme  cuando 

 he caído.                                                                 

                                                                                  A mis hermanas 

                                                                                 Por ser mis amigas y        

                                                                                 compañeras por su amor 

                                                                                 y comprensión. 

 

A Humberto 

Por su apoyo, su amor, su  

comprensión, pero sobre 

 todo por ser el amor de  

mi vida.                                                                                 A mi hija 

                                                                             Por ser el motor de mi vida, 

                                                                               y la alegría que me impulsa a  

                                                                             seguir adelante. 

A mis sobrinos 

Por la alegría y el amor 

que me regalan, a cada  

uno de ellos por ser tan 

 importantes para mí. 


 

AGRADECIMIENTOS 

 

A Dios por permitirme 

llegar a este momento 

de mi vida con las  

personas que amo. 

 

 

A mis maestros 

                                                                              A cada uno de ellos que 

                                                                                estuvieron en cada etapa 

                                                                                 escolar de mi vida; sobre 

todo a mi querido profesor 

Luis Alfredo por apoyarme 

                                                                     en este proyecto. 

                                                                                    

                   

                                                                                    

                                                                                

 

                                               

 


 

 

ÍNDICE 
 
INTRODUCCIÓN…………………………………………………………………………1 
 
CAPÍTULO I CONTEXTUALIZACIÓN………………………………………………...6 
 

1.1 Ubicación geográfica………………………………………………………..6 

1.2 Descripción de la institución……………………………………………..…6 

1.3 Características socioeconómicas y culturales de la institución……..….7 

1.4 Política educativa………………………………………………………….…8 

           1.4.1. Artículo 3º  Constitucional …………………………………………….…8 

           1.4.2. Ley General de Educación……………………………………………….9 

           1.5 Programa de Educación Preescolar 2004 (PEP04)……………………..11 

           1.5.1. Propósitos fundamentales………………………………………………14 

            1.5.2 Principios pedagógicos………………………………………………….15 

            1.5.3 Campos formativos………………………………………………………16 

 

CAPÍTULO  II  ORIENTACIÓN EDUCATIVA………………………………………..19 
 
            2.1 Surgimiento de la orientación educativa……………………………..….19      

            2.1.1 Concepto de orientación educativa……………………………………22 

            2.1.2 Fundamentos de la orientación educativa en  

                     preescolar (los principios de prevención 

                     primaria, ecológica y educativo)………………………………………..25 

            2.1.3 Funciones de la orientación educativa…………………………………28 

            2.2 La intervención orientadora en preescolar………………………………32 

            2.2.1 Modelos de servicios, de programas y de 

                      consultarías en preescolar……………………………………………...33  

             2.3 Diagnóstico pedagógico…………………………………………………..38 

             2.3.1 Conceptualización y características…………………………………...39 

             2.3.2 Instrumentos del diagnóstico pedagógico…………………………….42 

             2.3.3 El diagnóstico para la intervención dirigida a 

                     docentes y niños de preescolar…………………………………………47 


 

 
CAPÍTULO III  ASPECTOS TEÓRICOS……………………………………..………49 
 
              3.1 El valor……………………………………………………………………..49 

              3.1.1 Concepto de valor………………………………………………………49 

              3.1.2. Valores  que encuadra el PEP04………………………………….....51 

              3.2. La familia como formadora de valores…………………………………55 

              3.3. El docente como mediador de los valores…………………………….56 

              3.4. La formación de valores en el niño……………………………………..60 

              3.5. El juego simbólico en la formación de valores………………………..62 

              3.5.1. Concepto del juego simbólico………………………………………...64 

              3.5.2 El desarrollo del niño  en el juego desde la teoría de Vigotsky y             

                              Piaget……………………………………………………………….65 

CAPÍTULO IV  SISTEMATIZACIÓN DE LA EXPERIENCIA………………………68 
 
              4.1 Metodología de la sistematización de la experiencia…………………68 

              4.1.1 Concepto de  sistematización…………………………………………69 

              4.1.2 Proceso de sistematización …………………………………………..70 

              4.2. Sistematización de la experiencia………………………………………74 

              4.2.1Reconstrucción…………………………………………………………..75 

              4.2.2 Análisis e Interpretación de la experiencia…………………………..79 

                     

CAPÍTULO V   PROPUESTA DE ORIENTACIÓN EDUCATIVA EN  
                           PREESCOLAR………………………………………………………82 
 
               5.1Planteamiento del problema…………………………………………….82 

               5.2 Fundamentación…………………………………………………………83 

               5.3 Objetivos…………………………………………………………………85 

               5.4 Estrategias……………………………………………………………….85 

               5.4.1 Taller…………………………………………………………………….87 

               5.4.2 Manual…………………………………………………………………109                      

 
CONCLUSIONES………………………………………………………………………117 
REFERENCIAS………………………………………………………………………...120 
ANEXOS………………………………………………………………………………...121 


 

INTRODUCCIÓN 
 

 En los tiempos actuales en los que se está viviendo se han dejado de fomentar 

los valores en forma positiva, una de estas razones puede deberse a que dentro 

del aula prevalece  una educación meramente articulada por contenidos y 

métodos hacia un fin específico, por ejemplo la lecto-escritura la cual en el jardín  

de niños particular es fundamental y ocupa la mayor parte del tiempo para su 

enseñanza  dejando a un lado los valores que nos enriquecen como personas 

humanas, como entes sociales que no pueden vivir solos o apartados de la 

sociedad pues es indispensable la convivencia con más personas. 

El nivel preescolar, como primera opción formal dentro del sistema educativo 

mexicano implica el inicio de la educación sistematizada, aquí por primera vez el 

pequeño entabla relaciones con pares y con otros adultos que no pertenecen a su 

grupo familiar, el infante se da cuenta de que muchas de sus necesidades e 

intereses coinciden con las de sus compañeros;  es así que surgen la relación que 

lo hará aprender reglas de convivencia, que en la mayoría de los casos no existían 

en casa, pues el pequeño no se había enfrentado antes a situaciones de este tipo. 

Dentro de estas reglas de convivencia se requieren los valores como la 

honestidad, el respeto, la equidad, la amistad, la confianza etc., por mencionar 

algunos. En el discurso son manejados  por los pequeños pues saben que existen 

pero no son puestos en práctica; ya que por  las mismas características de su 

edad  suelen ser agresivos, egocentristas, intolerantes, etc.; dentro del aula 

desean ser escuchados y atendidos sobre sus compañeros, gustan de llamar la 

atención, pero su capacidad de la misma es limitada. Por estas características los 

pequeños tienden a golpearse a no compartir materiales, a ser poco tolerantes y 

desobedientes 

En mi experiencia como docente de preescolares de 4 a 6 años, me he percatado 

que los valores positivos se están perdiendo, pues dentro del aula he observado 

que hay discriminación de unos niños a otros ya que los relegan haciéndolos a un 

lado, diciéndole cosas como: “tú no juegas”, “¿por qué estás negro?”, apartándolo 

del círculo de amigos  lo que repercute en el estado de ánimo de los niños 


 

marginados. Otro dato que es importante rescatar  es la poca o nula 

responsabilidad que los niños tienen para sus cosas personales y por supuesto 

para la de sus pares, ya que están acostumbrados a que “alguien” les resuelva o 

realice sus cosas. 

Una de las causas de  que estos valores antes mencionados se vayan 

transformando negativamente es la poca convivencia que los niños  tienen dentro 

del núcleo familiar el cual ha sufrido varios cambios por el rompimiento de familias 

nucleares dando paso a su vez al aumento de familias desintegradas, dato que 

surgió de entrevistas realizadas a los padres de familia de la institución en donde 

se llevó a cabo este trabajo,  pues en ellas se aprecia  la incorporación de la mujer 

en el campo laboral, muchas de las cuales son jefas de familia y tienen que salir a 

trabajar dejando a los hijos a cuidado de los abuelos, tíos o vecinos; otro de los 

factores que resultaron de estas entrevistas fue el aumento de los divorcios o el 

abandono de cualquiera de los dos padres, también se notó que  la mayor parte 

en casa los niños ven la televisión o juegan en la computadora, lo que da como 

consecuencia la reducción del tiempo y convivencia de los niños con los adultos lo 

cual implica menores estímulos para el desarrollo de sus capacidades en general 

y más específicamente de las de comunicación y las afectivas, siendo así que con 

esto los niños tienen menores oportunidades de establecer relaciones sociales y 

por supuesto fomentar o adquirir valores positivos. 

Por lo anterior se puede ver el escaso interés a los valores en forma positiva 

dentro de estas familias, secuela que se refleja dentro del aula en el 

comportamiento poco social o agresivo de  los niños. 

De los tres a los cinco años, los pequeños cursan la educación preescolar, la cual 

en la actualidad ha dejado de ser un lugar de cuidado y de entretenimiento, 

carente de metas y contenidos educativos valiosos, convirtiéndose en el espacio 

en donde los niños satisfacen sus necesidades e intereses, desarrollan sus 

potencialidades para resolver sus problemas de forma creativa mediante el juego 

al participar en diversas experiencias que les permiten actuar cada vez más con 

mayor autonomía y se apropien de los valores y principios necesarios para la vida 

en la comunidad. Actualmente en México, se trabaja con el enfoque por 


 

competencias contemplado en el Programa de Educación Preescolar 2004 

(PEP04). Este enfoque tiene el propósito de contribuir a  mejorar la calidad de la 

experiencia formativa en los niños durante la  educación preescolar en términos de 

competencias, en donde el alumno debe desarrollarlas a partir de lo que ya saben 

o son capaces de hacer tomando en cuenta principios pedagógicos.  

Así, se busca dar la oportunidad al alumno de formar su desarrollo humano al 

tomar en cuenta a los demás, estableciendo un  compromiso conjunto 

apropiándose de valores y principios necesarios para la vida en comunidad, 

actuando con base en el respeto a los derechos de los demás; el ejercicio de 

responsabilidades; confianza, honestidad, solidaridad, respeto, equidad y amistad. 

Los planteamientos del PEP04, dan la pauta para ejercer y optimizar los valores 

positivos en el preescolar. El objetivo del educador es fungir como mediador, para 

que los valores logren ser entendidos e interiorizados por los niños para una 

convivencia armónica. 

En este sentido la escuela debe ser vista como un espacio de socialización y 

aprendizaje que propone la igualdad de los derechos y obligaciones de los niños y 

niñas. 

 La intención de este trabajo es apoyar a través de la sistematización de mi 

experiencia  docente, la formación de valores positivos dentro del salón de clases, 

a partir de una propuesta dirigida hacia las maestras, basada en estrategias de 

orientación; específicamente para las docentes que tienen a su cargo niños de 4 y 

5 años de edad. Dicha propuesta sugiere diversos juegos que les permita a los 

niños apropiarse de algunos de los valores que enmarca el PEP04, como son; 

confianza, honestidad, solidaridad, respeto, equidad, responsabilidad y amistad. 

Por consiguiente, las siguientes preguntas guiarán esta sistematización. 

 ¿La sistematización de mi experiencia puede ser una alternativa 

orientadora para una mejor práctica docente? 

 ¿Qué estrategias de orientación educativa para los docentes son pertinentes 

implementar para la formación de valores positivos a través del juego simbólico 

en niños de 4 a 5 años? 


 

  ¿Qué son y qué tipo de valores apoya  el programa de educación preescolar 

vigente? 

 ¿Qué valores son pertinentes  fomentar en el niño de 4 a 5 años? 

  ¿Qué es el juego y el juego simbólico? 

Estos cuestionamientos se deben a que en la actualidad existe una multiplicidad 

de aspectos morales que se han modificado  y que sin lugar a dudas afecta la 

formación de valores positivos en los niños, en consecuencia la formación de 

valores no sigue una regla fija ni es igual para todos los infantes. 

Esta propuesta es relevante ya que con la formación de valores positivos a una 

edad temprana podemos prevenir lo que más adelante podrían ser personas 

antisociales o hasta delincuentes a los cuales  no les interese el prójimo. Al 

sustentarse en el juego simbólico permite que los niños interacciones expresando 

vivencias que sean significativas, para crear modificaciones en sus conductas, 

tanto dentro de la familia como en la escuela. Esta propuesta busca se dinámica 

de modo que el proceso educativo atienda de manera consciente y directamente a 

la formación de actitudes de cambio positivo.  

Es importante que se fomenten los valores en la etapa preescolar, valores que se 

desarrollen dentro del ámbito afectivo-social. Estos inician en la casa y 

posteriormente en el jardín de niños se conjuntan los valores con las normas 

establecidas por la escuela formando el ambiente social, donde el pequeño se 

desarrollará en los próximos años. 

La propuesta tiene una justificación teórica en el  Programa de Educación 

preescolar 2004 (PEP04) y en la teoría de Piget en cuanto a la moral del niño; en 

la orientación desde un marco teórico en donde nos daremos cuenta que  es 

escasa hacia la educación preescolar, así como la vinculación que ésta tiene hacia 

los docentes para favorecer el desarrollo de los valores en este nivel; por tal 

motivo en este trabajo se reseña el desarrollo de los valores positivos en 

preescolar a través del juego simbólico orientado hacia los docentes basado en el 

PEP04. 

El capítulo I se refiere a la contextualización de la institución donde se llevó a cabo 

la práctica docente. Dentro de este capítulo se abordan las características 


 

socioeconómicas y culturales de la institución, así como la política educativa que 

respalda la educación preescolar siendo éstos el artículo tercero de la Constitución 

Política Mexicana, la ley general de educación y el Programa de Educación 

Preescolar 2004. 

En el segundo capítulo  se describe  la orientación educativa, desde sus orígenes 

para saber cómo y dónde surge; igualmente se explican sus fundamentos en los 

principios de prevención primaria, ecológica y educativa. También se revisa el 

concepto de orientación y las funciones, al igual que los modelos de intervención 

que más convienen para el presente trabajo; los cuales son el modelo de 

servicios, el de programas y el de consultorías. 

Por otro lado, en este capítulo también trata lo que es el diagnóstico de 

intervención y los instrumentos del mismo. 

Lo que compete a los valores, la familia y el juego se trata en el tercer capítulo; 

haciendo hincapié en el concepto de valor y los valores que  encuadra el 

Programa de Educación Preescolar (PEP 04); de igual forma se menciona la 

importancia que tiene la familia en el desarrollo de los valores y la relevancia del 

juego simbólico para el desarrollo positivo de los valores. 

El capítulo cuatro está dedicado a la sistematización de la experiencia propia, así 

como a la metodología, el concepto, los procesos de la sistematización y el 

análisis de la misma. 

Por último, el capítulo quinto ofrece una propuesta para el desarrollo de los valores 

en los niños de educación preescolar, partiendo de la problemática detectada en la 

escuela donde se realizo la práctica, los fundamentos y los recursos; así como la 

evaluación de la misma. 

 

 

 

 

 

 

 


 

 

 

CAPÍTULO I. CONTEXTUALIZACIÓN 
 
Para poder entender el trabajo de sistematización  que se desarrollo en el Jardín 

de niños “México” se revisará su ubicación geográfica así como de su descripción, 

organización y sus características socioeconómicas. 

 

1.1. Ubicación geográfica.  
La investigación se realizó en el Jardín de niños México, el cual tiene ubicación en 

el Estado de México, Ecatepec, la colonia Granjas Populares de Guadalupe entre 

avenida Águilas y calle perico sin número. Fue abierto por primera vez en 

Septiembre de 1980 con el nombre de “Pin-Pon” y posteriormente ante la SEP fue 

registrado como “Jardín de niños México” ubicado en la zona II sector 13. Así esta 

institución que se ubica al norte de la zona metropolitana, sigue ofreciendo sus 

servicios. 

 

1.2. Descripción de la institución. 
El jardín de niños México cuenta con 200m2 dónde están ubicados siete salones, 

los cuales son uno de 1°, dos de 2°, y tres de 3°; así mismo tiene un salón de 

computación, dentro del jardín de niños hay jardineras, un chapoteadero una 

cocina, baños de niñas y de niños, baños de maestras, dirección y subdirección 

así como una pequeña bodega y por último en el patio como se debe esta 

marcada la zona de seguridad. Cabe señalar que en los pasillos y patio se cuenta 

con extintores.  

Cada uno de los salones cuenta con pizarrón, escritorio, mesas y sillas para 25 

alumnos, silla para la maestra, material didáctico para actividades grafico plásticas 

(pegamento, papel, sopa, gelatina, confeti, plastilina, taparroscas, etc.), dentro del 

salón hay también material de ensamble y construcción. La iluminación con la que 

cuentan los salones es buena ya que tienen dos o tres ventanas, a la par también 


 

tienen luz artificial como lámparas y están pintados en dos colores claros que 

ayudan a la vista del pequeño. 

 

1.3 Características socioeconómicas y culturales de la institución. 
La zona donde está ubicado el Jardín es una zona económica media-media, tiene 

una establecimiento en una avenida de transito importante; al lado se encuentra 

una iglesia, varias tiendas, papelería, y casas habitación; la zona ya está poblada 

y cuenta con todos los servicios públicos, como luz, agua teléfono, drenaje, gas  

etcétera. Se puede decir que la zona es medida-media ya que la mayor parte de 

los pequeños que asisten al jardín llegan en carro y viven en casa propia. 
El Jardín de niños México tiene como visión “Contribuir a la educación a través de 

una enseñanza de calidad que responda a las diversas necesidades de la 

comunidad.” El Jardín está constituido por la  directora, la licenciada Susana 

Beatriz Pelayo Valadez, dos secretarias, siete maestras, seis a cargo de grupo, 

una persona para la limpieza, una para la cocina y una para los trabajos pesados 

que se realizan en jardín. 

Cabe mencionar que las maestras que están a cargo de grupo son pedagogas 

egresadas de diferentes universidades como la UNAM, UPN, UNE, La directora 

tiene la licenciatura en educación primaria y una maestría en habilidades 

directivas. 

 


 

 
1.4 Política educativa. 
El Estado Mexicano a través del tiempo ha venido perfilando a la institución 

educativa como responsable y ejecutora de realizar un cambio benéfico a la 

sociedad; quedando así, la educación como pilar del desarrollo del país, pues es 

el medio fundamental para adquirir, desarrollar y acrecentar la cultura. Por lo que 

se han hecho constantes reformas con la finalidad de mejorar la calidad educativa 

en nuestro país. 

 
1.4.1. Artículo 3° Constitucional. 
 
El Artículo 3° de la Constitución destaca en sus postulados que: 

 

      La educación que imparta el Estado tenderá a desarrollar armónicamente 

      todas  las facultades del ser humano y fomentará en él, a la vez, el amor a  

      la patria  y la conexión de la solidaridad internacional, en la independencia y 

      en la justicia (Constitución política:48).        

Esto significa que la educación debe contribuir a la formación integral de la 

persona haciendo referencia a una convivencia armoniosa. Cabe señalar que la 

SUBDIRECTORA 

SECRETARIAS

MAESTRAS

DIRECCIÓN 

LIMPIEZA 
COCINA 

TRAB PESADOS

A 
D 
I 
C 
I 
O 
N 
A 
L 

M 
A 
E 
S 
T 
R 
O 
S 

ORGANIGRAMA 


 

Constitución también refiere que todo mexicano tiene derecho a la educación y 

que el Estado tiene la obligación de impartirla en los niveles preescolar, primaria y 

secundaria; por tal motivo el nivel preescolar se concibe como un nivel 

preoperatorio para la educación primaria y de importancia en el proceso educativo 

del niño por su carácter formativo y socializador. 

Así mismo el Artículo 3° establece los principios humanistas que rigen el sistema 

educativo nacional y define los valores individuales, destacando; la educación 

integral, la dignidad de la persona humana y la libertad de creencias. En cuanto a 

los valores socioculturales; son la democracia, el amor a la patria, el nacionalismo, 

la justicia; la integridad de la familia y la solidaridad internacional. 

 

 Durante las últimas décadas se han incluido a la Constitución otras definiciones 

que enriquecen los valores, como por ejemplo el reconocimiento de carácter 

pluricultural y pluriétnico de la República, refiriéndose a los pueblos indígenas con 

esto la educación favorece e impulsa el conocimiento y el respeto de las diversas 

culturas existentes en la Nación. 

La reforma  constitucional que se hizo en noviembre del 2002, en el artículo 3° y 

31° establece la obligatoriedad de la educación preescolar; basándola 

obligatoriamente en 12 grados, algunas de las implicaciones a esta reforma  se 

encuentran en; 

El Programa de educación preescolar (2004:17), quedando de la siguiente 

manera: 

 

 Ratificar la obligación del Estado de impartir la educación preescolar; 

medida establecida desde 1993. 

 La obligación de los padres tutores de hacer que sus hijos o pupilos cursen 

la educación  en escuelas públicas o privadas. 


 

 Que para el ingreso de la educación primaria será requisito –en los plazos y 

concepciones establecidas en el propio decreto- haber cursado la 

educación preescolar, considerada como un ciclo de tres grados. 

 La obligación de los particulares que imparten educación preescolar de 

obtener la autorización para impartir este servicio. 

 
Con estas reformas se puede decir que en la actualidad la educación 

preescolar ya no es un mero lugar de cuidado sino un lugar de fortalecimiento y 

formación para los pequeños. 

 
1.4.2. Ley General de Educación. 
 
Los principios mencionados en la Constitución Política constituyen la base que da 

congruencia al conjunto de acciones educativas. Estos principios se ratifican en la 

Ley General de Educación que entró en vigor en julio de 1993, la cual establece 

las finalidades de la educación que será impartida por el Estado y sus organismos 

descentralizados; estas finalidades deberán verse reflejadas en los planes y 

programas de estudio. 

 

La Ley General de Educación, destaca que la educación deberá tomar en cuenta 

la participación activa  del niño, estimular la iniciativa y sentido de responsabilidad, 

así como adquirir conocimientos y una capacidad de observación, análisis y 

reflexión crítica. Lo cual quiere decir que para que el niño tenga un desarrollo 

integral se debe promover un ambiente favorable que le brinde experiencias 

significativas y le dé la oportunidad de ampliar sus conocimientos, así como de 

apropiarse de algunos valores que le servirán para su vida en sociedad. 

Entre las disposiciones que la Ley General de Educación establece con respecto a 

los valores se puede ver que en el Artículo séptimo dice:  

 La educación que impartan el Estado, sus organismos descentralizados y los                 

particulares con autorización o con reconocimiento de validez oficial de estudios 


 

Tendrá, además de los fines establecidos en el segundo párrafo del artículo 3° 

de la   Constitución Política de los  Estados Unidos Mexicanos, … 

 VI. Promover el valor de justicia, de la observancia de la ley y de la Igualdad de  

los individuos ante esta, así como propiciar el conocimiento de los Derechos  

Humanos y el respeto a los mismos; 

 VII. Fomentar actitudes que estimulan la investigación y la innovación 

científicas y  tecnológicas; 

 VIII. Impulsar la creación artística y propiciar la adquisición, el enriquecimiento 

y la difusión de los bienes y valores de la cultura universal, en especial de 

aquellos que constituyen el patrimonio cultural de la Nación; 

 IX. Estimular la educación física y la práctica del deporte; 

X. Desarrollar actitudes solidarias e los individuos, para crear conciencia sobre 

la preservación de la salud, la planeación familiar y la paternidad responsable, 

sin menoscabo de la libertad y del respeto absoluto a la dignidad humana, así 

como propiciar el rechazo a los vicios; 

XI. Inculcar los conceptos y principios fundamentales de la ciencia ambiental, el 

desarrollo sustentable así como la valoración de la protección de la protección y 

conservación del medio ambiente como elementos esenciales para el 

desenvolvimiento armónico e integral del individuo y la sociedad. 

  XII. Fomentar actitudes solidarias y positivas hacia el trabajo, el ahorro y el 

bienestar general. 

Como puede apreciarse la Ley General reafirma la importancia de formar seres 

críticos, autónomos, capaces de vivir en un ambiente de democracia, libertad y 

justicia con actitudes positivas hacia el trabajo y el bienestar social en cuyo 

proceso los padres de familia juegan un papel muy importante así como las 

autoridades educativas y maestros. 

 

1.5 Programa de educación  preescolar. 
 
El Programa de Educación Preescolar 2004 parte de reconocer los rasgos 

positivos de este nivel educativo y asume como desafió la superación de aquellos 


 

que limitan el desarrollo de las potencialidades de los niños, propósito esencial de 

la educación preescolar. 

Este programa tiene un carácter abierto ya que la educadora es quien debe 

seleccionar y/o diseñar las actividades didácticas que considere más convenientes 

para que los alumnos desarrollen las competencias propuestas y logren los 

propósitos fundamentales; igualmente tiene la libertad de adoptar la modalidad de 

trabajo que decida para favorecer e interesar a los alumnos propiciando así los 

aprendizajes planeados. 

La planeación o planificación de las actividades deben basarse en competencias 

las cuales se esperan que los alumnos logren en el transcurso de la educación 

preescolar.  Para entender mejor lo que es una competencia el PEP la define 

como; “El  conjunto de capacidades que incluye conocimientos, actitudes, 

habilidades y destrezas que una persona logra mediante procesos de aprendizaje 

y que manifiestan en sus desempeño en situaciones y contextos diversos” 

(Programa de Educación Preescolar, 2004: 22) 

Las competencias que incluye este programa se respaldan con la convicción de 

que los niños que entran a preescolar cuentan con un acervo importante de 

capacidades, experiencias y conocimientos que han adquirido en los ambientes 

familiar y social en el que se desenvuelven. De esta forma las competencias 

deben de darle sentido al conocimiento adquirido en diferentes momentos para 

que le pueda servir a los niños en su   vida futura, siendo este un aprendizaje 

significativo, la función de la educación preescolar consiste en promover el 

desarrollo y fortalecimiento de las competencias que cada niño posee. 

Las competencias han sido agrupadas en los siguientes campos formativos: 

 
 Desarrollo personal y social. 

 
 Lenguaje y comunicación. 

 
 

 Pensamiento matemático. 
 

 Exploración y conocimiento del mundo. 
 

 


 

 Expresión y apreciación artísticas. 
 

 Desarrollo físico y de la salud. 
 
 

Con la finalidad de que la educación preescolar se favorezca en todo el país, el 

PEP 04 tiene un carácter nacional, pues en los planteles públicos como privados 

deberán adquirir esta modalidad tanto su orientación general como sus 

componentes específicos que permitan promover la práctica educativa y 

promuevan el reconocimiento, la valoración de la diversidad cultural y el dialogo 

intercultural. 

A continuación se presenta la organización del programa de educación preescolar. 

 

 

 

 

 

 

 

 

ORGANIZACIÓN DEL PROGRAMA 

 


 

Función social 
De la educación 

preescolar 

 
Propósitos 

fundamentales 

 
Población de tres 

A cinco años 

Características 
Y 

potencialidades 

 
competencias 

 
Principios 

pedagógicos 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
Programa de Educación Preescolar, 2004, México, SEP, pág.24. 
 
          
       Centrar el trabajo en competencias implica desafíos para los niños y las            

educadoras  pues debe verse un avance paulatino en donde los logros  sean por   

niveles, ya que lo que se pretende es que los pequeños piensen, se expresen, 

propongan, expliquen, cuestionen, comparen y manifiesten sus actitudes ante el 

trabajo y la convivencia;  estas características aunadas   harán de los niños 

personas cada vez más seguras, autónomas, creativas y participativas 

permitiéndoles el desarrollo de valores positivos 

 

1.5.1. Propósitos fundamentales. 
 

Formas de 
trabajo y  
evaluación 

Desarrollo 
Personal y 
social

Lenguaje 
Y 

comunicación

Pensamiento 
matemático 

Exploración y 
conocimiento del 

mundo 

Expresión y  
Apreciación 

artística 

Desarrollo 
Físico y 

salud

Campos formativos


 

El PEP04 contiene una serie de propósitos los cuales definen la misión de la 

educación preescolar y expresan los logros o las competencias que se espera que 

los niños desarrollen; así mismo estos propósitos reconocen la diversidad 

lingüística, cultural, social y étnica que hay en nuestro país.  

Para el presente trabajo se señalan los propósitos que están relacionados con el 

tema de interés, que son los valores en los niños de preescolar; siendo los 

siguientes (PEP 04, 2004: 26): 

 Desarrollen un sentido positivo de sí mismos, expresen sus sentimientos; 

empiecen a actuar con iniciativa y autonomía, a regular sus emociones; 

muestren disposición para aprender, y se den cuenta de sus logros al 

realizar actividades individuales y en colaboración. 

 Sean capaces de asumir roles distintos en el juego y en otras actividades; 

de trabajar en colaboración; de apoyarse entre compañeros y compañeras; 

de resolver conflictos a través del diálogo,  y de reconocer y respetar las 

reglas de convivencia en el aula, en la escuela y fuera de ella. 

 Adquieran confianza para expresarse, dialogar y conversar en su lengua 

materna; mejoren su capacidad de escucha; amplíen su vocabulario, y 

enriquezcan su lenguaje oral al comunicarse en situaciones variadas. 

 Reconozcan que las personas tenemos rasgos culturales distintos (lenguas, 

tradiciones, formas de ser y de vivir); compartan experiencias de su vida 

familiar y  se aproximen al conocimiento de la cultura propia y de otras 

mediante distintas fuentes de información (otras personas, medios de 

comunicación masiva a su alcance; impresos, electrónicos). 

 Se apropie de los valores y principios necesarios para la vida de 

comunidad, actuando con base en el respeto a los derechos de los demás; 

al ejercicio de las responsabilidades; la justicia y la tolerancia; e 

reconocimiento y el aprecio a la diversidad de género, lingüística, cultural y 

étnica. 

 Desarrollen la sensibilidad, la iniciativa, la imaginación y la creatividad para 

expresarse a través de los lenguajes artísticos (música, literatura, plástica, 


 

danza, teatro) y para apreciar manifestaciones artísticas y culturales de su 

entorno y otros contextos. 

 

Como se puede ver estos propósitos que son extraídos del PEP04 nos dan bases 

para que en la educación preescolar se desarrollen los valores que se prenden en 

los niños y así mismo apropiarse de estos, pues la misión de este programa 

puesto en marcha, da la posibilidad de trabajar y potencializar las actitudes que 

esperamos de los pequeños para una mejor convivencia. 

 

1.5.2. Principios pedagógicos. 
 
Cabe señalar que es necesario que los propósitos antes mencionados del PEP04 

concreten su práctica con un conjunto de principios pedagógicos que dan sustento 

al trabajo educativo con los niños; estos principios tienen las siguientes finalidades 

(PEP04, 2004: 31); 

a) Brindar un referente conceptual común sobre algunas características de las 

niñas y los niños y de sus procesos de aprendizaje, y de las formas en que 

se propicia. 

b) Destacar ciertas condiciones que favorecen la eficacia de la intervención 

educativa en el aula, así como una mejor organización del trabajo en la 

escuela; en este sentido, los principios pedagógicos son un referente para 

reflexionar sobre la propia práctica. 

Para entender mejor las finalidades se han agrupado en tres aspectos, según 

se muestra a continuación: 


 

 

PRINCIPIOS PEDAGÓGÍCOS 
 
 
A) Características  
Infantiles y  
Procesos de  
aprendizaje 

1. las niñas y los niños llegan a la escuela con conocimientos y 
capacidades que son la base para continuar aprendiendo. 
2. La función de la educadora es fomentar y mantener en las niñas y los 
niños el deseo de conocer el interés y la motivación por aprender. 
3. Las niñas y los niños aprenden en interacción con sus pares. 
4. El juego potencia el desarrollo y el aprendizaje en los niños y niñas. 

 
 
 
B) Diversidad y  
Equidad. 

5. La escuela debe ofrecer a los niños y las niñas oportunidades 
formativas de calidad equivalente, independientemente de sus diferencias 
socioeconómicas y culturales. 
6. La educadora, la escuela y los padres o tutores deben contribuir a la 
integración de las niñas y los niños con necesidades educativas 
especiales a la escuela regular. 
7. La escuela, como espacio de socialización y aprendizaje, debe propiciar 
la igualdad de derechos entre niños y niñas. 

 
 

C) Intervención  
educativa 

8. El ambiente del aula y de la escuela debe fomentar las actitudes que 
promuevan la confianza en la capacidad de aprender. 
9. Los buenos resultados de la intervención educativa requiere de una 
planeación flexible, que tome como punto de partida las competencias y 
los propósitos fundamentales. 
10. La colaboración y el conocimiento mutuo entre la escuela y la familia 
favorece el desarrollo de los niños y las niñas. 
 

Cuadro 1. Programa de Educación Preescolar, 2004, México, SEP, pág.32. 
 
 

Estos principios que marca el PEP04 ayudan a la educadora a tomar el carácter 

de mediadora pues debe reconocer que el niño tiene un aprendizaje previo y hay 

que potencializarlo ofreciendo nuevas experiencias para que su conocimiento 

aumente y sus emociones se regulen lo que lleva a la democratización y esto 

conduce a los niños y niñas a la apropiación de los valores. 

 

1.5.3 Campos formativos. 
 

En este apartado se describirá de forma sencilla  los campos formativos que 

contiene el PEP04, los cuales contiene una serie de competencias que se 

pretende que la educadora como mediadora favorezca y desarrolle en sus 

alumnos. 

Dichas competencias planteadas en los campos formativos se han agrupado en 

seis campos; cada campo formativo se organiza en dos o más aspectos, en cada 


 

uno de los cuales se especifican las competencias a promover en las niñas y 

niños. Los campos son los siguientes: 

 

CAMPOS FORMATIVOS 
 

Campos formativos Aspectos en que se organizan 
Desarrollo personal y social Identidad personal y autonomía 

Relaciones interpersonales. 
Lenguaje  y comunicación Lenguaje oral. 

Lenguaje escrito. 
Pensamiento matemático Número 

Forma, espacio, medida. 
 

Exploración y conocimiento del mundo Mundo natural. 
Cultura y vida social. 

 
 
 
Expresión y apreciación artísticas. 
 

Expresión y apreciación musical. 
Expresión corporal y apreciación 

De la danza. 
Expresión y apreciación plástica. 

Expresión dramática y apreciación teatral. 
Desarrollo físico y de la salud. 

 
Coordinación, fuerza y equilibrio. 

Promoción de la salud. 
Cuadro 2. Programa de Educación Preescolar, 2004, México, SEP, pág.48. 

 

El agrupamiento de las competencias en los campos formativos facilita las 

intenciones educativas pues las deja más claras y precisas; estando ligados para 

darse un aprendizaje integral en los niños; ya que ninguna de las actividades que 

la educadora planee estará separada de los seis campos y de ser así la 

educadora tendrá que planear actividades para el campo formativo que no 

inmiscuya en la planeación de dichas actividades. 

Para esta labor en el presente trabajo, se toma en cuenta  sólo el primer campo 

formativo el cual es desarrollo personal y social. Este campo refiere a las actitudes 

y capacidades relacionadas con el proceso de construcción de la identidad 

personal y de las competencias emocionales y sociales. La comprensión y 

regulación de las emociones implica aprender a interpretarlas y expresarlas, y 

darles significado, a controlar impulsos y reacciones en el contexto social   en este 

campo   están inmersos los valores que se pretenden favorecer en forma positiva 

y desarrollar con la propuesta; que más adelante se desarrollará. De la misma 

forma en el capítulo III se retoma este campo. 


 


 

 

CAPÍTULO II. ORIENTACIÓN EDUCATIVA 
Este capítulo tiene como intención dar a conocer el surgimiento de la 

orientación educativa en México, así como sus fundamentos, sus funciones y 

los diferentes servicios que ofrece la orientación educativa. Del mismo modo se 

conceptualizara que es y cuáles son los instrumentos del diagnóstico 

pedagógico para una intervención dirigida a docentes. 

 

2.1 Surgimiento de la Orientación Educativa en México. 
Para entender los origines de este servicio, se tendría que remontar años 

atrás, pues teóricamente la orientación educativa siempre fue un elemento 

esencial en toda la educación institucional y una de las funciones implícita del 

educador. Sin embargo  la orientación educativa como tal solamente hace unos 

años ha conseguido el reconocimiento administrativo se da cuando valoran la 

tarea orientadora de los tutores o cuando se da un apoyo técnico escolar de 

carácter psicopedagógico que facilite la identificación de los problemas 

educativos. 

Según la historia, la orientación educativa  surgió a principios del siglo XX en 

los Estados Unidos con Parsons el cual sustenta que la “orientación surge por 

cuatro factores: la división del trabajo, el crecimiento de la tecnología, la 

extensión de la formación profesional y la difusión de las formas modernas de 

democracia” (Vélaz de Medrano, 1998: 20). 

Sin embargo, para que surja la orientación educativa, hay que tomar en cuenta 

algunos factores como son los siguientes: 

 La industrialización: el desarrollo de la industria exigía 

transformaciones sociales importantes y de igual forma plantea ya 

nuevas exigencias al sistema de educación, pues en adelante en el 

sistema productivo se hacia un intercambio con los obreros que habían 

sido preparados para atender algunas de las necesidades del mismo 

sistema productivo. 


 

 La urbanización: es también uno de los efectos de las 

transformaciones introducidas por la revolución industrial, acelerando las 

transformaciones de las sociedades rurales en urbanas; este cambio 

brusco produce alteraciones y disfunciones en todo el entramado social. 

 La escolarización: los niveles educativos fueron al principio selectivos 

en base a los costos de la educación y a las influencias de la clase. La 

escuela como institución debe hacer frente a la tarea de evaluar, 

orientar y preparar grandes masas de alumnos de diferente procedencia 

social y con distintas capacidades. 
 La revolución científica: en donde el positivismo es el movimiento 

filosófico que arropa conceptual y metodológicamente esta nueva ética, 

siendo sus principios fundamentales; el conocimiento que debe basarse 

en los hechos y el científico debe someterse al objeto. 

 El desarrollo del sistema capitalista de producción y de 
organización del trabajo: en cuanto a los medios de producción la 

urgencia de disponer de obreros y técnicos adecuados a las 

necesidades de la producción y de la expansión capitalista. 
Los factores que se han enunciado nos dan cuenta de los cambios que 

tienen lugar en el proceso de producción manufacturada en la industria 

textil, lo que equivale a la división del trabajo y cambios en todos los 

ámbitos como en le social, económico, político y por supuesto educativo; se 

puede decir que la educación se innova cuando la educación se enfrenta a 

necesidades nuevas frente a las cuales es necesario desarrollar un 

potencial humano diferente; por lo tanto los factores más determinantes en 

el surgimiento de la Orientación han sido los que vemos en el siguiente 

cuadro. 

 

EVOLUCIÓN DE LA ORIENTACIÓN EDUCATIVA 
CRONOLOGÍA CARACTERÍSTICAS 

 
 
 
 

-Surge como un intento de reforma social fuera 
del sistema escolar. 
-Orientación para ajustar las actitudes de los 
jóvenes con las demandas del mercado 


 

 
1900-1915 

productivo (orientación con selección 
profesional) Parsons funda en 1908 el 
Bocationa lbureau en Bostón. 
-Se intenta por primera vez la integración de la 
orientación en las escuelas secundarias.  

 
 
 
 
 
 

1915-1950 

-Desarrollo de técnicas estadísticas y 
psicométricas. 
-Se funda el instituto de orientación en 
Barcelona en 1919, y el instituto de orientación y 
selección profesional en Madrid en 1924. 
-Con el surgimiento del COUNSELING 
predomina el modelo clínico, con función 
correctiva y terapéutica. 
-Se amplía el ámbito de intervención 
incorporándose  al sistema educativo  (en 1932 
Brewer publica “Education as Guidance”) 
 

 
 
 

1950-1970 

-Comienzos de la orientación enfocada al 
desarrollo desde una concepción madurativa. 
-Alejamiento del modelo clínico y progresiva 
intervención en grupos primario y asociativo. 
-Orientación como intervención 
psicopedagogíca. 
-Se funda la AIOSP, 1951. 
 

 
 
 
 

1970-1980 

-La prevención y el desarrollo pasan a ser 
funciones clave de la Orientación con una 
concepción constructivista del desarrollo. 
-Se promociona la “educación de la carrera”  
-La intervención se extiende al contexto 
comunitario (“Activist Guidance”, Menacker, 
1974) 
-Potenciación del modelo de consulta. 
-Se funda la AEOEP en 1979. 

 

 

 

1980-años 90’ 

-El orientador como agente de cambio 
educativo. 
-Predominio del modelo de servicios 
interviniendo por programas globales ( la 
orientación integrada en el currículo). 
-Utilización del modelo de consulta en el 
contexto profesional, colaborador y desde un 
enfoque sistémico. 
-En España se crea el cuerpo docente de 
psicopedagogía en secundaria y en la 
licenciatura en psicopedagogía (1992). 

Cuadro 3. Vélaz de Medrano, 1998, Orientación e intervención psicopedagógica, España, ALJIBE, 

Pág.31. 

 

Mientras tanto en México se crea por decreto presidencial de Miguel de la Madrid 

Hurtado, el sistema de orientación (SONES), el 3 de Octubre de 1984, siendo sus 

funciones principales; regular la matricula de las diferentes opciones educativas, 


 

distribución racional y diversificada de los recursos, apoyo al mejoramiento de la 

calidad de los servicios de orientación vocacional en nuestro país. 

En 1985 el establecimiento de la comisión de trabajo en la que participan 

representantes de instituciones y dependencias. Establecimiento del programa 

nacional de orientación. Para 1986 se realizó la primera EXPORIENTA, el 

establecimiento del programa de orientación educativa 1986-1988. 

1987, se realiza la 1° reunión nacional de orientación educativa a la que asistieron 

tres representantes estatales de todos los niveles educativos. Se realiza la 

segunda EXPORIENTA. En el año de 1988 se crea la carpeta “tú eres la llave”, en 

1989  surge el programa de orientación educativa 1989-1994, se crean programas  

de orientación educativa, se ubica la orientación educativa en el área de servicios 

de asistencia educativa. Elaboración de un reglamento donde se considera a la  

orientación educativa como obligatoria en cada una de las escuelas. 

En 1990 se realizo la segunda reunión Nacional de Orientación Educativa y se 

realiza nuevamente EXPORIENTA. 1991 realización del diagnóstico de la 

orientación educativa. En 1992 con base en el diagnóstico de orientación 

educativa realizada el año anterior se establece el servicio de orientación. 

Para 1993 se establece la comisión institucional para la educación media superior 

del área metropolitana de la ciudad de México. En 1994 el reglamento interior de 

la SEP publicado en el Diario Oficial de la Federación el 26 de marzo señala la 

existencia del SNOE, aún con aspecto operativo se denomino SOE. Para 1995 se 

crea el Centro de Documentación en Orientación Educativa, (CEDE). 

En 1996 Proceso de selección para examen único a nivel medio superior. Por 

último en 1997 se instalan módulos delegacionales de orientación educativa en 

espacios públicos proporcionado por las delegaciones políticas atendidas por 

orientadores educativos en servicio. La elaboración del directorio de instituciones 

que proporcionan capacitación, talleres y pláticas a escuelas Vélaz Medrano 

(1998: 33). 

2.1.1 Concepto de Orientación Educativa. 
La actual concepción de Orientación Educativa es el producto de una larga 

trayectoria a través de distintas etapas y pensamientos en el tiempo, en el 


 

siguiente cuadro se manifiestan conceptos de Orientación Educativa así como las 

funciones que se le asignan a está, tomando en cuenta que dichos conceptos han 

sido superados teóricamente; sin embargo, algunos siguen siendo válidos en su 

carácter educativo. 

 

DEFINICIONES DE ORIENTACIÓN EDUCATIVA 
 

PRINCIPIOS CONCEPTO FUNCIONES 

Intervención: 
*aislada 

*correctiva 
*terapéutica 

La orientación pretende la enseñanza de las 
técnicas y las actitudes interpersonales con las 
que el individuo puede resolver sus problemas 
psicológicos presentes y futuros.(Authier y otros, 
1977, pág.277) 

*Mejorara las relaciones 
interpersonales. 
*intervención directa 

Intervención: 
*aislada e individual 
*correctiva y también 
de desarrollo 

“…fase del proceso educativo que consiste en el 
cálculo de las capacidades, intereses y 
necesidades del individuo para aconsejarle 
acerca de sus problemas, asistirle en la 
formulación de planes para aprovechar al máximo 
sus facultades y ayudarle a tomar decisiones y 
realizar las adaptaciones que sirvan para 
promover su bienestar en la escuela, en la vida y 
en la eternidad” (Nelly, 1972, pág. 442). 

*Diagnosticar 
*asesorar 
*apoyar 
*distribución y ajuste 
(adaptar al sujeto) 
*intervención directa 
*dirigida al alumno 
 

Intervención: 
*individual 
*correctiva o 
terapéutica 

“La Orientación Educativa y vocacional es un 
servicio educativo que se proporciona a los 
individuos cuando se enfrentan a problemas 
personales que no pueden resolver por sí 
mismos, ni aún con la ayuda de los 
procedimientos comunes de enseñanza” (Herrera, 
1976, pág.7). 

*Diagnosticar 
*asesorar 
*apoyar 
*carácter remedial y/o 
correctivo 
*ofrecer educación especial 
*intervención directa 
*dirigida al alumno 

Intervención: 
*para el desarrollo 
*individual 

“la orientación tratará de descubrir el potencial de 
cada sujeto y ver que cada uno tenga su 
oportunidad para desarrollar ese potencial al 
máximo en lo que mejor pueda ofrecer así mismo 
y al mundo” (Tyler, 1978, pág. 87). 

*diagnosticar 
*distribución y ajuste 
*carácter de propedéutico 
*intervención directa 
*dirigida al alumno 

Intervención: 
*individual 
*preventiva y de 
desarrollo 

“La Orientación Educativa es el proceso de 
asistencia al individuo para que se oriente en sus 
estudios y progrese en la elección de los mismos” 
(Martínez Beltrán, 1980, pág.43). 

*asesorar 
académicamente 
*carácter propedéutico 
*intervención directa 
*dirigida al alumno 

Intervención: 
*individual o grupal 
*preventivo 

“…puede definirse como una aportación directa 
de información cara a cara, de asesoramiento o 
de guía por parte del orientador, a un grupo 
estudiantil o a un alumno individual” (Maher y 
Forman, 1987, pág.8). 

*informar y asesorar 
*carácter propedéutico 
*intervención directa 
*dirigida al/los alumnos. 

 Cuadro 4. Vélaz de Medrano, 1998, Orientación e intervención psicopedagógica, España, ALJIBE: 

34. 


 

            

Analizando estos conceptos se puede decir que; la Orientación Educativa era una 

actividad bastante limitada por las siguientes razones; pues, 

 Se le concibe como una intervención individual y directa (según el modelo 

de consejo). 

 Se orienta para la solución de problemas (función remedial). 

 Se le da la importancia al diagnóstico de las capacidades del sujeto 

(función de distribución y ajuste). 

Lo que pone de visible que la intervención se limita a contextos institucionales 

educativos (siendo el alumno de un sistema formal el que es el orientado), 

quedando de esta forma olvidado la intervención en el contexto social, en 

contextos educativos no formales y en las organizaciones. 

En la actualidad se puede ver que existen muchas definiciones de Orientación 

Educativa, las cuales se comenzaron a articular desde los años 70’; algunas de las 

más sobresalientes son las siguientes, de acuerdo con Vélaz Medrano (1998: 36): 

 Bisquerra la define como: un proceso de ayuda continúo a todas las 

personas, en todos sus aspectos, con objeto de potenciar la prevención y el 

desarrollo humano a lo largo de toda la vida. Esta ayuda se realiza 

mediante programas de intervención psicopedagógica basados en 

principios científicos y filosóficos. 

 Rodríguez Moreno. Orientar sería en esencia, guiar,  conducir, indicar de 

manera procesal para ayudar a las personas a conocerse a sí mismas y al 

mundo que las rodea, es auxiliar a un individuo a clarificar la esencia de su 

vida, a comprender que él es una unidad con significado capaz de y con 

derecho a usar de su libertad, de su igualdad personal, dentro de un clima 

de igualdad de oportunidades y actuando en calidad de ciudadano 

responsable, tanto en su actividad laboral, como en su tiempo libre. 

 Alonso Tapia: es un proceso recurrente sistemático a través del que 

describen analizan a distintos niveles  de generalidad los modos de 

funcionamiento de los miembros de una comunidad educativa concreta y de 

está como sistema organizado con fines propios, con el objeto inmediato de 


 

detectar las ayudas precisas para favorecer el desarrollo de las 

capacidades y competencias de los alumnos, y a través del que se planifica 

y se facilita la puesta en práctica de propuestas de actuación encaminadas 

a facilitar tales ayudas desde el contexto de la propia actividad escolar, todo 

ello desde los modelos y principios teóricos proporcionados por la 

Pedagogía y la Psicología, con el fin último de ayudar a la institución a 

optimizar los esfuerzos que realiza para conseguir sus finalidades propias. 

 

Considerando la participación; de estos autores acerca de lo que es la orientación 

educativa, se pueden señala elementos comunes como son; que la orientación es 

una ciencia de la intervención psicopedagógica que tiene distintas disciplinas, la 

orientación educativa no es sólo un servicio exclusivo  para los sujetos con 

problemas  basado en la relación interpersonal,  clínica o un mero servicio de 

información profesional actualizada, por lo tanto la orientación educativa no sólo 

corresponde a la especialista sino a todos los educadores, cada uno en el marco 

de sus respectivas competencias. 

De los conceptos anteriores se puede definir a la Orientación Educativa como un 

conjunto de metodologías y principios teóricos que dan fundamento a la 

planificación, diseño y evaluación o la intervención sistemática preventiva, que es 

dirigida a las personas, las instituciones de educación formal e informal para 

facilitar y promover el desarrollo integral de quien lo necesita con el vínculo  de los 

directos actores educativos como lo son los orientadores, los profesores, la familia 

y la sociedad. 

 

2.1.2 Fundamentos de la Orientación Educativa. 
Los principios que fundamenta la acción orientadora sobre un objeto específico se 

puede definir,  como aquellas formulaciones que explican el sentido y 

características de esta acción. Estos principios que apoyan la acción orientadora; 

Álvarez Rojo (1994: 97) los engloba en:  


 

 – Los presupuestos justificativos  de dicha acción, derivados tanto de la 

consideración filosófico-antropológica del ser humano, como del análisis de sus 

situaciones en un momento y en un tiempo determinado. 

- Los criterios normativos que dirigen la acción orientadora, producto del 

conocimiento acumulado a lo largo del desarrollo histórico de la disciplina. 

Tomando en cuenta esta perspectiva y el concepto actual de orientación educativa 

se puede señalar que se fundamentan en tres principios pedagógicos los cuales 

son: 

   
1) Principio de prevención; este principio o estrategia proviene del campo de la 

salud mental por los años 50’ y 60’ en donde se hace notoria la preocupación por 

la prevención de la salud pública a la salud mental. Es adoptado por otros 

profesionales en los campos de la psicología, educación, el counseling y del 

trabajo social. 

Esta prevención es la primera etapa del proceso general de prevención, el cual se 

divide en tres fases: 

a) Prevención primaria: es donde se interviene para reducir el número de 

casos problema en el futuro; esta acción no se centra en el individuo sino 

en el conjunto de la población o en los grupos de riesgo. 

b) Prevención secundaria: identificación y tratamiento orientador dirigido a 

sujetos o a grupos con casos problema; se diseña para reducir el número la 

intensidad y la duración d los problemas ya ocurridos. 

c) Prevención terciaria: rehabilita y reduce la probabilidad de la repetición de 

los problemas ya ocurridos, con una función remedial y terapéutica. 

Estos tres tipos de acción preventiva se diferencian por el momento y el foco de 

intervención, tomando encueta también la intensidad del problema. 

Regresando a la opinión de Álvarez Rojo (1994), se puede apuntar que para él, “el 

principio de prevención primaria es asumido por los orientadores pues con este 

principio se abren nuevas posibilidades de intervención, alternativas al tratamiento 

tradicional de casos con problemas, permitiendo dar respuesta a las necesidades 


 

escolares y sociales generadas fuera de la institución escolar; como en la familia y 

en la comunidad con una gran trascendencia para la misma”. 

2) Principio de intervención educativa (desarrollo): la Orientación como 

intervención preventiva no se ocupa de los saberes en cuanto a tales, sino de los 

procesos recorridos por los sujetos (desarrollo) para sus adquisición en integración 

en un proyecto contextualizado de futuro; siendo de esta forma como un proceso 

de ayuda para promover el desarrollo integral de cada persona, facilitando su 

desarrollo cognitivo y meta cognitivo, la clarificación de valores o la capacidad de 

tomar decisiones.  

De tal manera que estas tareas de desarrollo apoyan las funciones 

orientadoras válidas a corto, medio o largo plazo. 

3) Principio de prevención social y ecológica; el paradigma ecológico en las 

ciencias sociales, es un enfoque de análisis de los hechos sociales. La perspectiva 

ecológica en el campo de la orientación se define como relacional y sistemática. 

Este paradigma dentro del campo educativo ha generado una nueva perspectiva 

de análisis e investigación de los fenómenos educativos, que es la perspectiva 

ecológica que pone entonación sobre la interacción que tiene lugar entre las 

personas y su ambiente que afecta a la gente, a su trabajo, a su ocio y a su 

crecimiento personal. 

El principio de intervención social y ecológica repercute en la acción orientadora a 

dos niveles (Álvarez Rojo, 1994:130); 

A) Desde una perspectiva ecológica; el orientador tiene que cuestionarse 

sobre las características de los sistemas macro y micro sistemas en el que 

se ha de desarrollar la intervención orientadora y sobre la legitimidad que le 

reconocen para intervenir. El orientador asume la función de investigación; 

propone, elabora  y ejecuta en ese contexto ecológico intervenciones para 

su transformación, teniendo que asumir una función de agente de cambio. 

B)  En base a las características de las intervenciones dirigidas a los 
destinatarios; el orientador debe a partir de un esquema conceptual, lo 

que le va permitir; analizar,  interpretar y comprenderle proceso de 

desarrollo de las personas en interacción con su entorno. Podrá diseñar e 


 

implementar intervenciones, teniendo en cuenta la interacción sujeto-

entorno. 
Estos tres fundamentos que se han tocado ayudan a comprender el sustento 

de la acción orientadora en intervención, pues le dan sentido y determinan sus 

funciones. 

 

2.1.3 Funciones de la Orientación Educativa. 
Las funciones de la Orientación Educativa responden al “debe ser” y no a lo que 

“es” en la práctica, enseguida se trata de resumir lo que son las funciones y no lo 

que son los objetivos, tareas o actividades del orientador, para ello se 

consideraran las aportaciones de autores como Morill, Otting y Hurst (Vélaz de 

Medrano, 1998: 48); y su modelo, en el cual tratan de recoger todas las posibles 

situaciones de la función orientadora. 
MATRIZ TRIDIMENSIONAL O CUBO DE MORILL, OETTING Y HERAT (1974) 

 

 

 
 
 
 
 
 
 
 
Medios 
 
Formación y 
consulta 
 
Directa 
METODOS DE 
INTERVENCIÓ 
 
 

Vélaz de Medrano, 1998, Orientación e intervención psicopedagógica, España, ALJIBE: Pág. 48 
 

En este cubo podemos darnos cuenta de las 36 posibles intervenciones de la 

orientación de la acción orientadora, pues tenemos que tomar en cuenta a;  

a) Destinatarios de la intervención orientadora; en este caso sería el alumno 

(individuo) sin olvidar que se destina también a los diferentes contextos 

P* individuo 
O *medio 
B *gpo. Pri- 
L mario 
A *gpo. Aso 
C ciativo 
I *institución 
O o comuni- 
N dad. 

PROPÓSITO 
Correctivo, preventivo y desarrollo 


 

sociales en los que  desenvuelve como lo son, los grupos primarios (familia) 

pues en ellos radica gran influencia desde el nacimiento del individuo, el 

grupo asociativo;  (grupo de amigos, grupo de clase, etc.) pues el individuo 

pertenece a estos grupos ya sea por elección o por oportunidad y hace muy 

significativa su influencia en los ideales del individuo; por razones similares 

el marco institucional o comunitario (escuela, empresa, barrio o la ciudad) el 

cual por su condición reclama una intervención orientadora pues se deben 

esclarecer canales adecuados y fluidos de comunicación entre los 

individuos y los diversos sistemas y subsistemas. 

b)    El propósito o finalidad de la intervención; estas pueden ser: 

-Terapéutica 

-Preventiva 

-De desarrollo 

Estas finalidades ponen de manifiesto la intervención psicopedagógica, ya que 

debe ser dirigida para prevenir dificultades y facilitar el desarrollo y no solo para 

remediar las situaciones problemáticas. 

 

c) El método de intervención, hay tres posibles métodos de intervención, las 

cuales son; directa, indirecta (consulta y formación) y utilización de métodos 

tecnológicos. 

La primera ha sido la más utilizada por la orientación tradicional. La segunda 

refiere que la acción orientadora llega al alumno a través de los profesores, tutores 

o padres. El tercero es el que apoya la informática, el video, los sistemas de audio, 

etc. para enfatizar  y motivar ciertos aprendizajes. 

 

 Vélaz de Medrano (1998: 54-55) cita a algunos autores los cuales piensan que las 

funciones de la orientación deben ser las siguientes: 

-Parsons (1909) hablaba de las funciones de diagnóstico, pronóstico y 

asesoramiento. 

-Nerici: (1976) funciones de planificación, organización, atención general, atención 

individual, consejo y relación. 


 

-Reppeto (1984) plantea las funciones a dos niveles: 

1. si el departamento de orientación cuenta con un programa muy básico y poco 

experimental: diagnostico, información y consejo. 

2. si el programa ha adquirido mayor desarrollo: diagnostico, información, consejo 

colocación y ayuda económica evaluación e investigación. 

-Bisquerra (1992): organización y planificación, diagnóstico psicopedagógico, 

diseño y elaboración de programas de intervención, consulta, evaluación e 

investigación. 

-Álvarez Rojo (1994): informativa, diagnóstico-evaluativa, preventiva, terapéutica, 

de apoyo y formativa. 

-Riart Vendrell (1996); partiendo del análisis de las clarificaciones ofrecidas por los 

distintos autores aquí mencionados, señala las siguientes funciones: consejo, 

consulta, coordinación, diagnóstico, evaluación, formación, investigación, 

mediación, detección y análisis de necesidades, organización y programación. 

Considerando lo anterior, se puede mencionar que, las importantes funciones de 

la orientación son; diagnóstico, de información, de organización y planificación de 

la intervención orientadora, de consulta, de consejo, evaluación e investigación. 

Finalmente las funciones que se han nombrado hasta aquí corresponden a 

funciones manifiestas o explicitas de la orientación, las cuales son las que se 

especifican y se explican en un programa de intervención. Las funciones latentes 

las cuales corresponden a la educación en general; se encuentra en cualquier 

programa de orientación se encuentra una serie de funciones las cuales se 

identifican como manifiestas; siendo por último las funciones latentes; son las que 

realmente se están llevando a cabo. Estas funciones se reflejan  mejor en el 

cuadro recogido por Rodicio (Vélaz de Medrano, 1998: 57); el cual es el siguiente:  

 

 

 

FUNCIONES MANIFIESTAS Y  LATENTES DE LA ORIENTACIÓN 
EDUCATIVA 

ACTIVIDAD FUNCIONES MANIFIESTAS FUNCIONE LATENTES 


 

1. Recoge 

información 

*Objetividad 

*Ser lo más completa posible. 

*Seleccionar a los alumnos 

*Mantener  la organización del 

sistema. 

2. Evaluación de 

la información 

recogida. 

*Interpretar la información. 

*Juzgar resultados 

 

*Conservar los valore 

fundamentales de la escuela. 

3. Conservación 

de los informes. 

*Aconsejar a los alumnos 

*Individualizar la enseñanza. 

*Organización administrativa para 

automatizar las actividades de 

control. 

4. Consejo-

pronóstico. 

*Aconsejar basándose en la predicción 

de que una determinada orientación es 

conveniente para un determinado 

alumno. 

*Mantener o legitimar una serie de 

decisiones educativas anteriores. 

*Regular las desviaciones 

5. Disciplina. *Mejorar la adaptación de los alumnos. *Es una extensión de la función de 

control. 

6. Sustituir a los 

padres/amigos. 

*Presentar apoyo psicológico y social. *Reducir el conflicto interno de la 

organización para mantener la 

rutina (el equilibrio) 

7. Integración. *Ayudar a los alumnos a encajar en el 

conjunto y a tener sentido de 

pertenencia al sistema. 

*Desarrollo individual como 

consecuencia de la socialización.  

*Distribuir a los individuos según las 

demandas del mercado laboral, y 

mantener y reproducir la estructura 

social. 

Cuadro 5. Vélaz de Medrano, 1998, Orientación e intervención psicopedagógica, España, Aljibe,  

Pág. 57. 

 

El interés que se tiene acerca de estas aportaciones es descubrir la importancia 

del  currículo oculto, pero esta vez en la acción orientadora; pues como se 

menciona en un principio la orientación educativa debe responder al deber ser  y 

no a lo que es. 

 

2.2. La intervención orientadora. 
 

De acuerdo con Vélaz de Medrano (1998: 58), la orientación educativa se perfila 

como ciencia de intervención, es decir que es “un conjunto de conocimientos 


 

dirigidos a la acción. Este proceso de intervención no es exclusivamente individual 

sino también generado por los diferentes agentes que intervienen, (individuo, 

familia, escuela, sociedad, etc.)”. 

En la orientación educativa siempre hay una teoría para la práctica en los cuales 

hay un contraste para que la teoría señale los modelos de intervención más 

adecuados y útiles  para las distintas situaciones, por tal razón la intervención 

siempre ha de ser planificada, siguiendo los fases del proceso tecnológico; 

pasando de la teoría a la acción las cuales las enuncia Bunje (Vélaz de Medrano, 

1998: 60); y aquí se presentan:  

1) Diseñar un plan de acción; el cual deberá tener metas, objetivos 

específicos. 

2) Selección de técnicas y recursos adecuados de intervención: las cuales se 

adecuarán a los objetivos formulados. 

3) Investigación específica: saber los puntos de partida teórica. 

4) Planificación de la intervención; aquí se determinan las acciones a llevar a 

cabo para mejorar la realidad, esta planificación deberá ser flexible. 

5) Intervención: se hará de acuerdo con el plan previsto y las decisiones 

tomadas. 

6) Evaluación; es el seguimiento y comprobación del plan global de 

intervención. 

 

En resumen, la orientación educativa como ciencia psicopedagógica debe utilizar 

el conocimiento que resulte de la investigación para mejorar las áreas y contextos 

en los que se interviene con ayuda de los modelos que enseguida se presentan.  

  

2.2.1. Modelos de intervención orientadora. 
En cuanto a la definición de modelo, se revisará lo que Álvarez  Rojo (1994:129) 

recopilo de algunos autores;  

Un concepto intermedio entre la teoría y al práctica, como un instrumento de 

trabajo que nos resulta útil para vertebrar y analizar la acción práctica (Tejedor, 

1985) 


 

Una representación simplificada del objeto al que va destinada la intervención 

(Escudero, 1982) 

-Un conjunto de presupuestos… ensamblados lógicamente que orientan el 

pensamiento y la investigación (Bodgan y Biklen, 1982) 

Por tanto un modelo es una representación de la realidad sobre la que hay que 

intervenir y que va a condicionar las funciones y destinatarios junto con el modelo 

de intervención. 

Una vez que ha quedado claro el concepto de modelo; se entrará de lleno a los 

diferentes modelos de intervención orientadora, los cuales son:  

a) El modelo de consejo o de intervención directa y personalizada, basado en 

la relación personal del orientador cara a cara con el orientado, con 

finalidades reactivas y terapéuticas; 

b) El modelo de intervención directa grupal, es sobre conjuntos reducidos de 

personas con dificultades, llamado también modelo de servicios, 

generalmente vinculado a políticas institucionales de carácter público; el 

modelo de orientación  parte de un análisis de necesidades, en donde  se 

plantean servicios con objetivos finales y metodología procesual. 

c) El modelo de consulta;  que implica el asesoramiento interprofesional 

dentro de amplios marcos de referencia, como son el preventivo, el 
evolutivo, el terapéutico, y en el que el orientador interviene aconsejando, 

planificando, supervisando o evaluando. 

d) El modelo tecnologizado,  con procedimientos informatizadores técnicos y 

de aprovechamiento de los recursos multimedia, que motiva hacia la 

autorientación, el autodidactismo y hacer más simples las relaciones 

tutor/alumno, orientador/orientado, empresa/obrero, institución/sociedad. 

Para esta labor que es la que interesa se aborda solo el modelo de servicios, 

por programas y el de consultaría ya que son los modelos que permitirán 

realizar mejor el trabajo de sistematización en preescolar. 


 

 

A) MODELO DE SERVICIOS: 

 

Este modelo se caracteriza por una oferta diversa de servicios las cuales existen 

en la mayoría de los campos profesionales y su finalidad es dar atención a las 

carencias o necesidades que demanda la población. Este modelo en el campo de 

la orientación es caracterizado por la intervención directa de un equipo o servicio 

pectoral especializado sobre un grupo de sujetos. 

Este modelo de servicios se puede aplicar en los servicios de orientación que 

intervienen en los contextos escolares  y hasta en contextos comunitarios, pero 

tiene ciertas ventajas y desventajas que a continuación se presentan: 

 

RASGOS, VENTAJAS Y LIMITACIONES DEL MODELO DE SERVICIOS 
Rasgos propios ventajas Limitaciones 

*suelen tener carácter público 
y social. 
*intervención directa. 
*se centra en las necesidades 
de los alumnos con dificultades 
y en situación de 
riesgo(carácter terapéutico y 
de resolución de problemas) 
*actúan sobre el problema y no 
sobre el contexto que lo 
genera (aunque esta situación 
está cambiando hacia un 
enfoque más comunitario) 
*suelen estar ubicados fuera 
de los centros educativos. 
*su implantación es zonal y 
sectorial 
*actúa por funciones más que 
por objetivos. 

*Facilitan información a los 
agentes educativos. 
-favorecen la distribución y 
ajuste de los alumnos en 
función de criterios externos 
definidos por el sistema. 
*colaboran con el tutor, los 
profesores y los padres. 
*conectan el centro con los 
servicios de la comunidad. 

*poco conocimiento y conexión 
con la institución escolar. 
*descontextualización de los 
problemas y de sus propias 
intervenciones 
*sus funciones están 
predefinidas, por lo que se 
olvidan los objetivos. 
*su enfoque es básicamente 
remedial y terapéutico  
*disponen de poco tiempo para 
asesorar y formar al profesor 
tutor 
*su horario no les permite 
afrontar en trabajo con los 
padres y la comunidad. 
*contribuyen a la indefinición 
de roles entre profesionales de 
la educación dejando a la 
orientación en tierra de nadie. 
*las actividades se limitan 
muchas veces al diagnóstico 
mediante test psicométricos  

Cuadro 5. Vélez de Medrano, 1998, Orientación e intervención psicopedagógica, España, Aljibe,  

Pág.135.  

                       


 

Como puede notarse en el cuadro anterior se manifiestan los rasgos que tienen 

este modelo y las ventajas como las limitaciones sobre todo en los servicios de 

Orientación que intervienen  en los contextos escolares. 

 
B) MODELO DE PROGRAMAS. 

 
Su origen está ligado a las limitaciones observadas en el modelo del couseling y el 

modelo de servicios; y a la necesidad de dar respuesta a las exigencias de la 

extensión de la orientación de todos los alumnos. Situándolo en los comienzos de 

los años setentas en Estados Unidos. 

Antes de entrar de lleno a este modelo primero hay que definir qué es “programa”; 

para ello el diccionario de las Ciencias de la Educación de Santillana, (1983:1141) 

dice que es: “proyecto que expone el conjunto de actuaciones que se desea 

emprender para alcanzar unos determinados y explícitos objetivos”. 

 De acuerdo con Vélaz de Medrano (1998:36), la L.O.G.S.E anota que: el proyecto 

en el que se establecen los principios y orientaciones acerca de qué, cómo y 

cuándo enseñar y evaluar o, dicho de otra manera en el que se explicitan las 

intenciones educativas.    

Lo anterior quiere decir que, el punto clave seria la intervención planificada  en un 

determinado contexto y orientadas hacia unos objetivos claros con el fin de 

satisfacer necesidades concretas. 

Una vez definido este concepto de programa; hay que revisar algunos aspectos 

relativos del modelo de intervención por programas, los cuales son los siguientes: 

 Los programas deben de ser comprensivos integrados a los programas 

educativos de la institución escolar. 

 La intervención por programas se adecua al contexto y a la intervención 

comunitaria  y en las organizaciones. 

 Todo programa de intervención en cuanto a su diseño y desarrollo debe 

contar las siguientes fases: 

1°. Análisis de las necesidades de los destinatarios y de las características y 

expectativas del contexto y de la institución. 


 

2°. Estudio de la evidencia teórica y empírica disponible (estudio de los 

programas ya aplicados). 

3°.Análisis de los recursos disponibles (humanos, materiales y ambientales) 

4°. Diseño del programa. 

5°. Aplicación y seguimiento del programa (mejora y reconducción sobre la 

marcha) 

6°. Evaluación de resultados obtenidos, entendidos en un sentido amplio y 

reflexión acerca de los  mismos. 

7°. Toma de decisiones sobre la mejora y la continuidad del programa. 

 La evaluación del programa es parte esencial de la elaboración del 

programa, pues punto clave para el diseño, la aplicación y reajuste del 

mismo. 

Tomando en cuenta los aspectos anteriores se anota que este modelo, se orienta 

a la intervención directa grupal, pero en este caso está dirigida a grupos más 

amplios de sujetos y con un planteamiento  acorde al concepto más moderno de 

orientación tal como  dice Rodríguez Espinar (Vélaz de Medrano, 1998: 130): “solo 

a través de la orientación de la elaboración de programas es posible dar cabida a 

los principios de prevención, desarrollo e intervención social, así como al carácter 

educativo de la Orientación”. 

En el siguiente cuadro se muestran los rasgos, ventajas y dificultades de este 

modelo en su aplicación. 


 

 

 

RASGOS, VENTAJAS Y DIFICULTADES DE APLICACIÓN DEL MODELO DE 
INTERVENCIÓN POR PROGRAMAS 

RASGOS  VENTAJAS DIFICULDADES 

*intervención directa del 
orientador( aunque puedan y 

deben participar otros agentes) 
*Dirigida a grupos amplios de 
sujetos ( la orientación como 

derecho de todo) 
*Intervención programada de  

manera intencional, 
sistemática y contextualizada 

destinada a satisfacer las 
necesidades generales 

previamente identificadas. 
*La evaluación es una 

actividad que acompaña la 
intervención desde sus inicios. 

*Las derivadas de cualquier 
intervención previamente 

programada (intencionalidad, 
sistematizada, mayor eficacia, 
satisfacción de necesidades 

reales, optimización de 
recursos humanos y 

materiales.) 
*Ayuda a establecer 

prioridades y anticipar las 
necesidades. 

*Posibilidades de evaluar y 
mejorar la intervención 

(promueve la reflexión crítica) 
*La Orientación alcanza a un 

mayor número de sujetos. 
*Facilita la prevención y 

promueve el desarrollo de 
forma organizada y racional. 

*Permite prever las 
necesidades de formación de 

los distintos agentes. 
*Estimula la participación y 
colaboración de profesores, 

tutores y padres. 

*Falta de costumbre de 
orientadores y tutores de 
trabajar por programas 

comprensivos (pesan mucho 
las expectativas de modelos 

anteriores). 
*Insuficiente formación y 

disponibilidad temporal de los 
agentes de la Orientación. 

*Saturación de contenidos del 
curso escolar. 

*No estar aceptadas las 
estructuras que permiten la 
puesta enmarca del modelo 
*Aún no hay una conciencia 
clara de la necesidad de los 
programas de Orientación ( 
entre algunos profesores, 

familias y equipos directivos)  

 Cuadro 6. Vélez de Medrano, 1998, Orientación e intervención psicopedagógica, España, ALJIBE,  

Pág.139.  

 

La intervención psicopedagógica por programas es una buena alternativa siempre 

y cuando se den las condiciones determinadas como;  

 Compromiso;  por parte del centro educativo y los orientadores por 

potenciar los programas dirigidos a todos los alumnos. 

 Disponibilidad: del tiempo que se ha de emplear. 

 Existencia; de un orientador especialista. 

 Existencia; de recursos humanos y materiales para llevar a cabo los 

programas. 


 

Esto lleva a pensar que este modelo se caracteriza por una buena planificación de 

intervención y por lo tanto una extensión de los beneficios de la orientación a los 

alumnos o personas a las que se pretende dirigir dicho programa. 

C) MODELO DE CONSULTA 

Es la intervención indirecta, ya sea individual o grupal que puede tener la función 

remedial o preventiva de desarrollo. Uno de los objetivos de este modelo es 

capacitar al profesorado y a los tutores para que sean auténticos agentes de la 

intervención orientadora por lo que la  formación es una de sus funciones más 

importantes. Este modelo presenta diferentes funciones o estrategias de 

intervención las cuales Rodríguez Espinar ha identificado las siguientes;  

 El enfoque basado en la salud mental; el objetivo es quela persona que 

consulta adquiera una nueva perspectiva del problema concentrándose más en 

el consultor (orientador) en el cambio de actitud. 

 El de consulta que sigue un planteamiento conductual,  el consultor inicia 

técnicas de modificación de conductas del sujeto, que ayudarán al alumno. 

 El en foque de consulta para el desarrollo de las organizaciones: se centra en el 

contexto que genera la problemática por lo cual la orientación se centra en 

mejorar el clima del trabajo, la comunicación y la coordinación  de la empresa o 

institución educativa (Vélez de Medrano, 1998: 142). 

El modelo de consulta implica; una intervención indirecta respecto al destinatario 

final de la actuación orientadora; es una intervención mediatizada en la que el 

orientador comparte sus conocimientos y sus técnicas con otro profesional de la 

educación, de los servicios sociales, de la empresa, etc., para que éste los elabore 

y los aplique en un contexto  específico a los destinatarios de la intervención. 

 

2.3 Diagnóstico Pedagógico. 
Los problemas en el ámbito escolar; los fracasos escolares, trastornos del 

aprendizaje o los llamados niños problema se deben a los condicionamientos 

socio-culturales, familiares y personales, que al interactuar entre y con ellas 

provocan exigencias que el individuo no puede cumplir, o no puede integrarse al 


 

grupo, resultando el fracaso de adaptación, de éxito o frustración académico, 

personales, etc. 

El tratamiento de los fracasos y trastornos escolares implicará directamente a las 

siguientes disciplinas: 

 Psicología escolar. 

 Orientación escolar  

 Diagnóstico pedagógico 

 Psicodiagnóstico 

 Pedagogía terapéutica correctiva  

 Psicopatología y psicoterapia 

Estas disciplinas tiene una entidad propia y reconocida en el terreno de la 

educación excepto el diagnostico pedagógico, debido a que el psicólogo es quien 

realiza un psicodiagnóstico el cual se toma como referencia en la exploración de 

problemas escolares; dejando a un lado el diagnóstico pedagógico el cual debe 

ser realizado por un pedágogo. Por tal motivo el psicodiagnóstico no es suficiente 

para la determinación de fracasos en los alumnos, pues debe tener un tratamiento 

pedagógico especializado, el cual debe ser el diagnóstico pedagógico en conjunto 

con la orientación educativa. 

 

2.3.1 Conceptualización y características del diagnóstico pedagógico  

Para comenzar se dice que el diagnóstico pedagógico; “es una de las actuaciones 

educativas indispensables para el tratamiento de los problemas que un alumno 

puede experimentar en el centro docente; tiene como finalidad detectar cuales son 

las causas de los trastornos escolares; como el bajo rendimiento académico, las 

conductas agresivas o inadaptadas, las perturbaciones del aprendizaje (dislexias. 

Dislalias, discalculias, etc.), y elaboran planes para su recuperación (Álvarez Rojo, 

1984: 13). 

El Diagnóstico Pedagógico puede considerarse como un de las fases de la 

enseñanza escolar, lo que le  diferencia de  Psicodiagnostico, según Brueckner y 

Bónd (Álvarez Rojo, 1984: 18) persiguen tres objetivos:  


 

 A) comprobación del progreso del alumno  hacia las metas educativas  

previamente establecidas en los ámbitos cognoscitivo, afectivo y psicomotor (= 

apreciación). 

B) Identificación de los factores en una situación de enseñanza aprendizaje 

concreta puedan inferir el desarrollo normal del escolar hacia la consecución de 

dichas metas (= pronostico). 

C) Adaptación de los aspectos de la situación enseñanza-aprendizaje en las 

necesidades y características del alumno para asegurar la superación de 

los retrasos y un desarrollo continuado (= pedagogía correctiva).  

Por tanto este primer objetivo del diagnóstico pedagógico conlleva la evaluación 

de la eficacia de los programas educativos; el cual debe tener los siguientes 

elementos: 

1.- Determinación clara de lo objetivos a conseguir en todas y cada una de las 

etapas educativas o niveles escolares. 

2.- El plan debe proporcionar experiencias diversificadas y adaptadas a las 

necesidades, capacidad e intereses de los alumnos  y han de ser semejantes con 

la realidad social en que están viviendo. 

3.- Los medios de enseñanza y el material escolar deben ser variados e 

interesantes; la enseñanza requiere de adecuación de las instalaciones escolares 

y de las aulas con el objetivo de que no sean de más de treinta alumnos. 

4.- Adecuada preparación y especialización del profesorado en las diferentes 

áreas. 

5.- Debe ser dirigido al profesorado, a los padres, a los alumnos y a la comunidad.   

El segundo objetivo es el pronóstico, es decir la síntesis de la observación y la 

exploración psicológica de las posibilidades y limitaciones de cada alumno y tiene 

como finalidad suministrar información al propio sujeto para que logre 

comprenderse así mismo o a la familia y al centro escolar con el centro de que 

conozcan las causas de un determinado comportamiento; pretendiendo así  idear 

la realidad futura. 


 

El pronóstico implica la síntesis unificadora de diferentes datos referidos a un 

escolar. En el pronóstico se deberá determinar, según Álvarez Rojo (1984: 20) en; 

1°. El origen de la eficiencia o problema: psicológico, físico, familiar, de 

adaptación al grupo o al centro escolar, etc. 

2°. Los posibles medios de recuperación y los diversos planos d aplicación de 

los mismos: didáctico, personal familiar, etc. 

Por último el tercer objetivo del diagnóstico pedagógico  rescata los datos 

obtenidos en la primera etapa del diagnóstico (apreciación del rendimiento del 

alumno) y su elaboración (pronóstico); que serian de escasa utilidad si no se 

tomaran como punto de partida  de una pedagogía correctiva; enseñanza 

correctiva y procedimientos de asistencia propuestos a eliminar las causas y las 

secuelas de los retrasos, inadaptaciones, conflictos. La enseñanza correctiva en 

muchos casos es larga y costosa, por lo cual el propio individuo debe implicar en 

su ánimo; el tratamiento solo es posible después de un diagnóstico que revele la 

naturaleza de la dificultad o conflicto del alumno y las causas que lo motivaron y 

es necesario para prevenir el fracaso escolar. 

Pero no hay que confundir; la enseñanza correctiva no es que el profesor se 

ocupe uno por uno de todos los alumnos de una clase, ni tampoco es una solución 

para aquellos escolares que tienen mayor dificultad, pues el profesor no les puede 

dedicar todo el tiempo que necesitan. 

Para Soler Fiérrez (Álvarez Rojo, 1984:22),  la enseñanza correctiva es:  

un tratamiento dirigido a los alumnos que no han alcanzado los objetivos 

programados con el fin de que lleguen a conseguirlos; de este modo la enseñanza 

correctiva supone la individualización de la enseñanza y el desarrollo de los 

programas correctivo como una actitud más dentro del horario escolar. 

Estos objetivos que hasta aquí se han señalado y analizado deben llevarse a cabo 

dentro de la institución escolar; por los centros especializados de orientación y 

diagnóstico. 

2.3.2. Instrumentos del Diagnóstico Pedagógico. 


 

Para alcanzar sus objetivos, en cuanto al progreso del alumno hacia las metas 

educativas y el establecimiento de planes de pedagogía correctiva, el diagnóstico 

pedagógico necesita de algunos instrumentos que no son exclusivos del  mismo, 

pero que ayudan a la tarea de diagnosticar. 

Los instrumentos que ayudan a esta labor son: 

 Los test 

 La entrevista 

 La  observación sistemática 

 Los esquemas diagnósticos 

 El método del caso 

Los cuales se pueden clarificar de la siguiente forma: 

Los test;  a finales del siglo pasado la palabra tests fue introducida por Cattel en 

el vocabulario de la psicometría, para designar una situación de prueba que 

especifica un comportamiento.  

El test puede definirse como (Álvarez Rojo, 1984:56): “un instrumento 

experimental para medir o evaluar el comportamiento de un sujeto frente a 

determinados objetos o situaciones, cuyos criterios de cuantificación o valoración 

han sido establecidos mediante procedimientos estadísticos y/o críticos”. 

Un tests debe de ir acompañado de unas normas de aplicación, medición e 

interpretación; así como de las siguientes características: edad máxima y mínima 

de los sujetos, la población y el destinatario. Los tests se pueden clasificar por los 

siguientes criterios (Álvarez Rojo, 1984: 60): 

a) Según la forma de aplicarlos;  

 tests individuales que solo son aplicables  a un sujeto en cada sesión. 

  Tests colectivos que posibilitan la aplicación simultanea a varios 

individuos. 

b) Según el tipo de respuesta; qué exigen del sujeto,  


 

 los tests verbales en los que el sujeto debe formular verbalmente una 

respuesta a cada pregunta.  

 Tests de papel y lápiz el cual exige que el individuo responda por 

escrito las cuestiones que el tests plantea.  

 Los tests manipulativos, porque piden al sujeto que manipule 

diferentes materiales como cubos de madera, clavijas etc. 

 Los tests gráficos aquí las repuestas debe de darlas el sujeto 

mediante la realización de un dibujo, copia de formas, modelo, etc. 

b) según el tipo de comportamiento que pretendan medir. 

 Tests de inteligencia y aptitudes que miden diversos aspectos del 

funcionamiento y la capacidad intelectual. 

 Tests de personalidad, su finalidad es evaluar los diferentes aspectos 

que conforman la manera de comportarse cada individuo mediante 

estímulos o conflictos personales y relacionales. 

 Tests de conocimientos t de rendimiento académico, que pretende medir 

los logros culturales de los sujetos en determinadas materias o en 

disciplinas especificas del currículo escolar. 

 Tests o balances psicomotores los cuales miden los diferentes aspectos 

del desarrollo psicomotor de la persona en relación con sus edad 

cronológica.    

 

La entrevista; es un instrumento fundamental del diagnóstico pedagógico pues es 

eficaz para recoger información de muy diversos ámbitos relacionados con un 

problema escolar del alumno, de sus familia, del ambiente en el que se encuentra 

y del profesorado. La entrevista es la técnica más utilizada en todas las tareas de 

ayuda al educando, en asesoramiento, orientación y psicoterapia. 

Su finalidad es la de recoger información, en un primer momento, y devolver está 

información una vez elaborada a los escolares, a sus familias o a los profesores 


 

para conseguir la solución de los problemas que se manifiestan. En otras palabras 

(Álvarez Rojo, 1984:63) ”es una relación interpersonal de intercambios verbales y 

siempre hay una relación afectiva, ya sea positiva o negativa”. 

La entrevista según Álvarez Rojo (1984), tal tiene los siguientes aspectos; 

a) Motivo de la entrevista. El técnico encargado de la entrevista debe explicar el 

porqué de la entrevista, qué se espera obtener de ella y cuál es el propósito 

final. 

b) El ambiente: el analista al entrevistador debe crear y mantener un ambiente 

cómodo que no perturbe emocionalmente a los entrevistados y propicie la 

confianza y la libertad de la comunicación. 

c) Como preguntar. La entrevista está dirigida a obtener o suministrar 

información sobre un problema escolar; las preguntas deberán ser genéricas y 

no inducidas. 

Resumiendo, la entrevista tiene como finalidad obtener o suministrar información 

acerca de un problema escolar, así mismo puede proporcionarnos puntos de vista 

nuevos respecto a un comportamiento u opiniones desiguales, que nos ayuden a 

captar la verdadera naturaleza de dicho problema, sus dimensiones y 

manifestaciones reales.  

En la educación, la observación es utilizada para el estudio de algunos aspectos 

como la conducta, las emociones, vivencias, reacciones ante el halago o el 

reproche, actitudes ante el estudio y la tarea escolar y otros rasgos de la 

personalidad y del comportamiento de los alumnos difícilmente evaluables, sin 

embargo la observación sistemática  ayuda a hacerlo  en el ámbito escolar.  

La observación sistemática: tiene la finalidad de penetrar en los hechos o 

fenómenos materiales o humanos sin modificarlos, característica que distingue a 

la observación de la experimentación. 

Para que la observación pueda ser utilizada como técnica diagnostica y poder 

formular a partir de los datos que proporcione; juicios de valor sobre el 


 

comportamiento de los alumnos es necesario llevar acabo uña observación 

científica. 

Según Anguera (Álvarez Rojo, 1984: 68), la observación se convierte en científica 

en la medida que:  

1. Sirve a un objeto ya formulado de la investigación. 

2. Es planificada sistemáticamente. 

3. Es controlada y relacionada con proporciones más generales, en vez de ser 

presentada como una serie de curiosidades interesante. 

4. Está sujeta a comprobaciones de validez y fiabilidad; es decir debe 

formularse una hipótesis sobre el tipo de conducta o rasgo de la personalidad 

que se quiere observar con el objeto de aceptarla o rechazarla en el desarrollo 

del diagnóstico.  

En conclusión se puede decir que la observación sistemática tiene la finalidad de 

penetrar en los hechos o fenómenos sin modificarlos, siendo su único objetivo 

observar para recoger información necesaria sobre las conductas de los individuos 

que ayudará a determinar la problemática escolar. 

Es de importancia mencionar que para este instrumento las técnicas de registro de 

datos son primordiales, pues es imposible una objetividad completa en el registro 

de las conductas  observadas, ya que lo observado se interpreta según su propia 

personalidad, conocimientos o valores del observador. 

A continuación se presenta como ejemplo, un modelo de escala de estimación 

para observar el comportamiento del alumno en las actividades de grupo. 


 

ESCALA DE ESTIMACIÓN DESCRIPTIVA 
 

Cuadro 7. Álvarez Rojo, Diagnóstico Pedagógico, Sevilla, España, ALFAR, 1984, pág.76. 
 

Todos estos elementos de la observación sistemática  ayudan a darnos cuenta de 

los fenómenos y los hechos que suceden en y con nuestros alumnos, así mismo 

es de gran ayuda para el diagnóstico pedagógico.  

 

 

 

NOMBRE___________________________   FECHA___________________  

 Todo el tiempo 

 

La mayor parte del 
tiempo 

A veces nunca 

Espera su turno para 
hablar 

    

Puntualiza     

Trata de ver el punto de 
vista del compañero 

    

Escucha las 
sugerencias de los 

demás. 

    

Es fiel a las decisiones 
de la mayoría. 

    

Acepta su parte de 
responsabilidad. 

    

Realiza hasta completar 
la tarea que acepta 

    

No se entretiene sino se 
pone a trabajar 

    

Puede trabajar sin 
instrucciones detalladas 

    

Trabaja bien en la 
mayoría de los 

componentes del grupo 

    

Vigila el interés del 
grupo 

    


 

2.3.3 El Diagnóstico para la intervención dirigida a docentes y niños de 
preescolar. 

El diagnóstico pedagógico debe ser considerado de las actividades de la 

comunidad educativa; así como en las funciones del profesorado y especialistas. 

Por tal motivo este apartado realza la importancia de la intervención que tiene el 

profesor. 

Las funciones que debe desempeñar el profesor dentro del diagnóstico 

pedagógico se enmarcan en el conjunto de su acción tutoría y se pueden agrupar 

en dos tareas básicas; suministro de información y aplicación de planes de 

enseñanza correctiva (Álvarez Rojo, 1984 :19). 

La primera de estas tareas; suministro de información, es indispensable para el 

diagnóstico porque el profesor es el que mejor conoce las manifestaciones 

individuales, las dificultades escolares, los trastornos de conducta y los conflictos 

de sus alumnos. Tomando en cuenta también que el profesor es el que mejor 

conoce los problemas familiares de los escolares; es el más indicado para 

investigar aspectos concretos, como el ambiente familiar por el contacto que tiene 

con los padres, datos sobre su entorno social y del centro educativo a través de 

las actividades extraescolares y las que se tiene con la comunidad. Toda esta 

información que el profesor recopila tendría que ser manejada por los 

especialistas como el psicólogo o el pedagógo para la elaboración de pronósticos 

y de planes de pedagogía correctiva; pero en muchos de los  casos el profesor es 

el que debe realizar todo este trabajo, muchas veces por falta de recursos 

económicos en las instituciones.  

Una vez establecido el diagnóstico de los alumnos el profesor deberá informar al 

centro escolar el resultado y las acciones concretas que se han de llevar a cabo 

para eliminar las causas que motiven los problemas. 

 La segunda tarea, que es la aplicación de planes de pedagogía correctiva;  es 

más que nada el seguimiento y la aplicación así como la preparación de 

materiales e instrumentos necesarios; estas tareas las debe llevar a cabo con 

ciertas indicaciones de los especialistas del diagnóstico pues, se deben de tomar 


 

en cuenta las enseñanzas, principios psicológicos que se toman en cuenta, 

operaciones mentales que se deben potenciar, métodos pedagógicos 

aconsejables y en este caso competencias a potencializar; es por esta razón que 

su labor es insustituible. 

En cuanto a los alumnos; el diagnóstico es ayuda para ellos, púes la corrección de 

los problemas que presentan en la enseñanza-aprendizaje así como en las 

dificultades personales que tienen para las relaciones con sus pares y con los 

adultos. 

El alumno básicamente se verá beneficiado con este diagnóstico, pues se desea 

su modificación de conductas, con ayuda claro esta de los elementos que influyen 

en él, como la familia, el entorno escolar y social, no olvidando que esta tarea en 

conjunto deberá dirigirla el profesor. 

En resumen se puede decir, que las funciones del profesor dentro del diagnóstico 

pedagógico son importantes junto con los especialistas pues estos son 

complementarios y ninguno es excluyente de esta acción tan importante y son 

irreemplazables en las tareas de diagnosticar en la institución escolar. 

 


 

 

CAPÍTULO III ASPECTOS TEÓRICOS 
 

En este capítulo se revisaran los aspectos teóricos del valor, la familia y el docente 

como mediador de los valores que encuadran el PEP 04. Tratando también de 

exponer el punto de vista de autores como Vigotsky y Piaget, acerca del juego 

simbólico y la importancia que tiene éste para el desarrollo de los valores en los 

niños de edad preescolar. 

 

3.1. El valor. 
Los valores no se imponen,  

solo tienen sentido si el individuo 

los escoge libremente.     

DELORS 

 

Para el ser humano es imposible vivir e ir madurando sin expresar juicios de valor 

los cuales ayudan a tomar y formar decisiones; expresando los principios básicos 

y morales de cada persona. 

El término valor tiene varios significados; en forma simple se puede decir que valor 

es algo que vale y que por lo tanto se valora; en latín la palabra valor “valore” 

significa fuerza, salud, estar sano, estar  fuerte.(Diccionario de psicología y 

pedagogía, 200:. 334) 

Por lo tanto se puede decir  de acuerdo con Latapí (2003: 73) que valor, es el 

producto de la experiencia en donde intervienen la inteligencia, voluntad, afecto y 

emociones. Sin olvidar que estos son disposiciones de una elección de la 

voluntad. 

Para comprender mejor lo antes mencionado, en el siguiente apartado se trata de 

clarificar lo que es valor. 

  

3.1.1 Concepto de valor. 
Como se había mencionado el valor tiene varios significados; en el campo de la 

ética y la moral, los valores son cualidades que se pueden encontrar en el mundo 

que nos rodea (la familia, el contexto, lo político etc.). En pedagogía es un objeto y 


 

un medio de educación, desempeña un papel importante en la formación de 

carácter, en la actuación social y profesional, además es un elemento 

indispensable para llevar a cabo la perfección de las personas. (Diccionario de 

psicología y pedagogía, 2001: 708) 

Por la naturaleza de la educación escolar, los valores se traducen en 

intencionados, explícitos o implícitos tanto en contenidos y metodologías; por esta 

razón los valores son elementos indispensables para la perfección de lo que se 

pretende. 

Según el autor Pablo Latapí (2003: 73), conviene identificar cinco definiciones de 

valor que son relevantes: 

A) Valor puede entenderse como un juicio apreciativo; en este sentido es una 

operación de la inteligencia. 

B) Valor puede ser también una predisposición afectiva una actitud en la que 

se expresa, junto con una convicción profunda, un sentimiento que 

refuerza esa convicción. 

C) Ese sentimiento puede además convertirse en motivo de la acción de llevar 

a decisiones que incluso impliquen sacrificios. 

D) Valor puede además entenderse como una dinámica apetitiva asimilada en 

la personalidad, un “deseo” profundo y constante que llega a ser rasgo del 

carácter del individuo y parte de su manera de ser. 

E) Refiriendo además a las conductas, valor puede significar una norma de 

conducta, sea externa, sea interiorizada por la persona. 

Con estas definiciones Pablo Latapí  hace ver que los valores implican emociones 

y sentimientos además de la aceptación de normas y conductas. 

En conclusión se puede decir que los valores son elementos que el sujeto posee y 

otros los que desarrolla durante su vida, formando su carácter tanto a nivel social, 

personal y profesional; tomando estos valores en cuenta también como medio de 

educación buscando el perfeccionamiento del hombre para llevar una vida grata, 

alegre, en armonía con sí mismo y con los demás. Por esta razón los valores son 

principios que trazan el camino hacia el cual la humanidad debe orientarse con la 

finalidad de que todas las personas se desarrollen plenamente y convivan 


 

armónicamente. Por ello son ideales a alcanzar y nos marcan retos para la vida 

diaria, en cada actividad que se realiza  y en cada relación que establecemos con 

los demás. 

 

 

3.1.2 Valores que encuadran el Programa de Educación Preescolar 2004, 
(PEP04) 
En el capítulo primero se menciona en el primer apartado el Programa de 

Educación Preescolar, (PEP04) y en él se refiere la estructura, los propósitos, los 

principios y los campos formativos por los que está compuesto el programa. 

Dejando claro que en este capítulo se retomará el PEP04, específicamente el 

campo formativo; Desarrollo personal y social, pues en él se enfatizan los valores 

propuestos del PEP04, en particular las competencias de relaciones 

interpersonales.  

Este  campo formativo refiere a las actitudes y capacidades relacionadas con el 

proceso de construcción de la identidad personal y de las competencias 

emocionales y sociales. La comprensión y regulación de las emociones 

interpersonales son procesos estrechamente relacionados, en los cuáles los niños 

y las niñas logran un dominio gradual como parte de su desarrollo personal y 

social. 

Pretende la internalización o apropiación gradual de normas de comportamiento 

individual, de relación y de organización de un grupo social; así como el 

establecimiento de relaciones interpersonales fortaleciendo la regulación de sus 

emociones en los niños y las niñas y fomenta la adopción de conductas sociales 

en las que el juego desempeña un papel relevante por su potencial en el 

desarrollo de capacidades de verbalización, control, interés, estrategias para la 

solución de conflictos, cooperación, empatía y participación en el grupo. 

Con lo antes mencionado se puede ver que el campo pretenden potencializar 

varios valores como; el diálogo pues las relaciones interpersonales implican 

procesos en los que este interviene, la reciprocidad, los vínculos afectivos, la 

responsabilidad y  el ejercicio de derechos. 


 

La confianza personal, la cual implica la formación del autoconcepto, sus 

características físicas, sus cualidades y limitaciones y el reconocimiento de su 

imagen y de su cuerpo. Al darse cuenta de sus características físicas diferentes  y 

de su compartimiento distinto al de sus compañeros les dará curiosidad por 

explorar y conocer su propia cultura y la de los demás (equidad). Dentro del jardín 

de niños los pequeños llegan con características particulares de su familia y del 

entorno que los rodea, siendo la experiencia de socialización entre niños de su 

edad diferente para ellos; significando para estos mismos tolerancia y  respeto 
hacia la organización y reglas que demandan estas nuevas formas de 

comportamiento como miembros de un grupo de pares, pero que son diferentes 

entre sí; mostrando un comportamiento (que es lo que se pretende en este campo 

formativo) de honestidad y solidaridad  con el mismo grupo.  

En síntesis las competencias que forman este campo formativo se favorecen en 

los pequeños a partir del conjunto de experiencias que viven a través de las 

relaciones afectivas que tienen dentro del aula y que favorecen su desarrollo 

integral. A continuación se enlistan los valores que encuadra el PEP04: 

 El diálogo. 

 La confianza 

 La equidad 

 La tolerancia 

 El respeto  

 La solidaridad (ayuda, cooperación y generosidad). 

 La honestidad  

Por último cabe mencionar que este campo formativo se reorganiza en dos 

aspectos el de identidad personal y autonomía. 

Ahondando más en este campo formativo Desarrollo Personal y Social se 

presenta la estructura del mismo enmarcando los valores antes indicados. 

 

 
DESARROLLO PERSONAL Y SOCIAL 

 identidad personal y autonomía Relaciones interpersonales 

• Reconoce sus cualidades y las de • Acepta a sus compañeros y 


 

sus compañeros y compañeras. 
• Adquiere conciencia de sus propias 

necesidades, puntos de vista y 
sentimientos, y desarrolla su 
sensibilidad hacia las necesidades, 
puntos de vista y sentimientos de 
otros. 

• Comprende que hay criterios, reglas y 
convenciones externas que regulan 
su conducta en los diferentes ámbitos 
en que participa. 

• Adquiere gradualmente su 
autonomía. 

compañeras como son y comprende 
que todos tienen los mismos 
derechos, y también que existen 
responsabilidades que deben asumir. 

• Comprende que las personas tienen 
diferentes puntos de vista, culturas y 
creencias que deben ser tratadas con 
respeto. 

• Aprende sobre la importancia de la 
amistad y comprende el valor que 
tienen la confianza, la honestidad y 
el apoyo mutuo. 

• Interioriza gradualmente las normas y 
comportamiento basados en la 
equidad y el respeto. 

Cuadro 8, Programa de Educación Preescolar 2004. Página 53. 

 

Una vez descrito el campo formativo al que se enfoca este trabajo y mencionando 

los valores que encuadra el mismo dentro del PEP04, se precisan cada uno de los 

valores que anteriormente se marcaron. 

  

Diálogo 
 Valor es lo que se necesita para 

Levantarse y hablar; pero también lo que se  

requiere para sentarse y escuchar.  

Winston Churchill. 

El diálogo es la conversación entre dos o más personas que exponen sus 

opiniones alternadamente. También se puede entender como el debate entre dos 

personas o grupos ideológicos de opiniones distintas y aparentemente 

irreconciliables en busca de llegar a un acuerdo. (Pequeño Larousse ilustrado, 

2005: 157) 

 

Confianza 
 La confianza en sí mismo es 

El secreto del éxito. 
Ralph W. Emerson 

  
“Es la seguridad que alguien tiene en sí mismo, en otro o en otra cosa”. (Pequeño 
Larousse ilustrado, 2005:105) 
 

Equidad 
 

Todos los seres humanos poseen su propia dignidad y cada uno es 
un fin en sí mismo. De esta forma, ni las desigualdades naturales ni 

las jerarquías sociales deben subordinar a una persona a los fines  
de otro, ni impedirle realizar a través de sus medios intelectuales y  


 

morales, el pleno desarrollo de sus facultades. Inmanuel Kant. 
     
 
 
“Es la capacidad que consiste en juzgar con imparcialidad; también consiste en 
atribuir a cada una aquello a lo que tiene derecho.” (Pequeño Larousse ilustrado, 
2005: 218) 
 

                                                    Tolerancia 
Se tolerante con todo mundo 

pero sobre todo contigo mismo. 
San Francisco de Sales. 

 
“Es el respeto a los demás, a sus formas de pensar, de actuar o a sus opiniones.” 
(Pequeño Larousse ilustrado, 2005:867) 
 

  
                                                        Respeto 
 

Podré no estar  de acuerdo con lo que dices,  
pero daría la vida por defender tú derecho  

a decirlo.  Voltaire 
  

“Es una actitud de tolerancia o aceptación hacia alguien o algo que se considera 
digno. Tener miramiento consideración. Manifestaciones de acatamiento que se 
hacen por cortesía. “(Pequeño Larousse ilustrado, 2005: 615) 
 

Solidaridad 
(Ayuda, cooperación, generosidad) 

    La solidaridad surge de la necesidad 
de recibir poyo de sentirse aceptado 

 por los demás.  SEP  
 
“Adhesión incondicional a la causa o empresa de otros de intereses y 
responsabilidades. “(Pequeño Larousse ilustrado, 2005: 728) 
 

 

  
                  Honradez 

Decir la verdad cuando sabemos que 
Nos pesara es la mejor prueba de honradez. 

Dave Weinbaum 
“Cualidad de ser honrado incapaz de robar, estafar o defraudar. Cumplimiento de 

lo que exigen las leyes de la fidelidad y del honor y hombría de bien. 

Decencia, decoro. Justicia.” “(Pequeño Larousse ilustrado, 2005:358) 
 


 

 

3.2 La familia como formadora de valores. 
El amor es un estado del ser. El amor existía 

 Antes que cualquier ser humano… 

…cuando el ojo está limpio, el resultado es la visión  

cuando el corazón está limpio el resultado es el amor. 

Anthony de Mello 

En este apartado se define, lo que es la familia; así mismo se apunta la 

importancia que tiene esta con los pequeños como formadora de valores pues, 

ella es el núcleo de los afectos y primeras vivencias de los niños. 

Una de las características del ser humano es el vivir en sociedad pues necesita 

satisfacer sus necesidades biopsicosociales; para ello requiere participar y 

moverse dentro de diferentes grupos; en  los cuales resalta la familia. 

La familia tan antigua como la cultura humana ha sufrido cambios a través del 

tiempo debido a las diversas  culturas y las influencias económicas, ideológicas y 

hasta políticas; pero se debe admitir que es el inicial y el más importante grupo 

primario en el que se inserta el ser humano y por tal motivo adquiere dos 

características importantes: la universalidad y versatilidad y esto la hace ser un 

sistema de cambio continuo. 

Pero hay que definir lo que es  familia: el Diccionario de Psicología y Pedagogía 

(2001: 123), menciona; 

“Familia: unidad social formada por un grupo de individuos ligados entre sí por 

relaciones de filiación, parentesco, matrimonio; es la institución social y es el 

primer grupo de referencia del que disponen los individuos, desde el punto de 

vista biológico, se define como la vida en común de dos individuos de sexo 

distinto con el propósito de reproducir y conservar la especie. 

La familia es una comunidad interhumana constituida por lo menos por tres 

miembros”.  

Para Preister, al cual lo cita Suárez (2001: 28), la familia es: 

“Una complejidad organizada, es un Hoydón, compuesto de subsistemas en 

mutua interacción, estas unidades pueden entenderse, siendo tantos individuos, 

como los subsistemas de familia”. 


 

De acuerdo con Artola (2000: 29), también se puede definir a la familia como; “un 

conjunto de interrelaciones personales-conyugal, filiación, fraternidad- mediante 

las cuales toda persona humana queda  introducida en la familia humana”.  

Se puede afinar  que la familia es considerada como el núcleo primario y 

fundamental para promover y satisfacer las necesidades básicas del hombre en 

torno a la legitimación de la vida social de los padres,  de la formación y del 

cuidado de los hijos.  

Como anteriormente se mencionó la familia ha sufrido cambios a través del 

tiempo; un cambio importante se da en la época industrial en donde predomino la 

llamada familia nuclear, que es la que está constituida por los padres y los hijos. 

Con la evolución de la industria los cambios comenzaron y la mujer se insertó al 

campo laboral produciendo una crisis a la unidad familiar; pues el desplazamiento 

de los padres al trabajo trae consigo el abandono momentáneo de los hijos. 

De manera lógica los cambios tenían que darse ya que la familia es una estructura 

social que no es ajena a los cambios que alteran el equilibrio y la estabilidad del 

sistema familiar y por lo tanto a los individuos (padres-hijos) en su contexto 

familiar. 

A pesar de los cambios sociales que se han dado, la familia ha permanecido con 

los desajustes y variaciones que le afectan llevándola hacia nuevas formas y 

estilos de vivencia y organización; algunas de las modificaciones que se dan son 

por los siguientes motivos fundamentales: 

-alto índice de divorcio   

-pérdida de la autoridad paterna 

-mayor número de mujeres que laboran en profesiones remuneradas 

Todas estas afectan directamente a los miembros de este grupo familiar; pero 

cabe destacar que principalmente; 

-la pérdida de influjo de la familia en sus miembros 

-el debilitamiento de las funciones educativas y económicas 

Son factores relevantes que inestabilizan y hacen que surjan conflictos los cuales 

se podrían definir, según Suárez Higuera (2001: 31), de la siguiente manera: 


 

“El conflicto es el desequilibrio entre la dificultad, la importancia de problema y 

los recursos con que  dispone la familia para poderlos solventar. Hay peligros 

donde  no existen los métodos eficaces dentro de un tiempo previsto para lograr 

conseguir un equilibrio del sistema”. 

Sin embargo no se puede negar que una de las funciones que la familia ha 

conservado y que sigue manteniendo en la actualidad es la de ser la primera 

escuela de aprendizaje social y de identidad del ser humano; ya que, la familia es 

y será la base y la formadora de valoras positivos o negativos en los miembros de 

ella, pues es un ámbito de retroalimentación en donde se generan actitudes y 

aptitudes éticas positivas que permiten el crecimiento, o las imprecisas que lo 

dañan. 

Siendo así; la familia es la primera formadora de valores; ya que aquí se 

internalizan los valores esénciales que le servirán a los miembros, en este caso a 

los niños a enfrentar las opciones de vida y asumirlos en forma coherente y con la 

libertad de decisión. 

Esta formación de los valores se da en un intercambio de diálogo entre padres, 

hijos, hermanos y miembros que se vean relacionados con los niños en la 

convivencia a diario; para que se de ésta formación de valores en la familia es 

necesario que ésta sea; un espacio de dialogo, participación, comprensión, 

respeto mutuo y ejercicio orientado de la libertad. Un ámbito de corresponsabilidad 

y coparticipación de los cónyuges en todas las tareas comunes, en la educación 

de los hijos y en el sostenimiento del hogar.  

“Un lugar de encuentro entre las generaciones, donde los conflictos se canalizan y 

fructifican en un fortalecimiento de la personalidad de los más jóvenes y toda la 

actividad familiar apuntada a su desarrollo humano” (Artola, 2001, p.47) . 

De lo anterior es necesario distinguir que la función educativa de la familia como 

formadora de valores positivos no podrá desarrollarse de manera armónica ni 

tendrá su cometido si no existe armiño entre los cónyuges, si no hay 

responsabilidad de educación y de los valores positivos que aquí se cultivan y que 

se convierten en una educación permanente y vivencial; pues todo está marcado 


 

por el camino del amor y que irá dando el perfil y la identidad de cada uno de los 

miembros dentro del proceso de formación y madurez. 

Para resumir lo anterior de acuerdo con Izquierdo, según lo cita Suarez (2001: 35), 

nos dice:  

“Si se analiza la primera función de la educación en la familia, todo ser, hombre 

o mujer, tiene un objetivo muy claro en la vida; su autorrealización. Esto implica 

una educación y perfeccionamiento personal y un servicio a los demás. La 

educación engloba la seguridad, la protección, la autonomía y el estimulo. Es 

importante que esta educación este fundada en valores humanos y sociales; 

valentía, rectitud, respeto, generosidad, diálogo, responsabilidad, etc”.  

En conclusión se puede decir que la familia es importante en la formación de 

valores positivos o negativos;  pues es imposible evitarlo debiendo ser de manera 

continua sin un horario o actividad específica, reflexionando con el diálogo 

permanente entre padres e hijos y el ejemplo pues los valores se desarrollarán 

según el modo de actuar convirtiéndose en un modo de ser; insistiendo en que la 

familia le corresponde ser la formadora de estas conductas, llamadas valores. 

 

3.3 El docente como mediador de valores. 
 
El papel del docente es fundamental; tan igual como el de la familia para el 

desarrollo de valores. 

Como se mencionó anteriormente la familia es la base y estructura de toda 

sociedad y es la primera “escuela” de los hijos; más no debe olvidarse que 

después de esta primera estructura la escuela es la encargada de formar y 

potencializar valores positivos en este caso en los pequeños; por tal motivo el 

papel del docente es prioritario, pues él es quien tiene el contacto directo con los 

niños y el que debe facilitar el diálogo, la solidaridad, el respeto, etcétera, dentro 

del aula y en la escuela en general.  

Es por esto que se menciona que los valores también educan consciente o 

inconscientemente y los docentes llevan esta actividad a cabo ya que es imposible 

evitarlo, porque estos subyacen en todos nuestros actos. 


 

Por ejemplo los niños desarrollan los valores observando cómo actúan los adultos 

(padres, abuelos, tíos, hermanos maestros, etc.); pues lo que  pretende la mayoría 

de los valores es fomentar la toma de conciencia sobre los hechos de los que 

somos protagonistas, es decir, nuestras formas de actuar.   

Por tal motivo los maestros aportan sus propios valores a la enseñanza de los 

contenidos. Muchos docentes desempeñan el papel de educadores morales, pero 

realmente nunca han recibido una formación específica en este campo; en 

algunas escuelas como menciona Haydon (2003: 24), se les da clase de 

“educación personal y social” y menciona que “no es habitual la idea de que todos 

los docentes deban tener una preparación sistemática para su papel respecto a 

sus valores como elemento fundamental de su educación profesional”. 

Siendo así que; no hay una descripción de la tarea del docente respecto a la 

función del desarrollo de valores; sin embargo las personas ajenas a una 

institución escolar no ven problema en que les corresponda a los docentes 

desarrollar los valores positivos en los niños; sin preguntarse si ellos lo hacen en 

casa. Esta idea de que el docente debe desarrollar los valores positivos en los 

niños es porque a él se le concederá aún como guía ejemplo moral y como 

técnicos especializados en el tema. 

Al respecto Haydon (2003: 182),  nombra que;  

“Los profesores se concederán el blanco de estas diversas aspiraciones del 

público y de los medios de comunicación. Sin embargo también ellos, individual 

o colectivamente, pueden sentir cierta ambivalencia al respecto. Muchos 

docentes dirán, con  razón que durante muchos años han estado 

desempeñando el papel de educadores morales aunque no lo hayan expresado 

con esas mismas palabras. Otros se consideran profesores de una determinada 

asignatura o responsable del desarrollo de las capacidades mentales de los 

niños”. 

Concluyendo este apartado se puede decir que el papel del docente en cuanto al 

desarrollo de valores positivos es importante y prioritario pues el educador debe 

de hacerlo en sentido completo; favoreciendo el desarrollo de todos los aspectos 

de la persona y contribuyendo a una educación integral en forma positiva. 


 

Educar y guiar los valores es responsabilidad del maestro pero principalmente de 

los padres en dicha labor permanente. 

 

3.4. La formación de valores en el niño. 

Es evidente que en la vida diaria del niño se dan experiencias en las que pone en 

juego los valores, pero ¿cómo adquiere el niño estos valores? En estudios 

realizados por Jean Piaget respecto a la moral del niño nos dice que: “toda moral 

consiste en un sistema de reglas y la esencia de cualquier moralidad hay que 

buscarla en el respeto que el individuo adquiere respecto a estas reglas” Piaget, 

(1985:9) 

La mayoría de las reglas que el niño adquiere y aprende a respetar las recibe de 

los adultos, pero estas reglas no son del todo comprendidas por los niños ni 

tampoco aceptadas, en cambio en el juego ellos tiene reglas puestas por ellos 

mismos las cuales pudieran parecer no morales  por su contenido, pero que son 

importantes para los niños. Los niños pequeños empiezan a jugar iniciados por los 

mayores en el respeto por sus reglas y normas del juego; las cuales se van 

transmitiendo de generación en generación; al mismo tiempo reciben la influencia 

de reglas morales  de sus padres. Estas circunstancias llegan a ejercer la 

innegable formación de la moral en el niño. 

Según Piaget (1985:10); las reglas se dividen en dos grupos:  

1° la práctica de las reglas: la manera como los niños de las distintas edades 

aplican efectivamente las reglas. 

2° L a conciencia de la regla: la manera en que los niños de las distintas edades 

representan el carácter obligatorio, sagrado o decisorio, la autonomía propia de las 

reglas del juego. 

En el primer grupo se pueden distinguir cuatro estadios sucesivos de los cuales 

solo se mencionan los primeros dos que son de interés para este trabajo. 

Según Piaget (1985:20-21), el primer estadio puramente motor e individual, 

durante el cual el niño manipula el juego en función de sus propios deseos y de 

sus costumbres motrices. Se establecen esquema más o menos ritualizados, pero 


 

el juego sigue siendo individual; no se puede hablar más que de reglas motrices 

no de reglas propiamente colectivas. 

Un segundo estadio puede ser llamado egocéntrico; este estadio se inicia en el 

momento en el que el niño recibe del exterior el ejemplo de reglas codificadas; es 

decir el niño juega bien solo sin preocuparse de encontrar compañeros de juego, 

bien con otros niños, pero sin intentar dominar sobre ellos ni por consiguiente 

uniformizar las distintas formas de juego. Los niños de este estadio, incluso 

cuando juegan juntos, siguen jugando cada uno para sí y sin preocuparse por las 

codificaciones de las reglas.  

El segundo grupo que es la conciencia de la regla; se puede decir que en el primer 

estadio estas reglas se acompañan de un sentimiento de obligación; este 

sentimiento aparece en el niño hasta que acepta una consigna que provenga de 

personas por las que siente respeto. Pues según Piaget (1985: 43), la regla 

colectiva por consiguiente, será el producto de la aprobación reciproca de dos 

individuos  así como la autoridad de un individuo sobre otro. 

En este estadio el niño sabe que hay cosas permitidas y prohibidas, de esta 

manera el niño está convencido por anticipado que  hay ciertas reglas respecto a 

objetos nuevos, por esta razón  Piaget (1985: 43) menciona que “los orígenes de 

la conciencia de la regla, incluso en el terreno tan limitado como el juego, están 

condicionados por el conjunto de la vida moral del niño”. 

En el segundo estadio de este grupo;  el niño empieza a imitar las reglas de los 

demás, ya que “sea cual sea la práctica del egocentrismo, considera a las reglas 

del juego como sagradas e intangibles: se niega a cambiar las reglas del juego y 

pretende que toda modificación, incluso aceptada por la opinión, constituirá una 

falta” (Piaget, 1985: 44). 

Los niños de 3 a 5 años consideran las reglas algo importante que no debe 

modificarse pues aun no se dan cuenta de que puede haber innovación en ellas. 

Siendo así que  Piaget distingue dos etapas en el desarrollo moral del niño, la 

primera que es la de la “moral de la presión, es la moral del deber puro y la 

heteronomía: el niño acepta del adulto cierto número de consignas a las que hay 

que someterse sean cuales sean las circunstancias. 


 

El bien es lo que está conforme, el mal es lo que no está conforme con estas 

consignas: la intención tiene un papel mínimo en esta concepción, y la 

responsabilidad es objetiva. Pero el margen de esta moral, y en oposición con ella, 

se desarrolla poco a poco una moral de cooperación, cuyo principio es la 

solidaridad y que se apoya especialmente en la autonomía de la conciencia, de la 

intencionalidad, por consiguiente la responsabilidad subjetiva” (Piaget, 1985:280)   

En esta etapa el niño necesita que los demás le den reglas a seguir pues hay que 

cumplirlas porque lo manda la autoridad, siendo así que estas reglas se imponen 

como algo realmente existente, y lo mismo sucede con los valores pues aun su 

criterio moral no es suficientemente autónomo. 

La segunda etapa es la de autonomía moral, aquí el niño ha pasado por la 

conciencia de la moral que no tenia en la primera etapa y entonces se convierte en 

“adulto y los rasgos de mentalidad infantil que dominaban la mentalidad 

conformista dan paso a los caracteres para que surja la autonomía de la 

conciencia que sustituye a la heteronomía dando lugar a la responsabilidad interior 

de la conciencia…” (Piaget, 1985:285) 

En esta etapa gracias a la cooperación del adulto el niño empieza a darse cuenta 

de que las reglas son flexibles y que pueden ser criticadas y cuestionadas, de este 

modo la acción moral puede ser ajustada a los criterios de las propias acciones. 

 

3.5 El juego simbólico en la formación de valores. 
 

                                                                                       “Jugar con un niño, es reconocer su                                      

                                                                                                                                   Importancia, requiere tiempo estar 

                                                                                                                                   con él y actuar con él.” 

                                                                                                                                            Herry Miller 

 
Este apartado dedicado al juego y en especial al juego simbólico involucrado en la 

formación de valores; trata de explicar las teorías de Vigotsky y Piaget en donde 

encontramos una mención importante del juego en el desarrollo del niño, el cual 

requiere este tipo de interacción con sus pares y adultos; pues se piensa que para 

los niños es importante jugar porque lo hacen por placer y esto les produce 

satisfacción. 


 

El juego tan antiguo se remonta desde los tiempos de Aristóteles, el cual hablaba 

de los juegos y de su utilización desde el punto de vista educativo; en la psicología 

también el juego es signo de interés pues en el siglo XIX se realizaron varios 

trabajos acerca de dicho tema. 

Para el pequeño el jugar es dedicarse a actividades para divertirse pues él juega 

por jugar; si en los juegos aprende algo el niño será meramente un accidente 

porque no es su fin primero, sin embargo es fuente de numerosos descubrimientos 

y aprendizajes que le permiten diferentes formas de realización; en particular en 

este caso el juego simbólico le dará la parte para descubrir y adentrarse el mundo 

en donde vive aprendiendo, reglas,, costumbres y valores que rigen su entorno; 

pues de alguna manera en el juego se ejercita para la vida real. 

Durante el juego simbólico el niño puede compartir, comunicar, imaginar, expresar 

sus sentimientos hacia otros pero sobre todo en el juego simbólico “confirma una 

actividad mental en el niño: la representación. A partir de ahora en niño, 

representa un objeto a partir de una imagen mental, utilizando el símbolo de este 

objeto.”(Ferland, 2005: 42)   

Y por esta razón le permite desarrollar todas sus habilidades; construyendo una 

actividad apropiada la cual se convierte en rasgos de su personalidad en la edad 

adulta. 

El juego simbólico favorece el desarrollo de los valores en el niño, pues como se 

mencionó se adquieren valores a la hora de jugar y de irse involucrando con 

costumbres y sentimientos; siendo aquí los valores como el respeto, el diálogo, la 

confianza, la equidad, la tolerancia, etc., cobran importancia al desarrollarse o 

favorecerse en el pequeño pues estos les ayudad a experimentar primeramente el 

placer de actuar y aprender y posteriormente a integrarse al ambiente y vida social 

futura. 

En resumen cabe mencionar que en el juego simbólico: 

 El niño se descubre y descubre su entorno (identidad). 
 Desarrolla y/o favorece los valores que trae de casa o que adquiere. 

 Desarrolla sus habilidades sociales o valores como esperar su turno, 

compartir, así como el diálogo y la equidad. 


 

 Crea vínculos con padres, maestros y pares.  

En este tipo de juego no solo se da una asimilación al yo, sino también una 

asimilación asegurada por el lenguaje simbólico construido por el yo y modificable 

a la medida de las necesidades. 

También en este apartado se pretende clarificar el concepto de juego simbólico y 

el papel de este en las teorías de Vigotsky y Piaget. 

 

3.5.1 Concepto del juego simbólico. 
Para comenzar con  este fragmento se tiene que mencionar que hay diferentes 

tipos de juego; y que el juego en sí según Piaget;”es una actividad que tiene el fin 

en sí mismo. El sujeto no trata de adaptarse a la realidad si no de recrearla con un 

predominio de la asimilación sobre la acomodación”. (Antología Básica UPN, 

1995:20) 

En sí el juego desarrolla distintos conocimientos, da vida a los objetos y deja libre 

la imaginación; en esta actitud subjetiva que da placer y espontaneidad el niño 

puede liberarse y expresarse pero también aprender y desarrollar valores. 

Dentro de la gama de juegos se pueden encontrar el juego libre, estructurado, de 

reglas y por supuesto el juego simbólico que es el que aquí interesa. Este tipo de 

juego se presenta en los niños de dos a cinco años, llamado también juego 

protagonizado se puede aludir que es importante por la forma en que los niños 

construyen escenarios y ensayan en el uso de significados sobre los objetos y las 

acciones. 

Pero para poder clarificar un poco más el concepto de juego simbólico se revisa la 

siguiente definición del Pequeño Larousse Ilustrado (2005): 

“el juego simbólico es aquel en el cual el niño hace que un objeto represente a 

otro, las ventajas de este tipo de juego es que el niño tiene logros de 

comprensión, identidades y funciones. El mundo será más ordenado y 

predecible al comprender relaciones funcionales entre cosas y eventos.” 

Para Piaget el juego simbólico; se caracteriza por utilizar un abundante simbolismo  

que se forma mediante la imitación. El niño reproduce escenas de la vida real, 

modificándolas de acuerdo con sus necesidades. Los símbolos adquieren un 


 

significado en la actividad; por ejemplo: los trazos de papel se convierten en 

billetes para jugar a las tiendas, la caja de cartón en un camión  etc. Muchos 

juguetes son apoyo para la realización de este tipo de juego; aquí el niño ejercita 

los papeles sociales de las actividades que le rodean y que ellos viven como la 

labor del maestro, el médico, el chofer, su mamá y papá, hermanos siendo de gran 

ayuda estas actividades para que él pueda dominarlas. Siendo de tal forma que la 

realidad a la que ésta continuamente sometido en el juego se somete a sus 

decesos y necesidades. 

En síntesis se dice que el juego simbólico es un ejercicio en el que el símbolo y la 

ficción son elementos importantes para el niño; pues estos hacen que un objeto 

represente a otro, en este tipo de juego las ventajas que el niño tiene, es una gran 

asimilación y entendimiento del mundo real; pues la experiencia al jugar es la 

asimilación de sus propios esquemas mentales, es decir establece relaciones 

significativas. 

 

3.5.2 El papel del juego simbólico en el desarrollo del niño desde la teoría de 
Piaget y Vigotsky. 
Como ya se mencionó el juego es de vital importancia en el desarrollo del niño: ya 

que es un espacio en el cual le permite al niño expresar sus pensamientos y 

sentimientos así como asimilar su experiencia en sus propios esquemas mentales. 

Dos de las teorías que en este apartado se refieren y que se consideran de 

importancia y clásicas, es la de Jean Piaget  y Vigotsky; en las cuales el primero 

propone que el juego ésta dividido en tres etapas o estadios, los cuales son los 

siguientes: 

1. El juego perceptivo motor; el cual es el de los primeros años de vida, este 

tipo de juego no presupone una actividad de pensamiento ni una relación 

social, si no solo el placer vinculada al movimiento y a la percepción 

sensorial.  

2. El juego simbólico en donde los objetos se consideran no solo por o que 

son sino también como símbolos de otros objetos no presentes; lo que 


 

permite recordar situaciones pasadas e imaginar acontecimientos en los 

que se manifiestan los deseos del niño. 
En el juego simbólico Piaget distingue aquellos en los que el niño  es actor, que 

finge comer, dormir, caer etcétera y también se transforma en otra persona. En 

esta segunda etapa la cual va de los dos a los siete años, y comienza en la 

última etapa del periodo sensorio motriz; esta etapa es un paso significativo ya 

que los niños pueden aprender no solo haciendo y sintiendo las cosas si no 

que también pueden hacerlo pensando simbólicamente pues no tan solo 

actúan si no del mismo tiempo reflexionan sobre sus propias acciones. 

3. Juego con reglas son juegos colectivos organizados con reglas que 

contribuyen a la evolución mental del niño reduciendo su egocentrismo y 

preparándolo para  el control impuesto por las reglas y el respeto para sí 

mismo y los demás. 

Cabe mencionar que en este juego todavía continúa la atribución de significados 

ficticios a objetos pero con respecto a las reglas.    
Dentro de la teoría de Piaget se puede decir que el símbolo le aporta los medios al 

niño para asimilar lo real a sus deseos o intereses en donde progresivamente el 

juego se convierte en imagen y en una adaptación a la realidad.  

Para Vigotsky, al cual lo cita Baquero (1999: 143) el juego es: “ante todo una de 

las principales o incluso la principal actividad del niño”. En esta mención se puede 

decir que para Vigotsky el juego tiene un carácter central en la vida del pequeño. 

Siendo el juego de vital importancia en la teoría de Vigotsky; hay uno que en 

especial realza el desarrollo del niño en términos de apropiación, el cual es un 

juego regulado; pero no agotando los sentidos posibles y la variedad de formas de 

juego del niño, pues tan solo se pretende que este juego sea el eje central en el 

desarrollo del niño acotando las condiciones o procesos para creación de zonas 

de desarrollo próximo (ZDP). 

Esta definición de la teoría de Vigotsky la cual pretende crear situaciones para el 

desarrollo y por supuesto el aprendizaje del niño. 


 

Para Vigotsky es de vital importancia la zona de desarrollo próximo en el juego ya 

que según las circunstancias este será el creador o no creador de dichas zonas 

pues no todas las actividades lúdicas generan ZDP. 

En esta teoría podemos encontrar como él lo menciona “la presencia de reglas 

como elemento constructivo de toda situación de juego simbólico siendo este 

juego una actuación dentro de un escenario imaginativo en donde el niño tiene un 

rol especifico según su cultura”(Baquero, 1999: 145) 

Para Vigotsky el símbolo hay que entenderlo como un símbolo concreto cultural e 

históricamente marcado por el contexto, es por eso que refiere que el pequeño 

tiene un rol especifico en la cultura; refiriendo así un juego que tiene un carácter 

simbólico. 
Como señala Vigotsky “el niño ensaya en los escenarios lúdicos comportamientos 

y situaciones para los que no ésta preparado para la vida real pero que posee 

cierto carácter anticipatorio o preoperatorio” (Baquero, 1999:150). 

Es primordial recordar que para este autor el niño avanza a través de la actividad 

lúdica y solo si el juego ofrece una actividad conductora hacia ZDP podrá ser 

determinante la evolución y desarrollo real del niño. 

Para dar fin a esta parte se menciona que tanto para Piaget como para Vigotsky  

el juego simbólico es una respuesta ante las necesidades que le exigen los 

requerimientos del mundo “real” de los adultos .Más sin embargo para el primero 

el juego parece ser una forma de compensar la no adaptación y la inmadurez a las 

estructuras cognitivas para el mundo adulto; y para Vigotsky el simbolismo lúdico 

en el juego simbólico le permitirá al niño llegar a una elaboración de la necesidad 

no resuelta siendo a través del juego con acciones que le permitan adaptarse; 

siempre y cuando se creen ZDP para el siguiente aprendizaje.  


 

CAPÍTULO IV SISTEMATIZACIÓN DE LA EXPERIENCIA 

 

4.1 Metodología de la Sistematización de la Experiencia. 
Para comenzar se define lo que es metodología: 

Metodología es  entendida como “el análisis sistemático de los métodos o 

procedimientos, o la aplicación de un método; el cual es el conjunto de 

operaciones ordenadas y definidas para lograr un fin determinado. Técnica 

empleada para enseñar o aprender algo” (Diccionario de psicología y pedagogía, 

2001, pp. 612) 

La metodología incluye por ejemplo la recopilación planeada de datos sobre los 

acontecimientos, construcciones teóricas y conceptuales, interpretación de la 

experiencia desde la teoría, traducción de referentes teóricos y desde la situación 

de los hechos. 

Si bien lo anterior nos dice de qué trata la metodología; podemos completarlo con 

lo nos dice Oscar Jara (1994: 55) en su libro Para sistematizar experiencias, 

“Metodología Dialéctica concibe a la realidad en permanente movimiento y que 

esta realidad histórica siempre es cambiante y es por esto que el origen de las 

transformaciones se encuentra en sí, en el interior de los propios procesos 

históricos es decir en el seno de los hechos”. 

Desde esta perspectiva dialéctica la metodología nos aproxima a la comprensión 

de los fenómenos sociales desde el interior de la dinámica, como sujetos 

participantes en la construcción de la historia, de tal manera que somos actores 

contribuyentes y responsables de su devenir. 

En resumen se dice que de acuerdo con lo siguiente: 

“…no podemos aspirar simplemente a describir los fenómenos y a observar sus 

comportamientos, si no que debemos proponernos intuir y comprender sus 

causas y relaciones, identificar sus contradicciones profundas, situar 

honradamente nuestra práctica como parte de esas contradicciones y llegar a 

imaginar y a emprender acciones tendientes a transformarla” (Jara, 1994: 39)  


 

4.1.1 Concepto de Sistematización. 

Para comenzar este apartado se puede preguntar ¿qué es sistematización?, a lo 

cual, se puede decir que es ordenar la información, o una parte de la 

investigación, estas respuestas son válidas; sin embargo, aquí se refiere a 

sistematización de experiencias como una propuesta conceptual y metodológica; 

que ha venido ganando terreno en trabajos de carácter educativo y cultural. 

Actualmente este concepto ha estado ligado básicamente en dos ámbitos: el 

primero nos indica que; 

La sistematización de información: es ordenamiento y clasificación bajo 

determinados criterios, relaciones y categorías de todo tipo de datos. Por ejemplo, 

la creación de bases de datos y el segundo dice que; 

La sistematización de experiencias: las experiencias son vistas como procesos 

desarrollados por diferentes actores en un período determinado de tiempo, 

envueltas en un contexto económico y social, en una institución determinada 

(Pequeño Larousse, 2005). 

Tomando en cuenta estos apuntes se puede concluir que es un ejercicio referido 

necesariamente a experiencias prácticas concretas, siendo estos procesos 

sociales y por consiguiente en cambio y movimiento. 

Para Oscar Jara (1994: 22), la sistematización es “la  interpretación crítica de una 

o varias experiencias que a partir de su ordenamiento y reconstrucción, descubre 

o explica la lógica del proceso vivido, los factores que han intervenido en dicho 

proceso, cómo se han relacionado entre sí y porqué lo han hecho de ese modo.” 

Otra definición que se encontró es la siguiente: 

Sistematizar es registrar de manera ordenada una experiencia que deseamos 

compartir con los demás combinando el quehacer con su sustento teórico y con el 

énfasis en la identificación de los aprendizajes alcanzados en dicha experiencia. 

(http:www.alboan.org/archivos/1viendo.pdf) 

En conclusión se puede decir que la sistematización es la interpretación crítica 

de una o varias experiencias vividas, que a partir de su reconstrucción y 
ordenamiento, descubre o explicita la lógica de este proceso vivido, los factores 

que han intervenido en dicho proceso, cómo se han relacionado entre sí, y por qué 


 

se  han hecho de ese modo. De tal forma que será entonces un proceso de 

investigación, análisis y documentación. 

 

4.1.2 Proceso de sistematización. 
Según el concepto de sistematización; se dice que es un proceso en el cual se van 

sucediendo e integrando distintos aspectos; sin embargo es necesario ordenar 

estos aspectos o momentos para darle forma al proceso. 

Basándonos nuevamente es Oscar Jara el cual sugiere, una propuesta en cinco 

tiempos para lograr dicho proceso; la cual explica un procedimiento con un orden 

que no es necesario seguir pues todo depende de la diferencia de experiencias. 

Quedando establecido en el siguiente cuadro de la página 92 lo que él propone,  

 

PROCESO DE SISTEMATIZACIÓN 

A) El punto de partida 

a1. Haber participado en la experiencia. 

a2. Tener registro de las experiencias 

B) Las preguntas iníciales 

b1. ¿Para qué queremos sistematizar? 

          (definir el objetivo) 

b2. ¿Qué experiencias queremos sistematizar? 

         (delimitar el objeto a sistematizar) 

b3. ¿Qué aspectos centrales de esas experiencias  

         nos interesa sistematizar? 

         (precisar un eje de sistematización) 

C) Recuperación del proceso vivido: 

c1. Reconstruir la historia 

c2.ordenar y clasificar la información 

D) La flexión de fondo: ¿por qué paso  

                                    lo que paso? 

d1.analizar sistemáticamente e interpretar  

críticamente el proceso 


 

E) Los puntos de llegada: 

e1.formular conclusiones 

e2.comunicar los aprendizajes. 

 
Cuadro 9, Oscar Jara H., 1994, Para sistematizar experiencias, México, Ediciones Alforja: 92. 

 

Para que el cuadro anterior quede mejor comprendido, se trata de explicar a 

continuación: 

A) Punto de partida. 
El primer paso consiste en partir de la propia práctica, es decir de lo que hemos 

hecho, lo que sentimos y lo que pensamos al respecto. Para ello es necesario: 

a1. Haber participado, lo que significa que solamente podrán sistematizar la 

experiencia quienes hayan formado parte de ella. Esto no implica que en su 

realización no se pueda contar con el apoyo de alguna persona externa a la 

experiencia. 

a2. Tener registros de las experiencias desarrolladas que nos sirvan, además de 

apoyo documental, como un testimonio de los hechos. El poder contar con 

información clara y precisa de lo sucedido es indispensable. Cuando hablamos 

de "registros" nos referimos a diarios de campo, apuntes personales, borradores 

de trabajos,  actas de las reuniones, etc. 

También son de mucha utilidad las fotografías, grabaciones, filmaciones de 

vídeo, dibujos, etc. Todo ello servirá para reconstruir el momento tal y como fue. 

B)  Las preguntas iníciales. 
b1. ¿Para qué queremos sistematizar? 
Aquí debemos centrarnos en el sentido, la utilidad y el producto o resultado que 

esperamos obtener. Este punto estará directamente influenciado por el momento 

en el que se encuentre el grupo, sus preocupaciones, el ritmo de trabajo, etc. 

b2. ¿Qué experiencias queremos sistematizar? 
 Habrá que seleccionar experiencias concretas, delimitando el lugar, el tiempo y su 

desarrollo. Los criterios  de selección pueden ser muy variados y dependerán de 


 

los objetivos que nos marquemos, de quiénes participen en la sistematización, del 

contexto donde se produjo la experiencia, etc. 

b3. ¿Qué aspectos centrales de esas experiencias nos interesa sistematizar? 

Aquí lo que se pretende es fijar el eje de la sistematización. 

En el caso que nos ocupe, el eje de la sistematización es transmitir como se 

trabajo en los grupos o situaciones elegidas. 

C) Recuperación del proceso vivido. 
c1.  Reconstruir la historia. 
Consiste en recoger una visión global de los principales acontecimientos 

ordenados cronológicamente, para lo que será indispensable contar con registros 

de los hechos.  Una posibilidad es reconstruir la historia a modo de cuento o 

narración. Ya que los hechos "fueron vividos" será importante dejar constancia de 

todas aquellas interpretaciones que se presenten en su reconstrucción. Para ello 

podremos incluir todos aquellos acontecimientos que por el contexto (local, 

político,etc.) se puedan asociar a ellos. Lo más importante es dar una visión 

general del proceso. Si se realiza con cuidado, significará una explicación muy 

interesante y sugerente 

 c2. Ordenar y clasificar la información. 
Tomando como base el punto anterior, el siguiente paso es ubicar los 

componentes del proceso. Para ello será de gran utilidad usar lo que se llama guía 

de ordenamiento, o lo que es lo mismo, un cuadro de preguntas que nos permita 

articular los aspectos básicos que más nos interesan. Estas preguntas pueden ser 

sobre: 

 Objetivos previstos por el grupo. 

 Logros, dudas y dificultades. 

 Acciones generadas y realizadas dentro y fuera del grupo. 

 Principales acciones realizadas. 

 Aspectos que nos ayudaron a continuar. 

 Formas de relación externa del grupo con otros grupos. 

En síntesis, ordenar y clasificar la información nos permitirá reconstruir nuestra 

experiencia, vista ya como un proceso a raíz de las acciones, los resultados, 


 

las intenciones y las opiniones de quienes la llevan a cabo. 

D) Recuperación del proceso vivido 

Este es el punto clave del proceso y consiste en interpretar de forma crítica del 

proceso vivido. Ahora se trata de ir más allá de lo descriptivo, para lo que nos será 

de utilidad responder a la pregunta ¿Por qué pasó lo que pasó? 

d1. Análisis, síntesis e interpretación crítica del proceso. 
Para ello se pueden realizar ejercicios analíticos y ubicar tensiones o 

contradicciones que han marcado el proceso. Con todos estos elementos es 

conveniente ver en conjunto todo el proceso, para elaborar una crítica a raíz de la 

práctica que se ha sistematizado. 

En este apartado puede utilizarse una guía de preguntas críticas, que  servirán 

para interrogar la evolución de la experiencia e identificar los factores que han 

influido en la misma. 

 

 ¿Ha habido cambios en los objetivos?  

 ¿Por qué? 

 ¿Las necesidades se mantienen igual?  

 ¿En qué han cambiado? 

 ¿Qué cambios se han producido a nivel local? 

 ¿Y en relación a la interacción entre entidades públicas y la población? 

 ¿Qué tensiones y contradicciones aparecieron?   

 ¿A qué se debieron? 

  ¿Se mantienen? 

 ¿Qué acciones demuestran que el proceso ha sido beneficioso? 

E) Los puntos de llegada. 
Es la última etapa. Con ella volvemos al punto de donde partimos con la 

ordenación, reconstrucción e interpretación de la realidad, para lo cual: 

e1.  Tendremos que formular las conclusiones,  
Obtenidas como resultado de la reflexión sobre los momentos anteriores. Las 

conclusiones podrán ser tanto teóricas, (que nos permitirán poder formular 

hipótesis a través de la experiencia permitiendo generalizar), como prácticas, (que 


 

además de enseñar nos permitan ayudar a mejorar y enriquecer  otras 

experiencias). 

 

e2.  Comunicar los aprendizajes. 
Consiste en producir materiales que permitan compartir con otras personas lo 

aprendido. Esto es importante porque facilita el efecto multiplicador a través de 

diferentes formas, como videos, gráficos, historietas, cuentos, radio-drama, etc. 

En esta etapa se pretende dar cuenta de la integridad de la experiencia poniendo 

en relación la teoría y la práctica encontrando el sentido y la coherencia de todo 

esté conjunto,  que como ya se ha mencionado es dinámico. 

Por lo tanto no se trata solamente del ordenamiento a las realizaciones, de 

formalizar en escritura lo que se hace en la práctica, sino que es un proceso más 

profundo y amplio de tipo personal y profesional, que cuestiona, examina y crítica 

para reformular y probar. 

Sistematizar la acción constituye, entonces un paso importante en el sentido de 

buscar las fundamentaciones científicas, las validaciones y argumentaciones 

teóricas, que no dan fundamento profesional a la acción pedagógica, la cual es un 

primer paso para la creación y generación de conocimiento nuevo. 

4.2 Sistematización de la experiencia. 

Para comenzar este punto es de forma importante recordar que sistematizar; es 

un proceso de investigación, análisis y documentación. De tal manera que de 

acuerdo con la propuesta de Oscar Jara antes mencionada  acerca de lo cinco 

pasos para sistematizar, se puede apuntar que; 

Esta experiencia es tomada de la realidad dentro del grupo de tercero de 

preescolar, dicha experiencia se realizó en el periodo de febrero del 2008 a junio 

del 2008. 

En esta vivencia  lo que aquí interesa y se pretende es sistematizar  la formación 

en valores positivos a los niños de preescolar ya que como se ha venido 

mencionando éstos se van perdiendo a través del tiempo, por diversos factores ( 

desintegración familiar, falta de comunicación, poco interés en el tema, etc.) de tal 

forma que lo  que se pretende sistematizar son estas experiencias para dar paso a 


 

una propuesta  dirigida a los docentes encargados de estos grupos que a su vez  

la transmitan a sus pequeños, utilizando la orientación educativa como eje central 

de este trabajo y apoyándose en el juego simbólico como método para la 

formación y apropiación de valores positivos en esta edad, tomando en cuenta el 

PEP04 y las propuestas que en él están escritas. 

4.2.1 Reconstrucción.  
En esta etapa se dará cuenta a grandes rasgos de la experiencia vivida, tratando 

como lo dice el subtitulo de reconstruir lo que allí paso; la reconstrucción la 

realizaré describiendo cada una de las etapas de la práctica pedagógica como 

son: etapa de integración; etapa de observación; etapa de reflexión; etapa de 

diagnóstico; etapa de diseño de la propuesta de intervención y etapa de 

aplicación. 

Etapa de integración: 

Como anteriormente se mencionó la experiencia vivida se llevó a cabo en un 

jardín de  niños México, el cual tiene una ubicación en el Estado de México, en 

Ecatepec en la colonia Granjas Populares de Guadalupe entre avenida Águilas y 

calle perico sin número.  

Dicha institución cuenta con tres grupos de tercer grado y es en uno de ellos 

donde se llevó a cabo la intervención de la práctica docente, la cual se facilitó 

gracias a que me desempeño como docente en esta institución y por tal motivo la 

directora permitió que está fuera posible, de tal forma que los pequeños de este 

salón ya me conocían aunque sea de vista y eso ayudo su aceptación cuando se 

les mencionó que trabajaría con ellos algunas horas en la semana. 

Etapa de observación: 

En esta etapa me pude percatar que el clima dentro del aula no era del todo 

propicio para la formación de valores, aunque cabe señalar que esta profesora 

trata de que así fuera pues había el material suficiente para todos en cuanto sus 

actividades o situaciones didácticas planeadas; sin embargo no para situaciones 

que se presentan dentro del salón o en el área de juegos y que son inesperadas. 

Y es aquí donde notamos la falta de valores en los pequeños pues empiezan a 

pelear incluso se pegan y se llegan a lastimar, no comparten juguetes (la mayoría) 


 

inclusive hay algunos que empiezan a discriminar por el color de sus piel y se 

escuchan comentarios como “tú no porque eres negro” o a las niñas que no están 

bien peinadas o no llevan alguna muñeca bonita las empiezan a relegar; esto hace 

que empiecen a perder su autoestima y la confianza en sí mismos, su identidad. 

De tal forma que es aquí donde encontramos  la problemática de esta experiencia 

pues la pérdida de valores positivos dan a notar la  poca tolerancia, respeto y 

equidad en los niños lo que provoca que no se aproveche del todo la educación en 

los pequeños y las situaciones que la maestra tiene programadas no se lleven a 

cabo, pues el tiempo lo emplea en circunstancias diversas como el explicarles que 

no peleen, que compartan, que sea amigos todos, el hacerlos reflexionar acerca 

de su propio comportamiento, incluso el separarlos y castigarlos cuando pasan 

estas situaciones. Siendo así  se detecta el problema inmediato, para poder frenar 

y corregir   las situaciones que se están viviendo dentro del aula y posteriormente 

en un futuro tener personas adultas íntegras, con valores positivos apropiados que 

se desarrollarán dentro de una sociedad. 

Etapa de reflexión: 

En este punto se especulo como se puede abordar este problema, dada la 

situación en esta realidad educativa pues lo que interesa; dar una propuesta 

encaminada hacia la orientación educativa dirigida a las docentes que intervienen 

en este grupo para que incluyan estrategias dentro de su planeación y por 

supuesto en sus diferentes situaciones didácticas para la apropiación de valores 

positivos en estos pequeños; en donde se pueda generar un clima más propicio 

para tener mejores seres humanos que se apoyen, que se vean reflejados en sus 

pares y por ende  también se dará un clima para una buena educación de calidad 

propiciando así la enseñanza-aprendizaje dentro y fuera del aula. Tales 

situaciones deberán basarse en los valores positivos que queremos que los niños 

tengan bien afianzados considerando que de casa adquieren algunos de ellos; con 

la ayuda del juego que lo facilitara haciéndolo divertido y sin darse cuenta estarán 

apropiándose  de valores positivos que les servirán en el día a día. 

Etapa de diagnóstico: 


 

En esta etapa se realizó  la tarea de un diagnóstico pedagógico el cual  ayudó a 

dar cuenta de las necesidades que el grupo tenía y de cómo enfrentarlas con la 

ayuda de una propuesta de intervención orientadora; la cual se describirá a 

continuación: 

Se realizó  a los niños una serie de preguntas a través de una entrevista individual 

como la que se muestra en el anexo número 9 del presente trabajo; la cual se hizo 

a uno por uno de los niños en las horas en que tenían clases extracurriculares, se 

les pregunto acerca de lo que les gustaba y lo que no les gustaba dentro de la 

escuela, de las clases que más les gustaba, el nombre de sus profesoras y 

amigos, el porqué peleaban, si tenían amigos, que hacían en casa, con quien 

platicaban, etc. 

Tales cuestionamientos dieron como resultado que a la mayoría les gusta ir a  la 

escuela pero no les gusta que su maestra les grite o que se peleen sus 

compañeros, les gusta la clase de educación física por que pueden jugar, no les 

gusta ir al baño ya que lo consideran sucio y su salón les agrada pero les gustaría 

que hubiera más material para todos; en casa la mayoría ve  la televisión y juega 

en la computadora y a veces platican con si mamá o abuelos.   

Para los valores se utilizó  un cuadro con una escala estimativa de valores  

apoyada en las competencias  del PEP2004 la cual se muestra en el anexo 

número 9 de este trabajo; obteniendo como resultado, que la mayoría no espera 

su turno para hablar, hay poca tolerancia por parte de algunos niños que por 

espacios largos de una actividad se aburren y empiezan a jugar y esto conlleva a 

la indisciplina y peleas así como a la discriminación y poca solidaridad y 

responsabilidad. 

Etapa de diseño: 

Siguiendo con este apartado descriptivo se menciona que  la intervención 

orientadora se baso en los modelo de intervención grupal o de servicios y el 

modelo de  programas que ya se mencionaron en el capítulo II. Basándonos en el 

Programa de Educación Preescolar que las docentes deben llevar a cabo en esta 

institución para la planeación de sus situaciones didácticas se elaboro un taller; el 

cual debía tener primero que nada la intención de ayuda y mejora en la práctica 


 

docente que enmarcara los valores positivos pretendidos y que tuviera como 

estrategia el juego. Dicho taller se realizó con los niños y la ayuda de algunos 

padres de familia, el cual se llevó a cabo  en equipos y con diferentes situaciones 

didácticas. 

Etapa de aplicación: 

El taller se realizó un día designado por la maestra para que los padres de familia 

que quisieron acompañar estuvieran con sus pequeños; en el taller se realizaron 

diversos juegos simulando diferentes escenarios, como la granja, la casita, la 

tienda, etc. y divididos en equipos trabajaron un valor extraído de dicho programa 

(PEP04), los niños se sintieron divertidos y comenzaron a expresar sus 

sentimientos a través de estos juegos, en cada uno de las equipos se dirigía la 

situación y se encaminaba a lo que se quería tener como resultado el cual era que 

interiorizaran el valor designado, cuando la actividad terminaba el equipo exponía 

su trabajo y daba cuenta de lo comprendido respecto a su valor y para finalizar se 

hizo hincapié del objetivo y la reflexión para que esto quedara mejor comprendido. 

Este trabajo propone a las educadoras adaptar algunas de estas situaciones 

dentro de su planeación en diversas actividades que ellas consideren pertinentes; 

como producto de esta experiencia se retoma que la intervención tuvo sus ajustes 

dentro de la marcha pues hay situaciones que no se consideraron como por 

ejemplo actividades extra para que los equipos que fueran terminando se 

mantuvieran ocupados para esperar a los otros equipos, en este caso se tuvo que 

cantar, hacer el moldeado con plastilina, etc. Es importante señalar que las 

situaciones planeadas para esta intervención  no  pretendían que los pequeños las 

transmitieran en casa pues con el transcurso de la observación y de las 

actividades se les dejaba una tarea que debían realizar sin que les recordaran, 

como por ejemplo levantar sus juguetes después de jugar, dar de comer a su 

mascota en caso de tener, hacer un dibujo de ellos mismos detalladamente, estas 

tareas permitían que el valor de la responsabilidad, la identidad,  la ayuda y la 

solidaridad fueran poco a poco interiorizándose en ellos; pues se les dio una tabla 

de deberes que si los realizaban debían palomear o tachar si no lo hacían; los 

padres también colaboraron con actividades tanto en casa como dentro del aula, 


 

escenario que fue muy enriquecedor y benéfico para la buena conclusión de dicha 

tarea; con estos arreglos dentro de la intervención se observó que la triada (niño-

escuela-maestro) en conjunto enriquece y favorece la introspección de los valores 

positivos en pequeños de esta edad. Rescatando los sentires de los padres de 

familia se puede decir que la mayoría de ellos quedaron muy contentos y que les 

había agradado la actividad ya que comentaban que fue diferente pues  no se 

trataba de pláticas, ni solo de observar a sus hijos, siendo realmente  un trabajo en 

donde participaron con sus niños y se involucró a su familia; con respecto a la 

maestra, al principió no le agradó la idea al pensar que se juzgaría o evaluaría su 

forma de trabajo, sin embargo al término del taller quedó satisfecha al ver la 

mejora en su grupo para la aplicación de su práctica docente y los niños 

respondieron con agrado hacia el taller preguntando que cuándo se haría otra vez; 

a la directora del plantel le agradó autorizando la realización del taller en otros 

grupos (solo el taller) decidiendo que el siguiente ciclo escolar los niños lleven un 

libro de valores y que el manual que se diseñó como sugerencia de estrategia 

para la planeación podía  ser tomado en cuenta para las planeaciones en algunos 

temas para favorecer el aprendizaje y apropiación de valores positivos en el niño. 

 

4.2.2 Análisis e interpretación de la experiencia.          
 Haciendo el análisis desde un punto de vista teórico se puede  decir que la 

orientación educativa como conjunto de metodologías y principios teóricos permite 

la planificación y el diseño de la intervención sistemática que se hizo en la 

institución elegida, pues con la ayuda de esta intervención se facilitó la promoción 

y la formación de valores positivos a través del juego simbólico en los niños de 

preescolar. 
A su vez esta orientación educativa da los principios que explican el sentido y 

características tanto de los actores de esta intervención como de las acciones que 

se observa en ella, ya que muestra diferentes alternativas para tomar la 

problemática y poder dar respuesta a las necesidades escolares y sociales en este 

caso a futuro. Es importante mencionar también que la formación de valores 

positivos en los pequeños de edades entre 4 y 5 años es un tema en el cual se 


 

puede dar una orientación de intervención; es decir que sean conocimientos 

dirigidos a la acción, conocimientos que resulte de la investigación y observación 

para mejorar las aéreas y contextos en los que se interviene. 

Analizando la práctica se puede decir que dentro de ella se tuvieron varios aciertos 

y desaciertos que a continuación daremos cuenta de ello: 

Desde este punto de vista se enfrentan algunas situaciones que no estaban 

previstas dentro de la planeación, como son qué hacer con tiempos “muertos” para 

los niños que rápido trabajan, involucrarse un poco más con los niños para poder 

conocerlos y así saber digamos su punto débil, pues aunque se hizo el 

cuestionamiento con cada uno y se dio la observación de alguna forma resulta un 

poco más enriquecedora la plática directa con ellos y que se expresen como ellos 

lo quieran pues desde esta perspectiva podemos saber a qué tipo de familia nos 

estamos enfrentando, el involucrar a los padres de familia fue algo no planeado 

pero que se dio con buenos resultados  ya que la integración de estos a este 

trabajo fue benéfica para la formación de los valores positivos en los pequeños, 

esta modificación fue uno de los aciertos que se tuvieron así como llevar este taller 

a través del juego y tratar de empalmarlo con las actividades o situaciones 

didácticas que se requieren para este nivel de preescolar.  También el tomar en 

cuenta el PEP04 fue un gran acierto ya que todas las actividades se basaron en 

competencias,  así como los valores que se manejaron se sustrajeron de éste. En 

especial uno de los problemas que más  causo interés fue el caso de “Jairo” ya 

que con él había un problema de discriminación hacia las mujeres pues decía que 

había que pegarles, que las mujeres tenemos que ser las últimas en todo etc. Pero 

afortunadamente en el tiempo que se trabajó allí él hizo la reflexión del valor de la 

equidad y el respeto de géneros con la ayuda de sus padres ya que ellos muy 

amablemente colaboraron a entrevistas y actividades que  se sugirieron llevar en 

casa, como por ejemplo jugar a darle tareas diferentes a las que hacía, ayudar a 

su hermana en actividades como limpiar, tender la cama, ayudar a su mamá en la 

elaboración de los alimentos, reiterarle la importancia de las mujeres en la 

sociedad y dentro de su familia; actividad que su papá sería el encargado además 

debía reconocer la labor de su esposa e hija y ser más cariñoso hacia su pareja 


 

(mamá de Jairo). También en el salón se le enfrentó a situaciones donde pondría 

a prueba  su cordialidad y respeto hacia sus compañeras, con un resultado 

positivo, al ver que comprendió la igualdad de género y la importancia de todo ser 

humano en sociedad. 

Con respecto a la formación académica que brinda la universidad considero que 

da las herramientas teóricas necesarias, específicamente en los últimos semestres 

para hacer frente al desarrollo de la sistematización de experiencia; como lo es el 

seminario de tesis y materias de orientación educativa así como teoría curricular, 

las cuales fueron grandes apoyos en este proceso; no obstante por los tiempos 

designados a los semestres y el programa de la universidad no se logró analizar 

más a fondo los programas de educación inicial y el PEP04  que en la práctica es 

necesario conocer por su importancia. 

En suma se asienta que la orientación educativa es una herramienta muy útil 

dentro del campo de la educación preescolar ya que permitió planificar y diseñar 

una intervención dentro de un jardín de niños; trabajo que está muy abandonado 

por los expertos, pues como se dijo antes esta orientación no solo es para los 

jóvenes si no para quien lo requiera; en este caso la orientación educativa 

enriqueció y dio paso a la formación de valores positivos en los niños a través del 

juego simbólico, siendo estos pequeños en un futuro personas responsables, 

tolerantes, sin discriminación de género o grupo, solidarios, con confianza y 

respeto a ellos y a los demás; logrando así que la práctica educativa sea más 

enriquecedora, más fácil, pues el clima será propicio para aprender y aprovechar 

al máximo la educación y lo que ella conlleva, con el fin de tener más adelante 

personas adultas con valores para convivir y hacer una mejor sociedad. 

 

 


 

CAPÍTULO V.  PROPUESTA DE ORIENTACIÓN EDUCATIVA EN 
PREESCOLAR. 

 
En este último capítulo se ofrece una propuesta para la formación de valores 

positivos en los niños de educación preescolar, la cual va dirigida a los docentes 

que se encuentran frente a grupo y con ella se prende brindar una ayuda para 

hacer más fácil su labor en la educación; así como enriquecer los valores positivos 

en los pequeños. 

 
  5.1 Planteamiento del problema. 
Como ya se ha mencionado es preocupante la falta de valores positivos en la 

actualidad; en este caso y más específicamente en este grupo de preescolar en el 

cual se realizó esta experiencia, se aprecia  que los pequeños están 

acostumbrados a tener la atención de un adulto para ellos, esto puede ser debido 

a que la mayoría son hijos únicos o que son los más pequeños de la familia, 

inclusive pueden ser los mayores y su hermano un bebé aún, esto  quiere decir 

que son el centro de atención de su casa y que cuando llegan a la escuela es 

normal que quieran la misma atención; sin embargo, la realidad con la que se 

enfrentan es diferente pues la maestra debe atender a un grupo donde se cuenta 

con más de veinte  niños y  que tienen necesidades diferentes y estilos de vida  

variados, y que la educadora también debe cumplir con planes de trabajo 

específicos en donde el mayor tiempo está destinado a la lecto-escritura. 

De tal forma que el trabajo docente no es nada fácil al principio del año, ya que los 

valores parecen ser implícitos desde casa debido a que la maestra no puede 

atender a todos a la vez; por sus múltiples actividades,  pues la falta de valores 

positivos en los niños  hacen que se vean escenarios de peleas por no compartir 

un juguete, de algunos golpes, pellizcos, mordidas o patadas por tratar de ser los 

primeros en ser escuchados o por no hacer lo que a ellos les gusta; así como la 

marginación entre ellos por diferentes tonos de piel o complexiones; esto es algo 

muy visible pues empiezan a relegar  a sus compañeros por ser “diferentes” a 

ellos. 


 

Otro dato que es importante rescatar  es la poca o nula responsabilidad que los 

niños tienen para sus cosas personales y por supuesto para la de sus pares, ya 

que están acostumbrados a que “alguien” les resuelva o realice sus cosas. 

Es necesario enfatizar que  los valores positivos  se van  perdiendo por la poca 

convivencia que los niños  tienen con sus padres y el aumento de tiempo que 

están viendo la televisión o en la computadora (según respuesta de entrevista a 

padres de familia), trayendo como consecuencia menores estímulos para el 

desarrollo de sus capacidades en general y más específicamente de la 

comunicación y las afectivas, siendo así que con esto los niños tienen menores 

oportunidades de establecer relaciones sociales y por supuesto fomentar o 

adquirir valores positivos.  

Una vez dicho lo anterior se puede  resaltar que el problema de esta situación es 

la poco o nula importancia que se da a los valores positivos y más a esta edad 

pues se puede pensar que son muy pequeños para adquirir responsabilidades  o 

medir consecuencias de los daños que pueden provocar si lastiman a alguien ya 

sea física o moralmente; de tal manera que la promoción de los valores positivos 

cobra importancia a esta edad  ya que se necesita en un futuro sociedades con 

seres humanos capaces de convivir con valores y principios necesarios para la 

vida en comunidad actuando con base en el respeto a los derechos de los demás; 

el ejercicio de responsabilidades; confianza, honestidad, solidaridad, respeto, 

equidad y amistad. 

 

5.2  Fundamentación 
Para esta propuesta se tomará en cuenta un concepto psicopedagógico de 

orientación educativa,  considerando a los autores que se asentaron  en el capítulo 

II como  son: Bisquerra, Rodríguez y Tapia (Vélaz De Medrano, 1988), esto con el 

fin de obtener un concepto más moderno de orientación educativa y así mismo 

favorecer los objetivos de este trabajo; en razón de existir elementos comunes 

entre estos autores como son; que la orientación es una ciencia de la intervención 

psicopedagógica que tiene distintas disciplinas, la orientación educativa no es solo 

un servicio exclusivo  para los sujetos con problemas  basado en la relación 


 

interpersonal  clínica o un mero servicio de información profesional actualizada, 

por lo tanto la orientación educativa no solo corresponde a la especialista, sino a 

todos los educadores, cada uno en el marco de sus respectivas competencias; 

con esto se refiere a la importancia que tiene la triada educativa (padres- 

maestros-alumnos) y el papel fundamental que juega cada uno de ellos dentro de 

la educación y de la vida en su totalidad. 

En resultado se puede decir que la orientación educativa es un conjunto de 

metodologías y principios teóricos que dan fundamento a la planificación, diseño y 

evaluación. También se puede mencionar que es la intervención sistemática 

preventiva, la cual, es dirigida a las personas, las instituciones de educación 

formal e informal para facilitar y promover el desarrollo integral de quien lo 

necesita con el vínculo  de los directos actores educativos como lo son los 

orientadores, los profesores, la familia y la sociedad. 

Esta intervención preventiva que se menciona es de importancia para esta labor 

ya que es la primera etapa del proceso general de prevención, el cual se divide en 

tres fases, sin embargo solo se menciona  el de prevención primaria (Álvarez Rojo, 

1994)  que a continuación se menciona: 

Prevención primaria: es donde se interviene para reducir el número de casos 

problema en el futuro; esta acción no se centra en el individuo sino en el conjunto 

de la población o en los grupos de riesgo. 

De tal modo que para el taller y el manual  para favorecer  la formación de valores 

positivos en preescolar que se pretender realizar; se utilizara el modelo de 

consulta pues este  permite  la intervención grupal la cual puede tener una función 

preventiva capacitando al profesorado que se encuentra frente agrupo; aquí el 

orientador comparte sus conocimientos y sus técnicas en este caso para la 

formación de valores positivos en los niños de preescolar; siendo estos valores 

elementos que el sujeto posee y otros los que desarrolla durante su vida, pues son  

un medio de educación buscando el perfeccionamiento del hombre para llevar una 

vida grata, alegre, en armonía con sí mismo y con los demás. En este caso se 

enfatizaran los valores positivos que se encuentran en el PEP04 como son: el 


 

diálogo, la confianza, la equidad, la tolerancia, el respeto, la solidaridad y la 

honestidad. 

 

5.3  Objetivos 
Dentro de los objetivos se pretende los siguientes: 

1. Elaboración de un manual dirigido a docentes frente a grupo para 

favorecer la formación de valores positivo en los niños dentro del aula y así 

mismo facilitar la labor educativa del maestro. 

 2. Diseño de un taller  con la intervención de la triada escolar (alumnos-

padres-maestros) para su sensibilización y apropiación de valores. 

 

5.4 Estrategias 

Las estrategias en la orientación se puede decir que son una forma de 

intervención que ayuda y apoya a los procesos formativos en maestros, padres de 

familia y por supuesto en alumnos; los recursos o estrategias que se tomaron en 

cuenta para realizar este trabajo son el taller y el manual  los cuales están 

dirigidas a las maestras de educación preescolar, para que lo lleven a cabo en su 

grupo y les permita transmitir los valores de forma positiva con ayuda del juego 

simbólico, a través de su práctica docente y de igual forma ayudar a las maestras 

a que su práctica sea más fácil de realizar, ya que dichas estrategias están 

basadas en el Programa de Educación Preescolar vigente. 

El taller: Un taller consiste en la reunión de un grupo de personas que desarrolla 

funciones o papeles comunes o similares, para estudiar y analizar problemas y 

producir soluciones de conjunto; este taller combina actividades tales como trabajo 

de grupo, sesiones generales, además de estimular el trabajo cooperativo y 

ejercita la actividad creadora y la iniciativa. 

El taller se caracteriza por trabajar con grupos pequeños, se debe poseer 

conocimientos adecuados de la materia a tratar de igual forma el taller  requiere de 


 

un espacio que permita la movilidad de los participantes para que puedan trabajar 

con facilidad, y donde los recursos de uso común estén bien organizados 

(Pequeño Larousse, 2005). 

 

El manual: Es un documento que contiene la descripción de actividades 

especificas que deben seguirse para la realización de actividades o funciones 

pretendidas, como instalar una máquina u organizar un proyecto. 

Suele contener información ordenada ya sea por aéreas, puestos o 

responsabilidades según corresponda; aquí se pueden encontrar diferentes 

recursos para facilitar el correcto desarrollo de dichas actividades (Pequeño 

Larousse, 2005). 


 

5.4.1 taller 

Presentación: 

El siguiente taller está diseñado para los niños en edad preescolar, con él se 

pretende que los niños reflexionen acerca de las situaciones de la vida cotidiana 

tanto en la escuela como en la casa y en su comunidad en general; desarrollen 

habilidades y  formen actitudes   positivas mediante relaciones e interrelaciones 

con otros niños, niñas y adultos a través de situaciones didácticas apoyadas con 

juegos simbólicos y con juegos de apertura para formar las bases de valores que 

más adelante será la ética adulta. 

Es importante resaltar que el taller está  acompañado de un manual el cual intenta 

ser la guía para el mejor manejo de este taller, allí se encuentra la descripción y 

uso, de igual forma pretende facilitar el trabajo docente pues está basado en las 

competencias descritas en el campo formativo desarrollo personal y social; sin 

embargo esto no quiere decir que las situaciones didácticas aquí sugeridas no 

puedan pertenecer a otro campo pues dichas situaciones son transversales; lo que 

quiere decir que se pueden usar en cualquiera de los cinco campos restantes del  

PEP04. 

Se sugiere que para obtener mejores resultados con este taller es necesaria la 

participación de los padres de familia así como el propiciar que en cada actividad 

los niños y niñas expresen sus experiencias mediante pláticas y comentarios en 

un clima de confianza y seguridad fuera de críticas y con una postura para la 

reflexión con el propósito de enriquecer la aplicación de los valores en casa y la 

escuela. 

Se espera que el taller con el uso del manual apoye la labor educativa de las 

profesoras de educación preescolar para la formación de valores positivos con el 

fin de participar activamente en la formación de sus alumnos y alumnas. 


 

 

 

Tema valor competencia Otros campos 

 

Así soy 

Confianza

Diálogo 

Reconoce sus cualidades y 

capacidades y las de sus 

compañeros (as). 

Lenguaje y comunicación 

Pensamiento matemático 

Expresión y apreciación 

artística 

 

SITUACIÓNES DIDÁCTICAS 

Apertura: 

Contar el cuento del patito feo, comentar con los pequeños qué les pareció el 

cuento haciéndoles diferentes preguntas como; ¿cómo era el patito?, ¿cuántos 

amigos tenia?, ¿cómo se sentía el patito ante las actitudes de sus hermanos y 

su mamá?, ¿qué le ocurrió al patito cuando fue creciendo?, etc. 

Desarrollo: 

Pasar al frente de un espejo y observarse por un momento, pesarse en la 

báscula y medirse en la cinta métrica.  

Pasar por su material (hoja de trabajo 1, lápiz, colores, crayolas), hacer las 

indicaciones según corresponda, al terminar pegar los autorretratos en el lugar 

designado por la educadora. 

Acostarse en el piso sobre una hoja de papel bond y que un compañero marque 

su silueta y viceversa. 


 

 

Cierre: 

Los pequeños pasarán a observar los autorretratos de sus compañeros y 

tratarán de identificar a sus amigos, comentaran si les gustó dibujarse, si les 

fue difícil y darán  a conocer un poco de cómo son ellos. 

La silueta dibujada en la hoja bond se la llevarán a casa y con ayuda de sus 

padres los vestirán y dibujaran facciones a la cara, con esta actividad se 

iniciará la siguiente sesión, se hará la invitación a los padres de familia para ir a 

describir a su hijos.   

Evaluación: 

La evaluación se hará contestando las siguientes cuestiones: 

¿Cómo fue la participación del grupo al escuchar y contestar las preguntas del 

cuento? 

¿Quiénes realizaron su autorretrato? 

¿Qué concepto tienen de ellos mismos? 

¿Qué niño manifestó sentimientos negativos de sí mismo y por qué? 

¿Qué actitud tuvieron los niños al escuchar al compañero? 

¿Qué hizo falta como educadora en esta sesión de trabajo? 

Observaciones: 

Recursos; espejo, báscula, cinta métrica, colores, lápiz, crayolas, papel bond, 

cinta adhesiva y títeres. 

Tiempo: 35 a 50 minutos. 


 

Espacio; salón de usos múltiples. 

Sugerencias: 

El cuento puede ser contado con títeres, láminas o actuado (ellos pueden 

participar), de esta forma les resulta más interesante. 

Se puede realizar diferentes cantos entre una actividad y otra que refuercen 

el valor trabajado. 

El tiempo estimado es flexible al igual que  la actividad toda dependerá de lo 

numeroso del grupo. 

Esta actividad puede hacerse al principio del ciclo escolar,  ayudará a ir 

conociendo a los alumnos  y a que los niños se conozcan y se identifiquen entre 

sí. 

tema valor competencia Otros campos 

 

Estoy contento 

conmigo y con los 

demás. 

Respeto 

Diálogo 

Equidad 

Tolerancia

+Adquiere conciencia de sus propias 

necesidades, puntos de vista y 

sentimientos y desarrolla su 

sensibilidad hacia las necesidades  

+Reconoce sus cualidades y capacidades 

y las de sus compañeros (as).puntos de 

vista y sentimientos de otros. 

 

Lenguaje y comunicación 

Pensamiento matemático 

Expresión y apreciación 

artística 

 

SITUACIÓNES DIDÁCTICAS 

Apertura: 


 

Se iniciara la sesión con la hoja de papel bond que se llevaron a casa y con la 

participación de los padres de familia nos ayudará a conocer mejor a sus hijos. 

Desarrollo: 

Se pondrá a los niños por parejas  la maestra indicará la pareja y esta será con 

niños que aun no se conocen bien, que no han convivido  mucho,  buscarán 

similitudes y diferencias entre ellos, posteriormente las dirán en el grupo (hay 

que animarlos a que lo hagan). 

Se promoverá la interacción personal entre las parejas con la dinámica de los 

juegos de “el barco se hunde”, “pares y nones”, etc. 

Recortar de revistas lo que me gusta  y entre todos hacer un collage. 

Pasarán por parejas por su hoja de trabajo 2 (Anexo 2), en donde se trabajar 

lo indicada respecto a sus gustos, agrados y desagrados. 

En esta hojas de trabajo dibujaran a su mascota*(dinámica de iniciación de la 

siguiente sesión) 

Cierre 

Los pequeños ayudarán a hacer el conteo grupal de a cuántos niños les gusta tal 

o cual cosa (tener lámina previamente hecha según la hoja de trabajo). 

Llevarán a casa el dibujo de su mascota  y traerán una investigación con ayuda 

de sus padres de lo más importante del animal y si pueden llevar uno de 

peluche. 

Evaluación: 

La evaluación se hará contestando las siguientes cuestiones: 


 

¿Cómo fue la participación del grupo al escuchar y comentar acerca de ellos y 

sus compañeros? 

¿Quiénes sí se sintieron a gusto y quienes no, porqué? 

¿Qué concepto tienen de ellos mismos? 

¿Qué niño manifestó sentimientos negativos de sí mismo y por qué? 

¿Qué actitud tuvieron los niños al escuchar al compañero? 

¿Qué hizo falta como educadora en esta sesión de trabajo? 

Observaciones; 

Recursos; hojas de trabajo 2, crayolas, estrellitas, recortes, pegamento, 

cartulina, revista y tijeras. 

Tiempo: 35 a 50 minutos. 

Espacio; patio 

Sugerencias: 

El conteo también se puede hacer con el collage, esto ayudará a reafirmar el 

conteo. Forma número y tamaño. 

Se puede realizar diferentes cantos entre una actividad y otra que refuercen 

el valor trabajado. 

El tiempo estimado es flexible al igual que  la actividad toda dependerá de lo 

numeroso del grupo. 

Esta actividad puede hacerse al principio del ciclo escolar, ayudará a ir 

conociendo a los alumnos  y que los niños se conozcan y se identifiquen entre sí. 

 


 

 

 

Tema valor competencia Otros campos 

 

Mi casa 

Cooperación 

Responsabilidad

Diálogo  

Respeto 

Aprende sobre la importancia 

de la amistad y comprende el 

valor que tiene la confianza, 

la honestidad y el apoyo 

mutuo. 

Reconoce sus cualidades y 

capacidades y las de sus 

compañeros (as). 

Lenguaje y comunicación 

Pensamiento matemático

Expresión y conocimiento 

del mundo 

Desarrollo físico y de la 

salud 

 

SITUACIÓNES DIDÁCTICAS 

Apertura: 

Todos pondrán sus peluches en una mesa al frente y se les pedirá que 

libremente pase uno por uno y tome su mascota y platique de ella. (Animar a los 

más tímidos)  

Desarrollo: 

Preguntar a los niños dónde vive su mascota, todos o casi todos contestarán 

que en casa, de allí se partirá para cuestionarlos sobre quien más vive allí, qué 

es lo que hace cada uno de los miembros de su familia, sin dejar de lado su 

mascota. 


 

Pasar por su hoja de trabajo 3 y realizar lo indicado; hacer hincapié de cada 

miembro de la familia tiene actividades que son responsabilidades y derechos y 

que con la ayuda de todos es como funciona bien una familia. 

De las hojas de trabajo recortarán las mascaritas y la personificaran según el 

personaje de su familia que elijan. 

Cierre 

Los pequeños pegarán su dibujo de su mascota en la pared designada, se hará el 

conteo de animales. 

Se les pasará el cuento de “ricitos de oro y los tres osos”, donde se reforzarán 

los valores de respeto, tolerancia, confianza. 

Llevarán a casa la última de las hojas de trabajo con las indicaciones de cómo 

trabajarla y los padres de familia tendrán que escribir el cuento que les conto 

su pequeño. 

Evaluación: 

La evaluación se hará contestando las siguientes cuestiones: 

¿Cómo fue la participación del grupo al escuchar a sus compañeros? 

¿Quiénes son desinhibidos al pasar y compartir? 

¿Qué concepto tienen de ellos mismos? 

¿Qué niño manifestó sentimientos negativos de de su familia? 

¿Qué actitud tuvieron los niños al escuchar al compañero? 

¿Qué hizo falta cómo educadora en esta sesión de trabajo? 

 


 

Observaciones: 

Recursos; hoja de trabajo 3, pinturas, papel, diamantina, pinceles, pegamento, 

resorte, crayolas. 

Tiempo: 35 a 50 minutos. 

Espacio; aula 

Sugerencias: 

Tener cuidado con los comentarios de los niños que por alguna razón no está su 

familia unida (padres e hijos viviendo juntos), leer hojas de entrevista 

previamente para manejar la situación. 

Cuando se manda la tarea de transcripción reforzamos el lenguaje del pequeño, 

la responsabilidad de los padres, pero sobre todo el tiempo que pasan con ellos 

hazle notar esto a los padres de familia. 

El tiempo estimado es flexible al igual que  la actividad toda dependerá de lo 

numeroso del grupo. 

Para el cierre también se puede ocupar alguno de los cuentos de “Juan el 

molinero”, reforzando el valor de la sesión. 

 

 

 

 

 

 


 

UNIDAD 2. CUIDO EL AMBIENTE 

Tema valor competencia Otros campos 

 

 

 

 

 

La granja 

 

 

 

Respeto 

Solidaridad 

Responsabilidad

Cooperación 

Tolerancia 

Interioriza gradualmente las 

normas de relación y 

comportamiento basadas en 

la equidad y el respeto. 

Comprende que hay criterios, 

reglas y convenciones 

externas que regulan su 

conducta en los diferentes 

ámbitos en los que participa.

Práctica medidas básicas 

preventivas y de seguridad 

para preservar su salud, así 

como evitar accidentes y 

riesgos en la escuela y fuera 

de ella.  

 

 

 

Lenguaje y comunicación

Pensamiento matemático

Expresión y apreciación 

artística 

Desarrollo físico y de la 

salud 

Exploración y 

conocimiento de mundo 

 

SITUACIÓNES DIDÁCTICAS 

Apertura: 

En el aula los niños se descalzarán y sobre tapetes acomodados en todo el salón 

caminarán como lo vaya indicando la música, ya sea lenta o rápida. 

Una vez hecha esta actividad se les pide a los niños que se sienten donde ellos 

elijan y en su mano se pondrá espuma para rasurar y la irán manipulando según 

ellos escuchen la música, terminado esto se lavaran  y volverán al sitio elegido. 


 

Desarrollo: 

Una vez sentados se les pondrán diferentes sonidos de animales para que los 

escuchen y los identifiquen (hay que procurar que la mayoría sean de la granja) 

les preguntaras ¿qué animal escuchan?, ¿dónde vive?, ¿qué come?, etc. y lo 

anotaras en el pizarrón tendrán que deducir de que lugar estamos hablando; 

platicar de quien ha ido a una granja, como son, que les gusto, que hicieron.  

Elegirán un animal de la granja por equipos  de cuatro no más y les darás en 

cartón un dibujo de un animal de la granja para que ellos lo trabajen con 

diferentes materiales, para después montar en el patio una granja y que ellos 

sean los granjeros; tendrán que darles de comer, limpiarlos etc. 

Cierre: 

Ya en el aula se les contará el cuento de los tres cerditos (un animal que vive en 

la granja) y realizarán de tarea la actividad de la hoja de trabajo 4. 

Se les preguntará acerca del cuento; ¿cuántos cerditos eran?, ¿de qué fueron 

sus casas?, ¿quién la tiro porqué? 

Evaluación: 

La evaluación se hará contestando las siguientes cuestiones: 

¿Cómo fue la participación del grupo al trabajar en equipo? 

¿Quiénes les costó realizar esta actividad y porqué? 

¿Qué sintieron o cuales fueron las emociones que sentiste del grupo al dejarse 

llevar por la música? 

¿Qué actitud tuvieron los niños al trabajar con quien no convive mucho? 

¿Qué hizo falta como educadora en esta sesión de trabajo? 


 

Observaciones: 

Recursos; hoja de trabajo 4, pinturas, papel, diamantina, pinceles, pegamento, 

dibujos en cartón grandes, crayolas simulación de cercas, paja, grabadora, cd 

de música clásica y sonidos de animales, tapetes, espuma para rasurar, cubeta 

y toalla. 

Tiempo: toda la mañana de trabajo, incluso en dos sesiones. 

Espacio; aula y patio 

Sugerencias: 

Si es posible programar una visita a una granja en estos días o posteriormente. 

En la organización de los equipos ya sea quela maestra los organice o ellos 

mismos elijan a su compañeros, esto dependerá de cómo este el grupo en 

socialización. 

La maestra puede pedir la ayuda de los padres de familia para armar la granja. 

El cuento puede ser improvisado actuado por ellos mismos, no hace falta que lo 

ensayen en ese momento se puede pedir la participación de los niños más 

desinhibidos para que los tímidos tengan más confianza y seguridad.  

El canto de la granja ayudará en esta actividad, al igual que el de la vaca en el 

oeste. 

 

Tema valor competencia Otros campos 

 

 

 

 

Interioriza gradualmente las 

normas de relación y 

comportamiento basadas en 

Lenguaje y comunicación 

Pensamiento matemático

Expresión y apreciación 


 

 

 

 

Uso el agua 

 

Respeto 

Solidaridad 

Responsabilidad

Cooperación 

Tolerancia 

la equidad y el respeto. 

Comprende que hay criterios, 

reglas y convenciones 

externas que regulan su 

conducta en los diferentes 

ámbitos en los que participa.

Práctica medidas básicas 

preventivas y de seguridad 

para preservar su salud, así 

como evitar accidentes y 

riesgos en la escuela y fuera 

de ella.  

artística 

Desarrollo físico y de la 

salud 

Exploración y 

conocimiento de mundo 

 

SITUACIÓNES DIDÁCTICAS 

Apertura: 

Se comenzará con una lluvia de ideas acerca de lo que es el agua, la maestra 

inducirá su participación primero a lo que es, para qué sirve y cómo la cuida. 

Desarrollo: 

Elaboración de un collage en grupo. Previamente se les pedirá a los niños 

recortes donde se observe a personas cuidando o desperdiciando el agua. En 

una hoja bond colocarán el cuidado y en otra el desperdicio del agua, para 

formar dos collages, con ayuda  de sus comentarios. En la lluvia de ideas entre 

todos harán observaciones de cómo debemos cuidarla, para posteriormente 

hacer una campaña del cuidado del agua. En cartulina se harán pancartas con 

dibujos elaborados por ellos mismos que se pegarán por el patio de la escuela. 


 

También se les dará la comisión de inspectores del agua a cada uno de los niños, 

otorgándoles una credencial que podrás tener de la hoja de trabajo 5 (Anexo 

5). 

Cierre: 

En la hoja de trabajo 5 encontrarás un memorama de lo qué se debe hacer para 

cuidar el agua, que lo elaboren en el salón para llevarlo a casa y jugar con su 

familia. 

Evaluación: 

La evaluación se hará contestando las siguientes cuestiones: 

¿Cómo fue la participación del grupo? 

¿Qué piensan ellos del cuidado del agua? 

¿Conocen a alguien que desperdicia el agua? 

¿Qué actitud tuvieron los niños al nombrarlos inspectores del agua? 

¿Qué hizo falta como educadora en esta sesión de trabajo? 

Observaciones: 

Recursos; cartulinas, dos hojas bond, hoja de trabajo 5, pinturas, papel, 

marcadores pinceles, pegamento, recortes, crayolas y cinta adhesiva.   

Tiempo: 1 hora 

Espacio: aula y salón de usos múltiples 


 

 

Sugerencias: 

Una visita a CONAGUA  puede ayudar pues allí muestran cómo es tratada el 

agua contaminada hasta volverla potable y la importancia que ésta tiene para 

los animales en especial aves que allí habitan. 

La campaña puede ser mencionada en el homenaje del lunes. 

El canto de las gotitas de agua te ayudará. 

Tema valor competencia Otros campos 

 

 

 

 

 

Coloco la basura 

en su lugar 

 

 

 

Respeto 

Solidaridad 

Responsabilidad

Honradez 

Tolerancia 

Aprende sobre la importancia 

de la amistad y comprende el 

valor que tiene la confianza, 

la honestidad y el apoyo 

mutuo Interioriza 

gradualmente las normas de 

relación y comportamiento 

basadas en la equidad y el 

respeto. 

Comprende que hay criterios, 

reglas y convenciones 

externas que regulan su 

conducta en los diferentes 

ámbitos en los que participa.

  

Lenguaje y comunicación 

Pensamiento matemático.

Expresión y apreciación 

artística 

Desarrollo físico y de la 

salud. 

Exploración y 

conocimiento de mundo 

 

 


 

 

SITUACIÓNES DIDÁCTICAS 

Apertura:  

 Previamente se les pedirá empaques de productos que consumen (cajas, 

envases, envolturas) que deberán estar limpios y también que lleven cajas 

registradoras. 

Preguntarás quién acompaña a su mamá al supermercado, ¿qué ven allí?, ¿qué 

venden?, ¿su mamá que compra? 

Desarrollo: 

Jugar al súper;   en el aula  los niños dirán sugerencias de un nombre para el 

súper y se elaborará en cartulina y en hojas de rehúso se harán los billetes 

para comprar, una vez hecho esto clasificarán los empaques que trajeron de 

casa y se colocaran las mesas y los empaques a modo de que simule el 

supermercado; se turnaran en las cajas y los dejaras un rato jugar libremente 

(oportunidad para observar su interacción). 

Cuando se haya parado el juego se tendrán dos botes de basura orgánica e 

inorgánica, procurando que en ellos estén imágenes de lo que pueden tirar allí y 

si es posible de diferente color, cada uno pasará a tirar su basura, no sin antes 

explicarles la importancia que tiene el separar la basura y porqué lo debemos 

hacer así, cundo cada uno termine de hacerlo se le aplaudirá si lo hizo bien y si 

no se le ayudará a hacerlo bien (un compañero). 

  Cierre: 

En la hoja de trabajo 6 se encontrara una actividad para cerrar esta sesión. 


 

Evaluación: 

La evaluación se hará contestando las siguientes cuestiones: 

¿Cómo fue la participación del grupo? 

¿Qué les gustó de este juego y que les disgustó? 

¿En casa llevan a cabo la separación de basura? 

¿Qué actitud tuvieron los niños al explicarles la importancia de la separación 

de basura? 

¿Qué hizo falta como educadora en esta sesión de trabajo? 

Observaciones: 

Recursos; cartulinas, hojas de rehúso, hoja de trabajo 6, empaques, 

marcadores, crayolas, cajitas registradoras y cinta adhesiva.   

Tiempo: toda la mañana de trabajo. 

 

Sugerencias: 

Se le puede dar doble uso a esta actividad y enfocarla al campo formativo del 

pensamiento matemático. 

 


 

 

 UNIDAD 3. TENGO DERECHOS 

Tema valor competencia Otros campos 

 

 

 

 

Somos iguales 

 

Equidad 

Respeto 

Solidaridad 

Responsabilidad

Cooperación 

Tolerancia 

Comprende que las personas tienen 

diferentes necesidades, puntos de 

vista, cultura creencias que deben 

ser tratados con respeto 

Interioriza gradualmente las normas 

de relación y comportamiento 

basadas en la equidad y el respeto. 

Comprende que hay criterios, reglas 

y convenciones externas que regulan 

su conducta en los diferentes 

ámbitos en los que participa. 

Práctica medidas básicas 

preventivas y de seguridad para 

preservar su salud, así como evitar 

accidentes y riesgos en la escuela y 

fuera de ella.  

 

 

Lenguaje y comunicación 

Pensamiento matemático

Expresión y apreciación 

artística 

Desarrollo físico y de la 

salud 

Exploración y 

conocimiento de mundo 

 

SITUACIÓNES DIDÁCTICAS 

Apertura: 

En el aula se les pasará la película de la bella y la bestia. 

Se les harán preguntas a los niños como: ¿por creen ellos que no querían a la 

bestia?, ¿por qué era diferente?, ¿quién pudo ver su lado humano?, ¿la gente 

hacia bien al tratar mal a la bestia? 

Desarrollo:  


 

Pasarán por su hoja de trabajo 7 y realizarán las actividades allí indicadas 

guiados por su maestra. 

Se jugará a la casita aquí se cambiarán los roles de hombres y mujeres. Ellas 

serán las que trabajen y ellos se quedarán en casa a cuidar a los hijos y cocinar.  

Después se harán preguntas acerca de lo qué sintieron al realizar esta 

actividad, qué es lo que hace papá, qué es lo que hace mamá y se reconocerá la 

labor y la importancia de los dos. 

Cierre: 

Realizarán un dibujo de lo que sintieron al ser otra persona, los niños, su mamá 

y las niñas, su papá. De tarea agradecerán a sus padres lo que hacen día a día  

por ellos 

Evaluación: 

La evaluación se hará contestando las siguientes cuestiones: 

¿Cómo fue la participación del grupo? 

¿A quiénes les costó realizar esta actividad y porqué? 

¿Qué sintieron los niños o cuales fueron las emociones del grupo al jugar a la 

casita con roles diferentes? 

¿Qué actitud tuvieron los niños cuando comentaron su sentir? 

¿Qué hizo falta como educadora en esta sesión de trabajo? 

Observaciones: 

Recursos; hoja de trabajo 7, crayolas, muñecos, utensilios de casa.  

Tiempo: 1 hora. 


 

Espacio; aula y patio 

Sugerencias: 

Revisar las entrevistas con los padres e informarse a cerca de la familia de 

cada niño, para no confundirlos en referencia de las actividades que realizan. 

Tema valor competencia Otros campos 

 

 

 

 

Tengo derechos 

 

Equidad 

Respeto 

Solidaridad 

Responsabilidad

Cooperación 

Tolerancia 

Comprende que las personas tienen 

diferentes necesidades, puntos de 

vista, cultura creencias que deben 

ser tratados con respeto 

Interioriza gradualmente las normas 

de relación y comportamiento 

basadas en la equidad y el respeto. 

Comprende que hay criterios, reglas 

y convenciones externas que regulan 

su conducta en los diferentes 

ámbitos en los que participa. 

Práctica medidas básicas 

preventivas y de seguridad para 

preservar su salud, así como evitar 

accidentes y riesgos en la escuela y 

fuera de ella.  

 

 

Lenguaje y comunicación.

Pensamiento matemático.

Expresión y apreciación 

artística. 

Desarrollo físico y de la 

salud. 

Exploración y 

conocimiento de mundo 

 

SITUACIÓNES DIDÁCTICAS 

Apertura: 

Se les harán preguntas como: ¿conocen los derechos de los niños?, ¿Cómo 

cuales? 

¿A quién de ustedes llevan al doctor cuando se sienten mal?, ¿Quién va a la 

escuela?, ¿a quién les dan de comer sabroso, los bañan? Etc. 


 

Desarrollo: 

Explicar que lo anterior son los derechos de los niños y que ellos tienen 

derecho a eso pero que también tienen obligaciones. 

Elaborar tarjetas de los derechos de los niños para armar el periódico mural 

con ayuda de todos y pasar a los salones para hacerla invitación a sus 

compañeros para que lo visiten. 

En el salón pasar por su hoja de trabajo 8 y realizar las actividades allí 

indicadas. 

Cierre: 

Ver una de las películas de Juan el molinero y pedir que la cuenten en casa. 

Evaluación: 

La evaluación se hará contestando las siguientes cuestiones: 

¿Cómo fue la participación del grupo? 

¿A quiénes les costó realizar esta actividad y porqué? 

¿Conocían ellos los derechos de los niños? 

¿Qué actitud tuvieron los niños cuando comentaron su sentir? 

¿Qué hizo falta como educadora en esta sesión de trabajo? 

Observaciones: 

Recursos; hoja de trabajo 8, crayolas, cartulinas, imágenes de los derechos de 

los niños, película y televisión.  

Tiempo: toda la mañana de trabajo. 

Espacio; aula, periódico mural y patio 


 

 

Sugerencias: 

Realizar diferentes cantos que hablen de ir a la escuela, el aseo, el dentista 

etc. 


 

 

5.4.2 

 

FORMACIÓN DE VALORES EN 

PREESCOLAR 


 

 
 

Índice 
 

 

 

Presentación…………………………………………………………… A 

 

Características…………………………………………………………. B 

 

Modalidad de trabajo …………………………………………………. C 

 

Hojas de trabajo….......……………………………………………….. D 

 

Situaciones transversales…………………………………………….. E 

 

 

 

 

 

 

 
 

 

 

 


 

 

Presentación                                                                                                       A 
 

El manual que aquí se presenta es para llevar a cabo el taller de “Formación de 

valores en preescolar”; lo que quiere decir que el aprendizaje y sobre todo la 

formación de valores positivos en los pequeños se realizará a través del trabajo 

manual, intelectual o artístico, distinguiéndose por el uso de materiales, técnicas 

variadas acordes con el producto que se espera obtener. 

Con ayuda de este manual la docente se apoyará para llevar a cabo el  taller en 

donde puede resaltar las posibilidades individuales y colectivas  de los pequeños 

creando un ambiente de confianza que propicie valores como  la confianza, 

respeto y tolerancia por mencionar algunos, mediante situaciones graciosas, 

improvisadas y divertidas ya que se pretende que el juego simbólico sea el recurso 

que propicie las experiencias agradables y significativas de su edad. 

Una vez mencionado  lo anterior no queda más que recordar que este manual 

pretende el mejor uso del taller  para facilitar el trabajo docente pero sobre todo de 

que los niños interioricen diferentes valores positivos, analicen sus conductas y lo 

relacionen con la vida cotidiana  así que hay que leerlo con cuidado tomando en 

cuenta que en ningún sentido se pueden calificar cuantitativamente los valores; ya 

que estos se van aprendiendo a través del ejemplo de los mayores, practicándolos 

y reflexionando sobre ellos. 

 

 

 

 

 

 

 


 

                                                                                                                                                               

Características:                                                                                                B 

Dentro de las características de este taller se encuentra que está integrado por 

tres unidades en las cuales se plantean tres situaciones didácticas en las primeras 

dos y dos en la última, dichas situaciones están basadas en las competencias que 

enmarca el PEP04 con la idea de que faciliten el trabajo docente, estas 

situaciones toman en cuenta siempre el campo formativo desarrollo personal y 

social que es donde están inmersos los valores. 

Cada unidad es un tema a trabajar y cada situación didáctica tiene un nombre, 

para dar una idea de qué es lo que se pretende, esto se presenta en una tabla al 

principio de cada situación didáctica en donde también se encuentran los valores 

que se pretende formar en los niños así como las o la competencia que se estén 

trabajando y los campos formativos a los que se puede ligar, lo que hacen 

situaciones transversales. 

Después de la tabla de contenido están las situaciones didácticas y una 

sugerencia de modalidad de trabajo, se pueden usar las situaciones que se 

deseen ya sea solo una o las tres, lo cual dependerá de la educadora; sin 

embargo se sugiere usar las tres ya que es como un ciclo y se vinculan unas con 

otras. 

En cada situación didáctica se sugieren hojas de trabajo, este material es de 

ayuda y apoyo para realizar el taller pues es fotocopiable para que cada pequeño 

cuente con su propio material cuando el trabajo sea individual, también se 

proponen canciones y cuentos. 

Las unidades se presentan en el orden que se juzgo más conveniente, se  pueden 

ordenar en función de las necesidades del grupo no son especificas para un 

tiempo determinado del ciclo escolar.  

 

 

                                                                                                                          


 

Modalidad de trabajo:                                                                                          C 

Se sugiere llevar esté orden de trabajo, pero solo es una sugerencia porque se 

podrá trabajar según la planeación de cada maestra. 

APERTURA: es un espacio para la iniciación a cada situación didáctica, digamos 

un preámbulo para ellas, en donde a veces se inician con tareas en las que 

participan los padres. 

DESARROLLO: son las actividades individuales o colectivas que llevan a un 

proceso de interacción con el material o materiales, propiciando el descubrimiento 

y la creación de productos y creaciones propias. 

CIERRE: consiste en actividades o una sola actividad para reafirmar los valores de 

esta sesión de trabajo. 

EVALUACIÓN: por medio de preguntas para evaluar la actividad y el trabajo 

propio. 

OBSERVACIONES: aquí se contemplan los;   

Recursos; que no es más que el material requerido para cada situación didáctica, 

los cuales los debes de tomar en cuenta ya que debes tener preparado todo con lo 

que se va a trabajar en dicha sesión de lo contrario restaran tiempo y los niños se 

dispersaran y perderás su atención.   

Tiempo; es flexible y es a partir de la actividad a realizar. Hay que considerar las 

características de los niños, el número del grupo e incluir la realización de 

actividades cotidianas. 

Espacio; es la organización de los lugares a desarrollar las actividades, el cual 

debe ser un ambiente  higiénico y seguro debiendo ser preparado con 

anticipación. 

SUGERENCIAS: son tips para realizar y encaminar mejor las situaciones 

didácticas.     

                                                                                                                                                              

Hojas de trabajo:                                                                                        D 


 

En ellas se muestran actividades de cada situación didáctica de las unidades, por 

ejemplo la siguiente hoja de trabajo 4, se puede observar:  

                Titulo                                                             El valor que se quiere formar 

 

 

LOS TRES COCHINITOS     

                  

                        
Las indicaciones para el trabajo 

INDICACIONES: después de narrar el cuento, que el niño observe las ilustraciones y describa la continuidad 

del mismo, ilumina, recorta y pega los cerditos en la casa que corresponde y rodea al cerdito más 

responsable.  

RESPONSABILIDAD 


 

                                                                                                                     

Situaciones transversales:                                                                      E 

Las situaciones que se presentan en el taller son transversales ya que se pueden 

formar parte de otro campo formativo y por supuesto de otra competencia o 

competencias, por ejemplo tomemos nuevamente la actividad de los cerditos: 

UNIDAD 2. CUIDO EL AMBIENTE 

Tema valor competencia Otros campos 

 

La granja 

 

 

 

Respeto 

Solidaridad 

Responsabilidad

Cooperación 

Tolerancia 

Interioriza gradualmente las 

normas de relación y 

comportamiento basadas en la 

equidad y el respeto. 

Comprende que hay criterios, 

reglas y convenciones 

externas que regulan su 

conducta en los diferentes 

ámbitos en los que participa. 

Práctica medidas básicas 

preventivas y de seguridad 

para preservar su salud, así 

como evitar accidentes y 

riesgos en la escuela y fuera 

de ella.  

Lenguaje y comunicación. 

Pensamiento matemático. 

Expresión y apreciación 

artística. 

Desarrollo físico y de la 

salud. 

Exploración y 

conocimiento de mundo 

 

 Aquí está el cuadro que aparece en el taller y marca las competencias a favorecer 

en el campo formativo de desarrollo personal y social pero también los campos a 

los que puede pertenecer dicha situación para poder hacer que esta situación sea 

transversal y no planear más situaciones para los restantes campos se sugiere se 

agregue otra tabla donde se anoten las competencias a favorecer de ese campo, 

quedando así:                                                          

                                                                                                                                      


 

 

Competencia de otros campos 

Comunica estados de ánimo, sentimientos, 

emociones y  vivencias a través del lenguaje 

oral.(L.C.) 

Utiliza los números en situaciones variadas que 

implica poner en juego la situación de conteo.(P.M.) 

Comunica y expresa creativamente sus ideas, 

sentimientos y fantasías mediante representaciones 

plásticas, usando técnicas y materiales 

variados.(E.A.A) 

Participa en acciones de salud social, de prevención 

del ambiente y del cuidado de los recursos naturales 

en su entorno.(D.F.S.) 

Participa en la conservación del medio natural y 

propone medidas para su preservación.(E.C.M.)  

 

 

De esta forma quedaría el cuadro agregado tocando los seis campos formativos 

con sus respectivas competencias, ya que en las actividades sugeridas siempre se 

recomienda hacer conteo, el dialogo, conciencia del valor a formar, y aquí en 

especial la conservación del medio ambiente mediante expresiones plásticas 

cuando realizan los animales de la granja. 

 

 

 

 

                                                                                                                                 

                                   Conclusiones 


 

Se pudo apreciar a lo largo de este trabajo que el problema de la falta de valores 

positivos en los niños de preescolar se debe a que en últimos tiempos se está 

viviendo en un  mundo violento, lo cual se debe a la falta de estos mismos valores 

positivos que se deben transmitir desde la casa y reforzar en la escuela con la 

ayuda de los maestros, quienes deben ser guiados y apoyados por especialistas 

como pedagogos o psicólogos; pero desafortunadamente las instituciones 

educativas no cuentan con este tipo de especialistas que puedan orientar a los 

maestros, esto aunado a la falta de información acerca de orientación en 

educación inicial hace a este problema relevante, ya que parece que la orientación 

sólo es para los adolecentes o los jóvenes al elegir una carrera.  

Con el desarrollo de este trabajo se pudieron responder algunos cuestionamientos 

planteados al principio; ya que la sistematización de mi experiencia fue una 

alternativa para mejorar la práctica docente con la ayuda del juego simbólico pues 

este hace que las vivencias en los niños sean significativas, lo que dio como 

resultado ofrecer una alternativa a las profesoras de educación preescolar al 

facilitar la planeación de actividades que pueden llevar a cabo, formando valores 

positivos para una mejor sociedad a futuro, tema que parece en últimos tiempos 

comienza a tomar fuerza. 

Se utilizaron estrategias cómo el taller y el manual que aquí se proponen 

esperando apoyar a las docentes en ésta ardua labor de formación de valores 

positivos en una edad temprana. sobre todo porque ellas tienen un merecido 

reconocimiento ya que no es fácil trabajar con pequeños ni con sus padres, pues a 

lo largo de la investigación se descubrió que hay padres de familia que no se 

preocupan por sus hijos y que tal es así que siempre son los mismos quienes 

participan en las actividades y que desafortunadamente las horas que están en la 

escuela no son suficientes para realmente hacer conciencia en el pequeño de los 

valores positivos en su vida cotidiana ya que no hay un reforzamiento constante. 

Como se dijo anteriormente la sistematización de la experiencia vivida fue de gran 

ayuda para lograr los objetivos planteados, pues cada una de las etapas de 

sistematización realmente ayudó; desde la integración con el grupo de trabajo, la 

observación de su día a día en donde se encontró la problemática que se trató de 


 

frenar y corregir , hasta una etapa de reflexión de cómo abordar el problema en 

ésta realidad educativa y hacer una propuesta de intervención orientadora 

apoyada en  un diagnóstico,  tomando en cuenta las necesidades de los niños y 

de la profesora del grupo en donde se realizó para poder diseñar y aplicar la 

propuesta del taller apoyado por el manual ya que al aplicarlo resultaron lagunas 

fallas que se corrigieron. Otro aspecto que contribuyó al logro de estos objetivos 

fue la metodología del modelo de consulta,  pues esta  permitió la intervención 

grupal, la cual en este caso fue de forma preventiva, ya que apoyó  a la profesora  

que se encuentra frente a grupo y donde el orientador comparte sus 

conocimientos y técnicas en ésta cuestión para la impartición del taller y el 

manual. 

 Lo anterior nos hace reflexionar sobre la propia práctica en la formación y el 

desarrollo profesional ya que es  importante darnos cuenta de que muchas veces 

nos equivocamos y que tal vez por carga de trabajo o mil escusas no podemos o 

no queremos darnos cuenta de que fallamos como profesionistas, aunque en 

algunas ocasiones lo vemos y no queremos dedicarle tiempo a resolver que 

enfrentamos en el aula, pero que al paso del tiempo conlleva a situaciones que no 

podemos ya manejar porque se salen de control y por ello es muy bueno 

recapacitar y regresar cuando estamos fallando, y a que la educación que 

ofrecemos a nuestros alumnos no es la indicada para su formación ética. 

Es importante reflexionar acerca de nuestra práctica y una vez hecho esto pedir 

ayuda a especialistas o a nuestros pares si es que no podemos solos, recordando 

que  lo que está en nuestras manos es  un ser humano único y dependiendo de la 

experiencia que nosotros le ofrezcamos será la calidad de vida que le estamos 

ofreciendo en un futuro a ellos y a sus contemporáneos; además de que 

reflexionar sobre la práctica también nos lleva a nuevas preguntas como son:¿En 

la educación primaria se lleva a cabo un plan para la formación de valores?, 

¿Hasta qué edad los valores se dejan de fomentar en la educación?, ¿Realmente 

a cuantos profesores les importa educar a sus alumnos en la formación de valores 

positivos?; y a necesidades de cambios en la educación, en cuanto a la 

capacitación de profesores preocupados por este tema, que más orientadores 


 

miren hacia este campo de la educación inicial y de un compromiso para 

reflexionar acerca de nuestra práctica, de contestarnos si realmente manejo o bien 

o por lo menos lo intento, lo que se pone en mis manos; de igual forma la 

necesidad de hacer conscientes a los padres de familia de que ellos son la base y 

estructura de esta sociedad y que se requiere de su ayuda y apoyo constante para 

la formación y educación de sus hijos. 

A partir de este trabajo se puede decir que hay nuevos retos como son; el dar una 

continuidad a la formación de valores positivos en todos los ámbitos educativos, el  

ser constantes en la autoevaluación para así ver qué está faltando como maestra 

al igual que  tomar en cuenta los elementos que estoy dejando a un lado y cuáles 

son los desafíos a los que me enfrento junto con el grupo. 

Por todo lo anterior se puede recomendar y sugerir a los estudiantes, maestros, 

padres de familia y autoridades que se dé  una educación de calidad basada en 

valores  que sean positivos a los niños con ayuda de la participación de toda la 

comunidad escolar, siendo esto un compromiso a cumplir en corto plazo ya que es 

de forma urgente un cambio en nuestra sociedad para poder vivir en armonía , 

pues lo que se ve en la actualidad es el resultado de marginaciones y falta de 

interés a este tema  en edades tempranas pues a esta edad resulta fácil guiarlos 

ya que  la formación de sus convicciones aun se puede encaminar  positivamente 

siendo este trabajo en conjunto el cual  debe tener una continuidad para tener en 

un futuro un adulto que reflexione acerca de sus actos y comportamientos, 

basados en valores positivos que favorezcan y enriquezcan la vida en sociedad. 


 

REFERENCIAS 
 
Álvarez, V. (1984). Diagnostico pedagógico. Sevilla: ed. Alfar. 

Álvarez, V. (1994). Orientación educativa y acción orientadora: relaciones entre  

             La teoría y la práctica. Madrid: ed.EOS. 

Artola, A. (2000). La familia en la sociedad pluralista. Buenos Aires: ed. Espacio. 

Baquero. (1999). Vigotsky: el aprendizaje escolar. (4° edición). Buenos aires:     

              Aique   

Constitución política de los Estados Unidos Mexicanos. 

Ediciones Euroméxico. (2001).Diccionario de Piscología y Pedagogía. Estado 

              de México: Author. 

Ferland, F. (2005). ¿Jugamos?: el juego con niñas y niños de 0 a 6 años. Madrid: 

              Ed. Narcea. 

Haydon, G. (2003). Enseñar valores nuevo enfoque. Madrid: Morata. 

Jara, O. (1999). Para Sistematizar Experiencias una propuesta teórica y práctica. 

              México: Editorial Alforja. 

Latapi, P. (2003).  El debate sobre los valores en la escuela mexicana. México: 

               Editorial FCE. 

Piaget, J. (1985). El criterio moral en el niño. (5° edición). México: Ediciones Roca.                           

Planeta Internacional. (2000).El pequeño Larousse Ilustrado. Barcelona: Author. 

SEP. (2004).  Programa de Educación Preescolar.  México: Author. 

Suárez, Mariela. (2001). Familia y Valores. Bogotá: Aula abierta. 

UPN. (1995). Antología básica: el juego. México: Author. 

Vélaz de Medrano, C. (2002). Orientación e intervención psicopedagógica: 

conceptos, modelos, programas y evaluación. Málaga: ediciones Aljibe. 

http://www.alboan.org/archivo/1viendo.pdf 

 

 

 

 

 

 


 

 

 
 
 
 

ANEXOS 
 
 
 
 
 
 
 
 


 

Yo soy…                                                                                             
 

 
 
 
 
INDICACIONES: tacha o encierra en un círculo como eres tú y luego escribe 
sobre la línea cuanto mides y pesas. (HOJA DE TRABAJO 1). 

Confianza


 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
INDICACIONES: Dentro del cuadro dibújate después de verte en el espejo. 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
INDICACIONES: Dentro del cuadro dibújate después de verte en el espejo. 

 

Y o    s o y…


 

¿Lo que me gusta de mi es?                      

 
 
 
 
INDICACIONES: dibuja la ropa que más te guste, así como tú cabello y lo que 
quieras que tenga el retrato, luego haz una carita feliz     a las partes de tú 
cuerpo que te gustan (HOJA DE TRABAJO 2). 

Confianza, diálogo, tolerancia


 

  
 
 
 
                           
 
 
 
 
 
 
 
 
 
 
 
      
  
  
 
 
 
 

               
 
 
 
 INDICACIONES: realiza lo que                         
tte indica cada                                                 te pide cada figura geométrica. 
 

Recorta y pega lo que te  gusta 
comer 

 
 
 
Recorta y pega a que te gusta jugar 
 
 

Recorta y pega lo no te gusta hacer 


 

Mi casa  
 
 

 
 
 
INDICACIONES. Ilumina y comparte con tus compañeros que 
responsabilidades tienes en tu casa (HOJA DE TRABAJO 3). 

Responsabilidad y respeto


 

MI FAMILIA 
 
 

 
 
 
INDICACIONES: Comenta que es lo que hace cada uno de los integrantes de 
tú familia y luego decora el dibujo con diamantina. 

Respeto, diálogo y equidad


 

INDICACIONES. Recorta las caras y personifica a alguien de tú familia luego 
úsala de mascara. 
 
 

 
 
 
 


 

LOS TRES COCHINITOS     

 

Responsabilidad


 

INDICACIONES: después de narrar el cuento, que el niño observe las ilustraciones y describa la continuidad 

del mismo, ilumina, recorta y pega los cerditos en la casa que corresponde y rodea al cerdito más 

responsable.  

 


 

 
LOS TRES OSITOS 

 
 
 
 
 
 
INDICACIONES: Pega hojas de árbol o de papel en las rama, ilumina y explica 
a tus padres que hizo ricitos de oro y como actuaron los tres osos. 

Respeto y obediencia


 

CUIDO EL AGUA 

 
 
 
 
 
 
INDICACIONES: Rodea con un círculo lo que tú haces para cuidar el agua, 
ilumina y pon alguna técnica a tú hoja (hoja de trabajo 5). 

Solidaridad, respeto y 
tolerancia 


 

 


 

COLOCO LA BASURA EN SU LUGAR 

 
 
 
 
 
 
 
 
 
 
INDICACIONES: Une con una línea la basura que debe de ir en cada bote 
según sea orgánica o inorgánica. 

Solidaridad, honradez y 
tolerancia 


 

LA BELLA Y LA BESTIA 
 

 
 
 
 
 
INDICACIONES: Ilumina el dibujo y pega papeles de colores alrededor 
(HOJA DE TRABAJO 7). 

Tolerancia, respeto y equidad


 

 

ANEXO 9 
 

ENTREVSITA A LOS PADRES 
 

Fecha: 
_______________________________________________________________ 
Nombre de la Madre o del Padre: ____________________________________ 
Escolaridad: ___________________________________  Edad: ___________ 
Trabajo: ________________________________________________________ 
1. ¿Con quién vive el niño (a)?: _____________________________________ 
2. ¿En donde vive?: ______________________________________________ 
3. ¿Cuántos hermanos tiene?: ______________________________________ 
4. ¿Qué número de hijo es?: _______________________________________ 
5. ¿Cuántas horas duerme el niño (a) al día? __________________________ 
6. ¿Cuántas horas al día ve la televisión el niño (a)?: ____________________ 
7. ¿Qué programas le gustan?: _____________________________________ 
8. ¿Cuántas horas al día juega el niño (a) en la computadora?: ____________ 
9. ¿Es supervisado mientras juega en la computadora? ______ ¿Por 

quién?_______________________________________________________ 
10. ¿Cuánto tiempo pasa Usted con su hijo?: ___________________________ 
11. ¿Quién cuida al niño (a) después de la escuela?: _____________________ 
12. ¿Tiene el niño (a) alguna actividad después de la escuela?: ____________ 

¿Cuál?_______________________________________________________ 
13. ¿Qué le gusta comer?: __________________________________________ 
14. ¿Cómo es el comportamiento del niño (a) en casa?: __________________ 
15. ¿Qué le gusta jugar al niño (a)?: __________________________________ 
16. ¿Le agrada al niño (a) hacer la tarea?: _____________________________ 
17. ¿Qué hace el niño (a) los fines de semana?: ________________________ 
18. ¿El niño le tiene miedo a algo ó a alguien?: _____ ¿A qué o a 

quién?_______________________________________________________ 
19. ¿Qué es lo que más le gusta de su hijo?:____________________________ 

¿Por qué?: ___________________________________________________ 
20. ¿Un comentario sobre la persona de su hijo?: 

____________________________________________________________ 
21. ¿Cómo considera la relación que lleva con su esposo (a)?: _____________ 
22. ¿Cómo considera la relación que lleva con su familia?: ________________ 

 
 
 

 


 

 

ENTREVISTA AL DOCENTE 
 
Nombre: _______________________________________ Grupo: _____________ 

Profesión: ________________________ Número de niños  que atiende: ________  

Edad: _________________________ Estado civil: _________________________ 

 

1. ¿Qué son los valores?: _________________________________________ 

2. ¿Cree que es importante favorecer  los valores más en los 

niños?:_______________________________________________________ 

¿Porqué?: 

____________________________________________________________ 

3. ¿Qué valores consideras que se pueden fomentas más, en los niños de 

esta 

edad?_______________________________________________________ 

4. ¿Conoces los valores que encuadra el PEP04?: 

________________________ 

5. ¿Qué recursos tendrías en cuenta; para favorecer los valores de tus 

pequeños?:___________________________________________________ 

6. ¿Cómo lo harías dentro de tu planeación?: __________________________ 

7. ¿Cómo consideras que es el clima de trabajo en tu salón de clases?: 

____________________________________________________________ 

8. ¿Cuáles son las situaciones negativas que se dan en tu salón de clases?: 

____________________________________________________________ 

9.  ¿Qué factores consideras que influyen en el niño para fomentar sus valores 

positivos o negativos?: 

____________________________________________ 

 

 

 


 

 

ENTREVISTA PARA EL NIÑO (A) 
 

1. ¿Cómo te llamas?: _______________________________________ 

2. ¿Cuántos años tienes?: ___________________________________ 

3. ¿Qué te gusta hacer?: _____________________________________ 

4. ¿Te gusta venir a la escuela?: ______ ¿Por qué?: 

______________________________________________________ 

5. ¿Qué te gusta de la escuela?: ______________________________ 

6. ¿Qué no te gusta de la escuela?: _______________________ ¿Por 

qué?: __________________________________________________ 

7. ¿Cómo se llama tú maestra?: _______________________________ 

8. ¿Qué te gusta de ella?: ____________________________________ 

9. ¿Qué no te gusta de ella?: _______________________________ 

¿Por qué?: ______________________________________________ 

10. ¿Qué clase te gusta más (danza, educación física, computación, 

etc.)?:_____________________ ¿Por qué?: ___________________  

11. ¿Qué clase no te gusta?:____________________________ ¿Por 

qué?:__________________________________________________ 

12. ¿A qué te gusta jugar? ____________________________________ 

13. ¿Tienes amigos? _________________________________________ 

14. ¿Cómo se llaman?________________________________________ 

15. ¿Cómo se porta contigo?: _________________________________ 

16. ¿Te gusta tú salón?: ______________________________________ 

17. ¿Cómo son tus compañeros?: ______________________________ 

18. ¿Qué actividades realizas en tú salón?: _______________________ 

19. ¿Qué haces cuando estás en tu casa?:________________________ 

20. ¿Quién hace la tarea contigo?: ______________________________ 

21. ¿Qué haces los fines de semana?: ___________________________ 

 


 

ESCALA ESTIMATIVA DE VALORES 

Nombre:_________________________ edad:___________ 

VALOR  OBSERVACIÓN

Confianza Habla libremente sobre sus sentimientos 

sobre como es él o ella 

 

 Expresa satisfacción al darse cuenta de sus 

logros cando realiza una actividad 

 

 Toma iniciativas, decide y expresa las 

razones para hacerlo 

 

 Se percata de que participa en distintos 

grupos sociales y que desempeña papeles 

específicos en cada uno 

 

 Participa y colabora con adultos y con sus 

pares en distintas actividades 

 

Equidad  Acepta desempeñar distintos roles, 

independientemente de su sexo (en el 

juego, en las actividades escolares y en 

casa) 

 

 Aprende que tanto las niñas como los niños 

pueden realizar todo tipo de actividades y 

que es importante la colaboración de todos 

en una tarea compartida 

 

 Apoya y da sugerencias a otros  

Honradez  Reconoce cuándo es necesario un esfuerzo 

mayor para lograr lo que se propone, 

atiende sugerencias y muestra 

perseverancia en las acciones que lo 

requieren  

 

 Acepta y propone normas para la 

convivencia, el trabajo y el juego   

 

Responsabilidad  Reconoce y respeta las diferencias entre  


 

las personas, su cultura y sus creencias 

 Considera las consecuencias de sus 

palabras y acciones para él mismo y para 

otros 

 

 Se hace cargo de las pertenencias que 

lleva a la escuela 

 

 Acepta asumir y compartir 

responsabilidades 

 

 Evita agredir verbal o físicamente a sus 

compañeros y a otras personas 

 

 Cuida de sus persona y respeta a sí mismo  

Diálogo  Expresa cómo se siente y controla 

gradualmente conductas impulsivas que 

afectan a los demás  

 

 Utiliza el lenguaje para hacerse entender, 

expresa sus sentimientos, negocia y 

argumenta  

 

Solidaridad  Se involucra activamente en actividades 

colectivas  

 

 Se compromete en actividades individuales 

y colectivas que son acordadas por el grupo 

o que él mismo propone 

 

 Establece relaciones de amistad con otros  

 Apoya a quien percibe que lo necesita  

NOTA: En la observación se tendrá que anotar las siguientes iníciales, siendo los 

siguientes sus valores: 

TT: todo el tiempo 

MPT: la mayor parte del tiempo 

AV: a veces 

N: nunca 

 


