

**SECRETARIA DE EDUCACIÓN PÚBLICA
UNIVERSIDAD PEDAGÓGICA NACIONAL
UNIDAD UPN 095 AZCAPOTZALCO**

**ESTRATEGIAS LÚDICAS PARA EL DESARROLLO DEL
LENGUAJE ORAL EN EL NIVEL PREESCOLAR.**

MARÍA GUADALUPE MARTÍNEZ ROJAS

SECRETARÍA DE EDUCACIÓN PÚBLICA
UNIVERSIDAD PEDAGÓGICA NACIONAL
UNIDAD UPN 095 AZCAPOTZALCO

ESTRATEGIAS LÚDICAS PARA EL DESARROLLO DEL LENGUAJE
ORAL EN EL NIVEL PREESCOLAR

INFORME DE PROYECTO PEDAGÓGICO DE ACCIÓN DOCENTE
QUE PARA OBTENER EL TÍTULO DE
LICENCIADA EN EDUCACIÓN

PRESENTA:

MARÍA GUADALUPE MARTÍNEZ ROJAS

MÉXICO, D.F.

2010

DICTAMEN DEL TRABAJO PARA TITULACIÓN

México, D. F., a 22 de mayo de 2010

**C. MARÍA GUADALUPE MARTÍNEZ ROJAS
P R E S E N T E**

En mi calidad de Presidente de la Comisión de Titulación de esta Unidad y como resultado del análisis realizado a su trabajo intitulado: **Estrategias lúdicas para el desarrollo del lenguaje oral en el nivel preescolar. Opción: Informe de Proyecto de Acción Docente**, a propuesta de las **C. C. Asesoras: Mtra. Juana Josefa Ruiz Cruz y Lic. Guadalupe Jiménez Aguilar**, manifiesto a usted que reúne los requisitos establecidos al respecto por la Institución.

Por lo anterior, se dictamina favorablemente su trabajo y se le autoriza a presentar su examen profesional.

ATENTAMENTE
"EDUCAR PARA TRANSFORMAR"

M. en C. Juana Josefa Ruiz Cruz
Directora

A mis hijos Mauricio y Audrick, por ser dos hermosos
luceros que me iluminan la vida

A Mí Padre y a mí Madre, porque con su ejemplo y amor
me han guiado por un buen camino

A tí Luis Arturo, porque con tus palabras me has
impulsado a seguir adelante

A mis Hermanos Eduardo, Luis René y Guillermo por ser
mis compañeros de vida

A la Profesora Guadalupe Jiménez Aguilar por sus
enseñanzas y dedicación

A la Maestra Juana Josefa Ruiz Cruz, por su apoyo para
llegar al final

A la Universidad Pedagógica Nacional por abrirme las
puertas para mi profesionalización.

A todas las personas que contribuyeron en mi sueño hoy
hecho realidad

GRACIAS

Índice	
Portada.....	1
Portadilla.....	2
Dictamen.....	3
Agradecimientos.....	4
Índice.....	5
Introducción.....	6
Diagnóstico Pedagógico.....	8
Dimensión contextual.....	8
Dimensión de saberes, supuestos y experiencia previas.....	14
Dimensión de la práctica real y concreta.....	14
Planteamiento del problema.....	20
Elección del proyecto.....	23
Alternativa de solución.....	24
Fundamento teórico.....	24
Cronograma.....	30
Aplicación de la alternativa.....	31
Plan de evaluación.....	28
Análisis e interpretación de los resultados.....	38
Evaluación.....	53
Conclusiones.....	56
Bibliografía.....	58
Anexos.....	60

INTRODUCCIÓN

El desarrollo del lenguaje dependerá en gran medida de la diversas oportunidades que tenga el niño para ponerlo en uso, y estas las encontrará en las interacciones con las personas que lo rodean y con su entorno.

En este trabajo se presentan las estrategias realizadas en un grupo de segundo grado de educación preescolar, donde se presentaban dificultades con el desarrollo del lenguaje oral; y la problemática concreta era encontrar la mejor forma de favorecer la expresión oral en mis alumnos, teniendo como propósito el fortalecimiento de las competencias del lenguaje oral, que enmarca el Programa de Educación Preescolar 2004.

La importancia de la alternativa de solución que expongo, radica en que al favorecer el lenguaje oral de mis alumnos, podrán tener una buena comunicación entre ellos y esto derivará en relaciones sociales dónde mediante el lenguaje lleguen a acuerdos y expresen su sentir.

El proyecto pedagógico de acción docente que se presenta en este trabajo, tiene como objetivo favorecer la formación de alumnos, en busca de una educación de calidad, es por ello que se basa en cambios en la didáctica y no sólo en los contenidos.

La alternativa propuesta para solucionar la problemática detectada, es a través de diferentes actividades lúdicas que puedan conseguir que los niños logren expresarse oralmente de una mejor forma, hasta llegar a dar información de sí mismos, de sus padres, sus gustos, sus sentimientos, así como establecer una conversación.

De esta manera el presente documento se integra de los siguientes contenidos:

- ∇ Diagnóstico pedagógico: En este apartado se encuentran datos e información que nos permite dar cuenta del problema a través del profundo conocimiento del contexto donde se aplicó la alternativa.
- ∇ Planteamiento del problema: Descripción y análisis del problema concreto y las principales causas diagnosticadas que delimitan al mismo.
- ∇ Elección del proyecto: Se caracteriza el proyecto pedagógico de acción docente y se explica el porqué de su elección.
- ∇ Alternativa de solución: Se presentan las diferentes estrategias que integran la alternativa, así como la forma de evaluación de éstas.
- ∇ Análisis e interpretación de los resultados: en esta parte podremos ver lo sucedido en la aplicación de la alternativa, así como el análisis de los procesos.
- ∇ Evaluación: Análisis general de la alternativa y de los resultados obtenidos.
- ∇ Conclusiones: El señalamiento de los aspectos más importantes obtenidos de la aplicación de la alternativa.

I. DIAGNÓSTICO PEDAGÓGICO

Para lograr un mayor conocimiento y comprensión de la problemática, se realizó el presente diagnóstico pedagógico tomando como base el texto de Arias Ochoa (1992), que afirma “el diagnóstico pedagógico, se caracteriza así, porque examina la problemática docente en sus diversas dimensiones, a fin de procurar comprenderla de manera integral en su complejidad”, por ello el presente diagnóstico dará cuenta de la situación en la que se encuentra la problemática abordada, dentro del contexto específico en el que se desarrolla mi actividad docente.

-Dimensión Contextual

Aspecto Histórico-social

La escuela donde se realizó el presente diagnóstico se encuentra en La Piedad, comunidad del municipio de Cuautitlán Izcalli, Estado de México, tiene aproximadamente entre 25 y 30 años de existencia¹, nace como una comunidad rural, pero con el paso de los años se ha ido urbanizando, debido a que en los alrededores construyeron diversos fraccionamientos donde hoy habitan cientos de familias procedentes de otros estados o comunidades, esto ha modificado el modo de vida e incluso las necesidades de abastecimiento, transporte y educación, entre otras.

Hasta hace unos cinco años, la oferta de centros de educación preescolar en la comunidad era mínima, debido a que no había tanta demanda, pero con el crecimiento de la población, surgió la necesidad de nuevos centros que ofrecieran este servicio, por ello surgió este Jardín de Niños, el cual cuenta con incorporación a la Secretaría de Educación Pública.

¹ Dato extraído de cuestionarios aplicados a padres de Familia, anexo 1

Aspecto Físico

El jardín de niños fue construido ex profeso, cuenta con tres salones de 20m² cada uno, son amplios, muy bien iluminados y con grandes ventanas, dentro de ellos el mobiliario es apropiado para los niñ@s, contamos con anaqueles para guardar libros y cuadernos, pero no con material didáctico propio del grupo, sino que éste forma parte del inventario general del colegio y lo compartimos entre todos los grupos. También cuenta con un almacén pequeño, un patio amplio con área verde, un espacio para la Dirección, así como servicios sanitarios separados para niñas y niños, que tienen dos sanitarios y un lavabo².

Cuando se realizó la presente intervención, la escuela tenía un grupo de primero y uno de segundo grado, ambos con 9 alumnos, así como un grupo de tercer grado con 20 alumnos; los cuales eran atendidos por el siguiente personal:

Puesto que desempeña	Perfil
Directora	Lic. Admón. De Empresas
Profesora	Lic. en Educación Preescolar
2 Profesoras	Lic. en Psicología
1 Profesor	Lic. en Educación Física
1 Profesora	Pasante de Lic. en Educación

Para conocer ciertas características de los padres, se realizaron entrevistas y cuestionarios, los cuales fueron contestados por 35 padres de familia de un total de 38 alumnos del jardín, con la finalidad de recabar información acerca de la situación familiar, económica y de actividades recreativas que realizan los niñ@s, obteniéndose los siguientes resultados:

² Anexo 3

a) Ocupación de los padres de familia, como se puede observar en la siguiente gráfica, su mayoría son obreros y posteriormente comerciantes.

OCUPACIÓN DE LOS PADRES

En referencia a los servicios básicos con los que cuentan los lugares donde habitan los alumnos, tienen agua, luz y drenaje. Con respecto a los lugares donde realizan actividades recreativas los fines de semana, las encuestas refieren que acuden a los centros comerciales.

Pocas familias reportan tener conocimiento de la existencia de alguna biblioteca relativamente cercana, pero en realidad la mayoría no tiene conocimiento de esto, 25% de estas acuden a cines y 6% acuden al teatro; se destaca que el 69% acude a parques los fines de semana, con poca frecuencia.

Actividades Recreativas

Los servicios de salud a los que acuden, por lo general son con los doctores que atienden en las farmacias similares, argumentando que el costo de la misma es económico, además de no contar con IMSS.

Asistencia a servicios de salud

En lo que respecta a los tipos de familias a las que pertenecen los niñ@s, el 74% son familias biparentales, el resto pertenecen a familias monoparentales³.

SITUACIÓN FAMILIAR

En cuanto al nivel de estudios de los padres, el 54% poseen estudios de secundaria y preparatoria, el 20% de primaria y el 20% tienen estudios de licenciatura, cabe destacar que el 6% no tienen estudios.

ESCOLARIDAD DE LOS PADRES

³**Familia biparental:** la forman el padre la madre y uno o más hijos. **Familia monoparental:** se constituye por uno de los padres y sus hijos

En cuanto a los hábitos de lectura de los padres se obtuvieron los siguientes datos:

Libros leídos en los últimos 3 meses

Lectura en voz alta con sus hijos

También es interesante señalar con quien juegan los niños, sólo un porcentaje del 17% de los padres juegan con sus hijos.

¿Con quién juega el niño?

Con respecto a los planes y programas de educación preescolar, antes del programa de educación preescolar 2004 (PEP04), el Programa de Educación Preescolar 1992 (PEP 92), se caracterizaba por tener una fundamentación psicogenética, seguía el principio de globalización de perspectivas psicológica, pedagógica y social. La metodología de trabajo en el aula era por proyectos, donde el niño participaba activamente. Los contenidos se organizaban por bloques de juegos y actividades: Sensibilidad y expresión artística, Matemáticas, Lenguaje, Naturaleza y Psicomotricidad, además el desarrollo era considerado en cuatro dimensiones, Afectiva, social, intelectual y física, y la evaluación era de carácter cualitativo (Ciyato, 2004).

En Noviembre del año 2002, se decretó la obligatoriedad de la educación preescolar, implementándose el Programa de Educación Preescolar 2004 (PEP 04), el cual entró en vigor en el ciclo escolar 2004-2005. Este programa tiene una fundamentación constructivista, consta de propósitos fundamentales y principios pedagógicos organizados en tres aspectos:

- a) Características infantiles y procesos de aprendizaje
- b) Diversidad y equidad
- c) Intervención educativa

Asimismo se privilegia el desarrollo de competencias en seis campos formativos:

- 1) Desarrollo personal y social
- 2) Lenguaje y comunicación
- 3) Pensamiento matemático
- 4) Exploración y conocimiento del mundo
- 5) Expresión y apreciación artística
- 6) Desarrollo físico y salud

En este programa se proponen diversas metodologías para trabajar en el aula, como lo son proyectos, talleres, centros de interés, por mencionar algunas.

Dimensión de Saberes, Supuestos y Experiencias Previas.

Mi incursión laboral en el campo educativo se dio en el año 2002, en un jardín de niños, como asistente de una maestra titular, en ese momento contaba sólo con estudios de bachillerato.

Mi facilidad para trabajar con los niños era evidente así que el interés en la labor docente se fue incrementando. Fue en el año 2004, cuando tuvo la oportunidad de ser titular del grupo, desde entonces se convirtió en un reto realizar con mayor calidad mi práctica docente. La experiencia día con día, me permitía llevar a cabo mi trabajo con los niños de mejor forma, sin embargo hasta ese momento sólo resolvía las situaciones que se presentaban de la manera que yo creía conveniente, corrigiendo la forma en la que pronunciaban o cómo hablaban, sólo haciendo uso de mis saberes de sentido común (Carr y Kemmis, 1998).⁴

El interés y la necesidad por superarme me llevó a buscar una opción y la mejor fue ingresar a la Universidad Pedagógica Nacional, a partir de ese momento he podido aplicar varios de los conocimientos aprendidos para resolver situaciones en el aula.

Dimensión de la Práctica Docente Real y Concreta.

En el momento que se realizó el presente trabajo, tenía a mi cargo un grupo de segundo grado, con un total de 9 niños; una de las problemáticas detectadas era el desarrollo del lenguaje oral, por ello se trabajó en el campo de lenguaje y comunicación, que al respecto el PEP (2004) refiere:

“los niños deben comunicar sus estados de ánimo, sentimientos, emociones y vivencias, así como utilizar el lenguaje para regular

⁴ Saberes de sentido común, son nada más suposiciones u opiniones propias del docente.

su conducta en la interacción con los demás, para obtener y compartir información, escuchar y contar relatos literarios, así como apreciar la diversidad lingüística de su región.”

A continuación se describen algunas de las observaciones realizadas:

Alumna 1: Edad 4 años, habla muy poco, sólo mueve la cabeza y prefiere quedarse sin ir al baño o jugar, con tal de no expresar palabra alguna.

Alumno 2: Edad 4 años, tiene problema para pronunciar los fonemas, habla muy poco y le cuesta trabajo comunicarse con sus compañeros, ya que ellos se desesperan al no entenderle y él opta por evadir cualquier intento de conversación.

Alumna 3: Edad de 4 años, tiene muy buena pronunciación, su vocabulario consta de pocas palabras, luego se queda pensando y me dice “¿qué digo?”, cuando está hablando con alguien.

Alumno 4: Edad 4 años, sólo con algunas palabras presenta problema de pronunciación, pero al querer hablar rápido para que nadie le gane, en ocasiones cambia las letras, y pronuncia palabras como por ejemplo, “vini” en lugar de “vine”.

Alumna 5: Edad 4 años, es muy platicadora, habla muy bien y logra expresar lo que quiere, aunque en algunas ocasiones altera la temporalidad en sus palabras y dice por ejemplo, “mañana fui con mi tía”.

Alumno 6: Edad 4 años, al hablar presenta omisión de algunas letras, como por ejemplo al decir “maeta” en lugar de maestra, y también le cuesta trabajo expresar lo que quiere o necesita, no lo hace comúnmente.

Alumno 7: Edad 4 años, tiene complicación al comunicar sus sentimientos de forma oral, en ocasiones suele pegar a sus compañeros en lugar de hablar para solucionar algún conflicto, me cuesta trabajo poder comunicarme con él ya que al preguntarle algo, rara vez contesta.

Alumna 8: Edad 4 años, tiene un tono de voz muy bajo, casi no se le escucha cuando habla, y al pedirle que repita lo que necesita, prefiere no hacerlo o en ocasiones llora, en lugar de comunicar sus necesidades.

Alumna 9: Edad 4 años, es muy activo, al hablar lo hace con un volumen exagerado, casi gritando, y su pronunciación es aún deficiente, en realidad no le entiendo a la mayoría de las palabras o monosílabos que emite, es muy complicado tener que adivinar lo que quiere decir.

Analizando las observaciones anteriores, resumo lo siguiente:

- a) Dificultad para expresar y comunicar lo que quieren o sienten
- b) Dificultad para comunicarse debido a que no construyen un enunciado completo.
- c) No respetan el turno para intervenir en la conversación
- d) Imposición del punto de vista expresado por el niño a través de la fuerza.
- e) Vocabulario disminuido, comprensión del uso de la misma palabra en diferentes contextos.

Lo anterior, pudiera estar vinculado a que el 88% de los padres de familia no tienen frecuentemente el hábito de leer en voz alta a los niños, aunado a esto la convivencia de los padres a través del juego, sólo es del 17% y para finalizar no asisten con frecuencia a eventos culturales, prefieren tener como espacio de diversión los fines de semana, los centros comerciales.

A partir de éstas observaciones, la necesidad de revisar diversas teorías de aprendizaje y enseñanza era impostergable. Esto me permitió, en un inicio, ubicar mi práctica docente en un enfoque conductista ya que planteaba actividades que realizan una y otra vez, de una forma u otra, pero con el único fin de que al realizarla en algún momento aprendan a hacerlo bien, B. F. Skinner afirma que el condicionamiento operante *“es el proceso didáctico mediante el cual una respuesta se hace más probable o más frecuente cuando un operante es fortalecido”* es por ello que *“los objetivos didácticos se dividen en un gran número de pasos muy pequeños y se refuerzan uno por uno, para que en el futuro sean recurrentes, (Skinner, 1904).*

La investigación bibliográfica realizada sobre la teoría Vigotskiana, permite rescatar uno de sus elementos fundamentales, la zona de desarrollo próximo, la cual la define como:

“..la distancia entre el nivel real de desarrollo, determinado por la capacidad de resolver independientemente un problema, y el nivel de desarrollo potencial, determinado a través de la resolución de un problema bajo la guía de un adulto e en colaboración de un compañero más capaz” (Vigotsky, 1979)

En otras palabras, lo que el niño hace hoy con ayuda, podrá hacerlo muy pronto sólo. Establece que *“el aprendizaje no equivale al desarrollo, pero el aprendizaje organizado se convierte en el desarrollo mental”*, Dice que el lenguaje se adquiere primero como un medio de comunicación, entre el niño y las personas de su entorno, es hasta más tarde cuando se convierte en lenguaje interno, y contribuye a organizar el pensamiento del niño, es decir que se convierte en una función mental interna (Vigotsky, 1979).

Otros elementos teóricos de interés para el presente trabajo, son los aportados por Jerome Bruner, en referencia a la importancia del lenguaje infantil, la cual consiste en que le permite intentar combinar los elementos del lenguaje que ya conoce el niño con nuevos elementos, para producir emisiones más complejas y para conseguir con el lenguaje, cosas distintas de las que ya ha logrado.

El niño no sólo aprende el lenguaje, sino que está aprendiendo a utilizarlo como un instrumento del pensamiento....Bruner afirma que es posible enseñar cualquier cosa al niño siempre que se haga en su propio lenguaje. (Bruner, 1986).

Otra postura es la de González (1995), quien dice que el desarrollo fonológico, es paulatino; el niño utiliza el lenguaje sin haber adquirido aún una correcta

pronunciación de todos los sonidos del mismo, diversos estudios que describen la secuencia de la adquisición de los sonidos coinciden en lo siguiente:

- a) *Los sonidos se adquieren gradualmente, y existen periodos en los que un sonido se produce en ocasiones correctamente y en otros incorrectamente.*
- b) *Existen unos sonido más difíciles o al menos, que se dominan más tarde que otros.*

Una postura más es la de Brian Cambourne (SEP, 2004), quien dice que existen siete diferentes condiciones bajo las cuales los niños desarrollan el lenguaje:

Condición 1: La mayor parte del tiempo se sumergen literalmente en un baño de sonidos, significados, cadencias y ritmos del lenguaje que tienen que aprender, este lenguaje es siempre significativo, generalmente intencionado y total.

Condición 2: Demostración. Siempre reciben miles de demostraciones del lenguaje hablado siendo usado en formas significativas y funcionales.

Condición 3: Expectativa. Las expectativas son formas sutiles de comunicación a las que responden los aprendices.

Condición 4: Responsabilidad. Cuando aprenden a hablar, a los niños se les deja la responsabilidad del aprendizaje de la lengua.

Condición 5: Aproximación. No se espera que los jóvenes aprendices de la forma oral de un lenguaje desplieguen de lleno una competencia adulta desde el principio.

Condición 6: Uso. Cuando los niños están aprendiendo a hablar se le provee de muchas oportunidades para usar esta forma de lenguaje. No los restringimos.

Condición 7: Retroalimentación. Los adultos que enseñan a los niños pequeños los retroalimentan de manera especial.

Al conjuntar los elementos lingüísticos observados en los niños y la teoría al respecto, rescato la postura de González Cuenca, donde afirma que los niños utilizan el lenguaje, como lo entienden y piensan que se dan a entender, hablan a medias y no pronuncian bien. En términos de Vigotskianos, el desarrollo de su lenguaje se encuentra en la zona de desarrollo próximo y pienso que en un futuro cercano y mediante la utilización de éste, lograrán expresarse bien con el apoyo de estrategias que favorezcan dicho desarrollo, y sobre todo de forma social, mediante la convivencia con sus pares; la cual podrán llevar a cabo en el jardín de niños, debido a que éste es un espacio en el cual se proponen diversas opciones, en busca de desarrollar el lenguaje oral.

II. PLANTEAMIENTO DEL PROBLEMA

Durante los años de trabajo como profesora de educación preescolar he observado diversas problemáticas referentes a la expresión y comunicación verbal en niños de 4 años de edad, una de ellas era la dificultad que presentaban de pronunciar algunas palabras, de hilar frases completas o darle el significado correcto de lo que quieren comunicar o expresar lo que sienten, para así llegar a algún acuerdo con sus compañeros como lo propone el PEP 2004, en sus competencias y propósitos fundamentales del campo de lenguaje y comunicación.

La falta de estrategias didácticas para mejorar la situación anteriormente descrita en el trabajo cotidiano del salón de clases, conducía mi trabajo sólo a realizar actividades en los libros como una exigencia de las autoridades del colegio, descuidando así la expresión oral de los niños, no encontraba la forma de conjugar estos dos aspectos antes mencionados en aras de favorecer su competencia comunicativa.

Esta dificultad que los niños tienen para expresarse oralmente, hacía que la comunicación entre ellos fuese deficiente; por ello, normalmente resolvían sus necesidades mediante gestos, o incluso golpes, ocasionando problemas de convivencia. Asimismo cuando algunos niños solicitaban algo era casi imposible entenderlos, se tenía que adivinar lo que decían, provocando la desesperación en ellos al grado de desistir en su solicitud, incluso en situaciones que parecieran simples como ir al baño, al no poderlo comunicar, se hacían en la ropa, sintiéndose mal emocionalmente, demostrándolo con llanto.

Por supuesto, que esta situación derivó en cierta frustración por parte de los niños al no lograr tener una buena comunicación con sus compañeros y de mi parte al no conseguir apoyarlos adecuadamente en este proceso de

construcción de su lenguaje. Existen diversos estudios acerca de esta problemática, algunos de ellos serán abordados a continuación.

Piaget (Beniers, 1999), considera que el lenguaje se divide en dos grupos, el lenguaje egocéntrico, en el que el niño no intenta ponerse en el punto de vista del interlocutor y el lenguaje socializado, el cual en un niño de 4 años, aún no se desarrolla, ya que no tiene la madurez para entender el punto de vista del otro. Por otro lado, Vigotsky dice que el lenguaje tiene dos funciones principales, la primera es el medio por el cual los adultos transmiten generacionalmente la cultura, así como las formas de pensar, la segunda función es el medio por el cual logran la adaptación intelectual los individuos en un contexto social determinado.

Shaffer y Kipp (2007), consideran que el lenguaje es uno de los conocimientos con mayor complejidad, que los niños de las diversas culturas lo utilizan y entienden desde edades muy tempranas. Mencionan que el lenguaje se compone de cinco tipos de conocimiento: Fonología, morfología, semántica, sintaxis y pragmática. Según estos teóricos, es en la edad preescolar donde el niño desarrolla diversas habilidades para conversar y poder comunicarse, logrando así sus objetivos. Los niños de cinco años aún presentan ambigüedades en su lenguaje oral.

Elisabeth Beniers (1999), afirma que existe un vínculo entre lenguaje, afecto e inteligencia; que de no alcanzar un cierto grado de desarrollo, el lenguaje se verá detenido en cierto nivel. Es por ello fundamental estimular las áreas de la afectividad y la inteligencia. Considera que a los niños no les es posible entablar una conversación; al irse desarrollando el lenguaje, también se estimula la capacidad para reflexionar.

Gonzales Cuenca (1995), describe 3 etapas en la adquisición del significado de las palabras; **la etapa de la referencia**, en la que el niño asocia una palabra

con un objeto en particular, el primer paso para acceder al significado de las palabras es cuando el niño entiende que se pueden usar éstas para compartir con otros, experiencias de objetos y acontecimientos del mundo real. La **etapa de la denotación**, es donde las palabras ya no refieren cosas sino conceptos, se les relaciona con sus referentes y se comprenden los usos potenciales de los términos. La **etapa del sentido**, en esta etapa los niños establecen relaciones de contraste entre la palabras y al definir utilizan términos taxonómicos, lo cual da lugar a definiciones abstractas y aproximadas al lenguaje adulto.

Situación actual del problema

Al analizar el diagnóstico pedagógico y las situaciones que influyen en esta problemática, existen situaciones que propician que mis alumnos no logren comunicarse de manera oral, esto se expresa en la siguiente pregunta, que será la que guíe la presente intervención educativa: ¿Cuáles serán las estrategias innovadoras que permita a los alumnos del segundo grado de preescolar, con 4 años de edad, logren desarrollar las habilidades necesarias para comunicar sus estados de ánimo, sentimientos, emociones y vivencias a través del lenguaje oral?

El problema anteriormente planteado se abordará a través de un proyecto pedagógico de acción docente, donde se diseñan estrategias con sus respectivas actividades en las que se fomente el uso del lenguaje oral, para así llegar a dominarlo.

III. ELECCIÓN DEL PROYECTO

La elección del tipo de proyecto pedagógico que servirá para dar solución a dicho problema, es el de acción docente, Arias (1985) lo define de la siguiente manera:

“.....es la herramienta teórico-práctica en desarrollo, que utilizan los profesores-alumnos para conocer y comprender un problema significativo de la práctica docente, proponer una alternativa docente de cambio pedagógico, exponer la estrategia de acción mediante la cual se desarrolla la alternativa, presentar la forma de evaluar la alternativa mediante un proceso crítico, además de favorecer el desarrollo profesional de los profesores que participan en ella”

Otro aspecto importante en la aplicación de este tipo de proyecto, es la necesidad de que el docente que desarrolló el proyecto, esté involucrado en la problemática, ya que es quien conoce ésta y sabe que recursos tiene para solucionarla.

Por otro lado Arias (1985), menciona que para la construcción del proyecto es necesario tomar en cuenta el diagnóstico pedagógico y el planteamiento del problema, ya que serán la base en la elaboración de la alternativa.

IV. ALTERNATIVA DE SOLUCIÓN.

Estrategias lúdicas para el desarrollo del lenguaje oral en el nivel preescolar.

Propósito general: Lograr desarrollar las competencias del lenguaje oral, mediante actividades lúdicas.

Fundamento teórico:

La corriente psicopedagógica en la que se sustentará mi alternativa de solución, será el constructivismo, en el cual se responsabiliza al alumno de la construcción de su propio conocimiento; para lo cual éste tomará como base contenidos ya preelaborados, como resultado de un proceso de construcción social; es decir que los alumnos construyen sobre lo ya construido, eligen la información que llega a ellos mediante diversos canales, tomando en cuenta algo importante que son los conocimientos previos, para partiendo de ahí poder enganchar los siguientes, buscando sean “aprendizajes significativos” es decir que exista una relación clara entre lo que sabe y lo que va a aprender, para así integrarlo a su estructura cognoscitiva para darle un significado pertinente.

Los tres elementos para un aprendizaje significativo al construir el conocimiento son: el alumno, el contenido y el profesor. El papel del profesor en todo este proceso es de orientador o guía para lograr el objetivo. (Coll, 1990).

La teoría de Vigotsky(1979) nos dice que el lenguaje es el medio por el cual el adulto transmite al niño la cultura y así con el tiempo, éste se vuelve una herramienta para adaptarse intelectualmente. Por otro lado nos dice que lenguaje y pensamiento engloban un todo y que el pensamiento es verbal y el lenguaje racional. Para obtener el significado de una palabra es necesario que

se conjuguen el pensamiento y el habla, esto mismo ayudará a realizar las funciones comunicativa y reguladora del lenguaje humano.

La capacidad de usar el lenguaje humano se origina en la infancia, que es donde se conjugan las conductas biológicas y culturales. Vigotsky afirma que toda función se desarrolla en dos ocasiones, la primera de forma social, es decir con las personas que le rodean y después de forma individual, la llamada internalización, a esto le llamó la ley de la doble formación de las funciones psicológicas superiores. Asimismo Vigotsky define la Zona del Desarrollo Próximo (ZDP) la cual indica dos niveles de desarrollo, el actual, que son las funciones o habilidades que puede realizar el individuo solo y el potencial, que se refiere a los actos que realiza con apoyo de un adulto o un par (Vigotsky, 1979))

En el aspecto lúdico, Vigotsky afirma que mediante el juego el niño lleva a cabo diferentes aprendizajes que modifican la construcción y maduración de sus estructuras cognoscitivas y sociales, y que además satisface algunas necesidades; también individualiza las reglas de conducta de los adultos, pero para esto, es necesario que las conozca sino será imposible llevar a cabo dicha individualización. Por medio del juego “se toma plena conciencia y se desarrollan las formas superiores de la actividad humana: pensamiento abstracto, creatividad, imaginación y lenguaje”. (Mújica 1983, citado en Cabrera, 1995).

La verdadera actividad lúdica sólo se da cuando el niño hace una acción habiendo entendido una previa, ésta actividad lúdica tiene carácter simbólico. Mediante el juego, el niño conoce la relación entre adultos, derechos y deberes (Cabrera, 1995). Es por ello, que el juego es un “estadio transicional”, y es en éste donde se llevan a cabo los logros más grandes del niño (Vigotsky, 1988). En el juego de grupo, los niños desarrollan el lenguaje de la comunicación, compaginan sus acciones con las de los otros. (Cabrera, 1995)

Por su parte, Piaget explica que el conocimiento es producto de la interacción entre el sujeto y el medio, hace equivalente la inteligencia y la adaptación; donde adaptación es un equilibrio entre asimilación y acomodación; asimilación es la acción del organismo sobre los objetos que lo rodean y acomodación es transformar al sujeto en función el objeto. (Beniers, 1999)

Dentro de la problemática abordada, según Piaget, el sujeto es el niño y el objeto es el habla, él afirma que para que haya un acto cognoscitivo es necesario un desequilibrio entre individuo y medio, es decir lo que motiva al niño para apropiarse del lenguaje es la necesidad del contacto social. Por ello, es necesario que el niño encuentre el objeto lengua o indicios de él, para que pueda conocerlo e interiorizarlo, estos indicios serían las muestras de lengua hablada, pueden ser dirigidas a él o simplemente escuchadas. (Beniers, 1999)

Para el conocimiento de los objetos lingüísticos como el de otros objetos es necesaria su manipulación por parte del niño; mediante dicha manipulación construye su uso desde el referente y el significante. El niño, en sus primeras etapas de vida, realiza actos comunicativos por medio de gestos y símbolos objetivos; posteriormente utilizará secuencias fónicas tal como lo hacemos los adultos.

Las primeras secuencias fónicas son inventadas por el niño y en ocasiones llegan a utilizarse por la familia; en este aspecto podemos percibir aún el egocentrismo que caracteriza los primeros años de vida, al observar que el inventa las palabras como el desea nombrar a los objetos con los que tiene contacto. Hasta este momento, el niño ha comprendido el valor comunicativo y referencial de los elementos lingüísticos, aún le falta descubrir que la sociedad ya tiene establecidos significados y significantes determinados para la comunicación verbal.

Al ser la comunicación la esencia del lenguaje, la toma de conciencia de este hecho surge de los obstáculos de comunicación que el niño encuentra al emplear idiosincrásicamente los signos verbales. La principal resistencia que ofrece el lenguaje y que obliga a la acomodación, es la que se refiere a su función comunicativa. El lenguaje se construye en la relación intersubjetiva y es el socializador por excelencia. (Beniers, 1999)

El PEP'2004 define al lenguaje como una actividad comunicativa, cognitiva y reflexiva, es la forma en la que el niño se integra a su cultura e interactúa en sociedad; considerando que la adquisición del lenguaje es diferente en cada niño ya que intervienen diversos factores como son los culturales, así como su forma de relación familiar, Cervera (1989), al respecto afirma que la influencia del medio familiar es determinante en cuanto que el niño adquiere mayor o menor capacidad de comunicación que condiciona su futuro, es por ello que al incorporarse a la escuela, el niño va aprendiendo otras formas de comunicación como el lenguaje de situación o de evocación.

En la educación preescolar es prioritario el desarrollo del lenguaje oral, en el PEP'2004 menciona 12 propósitos fundamentales, donde uno de ellos expone que es necesario que los niños “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”.

Shaffer y Kipp (2007) caracteriza la forma en la que se llega al dominio de la lengua, considerando cinco tipos de conocimiento necesarios para ello:

1. Fonología: Aquí encontraremos los fonemas que son las unidades del sonido utilizadas en el habla.
2. Morfología: Son las reglas para formar palabras con significados.
3. Semántica: Son los significados que se les dan a las palabras u oraciones.

4. Sintaxis: Es la manera en la que se conjugan las palabras para formar frases con significado.
5. Pragmática: Es aprender a usar el lenguaje de forma apropiada para poderse comunicar de manera coherente.

Plan de Evaluación:

La evaluación puede definirse como un proceso continuo, sistemático y flexible que se orienta a seguir la evolución de los procesos de desarrollo de los niños, así mismo, a la toma de las decisiones necesarias para adecuar el diseño del proceso educativo y el desarrollo de la acción educativa a las necesidades y logros detectados en los niños en sus procesos de aprendizaje, (Barriga Frida, 2005).

La evaluación es global, ya que toma en cuenta el conjunto de resultados del proceso de aprendizaje; es integral, porque refleja el proceso educativo desde los logros del aprendizaje; es continua, ya que está presente durante todo el proceso educativo; es participativa y cooperadora ya que procura que intervengan todos los agentes del proceso, así como flexible porque puede ajustarse a todos los grupos, tomando en cuenta sus propias peculiaridades.

La evaluación sólo es un instrumento para desarrollar en los niños la capacidad de comprobar sus resultados; permite tomar decisiones para optimizar la función educativa del centro preescolar. Al evaluar es necesario tomar en cuenta los diferentes ritmos y tiempos de cada niño, dando mayor importancia al proceso que al propio resultado. El programa de educación preescolar, menciona que ésta es la mejor forma de evaluación, ya que de forma implícita sugiere que sea una evaluación cualitativa y no cuantitativa.

La forma en la que se evaluará la aplicación de la presente alternativa es a través de la evaluación formativa, la cual se lleva a cabo durante todo el proceso educativo, ya que me permitirá analizar cada momento del proceso, puesto que será continua. Las herramientas que se utilizaran para dicha

evaluación, son la observación, el diario de campo y tablas de cotejo, donde se especificaran los objetivos de cada estrategia. De esta manera al realizar la evaluación podré observar los avances o retrocesos que sucedan durante la aplicación de la alternativa de solución.

Cronograma

Fecha	Actividad	Objetivo
29 de Agosto 2008	Yo me llamo	Que proporcione sus datos, decir su nombre y el de sus padres de forma correcta
01 de Septiembre 2008	La lista de acuerdos	Que proponga acuerdos para lograr una mejor convivencia en el salón de clases y en las diferentes actividades.
09 de Septiembre de 2008	El avión volando va	Que identifique y exprese sus gustos y preferencias
18 de Septiembre de 2008	¿Cómo estas hoy?	Que logren comunicar verbalmente sus estados de ánimo
26 de Septiembre de 2008	Los chefs	Que comuniquen y sigan los pasos de una receta de cocina
03 de Octubre de 2008	La caja de los tiliches	Que expongan diferentes características de varios objetos
07 de Octubre de 2008	Los reporteros	Que dialogue con sus compañeros y los cuestione para obtener información de ellos.
17 de octubre de 2008	El cuento de todos	Que siga la secuencia de un cuento y mediante el lenguaje logre acuerdos para respetar el turno que le toca.
28 de Octubre de 2008	El teléfono	Que identifique el uso contextual de diferentes frases para comunicarse y las ponga en práctica
11 de Noviembre de 2008	Lengüitas de trapo	Que escuche y reproduzca diferentes trabalenguas para favorecer su pronunciación fonológica

V. APLICACIÓN DE LA ALTERNATIVA.

Estrategia 1.- Yo me llamo

Campo Formativo: Lenguaje y comunicación

Competencia: Comunica estados de ánimo, sentimientos, emociones y vivencias a través del lenguaje oral.

Propósito: Proporcionar datos, decir su nombre y reconocer el de sus padres.

Materiales: Hoja con sus datos personales y los nombres de su familia.

Tiempo: 30 minutos.

Situación Didáctica:

1. Los niños traerán a la escuela una hoja donde estarán escritos sus nombres y los de sus padres.
2. Le preguntaré a cada niño cual es su nombre o el de sus papás, podré comprobar si es correcto con los datos de la hoja.
3. Si los niños no logran decir su nombre o el de sus padres, se los leeré para que lo recuerden.
4. Posteriormente realizaremos un juego, para esto deberán estar sentados en un círculo, uno a uno dirá su nombre, para que todos lo escuchen, al terminar uno de los niños comenzará, dirá de nuevo su nombre y el de cada uno de sus compañeros, así cada niño repetirá esa acción esperando que logren recordar los nombres de todos sus compañeros.

Evaluar: Si logra decir su nombre y reconocerlo como parte de su identidad.

Estrategia 2.-La lista de acuerdos

Campo formativo: Lenguaje y comunicación

Competencia: Utiliza el lenguaje para regular su conducta en distintos tipos de interacción con los demás.

Propósito: Proponer acuerdos para lograr una buena convivencia y respeto en el salón y en las distintas actividades.

Materiales: Cartulina y crayolas.

Tiempo: 1 hora

Situación Didáctica:

1. Explicaré a los niños, que son los acuerdos y para que sirven, luego le pediré a cada niño que pase al frente para que proponga un acuerdo para conformar una lista, yo iré escribiendo en una cartulina, al final les pediré que hagamos una votación para saber cuales son los que ayudarán a que haya respeto en nuestro salón.

Evaluación: observar si es que identifican que es un acuerdo y para que sirve; además de que logren expresarlos.

Estrategia 3.- El avión volando va

Campo formativo: Lenguaje y comunicación

Competencia: Comunica estados de ánimo, sentimientos, emociones y vivencias a través del lenguaje oral.

Propósito: Que comuniquen e identifiquen cuales son sus gustos y preferencias.

Materiales: Avión de tela y juguetes de los niños.

Tiempo: 40 minutos

Situación Didáctica:

1. En el patio de la escuela formaremos un círculo sentados en el piso.
2. Realizaré un serie de preguntas de diversos temas para que ellos expresen de manera verbal cuales son de su predilección.
3. Siempre se iniciaba con una enunciado detonador, que indujera la participación verbal de los niños, por ejemplo “El avión volando va con María a preguntar qué película le gusta más”.

4. El niño que fue seleccionado por mí, responderá a la pregunta.
5. El ejercicio se realizará con diferentes situaciones, donde la pregunta involucre diversos temas, como juguetes, comidas, ropa, color, deporte, etc.

Evaluar: La forma en la que se expresan sus gustos y si logran identificar y expresar cuales son éstos.

Estrategia 4.- ¿Cómo estas hoy?

Campo formativo: Lenguaje y comunicación

Competencia: Comunica estados de ánimo, sentimientos, emociones y vivencias a través del lenguaje oral.

Propósito: Que los niños logren expresar verbalmente sus estados de ánimo.

Materiales: Hojas y crayolas; recortes, pegamento.

Tiempo: 1 hora

Situación Didáctica:

1. Generar una plática acerca de los estados de ánimo feliz, triste, enojado, asustado.
2. A partir de ahí presentarles diferentes situaciones como por ejemplo. “Cuando te compran un regalo como te sientes” “si alguien rompe un juguete tuyo como te sientes” y pedirles que digan como se sienten ante tal situación.
3. Al final pedirles que busquen algún recorte que exprese algo que los haga felices o tristes para pegarlo en una hoja y dibujen una cara que exprese su sentir.

Evaluación: Se evaluará que tanto logran expresar sus estados de ánimo y si los identifican correctamente, se hará por medio de la observación y registro.

Estrategia 5.- Los Chefs

Campo formativo: Lenguaje y comunicación

Competencia: Utiliza el lenguaje para regular su conducta en distintos tipos de interacción con los demás.

Propósito: Que logren seguir los pasos de una receta de cocina.

Materiales: Recetario, pan, mayonesa, jamón, queso, jitomate, platos.

Tiempo: 2 horas

Situación Didáctica:

1. Les presentaré una receta a base de dibujos, en la que se mostrará como hacer un sándwich, cada uno de los niños ira explicando paso a paso como hacerlo, mientras irán ejecutando cada una de las indicaciones.
2. Al final saldremos al patio para hacer un día de campo y poder comer su sándwich.

Evaluar: Si comprenden que se debe seguir un orden en un proceso y utilizar el lenguaje para hacerlo.

Estrategia 6.-La caja de los tiliches

Campo formativo: Lenguaje y comunicación

Competencia: Obtiene y comparte información a través de diversas formas de expresión oral.

Propósito: Que comente diferentes características de algún objeto, como color, tamaño, forma, etc.

Materiales: 1 caja, pelota, muñeco, florero, libro, oso de peluche, escultura, martillo, cable de teléfono.

Tiempo: una hora

Situación Didáctica:

1. Pondré dentro de la caja los diferentes objetos, los niños estarán sentados en círculo alrededor de la caja tapada.
2. Uno de los niños elegirá un objeto sin sacarlo de la caja y sin decir que es, se parará frente a los demás niños y comenzará a describirlo, tratando de decir la mayor cantidad de atributos o características para que sus compañeros logren adivinar que es.
3. El que adivine podrá pasar al frente para elegir otro objeto.

Evaluar: Si logra expresarse con fluidez, si menciona características de los objetos.

Estrategia 7.-Los reporteros

Campo formativo: Lenguaje y comunicación

Competencia: Obtiene y comparte información a través de diversas formas de expresión oral.

Propósito: Que dialogue con sus compañeros, pregunte y comparta temas de su interés.

Materiales: Libretas pequeñas y micrófonos de cartón.

Tiempo: 40 minutos.

Situación Didáctica

1. Les pediré a los niños que se dividan en parejas, uno de ellos será el reportero y el otro el entrevistado, el reportero le hará diferentes preguntas como su nombre, su edad, que hace en su casa, si trabaja, siempre buscando que sea el mayor número de preguntas para obtener también diferentes respuestas.
2. Después cambiarán de papel, así el reportero será entrevistado y el entrevistado, reportero para repetir la misma acción.
3. Al final cada uno compartirá las respuestas de su compañero.

Evaluación: Observar si obtuvieron información, si es que la solicitaron de forma correcta o como es que actuaron.

Estrategia 8.-El cuento de todos

Campo formativo: Lenguaje y comunicación

Competencia: Escucha y cuenta relatos literarios que forman parte de la tradición oral.

Propósito: Que logre llevar la secuencia en la narración de un cuento, y que respete el turno en el que le toca intervenir.

Material: Estrella de cartón y títeres.

Tiempo: 1 hora

Situación Didáctica

1. Saldremos al patio, ahí sentados en círculo les explicaré que vamos a inventar un cuento, yo empezaré y les iré pasando una estrella, el niño o niña que tenga la estrella, deberá continuar con el cuento, siempre buscando seguir un orden, iré usando diferentes frases que le den sentido al cuento, para que sigan contándolo; para esto deberán hacer uso de un títere, ya que en base al personaje que tengan deberán ir contando el cuento.

Evaluación: Si es que logra llevar la secuencia del cuento y si expresa con confianza lo que quiere y lo relaciona con su personaje.

Estrategia 9.-El Teléfono

Campo formativo: Lenguaje y comunicación

Competencia: Obtiene y comparte información a través de diversas formas de expresión oral.

Propósito: Que identifique el uso contextual de diferentes frases para comunicarse y las ponga en práctica.

Material: Teléfonos de unisel.

Tiempo: 45 minutos

Situación Didáctica

1. A cada niño le repartiré un teléfono y le pediré que empiecen una conversación, ¿cómo contestarías el teléfono? ¿Qué le dirías a la persona que llama? ¿Cómo sabrías quien habla?; Con preguntas de este tipo los cuestionare para que identifiquen como llevar a cabo una conversación coherente.

Evaluación: Observar y escuchar si es que logran entablar una conversación, si utilizan frases de saludo o despedida, así como obtener información de la persona con quien hablan.

Estrategia 10.-Lengüitas de trapo

Campo formativo: Lenguaje y comunicación

Competencia: Escucha y cuenta relatos literarios que forman parte de la tradición oral.

Propósito: Que escuche y reproduzca diferentes trabalenguas para favorecer su dicción.

Materiales: Trabalenguas, gises y dulces.

Tiempo: 40 minutos

Situación Didáctica

1. Sentados en círculo les platicaré que son los trabalenguas y de donde provienen y les presentaré algunos.
2. En el patio del jardín de niños trazaré un camino dividido en casillas.
3. Los niños se situaran en la primera casilla; les explicaré que deberán repetir el trabalenguas que yo les diga y quien lo logre ira avanzando de casilla, hasta llegar al final del camino donde podrán tomar un dulce, no importa cuantas veces lo intenten seguirán teniendo oportunidades hasta lograrlo.

Evaluación: Que logren repetir los trabalenguas, que entiendan la secuencia de estos y aprendan algunos.

VI. ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS

Estrategia 1.- Yo me llamo

Competencia: Comunica Estados de ánimo, sentimientos, emociones y vivencias a través del lenguaje oral.

Propósito: Que pueda proporcionar datos, decir su nombre y reconocer el de sus padres, de una forma coherente y lógica.

Observación:

Al principio fue un tanto complicado, debido a que los niños no querían hablar o les daba pena, así que todo empezó muy despacio. Empecé explicándoles que cada uno de nosotros tenía un nombre y que nuestros padres también, así que íbamos a jugar a decir nuestros nombres y finalmente la mayoría dijo su nombre y el de sus padres, sólo Jennifer no lo hizo, ya que decía que no se lo sabía; después les pedí que dijeran el nombre de sus compañeros y parecían no recordarlo, así que cambié de estrategia, jugando a las estatuas de marfil, ellos decían el nombre de quien se movía, excepto Jennifer y Ulises; los demás mencionaron a todos sus compañeros.

Análisis:

Al realizar esta actividad pude observar lo necesario que es estar en constante comunicación con los niños, ya que a la mayoría les cuesta trabajar expresarse o hablar claramente, debido a que en ocasiones pronuncian bien las palabras y otras no pero es una condición natural en el desarrollo de su lenguaje (González Cuenca, 1995), y que aunque casi todos mencionaron su nombre y el de sus padres, encontré la situación de Jennifer, quien cuando yo le preguntaba por el nombre de sus padres me decía, mamá y papá, así que, le dije que todos los decíamos papá o mamá, pero que tenían nombre, entonces su respuesta fue, "señora"; después le dije, -tu papá se llama Beni y tu mamá Victoria-, entonces Ángel con prontitud le dijo -si Victoria, cómo la cerveza de la tele- y pienso que utilizó la palabra que había escuchado y forma parte de su

vocabulario, ya que mediante la televisión pueden ampliar éste, debido a lo que ven y escuchan en ella(Richard y Berko,1997).

Tabla de cotejo

Act. 1 Yo me llamo

Nombre	Dice su nombre	Dice el nombre se sus padres	Mencionó el nombre de sus compañeros
Alumna 1		x	x
Alumno 2			x
Alumna 3			
Alumno 4			
Alumna 5			
Alumno 6			
Alumno 7			
Alumna 8			
Alumno 9			

Estrategia 2.-La lista de acuerdos

Competencia: Utiliza el lenguaje para regular su conducta en distintos tipos de interacción con los demás.

Propósito: Que propongan acuerdos para lograr una buena convivencia y respeto en el salón y en las distintas actividades.

Observación:

La jornada empezó cuando llegué al salón con diferentes materiales, como cartulinas, plumones, colores, etc. Les propuse escribir una lista de acuerdos, primero pregunté si sabían qué era eso y no hubo comentarios, así que les expliqué que son cosas que nos ayudan a llevarnos mejor y cuidarnos, entonces cuestioné ¿cómo qué cosas nos servirían? (para llevarnos mejor), primero no respondieron nada pero yo empecé a hacer preguntas y a poner diferentes ejemplos como –todos podemos correr por el salón y pegarle a nuestros compañeros- buscando que reflexionaran y aunque algunos decían

que si, la mayoría pensó y dijeron que no, que no podían correr porque se podían caer y si pegaban hacían llorar a sus amigos. Al final escribí un cartel con lo que ellos me indicaban, como por ejemplo –sin correr dentro del salón-.

Análisis:

Fue agradable ver que los niños entendieran y se mostraran reflexivos acerca de los cuestionamientos que les hacía, además de comprender que era para preservar su bienestar; por otra parte pude observar la ambigüedad que prevalece en su lenguaje como lo indican Shaffer y Kipp(2007), y lo mucho que afecta el hecho de que de mi parte no haya claridad al dar las indicaciones o hacer los cuestionamientos, ya que al momento de preguntarles -¿cómo qué cosas nos servirían?- su respuesta fue –plumones, hojas, colores-, contestando de acuerdo a el uso de los materiales para el cartel, cuando yo me refería a lo que nos serviría para lograr una mejor convivencia entre los compañeros.

Tabla de cotejo

Act. 2 La lista de acuerdos

Nombre	Expresó lo que pensaba que era un acuerdo	Se mostró participativo y propuso acuerdos	Comunicó los diferentes acuerdos
Alumna 1	x		x
Alumno 2	x		x
Alumna 3			
Alumno 4			
Alumna 5			
Alumno 6			x
Alumno 7	x		
Alumna 8		x	
Alumno 9	x		

Estrategia 3.-El avión volando va

Competencia: Comunica estados de ánimo, sentimientos, emociones y vivencias a través del lenguaje oral.

Propósito: Que comuniquen e identifiquen cuales son sus gustos y preferencias.

Observación:

La jornada empezó cuando, les expliqué que jugaríamos con el avión de tela, deberíamos lanzarlo y cantar –el avión volando va, con Hanna a preguntar-, y a quien le cayera debía decir lo que más le gusta del tema elegido, por ejemplo color, comida, película; todos se mostraron emocionados por querer jugar, incluso no respetaban turnos, y esto ocasionó un poco de desorden; yo me levanté y les pedí que escucharán a su compañero en turno y que esperarán a que les tocara a los demás, y eso logró calmarlos un poco, pero lo que llamó mi atención es que Camila comenzó a decir –ya porque sino ya no vamos a jugar, dejen que diga lo que más le gusta y luego les toca a ustedes). También observé que Axel se esforzó por hablar y explicar lo que le gustaba, pero habló conforme él entendió, ya que me decía –a i i uta i pititin- refiriéndose a su comida preferida, y por más que me esforcé no logré descifrar lo que dijo.

Análisis:

Pienso que ésta actividad me permitió observar varias situaciones importantes; en principio que en general todos lograron reconocer sus gustos, además de exponerlos; por otro lado el hecho de que entre pares se comunicarán para regular sus conducta, cuando Camila les llamó la atención, pienso que reflejó la Zona de desarrollo próximo de Vigotsky(1979), ya que con ese diálogo los niños comprendieron y respetaron los turnos, y eso era algo que Camila ya había interiorizado y los ayudó para lograr comprenderlo. También observé que Axel no se esforzó por exponer su mensaje para que alguien más lo entendiera, es decir fue un lenguaje egocéntrico, Piaget (Shaffer y Kipp, 2007).

Tabla de cotejo

Act. 3 El avión volando va

Nombre	Habló libremente de lo que le agrada	Identificó sus gustos	Logro expresarlos
Alumna 1			
Alumno 2			
Alumna 3	X	X	x
Alumno 4			
Alumna 5			
Alumno 6			
Alumno 7			
Alumna 8			
Alumno 9			

Estrategia 4.- ¿Cómo estás hoy?

Competencia: Comunica estados de ánimo, sentimientos, emociones y vivencias a través del lenguaje oral.

Propósito: Que los niños logren expresar sus estados de ánimo, verbalmente.

Observación:

Inicié la jornada cuestionando a los niños acerca de los estados de ánimo, y nadie sabía que eran, y les presenté imágenes de rostros felices, enojados, llorando, emocionados; lo siguiente fue pedir que expresara cada uno cómo se sentía ese día, así uno a uno fue diciendo como estaba ese día, sólo que a Jennifer, Axel y a Ulises les costó un poco de trabajo y el volumen de su voz era muy bajo. Después puse en una mesita diferentes recortes de objetos y situaciones distintas para que pudieran elegir las que quisieran y a partir de ahí exponer lo que les hacían sentir. A Ángel le costo trabajo distinguir su sentir ya que eligió la imagen de un juguete y decía que su mamá le había comprado uno de esos, y yo le pregunté que si eso lo había hecho muy feliz y dijo –no estaba enojado- entonces le seguí cuestionando para hacerlo reflexionar y que pudiera distinguir entre el enojo y la felicidad, finalmente dijo que se sintió enojado porque mientras estaban en la tienda no lo dejaron abrir el muñeco.

Análisis:

Pienso que Ángel estaba confundiendo los significados, debido a que aún no tenía claro de lo que se trataba cada palabra; considero que este ejercicio ayudó para llegar a la etapa de la referencia (González Cuenca, 1995), ya que es en esta etapa donde el niño comprende que cada palabra es asociada a algún objeto en particular. Finalmente se logró el objetivo después de hacerlos reflexionar.

Tabla de cotejo**Act. 4 ¿Cómo estás hoy?**

Nombres	Identificó los diferentes estados de ánimo	Logró expresar como se sentía ese día	Al ver diferentes ilustraciones logró expresar lo que sintió
Alumna 1			
Alumno 2			
Alumna 3			
Alumno 4			
Alumna 5			
Alumno 6			
Alumno 7			
Alumna 8			
Alumno 9			

Estrategia 5.- Los Chefs

Competencia: Utiliza el lenguaje para regular su conducta en distintos tipos de interacción con los demás.

Propósito: Que logren expresar y seguir los pasos de una receta de cocina.

Observación:

Esta jornada estaba llena de expectativa, cuando los niños llegaron el salón estaba ambientado de acuerdo a la actividad, en el pizarrón había un cartel con dibujos de la receta y los ingredientes de un sándwich, en el lugar de cada niño había un gorro de chef, entonces empezamos a trabajar, les pedí a los niños que fueran explicando que veían en el cartel y muy animados participaban decían –una crema(mayonesa), pan, jamón, jitomate, queso-; y al mismo tiempo exponían sus gustos como Enrique quien decía, -a mi no me gusta el jitomate- y Alfredo dijo -yo no quiero crema-; posteriormente les pedí que dijieran los pasos a seguir para poder hacer cada quien su sándwich, y luego que lo hicieran ya que los ingredientes estaban en la mesa. Mientras ocupaban los ingredientes estaban platicando diferentes situaciones como cuando su mamá cocinaba y ellos le ayudaban; también fue agradable ver que entre ellos solos se guiaban, ya que Hanna le decía a Ulises, -no, primero va el jamón y luego el queso- y así diferentes diálogos.

Análisis:

En esta actividad se cumplió con el objetivo y fue muy gratificante ver a los niños encantados sintiéndose unos verdaderos chefs, considero que esta actividad además de favorecer el desarrollo del lenguaje oral, al mantenerlos en constante exposición a él, se les relacionó con su contexto próximo y esto lo observé en sus comentarios, al oír que decían –yo voy a decirle a mi mamá como hacer un sándwich, primero lleva pan, etc..- y comentarios por el estilo, que me hacen deducir la importancia de la actividad, siendo próxima a lo que viven en su día a día.

Tabla de cotejo

Act. 5 Los chefs

Nombres	Habló de sus experiencias en la cocina	Comunicó los pasos a seguir de la receta	Expresó si se divirtió o le gusto
Alumna 1			
Alumno 2	X		
Alumna 3			
Alumno 4			
Alumna 5			
Alumno 6			
Alumno 7			
Alumna 8			
Alumno 9			

Estrategia 6.-La caja de los tiliches

Competencia: Obtiene y comparte información a través de diversas formas de expresión oral.

Propósito: Que comente diferentes características de algún objeto, como color, tamaño, forma, etc.

Observación:

Llegué al salón con una caja grande cubierta con un pañuelo, dentro llevaba diferentes artículos, los niños debían elegir alguno y hacer una observación y exposición de las diferentes características de éste. Ángel estaba desesperado por pasar y constantemente corría a tomar algún objeto y le dije que hasta que pidiera su turno hablando, pasaría; Romina pasó y tomó la escultura, la observó y comenzó a describirla, aunque pienso que por ser la primera se apenó y sólo dijo muy pocos atributos de su objeto pero lo hizo bien; así pasaron uno a uno, y en general lo hicieron muy bien; pero quien llamó mi atención fue Jennifer, ya que en otras ocasiones prefería no participar y se aislaba un poco, pero pasó y eligió una caja de regalo muy colorida que llamaba la atención de todos, la miró y empezó comentar lo que veía, dijo que era un cuadro, de colores, con moño y rayas; de verdad fue sorprendente y ya que noté avance en ella. Otro aspecto que llamó mi atención es que Ángel manejo una palabra de su vocabulario ya que tomó el cable de teléfono y

observando las conexiones, mencionó –este es un cable de teléfono y se pone en el teléfono para hablar, yo vi en mi casa-.

Análisis:

Considero de gran importancia lo sucedido con Jennifer, ya que durante el transcurso de estos días he podido observar su avance, ya que por ejemplo ni siquiera saludaba al llegar y prácticamente no hablaba con nadie, debido a que los niños le hablaban y ella no respondía, entonces los niños se alejaban, pero esto ha cambiado y ahora tiene más interacciones dentro del grupo, lo relacioné con el punto de vista de B. Rogoff(1990) quien dice que, el niño puede llegar a ser más hábil en distintos aspectos, como puede ser el lenguaje; entre más participe en actividades con sus compañeros. Y en lo que respecta al vocabulario que utilizó Ángel, Beniers (1999), menciona que al aumentar el vocabulario, el ámbito de referencia de las palabras que se relacionan, se restringe y así se delimita su significado; ya no sólo fue un alambre como otros niños mencionaron.

Tabla de cotejo

Act. 6 La caja de los tiliches

Nombres	Manifestó las diferentes características de los objetos	Expresó el uso de algunos objetos	Comunicó relación de algún objeto con su entorno
Alumna 1			x
Alumno 2			x
Alumna 3			
Alumno 4			
Alumna 5			
Alumno 6			
Alumno 7			
Alumna 8			
Alumno 9	x		

Estrategia 7.-Los reporteros

Competencia: Obtiene y comparte información a través de diversas formas de expresión oral.

Propósito: Que dialogue con sus compañeros, pregunte y comparta temas de su interés.

Observación:

Durante la jornada de hoy fue muy agradable ver como es que han ido avanzando los niños, ya que hoy les repartí micrófono y libreta a cada niño y se organizaron en duplas para poder entrevistar al compañero con el que estaban, y realmente no paraban de hablar; la consigna fue utilizar diferentes preguntas para poder saber información de sus compañeros, al principio como que les costaba trabajo ya que no sabían qué preguntar, pero entonces yo realicé un ejercicio con Alfredo donde le pregunte: -oiga señor y ¿cuál es su nombre?, ¿cómo se llama su mamá?- a partir de ahí ellos empezaron a hacer diferentes preguntas.

Análisis:

El avance es evidente y lo pude notar en todos los niños, aún en los que durante el transcurso de la aplicación habían presentado complicaciones, como por ejemplo Ulises y Jennifer, cada uno con sus parejas platicó y obtuvo información, Ulises decía –y tu mamá ¿quién es?, ¿en dónde esta tu casa?- además de responder a las preguntas que le hacía Camila –Yo soy Ulises, mi mamá se llama Adela-; y en lo que respecta a Jennifer también fue determinante esta actividad ya que escuché como platicaba con Enrique, ella tomaba su libreta y le ponía el micrófono a Enrique diciéndole –Tu ¿cómo te llamas?, ¿qué te gusta jugar?-.; en esta actividad tomé la decisión de poner a los niños con compañeros de un lenguaje más fluido, es decir más avanzados, buscando les sirviera cómo andamiaje(Vigotsky, 1979), al escuchar su léxico y su tono de voz, ya que ese es otro aspecto que se me ha complicado.

Tabla de cotejo

Act. 7 Los reporteros

Nombres	Solicitó información de forma oral a sus compañeros	Proporcionó información personal	Compartió al grupo la información obtenida
Alumna 1			x
Alumno 2			x
Alumna 3			x
Alumno 4			
Alumna 5			
Alumno 6			
Alumno 7			
Alumna 8			x
Alumno 9			

Estrategia 8.-El cuento de todos

Competencia: Escucha y cuenta relatos literarios que forman parte de la tradición oral.

Propósito: Que logre llevar la secuencia en la narración de un cuento, y que respete el turno que le toca.

Observación:

Hoy en el salón encontraron una cartulina con diferentes ilustraciones que empezaron a observar, cuando todos llegaron les expliqué que inventaríamos un cuento entre todos, así que se sentaron en un círculo y empezamos, pero la verdad con muchas complicaciones ya que sólo Camila y Hanna decían como podía empezar el cuento, -Había una vez-, pero los demás no ponían mucha atención, nuevamente les pedí que observarían las ilustraciones y las veían pero empezaron a correr y a jugar y aunque les daba la estrella que indicaba su turno, únicamente ocupaban su títere para jugar a las luchas; finalmente pusieron un poco de atención pero no logramos escribir un cuento sólo hablaron un poco de las ilustraciones que veían;

Análisis:

Pienso que esta actividad no fue muy agradable para ellos, se que me faltó hacerla más cómo un juego o reforzarla con actividades previas que aunque ya las he implementado, aún faltan, como por ejemplo leerles diferentes cuentos

así como favorecer su creatividad al pedir que inventen ellos solos pequeños cuentos.

Además se que faltó astucia de mi parte, porque bien hubiera podido crear la historia con lo que ellos estaban jugando y no sólo como la tenía planeada.

Tabla de cotejo

Act. 8 El cuento de todos

Nombres	Habla y se expresa con confianza	Propone partes para seguir la historia	Se expreso de acuerdo a su personaje
Alumna 1	x	x	x
Alumno 2	x	x	x
Alumna 3			x
Alumno 4	x	x	
Alumna 5			
Alumno 6	x	x	x
Alumno 7			
Alumna 8	x		x
Alumno 9		x	

Estrategia 9.-El Teléfono

Competencia: Obtiene y comparte información a través de diversas formas de expresión oral.

Propósito: Que identifique diferentes frases que sirven para comunicarse, así como su uso contextual.

Observación:

Al inicio de la jornada les cuestioné acerca de que es un teléfono, y que tipos de teléfonos conocían, pero sobre todo si sabían para qué se utilizaban, y la mayoría dijo que para hablar con su papá o con sus abuelitos. Entonces les pedí que se reunieran en pares y les entregué un teléfono diciéndoles que cada uno se pusiera en un extremo para poder escucharse y que se preguntaran y usaran frases como las que usan sus papas; entonces ellos comenzaron a platicar y aunque no se acomodaban el teléfono exactamente en la oreja, estaban utilizando diversas frases como por ejemplo, Alfredo –si bueno me “conumica” a mi papá-, o Camila –no esta, le llamas otro día-; todos trabajaron

activamente, y como faltaba una pareja yo trabajé con Axel quien se esforzó muchísimo para decir palabras e incluso formó frases cortas, pero lo logró.

Análisis:

Definitivamente el objetivo se cumplió en esta actividad, los niños al ver el teléfono no dudaron en ponerse a platicar, esto me permitió ver que es un objeto con el cual están familiarizados y saben en que ocasiones usarlo ya que mencionaron que es para hablar con personas que están muy lejos.

En cuanto a su expresión oral también hubo mucho que observar, ya que todos presentaron una muy buena expresión oral, pero en particular Jennifer, Ulises, Hanna y Axel, llamaron mi atención ya que emplearon frases convencionales, situación que me hace pensar que las escuchan y usan con sus padres, en el contexto donde de desarrollan, y puedo pensar que son ellos los que enseñan a los niños que frases usar y en que momento(Richard y Berko, 1997).

Tabla de cotejo

Act. 9 El teléfono

Nombres	Entabla una conversación con su par	Utilizó frases convencionales de saludo y despedida	Obtuvo información de su compañero
Alumna 1			
Alumno 2			
Alumna 3			
Alumno 4			
Alumna 5			
Alumno 6			
Alumno 7			
Alumna 8			
Alumno 9			

Estrategia 10.-Lengüitas de trapo

Competencia: Escucha y cuenta relatos literarios que forman parte de la tradición oral.

Propósito: Que escuche y reproduzca diferentes trabalenguas para favorecer la pronunciación en su lenguaje.

Observación:

Hoy trabajamos en el patio, estaba un camino trazado con gis y al final del camino había muchos dulces, mismos que se querían comer los niños, pero primero les dije que íbamos a hacer un juego y quien llegara hasta el final podía comer dulces; entonces les repartí tiras largas de papel y les pedí que pensaran que tenían una lengua de trapo y eso les dio mucha risa, entonces les platiqué que diríamos unos trabalenguas, y preguntaron que era eso y les expliqué que eran como pequeños juegos que habían inventado unas personas hace mucho tiempo, que pusieran mucha atención ya que costaba un poco de trabajo repetirlos; quien dijera bien uno podía avanzar una casilla y así llegar al final.

Empezamos con los trabalenguas y aunque les costaba trabajo repetirlos lo hicieron muy bien, pero sobre todo me encantó verlos llenos de emoción y muy divertidos.

Análisis:

Esta actividad me dio bastante que observar y pienso que fue la muestra clara de lo mucho que han avanzado los niños, y puedo decirlo por las muestras que dieron al participar todos con entusiasmo, cuando antes había quien prefería alejarse del grupo; también por la claridad en su pronunciación porque se que esto además les brinda confianza al comunicarse con sus compañeros y es que ellos mismos validaban su participación, cuando alguien terminaba de decir algún trabalenguas volteaba con sus compañeros para ver si estaba bien o no,

como se muestra. en un ejemplo donde los niños revisan y juzgan de una forma sutil, la forma en la que se expresaron sus compañeros.(Richard y Berko, 1997).

Tabla de cotejo

Act. 10 Lengüitas de trapo

Nombres	Repitió los diferentes trabalenguas	Participo con confianza y seguridad	Aprendió algún trabalenguas
Alumna 1			
Alumno 2			
Alumna 3			
Alumno 4			
Alumna 5			
Alumno 6			
Alumno 7			
Alumna 8			
Alumno 9			

VII. EVALUACIÓN

Al concluir el análisis de cada una de las actividades realizadas, se realizará un balance de la alternativa de solución propuesta, en forma general.

Así pues, durante este proceso tuve la posibilidad de observar en los niños, diferentes cambios en cuanto a la forma de comunicarse, ya que se han podido expresar con mayor soltura e incluso comentan cuestiones de su interés, o de sus gustos; por supuesto al darse de esta manera la comunicación, también se han podido mejorar las relaciones sociales entre compañeros de grupo, con los demás niños de la escuela y desde luego con los adultos que los rodean; y me he percatado de esto al ver que saludan o se despiden de sus padres o incluso salen y empiezan a comentar las actividades que hicieron durante el día, utilizando el lenguaje oral; cuando al principio esto era casi imposible de oír.

Considero que fue muy importante hacer partícipes a los niños en el desarrollo de las actividades y desde luego en la construcción de sus conocimientos, ya que siempre busqué que reflexionaran y analizaran, porque sería importante para ellos poder comunicarse mejor, o qué podrían resolver al lograr una buena expresión oral.

Desde luego es necesario hacer notar la importancia de los saberes previos de mis alumnos, ya que estos sirvieron de base para poder empezar nuestro camino hacia fortalecer del desarrollo del lenguaje oral; al hacer los diagnósticos iniciales pude darme cuenta de los alcances y necesidades en cada niño y a partir de ahí comencé a trabajar con el grupo, ya que como afirma *Piaget, cualquier aprendizaje depende del nivel cognitivo inicial del sujeto* (Muñoz, 2004); desde luego, siempre tomé en cuenta las individualidades, ya que hubo a quien le costó más trabajo y a quien todo le fue más sencillo.

En cuanto a los conocimientos previos que tenían estos pequeños, puedo contar el hecho de que algunos ya tenían claros ciertos conceptos; pero en algunos casos donde no era así; la estrategia utilizada, es decir *el juego*, fue determinante, ya que al jugar, mencionábamos el nombre o la acción de algún objeto y aunque éste no estuviera presente sabían a que nos referíamos; es decir, *acepta una palabra como propiedad de una cosa; lo que en realidad ve no es la palabra, sino lo que ésta designa* (Vigotsky, 1994); y esto pude observarlo con claridad, cuando en la actividad seis, la caja de los tiliches, les llevé diferentes objetos para describir y entre ellos estaba, un cable de teléfono, entonces uno de los niños lo tomó y dijo –este solo, no nos sirve para hablar-; no mencionó su nombre, pero tenía claro el concepto y donde podía usarlo, después de esto, le cuestioné acerca de cómo sabía esa información, comentamos y le dije el nombre del objeto; y por otro lado, al estar en contacto y poniendo en práctica el lenguaje oral, lograron aumentar su vocabulario hasta poder expresar oralmente y de forma convencional los nombres de los objetos, sentimientos o necesidades que ya tenían identificados; y de esta forma podemos ver que, los niños logran aprender del contraste entre lo que dicen y la forma como los adultos lo expresan (Villiers y Villiers, 1984).

Es aquí donde puedo engarzar la evaluación de este proyecto, con lo propuesto en el Programa de Educación Preescolar 2004, en cuanto al desarrollo de las competencias del lenguaje oral en los niños, y es que los propósitos fundamentales del programa, enfocados al lenguaje oral son:

- *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 otra mediante distintas fuentes de información (otras personas, medios de comunicación masiva a su alcance: impresos y electrónicos). SEP,2004.*

Claro que el desarrollo de las competencias antes mencionadas, son el medio para favorecer estos propósitos fundamentales, y tengo la certeza de que los propósitos planteados teniendo como base las competencias del lenguaje oral, fueron cumplidos, ya que ahora puedo ver como mis alumnos son capaces de expresar cómo se sienten o que les gusta o disgusta; utilizan el lenguaje como medio para llegar a acuerdos y así tener una mejor interacción con sus compañeros y, pueden cuestionar a las personas para obtener información de su interés. Cabe señalar que fue fundamental seguir la planeación de las actividades, ya que éstas tenían cierta dificultad gradual y eso nos permitió ir observando el avance; todos estos procesos fueron registrados en el diario de campo, conforme transcurría la aplicación de la alternativa, con el objetivo de hacer una evaluación cualitativa en cuanto a los logros y dificultades que presentaran los niños.

Es importante señalar que el presente proyecto fue trascendental en cuanto a mi práctica docente, debido a que me permitió ver un nuevo panorama en lo que a didáctica se refiere, ya que pude darme cuenta que existen formas amenas y efectivas para trabajar, que sólo tener a los niños sentados en su lugar “calladitos y escribiendo”.

CONCLUSIONES

Ahora es tiempo de cerrar este proyecto pedagógico de acción docente, que lleva por nombre, Estrategias lúdicas para el desarrollo del lenguaje oral en el nivel preescolar; y con esto puedo concluir la gran experiencia que fue llevarlo a cabo, ya que me permitió innovar en la forma de trabajar con mis alumnos para ser guía y apoyo en su educación preescolar.

Para resolver la problemática planteada, busqué una estrategia que en este caso fue el juego; mediante el cual pensé trabajar activamente con los niños para que de esta manera estuvieran en contacto continuo con el lenguaje oral, pero haciéndolo de una forma agradable y sobre todo adecuada a su edad. Así pues planeé diferentes actividades lúdicas que tenían a los niños en constante comunicación con sus compañeros, con sus padres y maestras, esto favoreció el desarrollo de su lenguaje oral.

Ahora bien me encuentro en la posición de poder exponer mis conclusiones las cuales corresponden a que:

Los niños deben estar en constante comunicación con diferentes personas para poder aprender a usar el lenguaje oral, debido a que pienso que es sólo así que se darán cuenta de que forma utilizarlo; Creo que es sólo poniéndolo en uso, que aprenden o descubren como utilizar las diversas palabras; considero que los niños aprenden a hablar como ellos entienden o inventan su lenguaje para cubrir la necesidad de comunicación que se les presenta y es sólo en la interacción con sus pares y con los adultos con los que conviven, que aprenden a hacer uso de palabras convencionales, además de conocer y usar las diferentes connotaciones que tiene cada palabra, dependiendo del contexto donde se utilicen.

Por otro lado, considero que en el jardín de niños se abre la oportunidad de recrear diferentes contextos con actividades significativas para llevar a

participar a los niñ@s en ellos y así hacer, de cierta forma equitativo el desarrollo de su lenguaje oral, ya que esto les dará la pauta para aumentar su vocabulario, situación que se llega a ver mermada una vez que no todos tiene la posibilidad de experimentar en contextos variados.

Definitivamente esta experiencia me deja una misión que será seguir buscando estrategias novedosas para favorecer los aprendizajes de mis alumnos; a modo de sugerencia es necesario resaltar la importancia de comprometerse en innovar para lograr un mejor desarrollo de las competencias de los alumnos de educación preescolar, ya que es primordial recordar que el progreso en dicho nivel educativo será fundamental para toda su vida académica.

BIBLIOGRAFÍA

- Araújo, J. y C. Chadwick.** (1988). La teoría de Bruner, en: *Tecnología educacional- teorías de la instrucción, España. Paidós. pp. 47-64 .*
- Arias Ochoa, M. D.** (1994). El diagnóstico pedagógico en: *Metodología de la investigación IV. Antología.* México UPN- SEP pp. 15-32.
(1985) Proyecto pedagógico de acción docente, México, UPN (mecanograma) pp. 1-42.
- Beniers, E.** (1999). *El lenguaje del preescolar: una visión teórica, 2ª ed.* México, Trillas: Centro de Investigaciones para la integración Social. 107p.
- Bigge. M.L. y Hunt, M.** (1985) ¿Cómo funciona el condicionamiento operante de Skinner?" en: *Bases psicológicas de la educación, México, Trillas pp. 437-465.*
- Brian, C.** (2004). Lenguaje, aprendizaje y la capacidad para leer y escribir. En *Curso de formación y actualización profesional para el docente de educación preescolar, Volumen 1.* México, SEP. pp. 139-144.
- Bruner, J.** (1986). De la comunicación al habla. En *El habla del niño.* Barcelona, Paidós, pp. 23-44
- Cabrera Angulo, A.** (1995). *El juego en educación preescolar; desarrollo social y cognoscitivo del niño,* México, UPN. 147 p.
- Carr, W. y S. Kemmis.** (1988). El saber de los maestros. En: *Teoría crítica de la enseñanza. La investigación acción en la formación del profesorado.* Barcelona, Martínez Roca, pp. 58-62.
- Cervera Borrás J.** (1989). Adquisición y desarrollo del lenguaje en preescolar y ciclo inicial. En *Educadores: revista de la federación española de religiosos de enseñanza, año 31, Vol. 31, núm. 150 (abril-junio,)*, pp. 211-238
- Ciyato.** (2004). El docente de preescolar, entre el discurso curricular, su práctica y su formación, UPN Unidad 241 (concurso de ensayo pedagógico) SLP. México.

- Coll, Cesar** (1988), Un marco de referencia psicológico para la educación escolar y la concepción constructivista del aprendizaje y de la Enseñanza, en *Desarrollo psicológico y educación. V.II. Psicología de la educación*. Madrid: Alianza. Pp. 435-453.
- González Cuenca, A. M.** Et al, *Psicología del desarrollo: teoría y prácticas*, Granada, Aljibe (Educación y Psicología). pp. 80-81
- Martínez , G.** (1994), "Piaget y Vigotsky", en *Bermejo Vicente, Desarrollo Cognitivo*, España, Síntesis pp. 83-107
- Miranda, A.** (1999). La explicación en la teoría sociohistórica, los enfoques socioculturales y el contextualismo, en *Teorías actuales sobre el desarrollo. Málaga. Aljibe. Pp. 105-129.*
- Muñoz, J.** (1994). El aprendizaje, en *Enseñanza-aprendizaje en estrategias metacognitivas en niños de educación infantil*. España. Universidad de Burgos.
- Richard, E. y Jean Berko Gleason.** (2001). El significado de las experiencias de los niños en relación con el lenguaje durante la educación preescolar; La socialización a través de diversos contextos, en: *Adquisición y desenvolvimiento del lenguaje I y II*, Secretaría de Educación Pública, México p. 157.
- Secretaría de Educación Pública.** (2004). *Programa de Educación Preescolar*. México. pp. 138
- Shaffer, D. R. y K. Kipp.** (2007). *Psicología del desarrollo: Infancia y Adolescencia*, Thomson Editores, México. pp. 659.
- Vigotsky, L.** (1994). Zona de desarrollo próximo: una nueva aproximación. En: *El desarrollo de los procesos psicológicos superiores*, Barcelona, Crítica, pp. 191-158, pp. 130-140
- Villiers P.A. de y J. G. De Villiers.** (2001). La etapa inicial de la adquisición del lenguaje. Los primeros dos años, en: *Adquisición y desenvolvimiento del lenguaje I y II*, Secretaría de Educación Pública, México. p.p 157.

Anexo 1

Análisis Psicosociocultural de los alumnos.

Nombre del alumno _____

Quienes integran su familia _____

Que lugar ocupa entre los hermanos _____

El lugar donde viven es Propio _____ Rentado _____ Prestado _____

Escolaridad de Madre _____ Padre _____

Cuantas horas al día invierte en su trabajo _____

Ingresos mensuales aproximados _____

Cuantas horas al día invierte en el cuidado de su hijo _____

Cuentan con seguro social, en caso contrario cuando enferman sus hijos a donde acuden _____

Cuantos años tiene viviendo en ésta comunidad _____

En la comunidad o colonia conoce algún parque, biblioteca o teatro, Mencione el nombre _____

Cuantas veces en aproximadamente un mes, acuden a algún parque, cine, teatro o museo

En donde acostumbran hacer sus compras de alimentos, en algún mercado, plaza o súper-mercado

Los datos proporcionados se manejarán de forma estrictamente confidencial.
Gracias por su cooperación.

Anexo 2

Hábitos familiares de comunicación y lenguaje.

Nombre del niño/a _____

¿Qué hace el niño/a en su tiempo libre?

¿Qué hace usted en su tiempo libre?

¿Cómo es la comunicación de su hijo/a con los integrantes de su familia?

Permite que su hijo/a se exprese libremente, ¿En que situaciones?

¿Qué tipos de juegos juega el niño/a? ¿Cuánto tiempo juega? ¿Con quién?

¿En casa leen? Mencione al menos tres lecturas hechas en los últimos meses

¿Hace lectura en voz alta para su hijo/a?

¿Cuánto tiempo ve televisión su hijo/a?

¿Qué tipo de programas ve?

¿Asisten a eventos culturales? ¿Cómo cuales?

Su cooperación es muy valiosa, la información será manejada de forma confidencial. Gracias.

Anexo 3 Aspecto Físico

Fachada del colegio

Área de Juegos

Anexo 4

