
 1

UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD UPN 094 D.F., CENTRO

U P N

APROXIMACIÓN A LA LECTOESCRITURA EN
PREESCOLAR lll.

PROYECTO DE INNOVACIÓN

QUE PARA OBTENER EL TÍTULO DE LICENCIADA EN
EDUCACIÓN PREESCOLAR

PRESENTA

PATRICIA DURÁN ALVAREZ

ASESOR. MTRO. ROBERTO VERA LLAMAS

MÉXICO, D.F., Marzo, 2011

 2

ÍNDICE

INTRODUCCIÓN

CAPÍTULO 1. RELACIÓN DEL CENTRO DE TRABAJO CON EL
CONTEXTO

1.1 Marco referencial y estructural 7

1.1.1 Aspecto histórico 8

1.1.2 Aspecto económico y educativo 9

1.2 Diagnóstico pedagógico 10

1.2.1 El problema de estudio y su análisis 13

1.2.2 Planteamiento 15

1.2.3 Propósitos y justificación 16

CAPÍTULO 2. ARGUMENTACIÓN TEÓRICO-METODOLÓGICA AL
PROBLEMA DE ESTUDIO

2.1 El constructivismo 19

2.1.1 Interacción social 19

2.1.2 Jean Piaget 26

2.1.3 Jerome Bruner 31

2.2 Fundamentación psicopedagógica 32

2.2.1 Aspecto lingüístico de la lectura y escritura 32

2.3 Aspecto pedagógico 35

2.3.1 Irena Majchrzak 35

2.3.2 Emilia Ferreiro 37

2.3.3 Miriam Nemirovsky 38

2.3.4 Estilos de aprendizaje 41

2.4 Sustento jurídico 42

2.4.1 Artículo tercero constitucional 42

 3

2.4.2 Ley general de educación 45

2.4.3 Programa de educación preescolar 2004 45

CAPÍTULO 3. RESOLUCIÓN DE LA ALTERNATIVA DEL PROYECTO DE
INNOVACIÓN: BOSQUEJO, APLICACIÓN Y EVALUACIÓN

3.1 Diseño y propósitos de la alternativa 51

3.1.1 El taller 52

3.1.2 Desarrollo del lenguaje oral y escrito 53

3.1.3 Concepto de alfabetización 55

3.1.4 El jardín de niños; favorecedor del lenguaje oral y escrito 56

3.2 Aplicación de la alternativa de innovación 58

3.2.1 Estrategias didácticas 62

 CONCLUSIONES

 ANEXOS
 APÉNDICE
 BIBLIOGRAFÍA

 4

INTRODUCCIÓN

Tomando de la cotidianeidad la problemática y partiendo de ella se buscan

opciones para mejorar la práctica docente favoreciendo a los niños con una

educación de calidad, de ahí que en este proyecto de innovación presento la

alternativa “Aproximación a la lectoescritura en preescolar lll”, se aplicó en el

“Jardín de niños Lucero”, bajo el contexto de la práctica docente que está inmersa

físicamente en la delegación Iztacalco. Los padres de familia de esta escuela

tienen la premura de que los niños comiencen desde el preescolar a leer y escribir

convencionalmente, por tal situación los inscribieron en una institución privada que

les ofrece los conocimientos antes mencionados.

Tratando de atender esta necesidad particular que le exigen a este nivel de

educación preescolar; en la alternativa presento dentro de este quehacer

educativo a los niños más ocasiones de estar en contacto con textos escritos por

medio de una mayor cantidad y variedad de actos de lectura y escritura que les

permitieron tener mayores oportunidades de aprender. Fue para ellos aprendizaje;

para mí una enseñanza sistematizada con metas propuestas que acercaron al

desarrollo y socialización de los individuos en grupo.

También en ella se favorece el encuentro con la escritura, en situaciones de

significados personales y sociales, motivando la curiosidad del niño y la niña por la

lengua escrita.

Dejar atrás el uso de planas de letras o palabras y, ejercicios musculares como la

caligrafía ha sido un reto en una escuela privada como el “Jardín de niños Lucero”

donde lo que se vende es la anticipación de la escritura convencional en el niño

previo a ingresar a la educación primaria. Sin embargo dichas actividades carecen

de significado, al ser ejercicios que no se involucran con el sentido comunicativo

 5

del lenguaje escrito, además que no plantean ningún reto conceptual. El

aprendizaje escrito es un trabajo intelectual y no motriz.

La interacción entre psicología y educación, que se menciona en el Capítulo dos

de la alternativa, describe el conocimiento sobre cómo es la infancia y como puede

ser transformada. Por ello los modelos psicológicos del desarrollo señalan la

potencialidad del aprendizaje para lograr cambios que han mantenido y mantienen

una fuerte relación con las prácticas educativas

Los niños que cursan preescolar tres, de cinco años cero meses a cinco años seis

meses se encuentran dentro de la etapa de desarrollo preoperacional en donde a

través del juego simbólico imitan diferentes situaciones que viven en su mundo

inmediato de esta forma practican y ponen a prueba sus competencias

Al llegar al “Jardín de niños Lucero” tienen conocimientos previos sobre el

lenguaje escrito dependiendo de las experiencias previas en la familia, al

encontrarse en el entorno social van formando hipótesis de la escritura

convencional.

Por consiguiente la participación creativa en actividades planeadas en el Capítulo

tres, han sido elaboradas y aplicadas partiendo de los conocimientos anteriores de

los niños, usando como recurso el juego que los invita a la intervención

espontánea por consiguiente a la reflexión, el diálogo e interacción entre pares los

conduce a comprobar diversas ideas y conocimientos sobre la escritura y lectura

de diferentes portadores de texto. Mi participación docente es de orientadora y

promotora de estrategias didácticas que estimulen el desarrollo de las

competencias en el campo formativo del lenguaje y comunicación en un ambiente

de tolerancia y respeto.

En el grupo de preescolar tres, los niños se acercaron al lenguaje escrito mediante

 6

la exploración de los diversos tipos de textos que se usan en la vida cotidiana y en

la escuela, así como de participación en situaciones donde la escritura se presenta

tal como se maneja en diversos contextos sociales, es decir, a través de ideas

completas que permiten entender el significado y no de fragmentos como en

sílabas o letras aisladas que carecen de significado y sentido comunicativo.

En la parte final de este documento presento las conclusiones, la bibliografía así

como apéndices y anexos.

 7

CAPÍTULO 1

RELACIÓN DEL CENTRO DE TRABAJO CON EL CONTEXTO

1.1 Marco referencial y estructural

Para partir en el presente proyecto de innovación mencionaré algunas situaciones

que se relacionan con el contexto de la escuela, que involucran determinadas

características socioculturales del su mundo circundante y dificultades que se

perciben en el aula, por consiguiente entender la realidad de mi práctica docente

a fin de elegir un proyecto adecuado a la problemática.

El jardín de niños Lucero se encuentra ubicado en sur 100 número 25 Colonia

Ramos Millán en la delegación Iztacalco; está al oriente del Distrito Federal, colinda

con las Delegaciones: Venustiano Carranza y Cuauhtémoc al poniente, al sur

oriente con Iztapalapa, al oriente con el municipio de Netzahualcóyotl, y tiene una

extensión territorial de 23.3 kilómetros cuadrados que representa el 1.6% del D.F.

Las principales vías de comunicación de la colonia Ramos Millán son las avenidas

Río Churubusco, Plutarco Elías Calles, la calzada Apatlaco, y eje 3 Oriente. En la

colonia se cuenta con servicios públicos de agua potable, drenaje, energía

eléctrica, el mercado Tlacotan, solo tiene una casa de cultura, no cuenta con

biblioteca pública por lo tanto para tal fin se necesita ir a otra colonia de la

delegación.1

Iztacalco ocupa el noveno lugar entre las delegaciones por cantidad de personas en

condiciones de marginalidad.

En la Delegación habitan 478,982 personas.

 8

1.1.1 Aspecto histórico

Durante la mitad del presente siglo, Iztacalco y Santa Anita estaban ubicados en la

orilla del canal de la Viga existían embarcaderos para las canoas llamadas

trajineras.

A partir de los años treinta se empieza a cegar el canal de la Viga y sobre su trazo

se construye la calzada que hoy conserva ese nombre. Desde entonces, a partir

de los años cincuenta, es constante el fraccionamiento de los terrenos ya

desecados a ambos lados del canal, así como su población se integra en colonias

populares a partir de estas fechas se instalan fábricas y se crea la colonia Granjas

México.

En el códice Mendocino, elaborado después de la Conquista; se halla plasmada la

historia antigua de Iztacalco, que se remonta a hace setecientos años

aproximadamente, cuando los mexicas se establecieron en uno de los treinta y un

islotes del lago de Texcoco.

En este pergamino hecho por tlacuilos, los mexicas registraron su genealogía,

hechos y leyendas empleando una escritura pictográfica, aunque se piensa que

también se usaron los glifos para crear la base de una escritura fonética, uniendo

las primeras sílabas de las palabras representadas.

Del códice antes mencionado se tomó el símbolo que sirve ahora de emblema de

la delegación.

Y se trata justamente de una casa con uno de estos filtros en donde los granos

son representados por puntos negros, mientras que de la parte superior brotan

volutas de vapor y abajo se acumula el agua filtrada en una vasija.

1 José Domínguez, “Iztacalco” México, G.D.F..., 1981 pp. 23-54.

 9

1.1.2 Aspecto económico y educativo

La distribución por ingreso señala que el sector más amplio de los habitantes que

trabajan gana entre uno y dos salarios mínimos.

Es la segunda delegación de D.F., por número de establecimientos industriales,

hay cinco empresas de alta tecnología, bancos, escuelas, tiendas de autoservicio.

Existen 4 428 comerciantes en vía pública.

La Delegación cuenta con equipamiento urbano recreativo como el Palacio de los

Deportes, Autodromo Hermanos Rodríguez, escuela Superior de Educación Física,

UPIICSA del Instituto Politécnico Nacional, el deportivo Magdalena Mixiuhca, pero

hay gran deficiencia de espacios abiertos a nivel de colonia y de locales de cultura

y esparcimiento.

La demarcación tiene una alfabetización del 70%, y un 30% de población aun

analfabeta.

La educación inicial de centros de desarrollo infantil; 15 directamente

dependientes del gobierno delegacional, 1 del ISSSTE, 3 del IMSS, 2 del DIF y 2

de SEP. Así mismo, en la modalidad no escolarizada son atendidos 1097 niños de

0 a 4 años.

En educación especial operan cinco centros de atención múltiple, en los que son

atendidos 525 niños con necesidades educativas especiales.

Educación preescolar: la coordinación sectorial opera con 63 jardines de niños. La

matrícula en jardines de niños oficiales de 11 374 alumnos, y en particulares de 3

962 estudiantes.

 10

Las 128 escuelas primarias oficiales que existen dentro de los límites de la

delegación son administradas por tres Jefaturas de sector. Operan 55 escuelas

secundarias oficiales, 35 escuelas secundarias generales, 5 escuelas secundarias

para trabajadores, 13 escuelas secundarias técnicas, 2 telesecundarias, 13

secundarias privadas.

La educación técnica son de 14, educación media superior es de 14 escuelas.

Nivel superior es la Escuela Superior de Educación Física y UPIICSA del IPN.

1.2 Diagnóstico pedagógico

El diagnóstico pedagógico se plantea partiendo de la realidad para detectar un

problema y buscar una posible solución. En la medida en que existen

oportunidades para observar su actuación y convivir con ellos en diversos tipos de

situaciones dentro y fuera del aula, sin embargo en virtud de su importancia es

indispensable saber quiénes lo integran.

 Qué saben hacer, es decir, qué logros manifiestan en relación con las

competencias señaladas en el programa de educación preescolar 2004

(PEP2004)

 Qué rasgos caracterizan su ambiente familiar (formas de trato, actividades

que realizan en casa, ¿con quiénes se relacionan?)

• Ambiente escolar

El Jardín de Niños “Lucero”, fue incorporado a SEP desde hace díez años aunque

comenzó con un acuerdo de tipo asistencial (sin actividades pedagógicas), debido

al número de madres trabajadoras dentro de la colonia, ofreció un horario de

guardería (7: AM a 7: PM), pero actualmente solo tiene servicios de preescolar (9:

AM a 1:30 PM), entre la comunidad mantiene buenas referencias, que se refleja en

 11

su población de 123 alumnos.

Son dos grupos de preescolar I, dos de preescolar II, y dos de preescolar III. La

planilla de maestras es de seis, tres estudian la Licenciatura en Educación en

diferente nivel y las demás están por terminar la preparatoria. La directora es

Licenciada en Psicología, las dueñas de la escuela son hermanas, una de ellas

tiene un nivel técnico de ingles; otra solo cuenta con la secundaria, está última se

hace cargo del grupo de preescolar III A, con el apoyo de una maestra que está

por terminar el nivel superior en Educación Preescolar. La profesora de la materia

de ingles estudió la preparatoria, el docente de educación física tiene la

licenciatura en esta área.

El edificio inicialmente era un conjunto de departamentos, así que se ha

adaptado, cuenta con dos niveles para uso de los niños y otros dos pisos como

habitacional de la familia, tiene una alberca en planta baja, un pequeño jardín que

los visitamos en actividades del club ambiental y un patio.

Los salones de clases son pequeños para la cantidad de niños que asisten. En

preescolar III las edades de los niños son de cinco años cero meses hasta cinco

años seis meses, las familias son diversas, en algunas las proveedoras son

madres solteras, entonces los abuelos cuidan a los nietos durante el día y las

conformadas por una familia integrada por papá y mamá. El 70% de las mamás

del jardín se dedican a trabajar.

• Ambiente familiar

 Al iniciar ciclo escolar se realizó el llenado de la ficha de identificación, (Ver anexo

1) por lo tanto arrojó los siguientes datos: los padres y madres son trabajadores

de las fabricas cercanas a la colonia Granja San Antonio sus ingresos son de dos

a tres salarios mínimos por tal razón hacen jornadas de tiempo extra para lograr

 12

cubrir el pago de la colegiatura, otros son taxistas, empleados de la delegación

Iztacalco, comerciantes, trabajadoras domesticas y una minoría profesionistas,

todos ellos coinciden en la preocupación de iniciar de manera formal a sus hijos en

el aprendizaje de la lectoescritura por ese motivo sus hijos están desde el

preescolar l en el jardín de niños “Lucero”. El grupo tiene 26 niños los cuales

asisten dieciocho desde hace dos años otros seis ingresaron en preescolar ll, y

dos en este año escolar.

También, se registra a través de la ficha de la entrevista a padres (Ver anexo 1)

que la mayoría de niños ven televisión de cuatro a seis horas diarias, los

programas que observan son de tipo cultural aunque en este caso los niños

contradicen, la respuesta de los padres al comentar que son telenovelas, películas

y programas que les gustan a familiares adultos. Realizan pocas actividades

recreativas por motivos económicos en otros casos por falta de tiempo, los niños

juegan comúnmente dentro de la casa al estar lejos o en mal estado dos parques

que se ubican en la colonia, nueve son hijos únicos, el resto tienen de uno a dos

hermanos. A los niños les leen poco, tienen libros de texto gratuito, y algunos

cuentos infantiles.

Además se detectan a través del diario de campo los siguientes datos recurrentes:

a. El diseño adecuado de actividades conforme a la edad de los niños es muy

importante para ubicarlos dentro de su etapa de desarrollo. Respetando los

intereses y necesidades que como grupo tienen.

b. La ocupación de los padres de familia es relevante al derivarse de tal situación

factores que integran la vida económica, social y administrativa en casa.

c. En el grupo de preescolar; la mayoría de familias integradas por padre, y madre

acuden con mayor disposición en la dimensión participativa y social

registrándose resistencia en familias donde la cabeza de familia (hombre,

 13

mujer o ambos) debe trabajar por largas jornadas laborales. Por consiguiente

no les da tiempo de asistir a las actividades organizadas por la escuela,

delegando el compromiso educativo a la institución.

d. Es una minoría de tres pequeños con padres divorciados ó en proceso legal

por lo tanto surgen diversas situaciones con los alumnos, como la

desintegración familiar, e iniciar a vivir en casa de abuelos así como quedarse

al cuidado de ellos, surgiendo contradicciones en la forma de educarlos en

cuestión de hábitos; alimenticios e higiene principalmente.

1.2.1 El problema de estudio y su análisis

La enseñanza de la lectura y escritura en términos generales en el jardín de niños

donde laboró son el dominar el “código” por medio de ciertas silabas que se van

introduciendo en las semanas y meses consecutivos, el uso de planas, llenado de

libros, con tiempo establecido para cubrir la evaluación mensual, por lo tanto los

padres de familia asisten a firmar boletas, para recibir "resultados" de los avances

de los chicos reflejados en el examen.

.

Las actividades son de tipo sedentario, en donde la mayor parte del día los niños

permanecen en un solo lugar, perdiendo el interés. Los alumnos se acercan a

expresarme que están cansados, al no lograr evitar durante la mañana de trabajo

los libros, cuadernos ya establecidos por la escuela, tiempos de evaluación. Los

padres de familia revisan los libros cada día antes de salir de la escuela para

saber ¿qué hicieron?

Al aplicar el cuestionario a los padres de familia (Ver apéndice 1) se mencionan los

datos que a continuación describiré: presionan sobre la cantidad de hojas

repetitivas con contenidos de letras en silabas lo cual les parece una forma

adecuada para favorecer la escritura, leen poco para los niños, los textos que hay

 14

en el hogar son de poca variedad y son principalmente revistas. Cuando los niños

preguntan sobre algunas dudas que surgen en ellos espontáneamente como la

escritura de su nombre o de objetos, les orientan poco, en la interpretación textos

los desaniman en casa con expresiones como: -no sabes leer, eso no dice así-.

Se ve afectado el trabajo pedagógico en tiempos como; la actividad acuática dos

días de la semana, la clase de ingles diariamente, salidas a parques ecológicos y

recreativos una vez al mes, preparación de festivales en casi todos los meses del

año excepto enero.

En aula el área de biblioteca, es pequeña sí, se requiere de mayor variedad de

libros.

Las maestras de la escuela piensan que sus alumnos si deben saber leer y escribir

antes de ingresar a la educación primaria sin embargo también mencionan lo

necesario del uso de un método tradicional para lograr resultados. (Ver apéndice

2).

En preescolar lll, son 18 niñas y 8 niños, el salón de clases tiene suficiente luz.,

está acomodado de acuerdo a los seis campos formativos: desarrollo personal y

social, lenguaje y comunicación, pensamiento matemático, exploración y

conocimiento del mundo, expresión y apreciación artística, desarrollo físico y

salud, en que se organiza el programa de preescolar 2004.

El material didáctico en aula se selecciona de acuerdo al campo formativo que

pertenece, etiquetándolo para identificarlo, propiciando un ambiente alfabetizador;

si se cuenta con el mobiliario necesario.

Falta reconocer y sensibilizar a las docentes y padres de familia que los pequeños

se encuentran en un proceso que va desde el momento en que un niño no es

 15

capaz de leer ninguna palabra hasta que las sabe leer todas sin problemas.

Integrar a los pequeños en situaciones que impliquen conocimientos significativos

de acuerdo a su entorno que es un mundo alfabetizador a través de lecturas

recreativas y exploración de textos.

Con lo escrito anteriormente me permite detectar el problema como una constante

en mi quehacer cotidiano que me obstaculiza lograr resultados que motiven a los

niños por el gusto de la lectura y escritura.

1.2.2 Planteamiento

Dentro de mi práctica docente observo que la alfabetización es poco interesante

para los niños por consiguiente la adquisición del lenguaje escrito les parece sin

sentido al no cumplir una función para ellos.

La propuesta que presento es que los niños a través del juego se acerquen al

proceso de lectura y escritura, que tenga sentido desde la perspectiva de los

alumnos con la intencionalidad de comunicarse con sus compañeros y familiares

en situaciones didácticas donde se propicie el encuentro con resolución de

problemas prácticos, realizando sus propias producciones dirigidas hacia el logro

de algunos propósitos sociales de la lectura. Como leer para resolver un

problema práctico, para informarse de un tema de interés, leer para buscar

información específica, y conocer cuentos o poemas para elegir aquellos que se

desean compartir.

 16

1.2.3 Propósitos y Justificación

Dentro del Jardín de niños “Lucero” ubicado en la colonia Ramos Millán, se

aplicará durante el ciclo escolar 2009-2010, un taller de "Aproximación a la

lectoescritura en preescolar lll".

La finalidad del presente proyecto de innovación es motivar a los niños sobre la

exploración de diversos textos; que reflexionen acerca de la importancia del uso

de la lectura y la escritura como prácticas sociales, mediante las cuales se propicia

que avancen en el dominio del lenguaje escrito y sus diversas funciones, a la vez

que descubren algunas convencionalidades del sistema de escritura. Desde esta

perspectiva, la enseñanza del len

guaje no se reduce al conocimiento de las formas gráficas y de los sonidos de las

letras.

La necesidad de superar la tradicional separación entre alfabetización en sentido

estricto en término entre objetivos y actividades, correspondencia que lleva a la

fragmentación indebida del acto tan complejo como es la lectura y la escritura, que

desde el jardín de niños “Lucero”, se centra en la sonorización desvinculada del

significado al suponer que el manejo alfabético es un requisito previo para la

utilización del lenguaje escrito como tal, para la interpretación y producción de

escritos correspondientes a los diferentes géneros que circulan en la sociedad.

Ahora sabemos que la lectura es siempre desde su inicio un acto centrado en la

construcción del significado, que guía que orienta el muestreo de la información

visual; también es conocido que los niños reelaboran simultáneamente el sistema

de escritura y el “lenguaje que escribe”.2

2 Delia Lerner “Leer y escribir en la escuela: lo real, lo posible, lo necesario”, 2001, pp. 62

 17

Como objetivo primordial debe ser desde el comienzo formar lectores, por lo tanto,

las propuestas deben estar centradas en la construcción del significado también

desde el inicio. Para construir significado al leer, es fundamental tener constantes

oportunidades de adentrarse en la cultura de lo escrito, de ir construyendo

expectativas acerca de qué puede “decir” en tal o cual texto, de ir acrecentando la

competencia lingüística en relación a la lengua escrita.

El presente proyecto pedagógico de acción docente es una propuesta con una

actitud activa en la interacción con el grupo, así como la diversificación de

prácticas en el planteamiento de situaciones didácticas para la organización del

trabajo, con el objeto de cambiar constructivamente la realidad educativa en el

aula.

Los propósitos primordialmente en el actual trabajo alumnos - educadora serán

los siguientes:

1 Indagar otras estrategias para iniciar a los niños en el lenguaje escrito en

educación preescolar de manera enriquecedora a través de oportunidades

para introducirse a la cultura escrita.

2 Reducir el uso cuadernos y libros de texto, incluir el ambiente alfabetizador,

portadores de texto diversos, el entorno social como un recurso práctico.

3 Invitar a la reflexión a padres de familia respecto a la edad en que

encuentran los niños, que no solo depende de acabar las libretas. El

participar en situaciones en las que interpreten y reproduzcan textos, los

niños no sólo aprenderán acerca del uso funcional, también podrán disfrutar

su función expresiva.

4 Se aplicará durante un semestre está propuesta "Aproximación a la

Lectoescritura en Preescolar lll", en el grupo de preescolar lll en el jardín de

niños Lucero.

 18

CAPÍTULO 2
 ARGUMENTACIÓN TEÓRICO METODOLÓGICO DEL PROBLEMA

DE ESTUDIO

Durante el presente capítulo se expone la fundamentación teórica, metodológica y

el marco legal.

Con un sustento enfocado en el desarrollo intelectual por medio de la

interiorización de las habilidades de interacción interpersonal de la teoría de

Vigotsky. Con Piaget se seguirán los estadios en relación a la edad de los niños

preescolares.

También se mencionan, las investigaciones con niños de temprana edad

realizadas por: Irena Marjchrzak, y Emilia Ferreiro.

 El juego como medio para llegar a la socialización y al aprendizaje de nuevos

conocimientos que en este caso encuentro a Jerome Bruner con su propuesta del

juego en el niño.

Para el proyecto considero la teoría de estilos de aprendizaje y estrategias que

utilizan los niños para aprender algo propuesta; por Haward Gardner (teoría de

inteligencias múltiples). Incluyo un texto de Miriam Nemirovsky donde sobresale,

que la enseñanza de la lectura y de la escritura ha sido históricamente asumida

por la escuela sin embargo resulta ser un aprendizaje socializador hogar-escuela.

 19

2.1 El constructivismo

Se ha señalado (Nussbaum, 1989)3 que el constructivismo remplazó a las

tradiciones empirista y racionalista en la perspectiva sobre cómo se construye el

conocimiento, afirmando que el ser humano adquiere el conocimiento mediante un

proceso de construcción individual y subjetiva, de modo que la comprensión de las

cosas estarán basadas en las propias ideas o teorías del sujeto y en cómo éstas

cambian con el aprendizaje.

La participación activa del estudiante y el docente como orientador y mediador en

el proceso del conocimiento, acercando a los niños en situaciones y problemas

donde desarrollan estrategias con sus pares y adultos, para que en el grupo se

evite que; los alumnos permanezcan solo inmersos en las torres de libros y

cuadernos que se les piden al iniciar el ciclo escolar.

La idea principal del constructivismo es que el aprendizaje es un proceso del

conocimiento partiendo del las experiencias y conocimientos previos para construir

nuevos influenciados por su entorno social inmediato.

El psicólogo ruso Vigotsky define su teoría de la zona de desarrollo próximo, que

es 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 o

en colaboración con otro compañero más capaz.

2.1.1 Interacción social.4

“Las personas aprenden de otras personas”.

3 Rosario Ortega Ruíz, “Psicología de la enseñanza y desarrollo de personas y comunidades”,
2002, pp. 117
4 Vigotsky, “El desarrollo de los procesos psicológicos superiores”, 1968, pp. 45-67

 20

 Lev Vigotsky, vivió durante el primer tercio del siglo xx en lo que devino la Unión

Soviética.

Vigotsky pensaba que el lenguaje es una parte importante del pensamiento, en

especial cuando los niños en edad preescolar enfrentan a desafíos, y para buscar

soluciones utilizan el lenguaje audible para poder organizar sus pensamientos.

Es decir que cuando los preescolares lll, hacen algo a menudo conversan con

ellos mismos sobre lo que están haciendo como se observa al entrar a los rincones

de juego que se encuentran organizados en el aula por campos formativos y en el

recreo.

 Vigotsky se dio cuenta de que la emergencia del lenguaje egocéntrico suponía un

importante progreso intelectual, porque este lenguaje influye en lo que el niño

piensa y en cómo actúa.

Los adultos a menudo ayudan a los niños con los problemas que esto se van

encontrando. Es posible que un niño no pueda solventar muchos problemas si no

le ayuda alguien, pero con la ayuda de sus padres seguro que hace rápidos

progresos. Lo que sucede en estas interacciones es un proceso de pensamiento,

un pensamiento que involucra a dos mentes. Cuando el niño ha participado en

estas interacciones durante años, aprende a interiorizar el proceso. Es decir, que

el proceso de pensamiento que una vez fue interpersonal se convierte en

intrapersonales.

En dos extremos, las tareas que los niños pueden realizar de forma autónoma y

los que no; tienen lugar unas interacciones del desarrollo que son críticas. Es

decir, que las interacciones que fomentan el desarrollo tienen que ver

probablemente con tareas que el niño sólo puede hacer si recibe ayuda de un

adulto.

 21

El mundo social sensible que le rodea le ofrece ayuda para hacer aquellas cosas

que caen dentro de la zona de desarrollo próximo del niño, según la teoría de

Vigotsky. De hecho, esta zona se define como las conductas que van más allá de

las posibilidades que tiene el niño de funcionar autónomamente pero que puede

poner en práctica si se le ayuda.

Los niños aprenden a hacer bien cosas que caen dentro de su zona mediante la

interacción con otras personas más competentes y sensibles a su voluntad, que

les proporcionan pistas sobre cómo hacer las cosas y animan al niño, pero sólo

cuando éste lo necesita.

De esta forma, el adulto sensible dirigirá la atención del niño hacia las dimensiones

importantes de un problema, si parece que el niño no es capaz de hacerla sin

ayuda, habiendo interiorizado los tipos de pensamiento que vio manifestar

previamente al adulto. Sin la ayuda de una persona mayor, el niño no lograría

descubrir muchos patrones de pensamiento, ya fuera solo o al interactuar con sus

compañeros de la misma edad.

Cuando los adultos prestan este tipo de ayuda a un niño, se suele decir que

levantan andamios5 para él, una referencia metafórica a los andamios de una

obra en construcción. Es una metáfora adecuada: el andamio de un edificio en

construcción ofrece la base necesaria cuando el edificio, aún por terminar, no

podría mantenerse en pie solo.

A medida que se va rematando la estructura nueva y se sostiene sobre sus

cimientos, se puede ir retirando el andamio.

Lo mismo sucede con las interacciones niño-adulto, cuando existe un buen

5 Word, Bruner y Ross, “Juego y lenguaje”, 1976, pp. 72

 22

"andamio". El adulto evalúa cuidadosamente si el niño ha recibido ya el suficiente

impulso al nivel de enseñanza como para progresar hacia determinada meta, y de

esta manera ofrecerá su ayuda sólo cuando el niño la necesite.

 Si un niño aprende rápido, la formación que le dé el adulto será menos intensa

que si el niño tiene problemas con sus tareas. Los niños pertenecientes a una

clase social baja tienen menor probabilidad como los de clase media o alta de

estar inmersos en interacciones comunicativas que les respalden.

Cuando los adultos pasan mucho tiempo hablando con sus hijos sobre las cosas

que les iban sucediendo a los pequeños, ayudándoles para que puedan expresar

correctamente sus propias experiencias, de acontecimientos pasados, el niño

aumenta su capacidad para organizar y comprender las vivencias que tuvieron; se

van desarrollando por medio de la interacción social.

Prácticamente la mayoría de los que estudian el tema de la lectura creen que el

éxito a la hora de leer depende del desarrollo de las lenguas. Así, para la

comunidad docente centrada en la alfabetización, es importante tener en

consideración el descubrimiento de que las conversaciones con los niños durante

sus años preescolares que juegan un papel fundamental.

Por lo tanto en los preescolares lll, se debe propiciar y rescatar prácticas donde el

lenguaje sea enriquecido a través, de diversas experiencias literarias como, la

rima, poesía, trabalenguas, cuentos más allá de los tradicionales explorando

títulos, buscar la participación de la familia así como el trabajo colectivo en el aula.

Escuchan cotidianamente la variedad de inquietudes en diversos temas sobre su

mundo inmediato, sin olvidar el acercamiento a las costumbres y tradiciones que

son transmitidas oralmente en la comunidad. El desarrollo de habilidades

comunicativas verbales durante los años preescolares constituye un requisito

 23

previo para, más adelante, ser capaces de leer y escribir.

• Participación social

Las actividades presentadas en la escuela se necesitan ser retomadas en casa por

parte de los padres para dar continuidad a los aprendizajes.

Los padres al acercarse a la maestra tienen mejor conocimiento de los temas que

se llevaran a corto plazo (semanal), mediano plazo (planeación mensual), y a

largo plazo (presentación del plan anual).

Para Vigotsky6 los niños preescolares que se encontraban con problemas para

realizar una tarea, el grado de lenguaje egocéntrico era superior al de cuando no

se enfrentaban a situaciones difíciles. Sin embargo con la orientación de padres y

docentes se logran rápidos progresos. Lo que sucede en estas interacciones es

un proceso de pensamiento, un pensamiento que involucra dos mentes.

El éxito de la escolarización depende en gran medida del valor que la colectividad

conceda a la educación. Si ésta es muy apreciada y activamente buscada, la

comunidad comparte y respalda la misión y los objetivos de la escuela. De ahí que

haya que alentar y sostener el movimiento que tiende a reforzar el papel que

desempeñan las comunidades de base. Es necesario además, que la colectividad

perciba la educación pertinente en las situaciones de la vida real y que responde a

sus necesidades y aspiraciones.

7El niño pasa por dos gestaciones: la primera en el útero materno según

determinismos biológicos y la segunda en la matriz social en que se cría, sometido

a variadísimas determinaciones simbólicas -el lenguaje la primera de todas- y a

usos rituales y técnicos propios de su cultura. La posibilidad de ser humano sólo

6 Weaver Constance, “¿Cómo enseñar a leer?”, 1980, pp 98-99
7 K, Buhler, “Mental desarrollo”, 1976, pp. 49-51

 24

se realiza efectivamente por medio de los demás, de los semejantes es decir de

aquellos a los que el niño hará enseguida todo lo posible por parecerse.

Lo específico de la sociedad humana es que sus miembros no se convierten en

modelos para los más jóvenes de modo accidental, inadvertidamente, sino de

forma hábil e intencional.

Los jóvenes chimpancés se fijan en lo que hacen sus mayores; los niños son

obligados por los mayores a fijarse en lo que hay que hacer, los adultos humanos

reclaman la atención de sus hijos y escenifican ante ellos las maneras de la

humanidad, para que las aprendan de hecho, por medio de estímulos de placer o

desagrado todo en la sociedad humana tiene una intención decididamente

pedagógica.

A partir de este tipo de estudios se han establecido números vínculos entre la

conducta del niño y la de los animales especialmente en lo que respecta al estudio

de los procesos elementales psicológicos como en este caso es la socialización.

8Shapiro y Gerke ofrecen un análisis del desarrollo del pensamiento práctico en los

niños, basado en experimentos semejantes a los estudios de Kohler sobre los

chimpancés, a quienes hacían resolver problemas. Estos postulan que el

pensamiento práctico de los niños. Según su punto de vista, la experiencia social

ejerce su efecto a través de la imitación; cuando el niño imita el uso de las

herramientas y objetos domina ya el principio de sentirse involucrado en una

determinada actividad. Dichos modelos representan un diseño acumulativo de

todas las acciones similares, al mismo tiempo, son también un indicio de los

posibles de tipos de acción en el futuro.

8 A. Shapiro y E. D. Gerke, descritos en M. Ya. Dasov, “Fundamentos de la paidología general",
1928, pp. 42-50

 25

Esas acciones las he observado que se manifiestan a través del juego simbólico,

donde imitan acciones y actitudes. Los niños juegan en el salón o patio toman

objetos que representan utensilios para cocinar, construir, plantar esto variara de

las experiencias que tienen en casa-escuela, interactuando, compartiendo con los

compañeros roles. En otras ocasiones el juego es individual y en ese momento

hablan consigo mismos exteriorizando sus pensamientos, ideas, gustos, hasta

miedos.

La comunidad en la que el niño nace implica que se verá obligado a aprender y

también las peculiaridades de ese aprendizaje. El articulo, expuesto por Alfred L.

KrÖeber:9 "La distinción que cuenta entre el animal y el hombre no es la que se da

entre lo físico y lo mental, que no es más que de grado relativo, sino la que hay

entre lo orgánico y lo social..."

10En reflexiones sobre la educación Kant constata el hecho de que la educación

nos viene siempre de otros seres humanos ("hay que hacer notar que el hombre

sólo es educado por hombres y por hombres que a su vez fueron educados") y

señala las limitaciones que derivan de tal magisterio, las carencias de los que

instruyen reducen las posibilidades de perfectibilidad por vía educativa de sus

alumnos.

La realidad de nuestros semejantes implica que todos protagonizamos el mismo

cuento: ellos cuentan para nosotros, nos cuentan cosas y con su escucha hacen

significativo el cuento que nosotros también vamos contando. Nadie es sujeto en la

soledad y el aislamiento, sino que siempre se es sujeto entre sujetos: el sentido de

la vida humana no es un monólogo sino que proviene del intercambio de sentidos,

de la polifonía coral. Antes que nada, la educación es la revelación de los demás,

de la condición humana como un concierto de complicidades irremediables.

10 Fernando Salvater, “El valor de educar”, 1997, pp. 216-217.

 26

El lenguaje en los niños en edad preescolar se enriquece en la interacción con el

otro, sin embargo el lenguaje interno se desarrolla a través de diversas situaciones

que se presentan en su vida diaria. Las investigaciones experimentales del

lenguaje egocéntrico en los niños se interesaron por varias actividades, tales como

las realizadas por Levina11 que planteó problemas prácticos para niños de cuatro y

cinco años, problemas como alcanzar un dulce de un armario. El dulce estaba

colocado fuera del alcance del niño, de modo que éste no podía tomarlo

directamente.

A medida que el pequeño se iba enfrascando más en la tarea de alcanzar el dulce,

el lenguaje egocéntrico empezó a manifestarse como parte integrante de sus

activos esfuerzos.

En tales circunstancias parece que es natural y necesario para los niños hablar

mientras actúan, en la investigación que el lenguaje no sólo acompaña a la

actividad práctica, sino que también desempeña un papel específico en su

realización.

2.1.2 Jean Piaget 12

Piaget utiliza el término periodo para describir un lapso de tiempo de cierta

extensión dentro del desarrollo, y él término estadio para lapsos menores dentro

de un periodo. Los márgenes de edad utilizados como medida de tiempo de los

períodos son tan sólo aproximados, y hay que considerarlos simplemente como

guías generales, por lo tanto evitar limitar o exigir que se cumplan dichas

11 R. E. Levina, “Respecto a las ideas de Vigotsky sobre el papel que desempeña el lenguaje en los
niños”, Vaprosi Psikbologii, 1962, pp105-115.
12 J. De Ajuriaguerra, “Estadios del desarrollo según Jean Piaget, en: Manual de psiquiatría

infantil.”, 1983 pp. 24-29.

 27

características al observar a los pequeños cada uno es diferente y tiene un propio

ritmo de desarrollo.

La obra de Jean Piaget representa un punto de vista cognitivo, psicogenético y

constructivista del desarrollo, el cual incluye una visión pobre del aprendizaje.

Pero Piaget cambio la comprensión sobre la naturaleza cognitiva del ser humano

Estadios de desarrollo.

a. Periodo sensorio motriz.

b. Periodo preoperatorio

c. Periodo operatorio

d. Periodo de operaciones concretas

 a. Periodo sensorio motriz. El primer período que llega hasta los 14 meses,

es el de la inteligencia sensorio-motriz, anterior al lenguaje.

En un período de ejercicios de los reflejos en que las reacciones del niño no están

íntimamente unidas a tendencias instintivas como son la nutrición, la reacción

simple en defensa, etc., aparecen los primeros hábitos elementales.

 b. Período preoperatorio. El período preoperatorio del pensamiento llega

aproximadamente hasta los seis años. Junto a la posibilidad de representaciones

elementales (acciones y percepciones coordinadas interiormente) y gracias al

lenguaje, asistimos a un gran progreso tanto en el pensamiento como en su

comportamiento.

Al cumplir los 18 meses el niño ya puede imitar unos modelos con algunas partes

del cuerpo que no percibe directamente (fruncir la frente o mover la boca), incluso

sin tener delante el modelo (imitación diferida). La acción mediante que la toma

posesión del mundo, todavía es un soporte necesario a la representación. Pero a

medida que se desarrollan imitación y representación, el niño puede realizar los

llamados actos "simbólicos".

 28

Es capaz de integrar un objeto cualquiera en su esquema de acción como sustituto

de otro objeto. Piaget habla del inicio del simbolismo (una piedra, p. ej., se

convierte en una almohada y el niño imita la acción de dormir apoyando en ella su

cabeza en ella).

La función simbólica tiene un gran desarrollo entre los 3 y los 7 años.

Por una parte, se realiza en forma de actividades lúdicas (juegos simbólicos) en

las que el niño toma conciencia del mundo, aunque deformada.

Reproduce en el juego situaciones que le han impresionado (interesantes e

incomprendidas) precisamente por su carácter complejo), ya que no pueden

pensar en ellas, porque es incapaz de separar acción propia y pensamiento.

Por lo demás, al reproducir situaciones vividas las asimila a sus esquemas de

acción y deseos (afectividad), transformado todo lo que en la realidad pudo ser

penoso y haciéndolo soportable e incluso agradable. Para el niño el juego

simbólico es un medio de adaptación tanto intelectual como afectiva. Los símbolos

lúdicos de juego son muy personales.

El lenguaje es lo que gran parte permitirá al niño adquirir una progresiva

interiorización mediante el empleo de signos verbales sociales y transmisibles

oralmente.

Pero el progreso hacia la objetividad sigue una evolución lenta y laboriosa.

Inicialmente, el pensamiento del niño es plenamente subjetivo Piaget habla de un

egocentrismo intelectual durante el periodo preoperatorio.

El niño todavía es incapaz de prescindir su propio punto de vista. Sigue aferrado a

sus sucesivas percepciones, que aún no sabe relacionar entre sí el pensamiento

 29

sigue solo una dirección: el niño presta atención a lo que ve y oye a medidas que

se efectúa la acción o se suceden las percepciones, sin poder dar marcha atrás.

Es el pensamiento irreversible, y en ese sentido Piaget habla de preoperatividad.

Frente a experiencias concretas, el niño no puede prescindir de la intuición directa,

dado que asocia los diversos aspectos de la realidad percibida o de integrar en un

único acto de pensamiento las sucesivas etapas del fenómeno observado. Es

incapaz de comprender que sigue habiendo la misma cantidad de líquido cuando

se traspasa a un recipiente más estrecho aunque no lo parezca; por la

irreversibilidad de su pensamiento, sólo se fija en un aspecto (elevación de nivel).

La subjetividad de su punto de vista de situarse en la perspectiva de los demás

repercute en el comportamiento infantil.

Mediante los múltiples contactos sociales e intercambios de palabras con su

entorno se construyen en el niño, durante esta época unos sentimientos frente a

los demás, especialmente frente a quienes responden a sus intereses y le valoran.

 c. Período de operaciones concretas. El período de operaciones concretas

se sitúa entre los siete y los once o doce años. Este período señala un gran

avance en cuanto a socialización y objetivación del pensamiento.

 d. Período. Operaciones formales. La aparición del pensamiento formal

(después de los once o doce años), por el que se hace posible una coordinación

de operaciones que anteriormente no existía.

Los niños preescolares lll, se encuentran entre los cuatro años cero meses hasta

cinco años 11 meses por lo tanto en el período preoperatorio. En la planeación

mensual y en las evaluaciones debo de recordar constantemente las

características anteriores sobre mis alumnos por que la variación del aprendizaje

 30

que espero de ellos y el conocimiento real que se obtiene varia entre niños, sin

embargo las actividades pueden cambiar de acuerdo a las necesidades del grupo.

La propuesta del proyecto “Aproximación al la lectoescritura en preescolares lll”, es

acercar a los niños a textos variados adecuadas a la etapa en la que se

encuentran.

La concepción del aprendizaje de Piaget,13 (entendida como un proceso de

obtención del conocimiento) que hay procesos de aprendizaje del sujeto que no

dependen de los métodos (procesos que, podríamos decir, pasan “a través” de los

métodos). El método (en tanto acción especifica del medio) puede ayudar o frenar,

facilitar o dificultar, pero no crear aprendizaje. La obtención del conocimiento es el

resultado de la propia actividad del sujeto.

Como es el caso del método empleado en el jardín de niños “Lucero”, al usar el

sistema de planas y copiar textos de una forma mecánica, al final del ciclo escolar

se advierte olvidado el aspecto que el niño es un sujeto sensible a las

experiencias.

Un sujeto activo es un sujeto que compara, excluye, ordena, categorizar,

reformula, comprueba, formula hipótesis, reorganiza, etc., en acción interiorizada

(pensamiento) o en acción efectiva (según su nivel del desarrollo). Un sujeto que

está realizando materialmente algo, pero según las instrucciones o el modelo para

ser copiado provisto por otro, no es, habitualmente, un sujeto intelectualmente

activo.

13 Emilia Ferreiro y Ana Teberosky “Los sistemas de escritura en el desarrollo del niño”

1980, pp., 32-33.

 31

Ningún aprendizaje conoce un punto de partida absoluto ya que, por nuevo que

sea el contenido a conocer, éste deberá necesariamente ser asimilado por el

sujeto y, según el punto de partida de todo aprendizaje es el sujeto mismo

asimilador a disposición. En términos prácticos, esto significa que el punto de

partida de todo aprendizaje es el sujeto mismo (definido en función de sus

esquemas asimiladores a disposición) y no el contenido a ser abordado.

2.1.3 Jerome Bruner

A través de la observación he confirmado que los pequeños en edad de preescolar

lll se relacionan con mayor confianza en el área social así como en la cognitiva por

eso me inclino a la teoría de Jerome Bruner14 sobre lo trascendental del juego en

los niños para su integración en el entorno en que habitan.

Destaca que en el niño el juego es muy importante para su vida futura, es un

medio para mejorar la inteligencia y en muchas ocasiones he visto como los chicos

expresan gustos, problemas cotidianos tratando de expresarlos; en una especie de

terapia para solucionarlos o simplemente de desahogo, un momento muy interno

donde surge el dialogo consigo mismo.

Con el juego se interioriza el mundo exterior y el niño se apropia de él, lo

transforma ayudándolo en su desarrollo personal y proporciona placer, el jugar

asegura socializarlo y lo prepara para su desenvolvimiento en la sociedad en

donde vive para asumir los papeles que le corresponderán en cada momento de

su vida.

Jugar para el niño y para el adulto es una forma de utilizar la mente.

14 Jerome, Bruner. “Juego pensamiento y lenguaje”, en: Acción, pensamiento y lenguaje. J.L.

Linaza (compilador), 1986, pp. 211-219

 32

2.2 Fundamentación psicopedagógica

2.2.1 Aspecto lingüístico de la lectura y la escritura 15

En el año 1962 comienzan a producirse cambios sumamente importantes con

respecto a nuestra manera de comprender los procesos de adquisición de la

lengua oral en el niño. De hecho, se produce una verdadera revolución en este

campo, hasta entonces dominado por las concepciones conductistas.

Hasta en esa época la mayor parte de los estudios sobre el lenguaje infantil se

ocupaban predominantemente del léxico, es decir, de la cantidad y variedad de

palabras utilizadas por el niño. Esas palabras eran clasificadas según las

categorías del lenguaje adulto (verbos, sustantivos, adjetivos, etc.), y se estudiaba

cómo variaba la proposición entre estas distintas categorías de palabras, que

relación existía entre el incremento del vocabulario, la edad, el sexo, el rendimiento

escolar, etcétera.

Pero ningún conjunto de palabras, por vasto que sea, constituye de por sí un

lenguaje: mientras no tengamos reglas precisas para combinar esos elementos,

produciendo oraciones aceptables, no tenemos aún un lenguaje. Hoy día está

demostrado que ni la imitación ni el reforzamiento selectivo -los dos elementos

claves del aprendizaje asociacionista- puede dar cuenta de la adquisición de las

reglas sintácticas.

De esta introducción el hacer un análisis detallado de los progresos de la

psicolingüística contemporánea y de las razones que llevaron a los cambios

citados, es necesario hacer una breve reseña para indicar algunos puntos

cruciales que nos serán de utilidad en lo que sigue.

15 Emilia Ferreiro y Ana Teberosky “Los sistemas de escritura en el desarrollo del niño”, 1989, pp. 127

 33

El modelo tradicional asociacionista de la adquisición del lenguaje es simple: en el

niño existe una tendencia a la imitación tendencia que las diferentes posiciones

asociacionistas justificarán de manera variada), y el medio social que rodea al niño

(los adultos que lo cuidan) existe una tendencia a reforzar selectivamente las

emisiones vocálicas del niño que corresponden a sonidos o pautas sonoras

complejas (palabras) del lenguaje propio a ese medio social. En términos

elementales: cuando el niño produce un sonido que se asemeja a un sonido del

habla de los padres, éstos manifiestan alegría, hacen gestos de aprobación, dan

muestras de cariño, etc.

De esta manera el medio va "seleccionando" del vasto repertorio de sonidos

iníciales salidos de la boca del niño, solamente aquellos que correspondan a los

sonidos del habla adulta (el conjunto de los fonemas de la lengua en cuestión). A

esos sonidos hay que darles un significado, para que se conviertan efectivamente

en palabras.

En este modelo, el problema se resuelve así: los adultos presentan un objeto, y

acompañan esta presentación con una emisión vocálica (es decir, pronuncian una

palabra que es el nombre de ese objeto); por reiteradas ocasiones entre la emisión

sonora y la presencia del objeto, aquélla termina por convertirse en signo de ésta,

y por lo tanto se hace "palabra".

Nuestra visión actual del proceso es radicalmente diferente: en lugar de un niño

que espera pasivamente el reforzamiento externo de una respuesta producida

poco menos que al azar, coloca a un niño que trata activamente de comprender la

naturaleza del lenguaje que se habla a su alrededor, y que, tratando de

comprenderlo, formula hipótesis, busca regularidades, pone a prueba sus

anticipaciones, y se forja su propia gramática (que no es simple copia deformada

del modelo adulto, sino creación original). En lugar de un niño que recibe de a

 34

poco un lenguaje enteramente fabricado por otros, aparece un niño que

reconstruye por sí mismo el lenguaje, tomando selectivamente la información que

le provee el medio.

Información que reciben de los textos mismos, en sus contextos de aparición

(libros y periódicos, pero también carteles callejeros, envases de juguetes o

alimentos, prendas de vestir, TV)

Información específica destinada a ellos, como cuando alguien les lee un cuento,

les dice que tal o cual forma es una letra o un número, les escribe su nombre o

responde a sus preguntas.

La información obtenida a través de su participación en actos sociales donde está

involucrado el leer o escribir. Este último tipo de información es el más pertinente

para comprender las funciones sociales de la escritura.

Con base en las investigaciones realizadas podemos afirmar que ningún niño

urbano de seis años comienza la escuela primaria con total ignorancia respecto a

la lengua escrita. La información de fuentes (algunas mencionadas) han sido

necesariamente elaboradas (es decir asimilada) por los niños para poder

comprenderla. Lo que ellos saben no es nunca idéntico a lo que se les dijo o a lo

que vieron. Solamente es posible atribuir ignorancia a los niños preescolares

cuando pensamos que el "saber" acerca de la lengua escrita se limita al

conocimiento de las letras.

.

 35

2.3 Aspecto pedagógico

2.3.1 Irena Majchrzak

En particular cada ciclo escolar he trabajado el “nombre propio”, notando la gran

aceptación de los niños sobre su nombre.

Se va despertando paulatinamente la curiosidad por escribir el nombre propio y el

de otros como de familiares, amigos, algunos objetos, comparando construyendo

ideas y creando nuevas sobre el ¿Por qué con algunos se parece la escritura y

con otros no? Inicialmente en mi grupo se genera este tipo de pregunta.

La importancia social de marcar objetos personales es parte inicial del uso

cotidiano en el aula.

Irena Majchrzak16 socióloga originaria de Polonia, propone para iniciar a los niños

en la lectura el conocimiento de sus nombres e ir descubriendo nuevas

posibilidades de combinación, buscando similitudes con otros. En primer lugar, el

nombre propio como palabra generadora, en el segundo momento invitar a los

niños incorporar letras de los nombres de otros, se pasa a la lectura de las

palabras que nombran al mundo empezando por los sustantivos.

Majchrzak opina sobre el rito de iniciación al sistema de escritura lo siguiente:

La iniciación a partir del nombre propio funciona como un acto que prepara al niño

para que posteriormente adquiera la habilidad de leer todas las palabras posibles,

e incluso textos complejos. Se sabe que la fuerza emocional del nombre propios

es enorme, pero lo que define a esta metodología estriba en que los niños

16 Irena Majchrzak, “Nombrando el mundo”, 2004, pp. 25-35.

 36

observan su nombre con una atención extrema y, en consecuencia, dicho interés

se extiende a todo lo que está ligado a su, nombre. Los niños inician su propio

camino de investigación, y muchos de ellos, al llegar a casa, les preguntan a sus

padres cómo se escriben sus nombres, los de sus hermanos, tíos, abuelos, y

hasta los de las mascotas y animales, si los tienen. Como nace el deseo de copiar

el nombre, los niños por iniciativa propia llegan a reproducir sus tarjetas para

colocarlas en los lugares que les pertenecen: sobre su cama, en el lugar que

ocupan en la mesa, en sus juguetes y demás utensilios.

Se empieza con una sola palabra, a través del rito de iniciación, y luego se trabaja

con los nombres de los compañeros del grupo con el apoyo de la pared letrada.

Como leer significa encontrar el referente de la palabra escrita, se proponen

ejercicios que motiven a los pequeños a encontrar a los compañeros, cuyos

nombres se reparten al azar, y así, entre dos y cuatro semanas, en general todos

los niños reconocerán las tarjetas de casi todos sus compañeros.

Como el niño no sabe cómo escribe su nombre inicialmente construye hipótesis

progresivas en tueno a este objeto de conocimiento lo plasma como puede, a partir

de sus conocimientos y competencias previas.

Desde esta perspectiva, se considera que el profesor no debe perturbar el proceso

cognitivo natural que llevará al niño a descubrir por sí mismo las reglas alfabéticas

que rigen el sistema de escritura y, en consecuencia, se le solicita facilitar los

aprendizajes más que actuar como transmisor de conocimientos.

Sin duda. Entre la lengua escrita y el niño tiene que haber intermediario, y este

intermediarios es la persona que sabe, porque si no es así el proceso educativo,

se transformaría en un juego absurdo e irresponsable. ¿Cómo puede pedírsele al

niño que escriba como pueda? ¿Hacer algo sobre lo cual no tiene idea? ¿Y cuál es

la razón para colocarlo en dicha situación? Es un asunto de saber y no de poder.

 37

El niño sabe muy bien cómo se llama, pero somos nosotros, los adultos, quienes

sabemos cómo se escribe su nombre. De otra manera, sería como enseñarle al

niño una cuchara y preguntarle: "¿Qué te parece y para qué sirve?"

Así es como actuamos. Más bien le decimos: "Toma tu cuchara y come tu sopa".

Y para que el niño coma la sopa con la cuchara debe primero observar cómo lo

hacemos nosotros, los adultos. Todo lo que pertenece al mundo de la cultura, a la

humanidad, debe ser conocido por medio de los adultos de los ya iniciados. Así se

realiza la transmisión cultural.

2.3.2 Emilia Ferreiro

Cuando nos reunimos en juntas de consejo técnico al iniciar ciclo escolar surge el

problema ¿cómo debe quedar inmerso el tema de la lectoescritura en la

planeación para estar dentro de una manera “permitida” nuestra intervención

docente, ante las autoridades de SEP?

La supervisora de zona nos ha indicado que los niños en el aula no deben tener

ningún cuaderno, ni lápz.

A mi parecer se llega a caer en extremos tanto como por la supervisora pareciendo

olvidar que los niños viven en un ambiente alfabetizador y por parte de las

autoridades del jardín de niños: cuando se sabe que al ser particular la escuela

ofrece a los padres de familia alfabetizar sistemáticamente a los pequeños.
Por lo tanto encuentro muy acertada a Emilia Ferreiro17, reflexionando sobre el

momento en que debe comenzar la enseñanza de la lectura y la escritura en

preescolar continuando el proceso en la primaria.

17 Emilia Ferreiro, “En alfabetización, teoría y practica”, 2001, pp. 118-122.

 38

Ferreiro cuestiona cuando se da una respuesta negativa para iniciar en preescolar

hacer un proceso de limpieza, hasta hacer desaparecer toda traza de lengua

escrita. La identificación de los lugares destinados a cada niño se hace con

dibujos, para no dejar ver al niño la forma de su nombre escrito. Los lápices se

usan sólo para dibujar, pero nunca para escribir.

Los niños inician su aprendizaje del sistema de escritura en los más variados

contextos por que la escritura forma parte del paisaje urbano, y la vida urbana

solicita continuamente el uso de la lectura.

Los niños urbanos de cinco años generalmente ya saben distinguir entre escribir y

dibujar, dentro del complejo conjunto de representaciones gráficas presentes en su

medio, son capaces de diferenciar entro lo que es dibujo y lo que es "otra cosa".

Que a ese conjunto de formas que tienen en común el no ser dibujo lo llamen

"letras" o "números" no es lo crucial a esa edad. Más importante es saber que

esas marcas son para una actividad específica que es leer, y que resultan de otra

actividad también específica que es escribir.

La indagación sobre la naturaleza y función de esas marcas empieza en contextos

reales en los que se recibe la más variada información (pertinente, y poco

pertinente; fácil de comprender o imposible de asimilar). Los niños trabajan

cognitivamente (es decir, tratan de comprender) desde muy temprana edad

informaciones de distinta procedencia.

2.3.3 Miriam Nemirovsky

En mi lugar de trabajo los papás manifiestan abiertamente sobre la obligación de la

maestra; es enseñar a los niños cuanto deben saber desde la higiene personal,

conocimientos formales como la lectura y escritura, se justifican que en casa hay

poco tiempo por sus horarios de trabajo, reflejando en algunos niños descuido.

 39

Cuando se les pide participar en actividades escolares como la lectura de

cuentos, narración de leyendas, de las costumbres y tradiciones de la comunidad

observo gran resistencia a la colaboración e incluso una ocasión un padre de

familia obsequio un CD para computadora con contenido de cuentos infantiles. La

finalidad es de evitar presentarse durante del ciclo escolar en dicha actividad y

otros simplemente, no asiste su hijo a la escuela para evadir el compromiso o dar

una explicación por su ausencia.

En el caso de Miriam Nemirovsky18 menciona que la enseñanza de la lectura y de

la escritura ha sido históricamente asumida por la escuela, sin embargo, el

concepto de qué es leer y qué es escribir y la concepción acerca de su aprendizaje

ha ido modificándose a lo largo del tiempo como fruto, básicamente, de las

aportaciones lingüísticas y psicolingüísticas.

Vamos a señalar algunas de esas aportaciones y, luego, sus aplicaciones.

• Sobre los textos y la acción de leer y escribir.

Leer es la actividad de interpretar textos, que tienen sentido, que comunican,

informan, transmiten; y escribir es la actividad de producir textos. Ambas acciones

se realizan para resolver situaciones o necesidades de algún tipo, por lo tanto,

para que un acto humano lo denominemos lectura tiene que haber un significado

construido por el sujeto mediante sus interacción con un texto, y para que a un

acto humano lo llamemos escritura el autor tiene que obtener un texto como

producto de su acción, un texto con función y sentido.

• Sobre el sujeto y su aprendizaje.

18 18 Miriam Nemirovsky (coord.), “¿Cómo podemos animar a leer y escribir a nuestros niños?” Tres
experiencias en aula, 2003, pp. 7-9

 40

La lectura y la escritura nunca se dominan definitiva y totalmente porque siempre

podemos avanzar más acerca de ambas acciones y, al ser su aprendizaje un

proceso inacabable se abre ilimitadas posibilidades de profundizar y ampliar el

dominio de dichas acciones. Este es el proceso de alfabetización.

A lo largo de la alfabetización se recorren sucesivas etapas que están

caracterizadas por diferentes hipótesis que dan lugar a distintas formas de leer y

de escribir, a medida que el sujeto avanza en el dominio de la lectura y de la

escritura se va constituyendo en participante de la cultura letrada. Este proceso

requiere ciertas condiciones, básicamente, contar con la posibilidad de interactuar

tanto con el objeto de estudio –este caso, las acciones de leer y de escribir-, como

con sujetos que sean fuentes de información, intercambio, y reflexión.

a. Interacción con otros sujetos

Es a través de quienes utilizan habitualmente la lectura y la escritura que el sujeto

va descubriendo el sentido que tienen dichas acciones, ¿para qué y por qué se

realizan? Es decir, va descubriendo que sirven para resolver diferentes situaciones

y necesidades, que se utilizan con finalidades diversas, y encarándolas de

distintas maneras.

b. Interacción con textos

Al ser la lectura y la escritura acciones que se aprenden a realizar leyendo y

escribiendo textos de uso social.

De ahí la necesidad insustituible de contar con un repertorio lo mas rico y variado

posible de textos sociales y que sean objetos de interacción sistemática, tanto para

ser leídos como para ser escritos.

c. Espacios y tiempos.

La alfabetización exige disponer de lugares y periodos de tiempo en los cuales

desencadenar acciones por periodos sistemáticos y prolongados.

 41

c. Implicaciones para la escuela.

Si en ello consiste un ambiente alfabetizador y es necesario en la formación de un

lector y escritor, la escuela debería constituirse en un espacio de esas

características.

Para lograr cubrir los puntos anteriores es necesario que los conocimientos previos

adquiridos en casa se coordinen con los objetivos de la escuela como facilitadota

de aprendizajes.

2.3.4 Estilos de aprendizaje.

Para la propuesta de Iniciación a la lectoescritura en preescolar lll, es necesario

mencionar que cada uno de los niños tiene sus propios métodos para acercarse a

los aprendizajes, tratando de no generalizar un sistema de alfabetización rígido,

por lo tanto considerar los estilos de aprendizaje de los niños para promover el

desarrollo de sus capacidades para pensar, hablar, escuchar, leer y escribir de

acuerdo a al la edad del desarrollo en que se encuentran.

El término "estilo de aprendizaje" se refiere al hecho de que cuando queremos

aprender algo cada uno de nosotros utiliza su propio método o conjunto de

estrategias. Aunque las estrategias concretas que utilizamos varían según lo que

queramos aprender cada uno de nosotros tiende a desarrollar unas preferencias

globales. Esa tendencia a utilizar más una determinada manera de aprender que

otra constituye nuestro estilo de aprendizaje.

Que no todos aprendemos igual, ni a la misma velocidad debe de tomarse en

consideración a nivel preescolar.

En cualquier grupo en el que más de dos personas empiecen a estudiar una

materia todos juntos y partiendo del mismo nivel, nos encontraremos al cabo de

 42

muy poco tiempo con grandes diferencias en los conocimientos de cada miembro

del grupo y eso a pesar del hecho de que aparentemente todos han recibido los

mismas explicaciones, las mismas actividades y ejercicios. Cada miembro del

grupo aprenderá de manera distinta, tendrá dudas distintas y avanzará más en

unas áreas que en otras.

Esas diferencias en el aprendizaje son el resultado de muchos factores, como por

ejemplo la motivación, el bagaje cultural previo y la edad. Pero esos factores no

explican porque con frecuencia nos encontramos con alumnos con la misma

motivación y de la misma edad y bagaje cultural que, sin embargo, aprenden de

manera distinta de tal forma que, mientras a uno se le da muy bien redactar, al otro

le resultan mucho más fáciles los ejercicios de gramática. Esas diferencias si

podrían deberse, a su distinta manera de aprender.

La inteligencia como una realidad múltiple. El Dr. Howard Gardner19 y su equipo en

Harvard detectaron a través del Proyecto cero que tenemos muchas formas de

aprender, entender y saber. En un inicio determinaron que eran siete las

inteligencias básicas, siete canales para aprender y procesar la lógica, auditiva,

visual, verbal, quinestésica, intrapersonal e interpersonal. Posteriormente se

agregó la naturalista.

 2.4 Sustento Jurídico

2.4.1 Artículo tercero constitucional20
El artículo Tercero Constitucional define los valores que deben realizarse en el

proceso de formación del individuo así como los principios bajo los que se

constituye nuestra sociedad, marcando por tanto, un punto de encuentro entre

19 19 Kasiga, Linda . Gutiérrez de C. y Muños H. J. “Aprendizaje acelerado estrategias para la
potencializaciòn del aprendizaje”, 1995, pp. 72-81.

20 Constitución Política de los Estados Unidos Mexicanos, Edición 2010, pp. 5-6

 43

desarrollo individual y social.

En efecto, el Artículo Tercero señala que la educación que se imparta deberá

desarrollar armónicamente todas las facultades del ser humano; es decir,

propones el desarrollo armónico del individuo. Por otra parte, señala la

"convivencia humana" como la expresión social del desarrollo armónico, tendiendo

hacia el bien común.

Actualmente el Artículo Tercero establece como obligatoria la educación

preescolar a partir del año 2002 con las siguientes implicaciones:

• La obligatoriedad de la educación preescolar, medida establecida desde

1993.

• La obligación del padre de familia de inscribir a su hijo en el preescolar en

escuelas públicas o privadas.

• Que para el ingreso a la educación primaria será requisito -en los plazos y

con las excepciones 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.

En el jardín de niños, como primer nivel del sistema educativo nacional, se da el

inicio escolar de una vida social inspirada en los valores de identidad nacional,

democracia, justicia, independencia, solidaridad internacional y los cambios que

se pretenden para una educación moderna han de realizarse considerando estos

valores.

En el marco de transformaciones económicas, políticas y sociales en que en

México se han puesto en marcha, la educación debe concebirse como pilar del

desarrollo integral del país; por lo tanto surge la propuesta de reformulación del

 44

contenido y material educativo a nivel preescolar, así como de diversas estrategias

para orientar la práctica docente.

Las necesidades expresadas por la educadoras a lo largo del proceso de

renovación curricular constituyeron el punto de partida para el diseño de este

programa; mediante diversos mecanismos se ha recogido su opinión respecto a

las sucesivas versiones preliminares. Con encuentros regionales con educadoras y

educadores, personal directivo de educación preescolar general, indígena y

comunitaria (Conafe), así como personal docente de Educación Normal. Las

conclusiones de dichos encuentros se han tomado en cuenta en la elaboración del

programa.

21El Programa de Renovación Curricular y Pedagógica de la Educación

Preescolar, la SEP. promueve la actualización para el personal docente y directivo

con materiales educativos para alumnos y materiales de apoyo al trabajo decente;

realizando una campaña informativa dirigida a la sociedad, en particular, a las

madres y los padres de familia, e impulsando acciones orientadas al mejoramiento

de la organización y el funcionamiento de los centros de educación preescolar.

A partir de estos propósitos surge el Programa de Educación Preescolar 2004,

como documento normativo para orientar la práctica educativa de este nivel.

El Programa de Educación Preescolar constituye una propuesta de trabajo para la

docente, con flexibilidad suficiente para aplicarse a nivel nacional.

Los fines que fundamentan el programa son los principios que se desprenden del

Artículo Tercero de nuestra Constitución, tal como procede en cualquier proyecto

educativo nacional.

SS Secretaría de Educación Pública “La implementación de la reforma curricular en educación
preescolar”, 2004, pp. 7-8

 45

2.4.2 Ley general de educación22

Así mismo la Ley General de Educación establece; que la educación debe

contribuir al desarrollo del individuo, a transformar a la sociedad, se convierte en el

factor determinante para la adquisición de conocimientos, y la participación de la

comunidad, también nos marca una vinculación entre escuela y comunidad para

concebirse como un pilar del desarrollo integral del país.

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

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

transformación de la sociedad, y es factor determinante para formar al hombre de

manera que tenga sentido de solidaridad social.

El conocimiento sobre lo que típicamente los niños saben y lo que pueden

aprender en edad preescolar actualmente es más amplio por lo tanto el promover

experiencias educativas interesantes que representen retos, a sus concepciones a

sus capacidades de acción en situaciones diversas, el tipo de interacción que

tienen los niños de tres a cinco años de edad al jugar, convivir, interactuar ejerce

una gran influencie en el aprendizaje y desarrollo infantil, se comparten ideas,

explicaciones comunes, preguntas, o dudas.

La Educación Preescolar hoy en día es muy importante justamente porque

interviene en un periodo fértil y sensible a los aprendizajes fundamentales;

permitiendo a los niños su tránsito del ambiente familiar al social más complejo.

2.4.3 Programa de educación preescolar 2004.23

Este documento contiene el nuevo programa de educación preescolar. En su

elaboración han sido incorporados los resultados de diversas actividades, en los

22 Diario Oficial de la Federación, “Ley general de educación”, 2009, pp., 1-3
23 Secretaría de Educación Pública, “Programa de Educación Preescolar 2004”, pp. 5-28

 46

cuales se obtuvo información valiosa sobre la situación actual de la educación

preescolar en México, así como sobre diversos enfoque utilizados en el pasado y

en el presente en la educación de los menores de seis años.

A diferencia de un programa que establece temas generales como contenidos

educativos, en torno a los cuales se organiza la enseñanza y se acotan los

conocimientos que los alumnos han de adquirir, este programa está centrado en

competencias.

Una competencia es un conjunto de capacidades que incluye conocimientos,

actitudes, habilidades y destrezas que una persona logra mediante procesos de

aprendizaje y que se manifiestan en su desempeño en situaciones y contextos

diversos.

La selección del programa se sustenta en la convicción de que los niños ingresan

a la escuela con un acervo importante de capacidades, experiencias y

conocimientos que han adquirido en los ambientes familiar y social en que se

desenvuelven, y de que poseen enormes potencialidades de aprendizaje.

La función de la educación preescolar consiste en promover el desarrollo y

fortalecimiento de las competencias que cada niño posee.

El programa se organiza en:

 Desarrollo personal y social.

 Lenguaje y comunicación.

 Pensamiento matemático.

 Exploración y conocimiento del mundo.

 Expresión y apreciación artística.

 Desarrollo físico y salud.

Reconociendo la diversidad lingüística y cultural, social y étnica que caracteriza a

 47

nuestro país, así como las características individuales de los niños, durante su

tránsito por la educación preescolar en cualquier modalidad -general, indígena o

comunitario- se espera que vivan experiencias que contribuyan a sus procesos de

desarrollo y aprendizaje, y que gradualmente:

• 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 o en colaboración.

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

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

resolver conflictos a través del dialogo, 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; mejore su capacidad de escucha, amplíen su vocabulario, y

enriquezcan su lenguaje oral al comunicarse en situaciones variadas.

• Comprendan las principales funciones del lenguaje escrito y reconozcan

algunas propiedades del sistema de escritura.

• 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).

• Construyan nociones matemáticas a partir de situaciones que demande el

uso de sus conocimientos y sus capacidades.

 48

• Desarrollen la capacidad para resolver problemas de manera creativa

mediante situaciones de juego que impliquen la reflexión, la explicación y

búsqueda de soluciones.

• Se interesen en la observación de fenómenos naturales y participen en

situaciones de experimentación que abran oportunidades a preguntar

predecir, registrar, comparar, sobre procesos de transformación del mundo

natural y social inmediato.

• Se apropien de los 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, la justicia y la tolerancia, el

reconocimiento y aprecio a la diversidad.

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

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

teatro, plástica).

• Conozcan mejor su cuerpo, actúen y se comuniquen mediante la expresión

corporal, y mejoren sus habilidades de coordinación, conteo, manipulación y

desplazamiento en actividades de juego libre, organizado y de ejercicio

físico.

• Comprendan que su cuerpo experimenta cambios cuando está en actividad

y durante el crecimiento, practiquen medidas de salud individual y colectiva

para preservar y promover una vida saludable, así como para prevenir

riesgos y accidentes.

 49

• Principios pedagógicos de educación preescolar 2004. 24

El logro de los propósitos de un programa educativo, por correcta que sea su

formulación, solo se concreta en la práctica cuando su aplicación se realiza en un

ambiente propicio y bajo prácticas congruentes con esos propósitos. Por esta

razón, se ha considerado necesario incluir en el Programa de Preescolar 2004, un

conjunto de principios que den sustento al trabajo educativo cotidiano con los

niños. Estos principios que den sustento al trabajo educativo cotidiano con los

niños. Estos principios tienen las siguientes finalidades:

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

niñas y de los niños y de sus procesos de aprendizaje, como base para

orientar la organización y el desarrollo del trabajo docente, así como la

evaluación del 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 docente.

PRINCIPIOS PEDAGÒGICOS.

a) Características
infantiles y procesos de
aprendizaje.

1. Las niñas y 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

24 Secretaría de Educación Pública, “Programa de Educación Preescolar 2004”, pp. 31-32

 50

aprender.

3. Las niñas y los niños aprenden en interacción

con sus pares.

4. El juego propicia el desarrollo y el aprendizaje

en las niñas y los niños.

b) Diversidad y equidad.

5. La escuela debe ofrecer a las niñas y a los

niños 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

y los niños con necesidades educativas

especiales a la escuela regular.

7. La escuela, como espacio de socialización y

aprendizajes, debe propiciar la igualdad de

derechos entre niñas y niños.

c) Intervención
educativa.

8. El ambiente del aula y de la escuela debe

fomentar las actitudes que promueven la

confianza en la capacidad de aprender.

9. Los buenos resultados de la intervención

educativa requieren 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.

 51

CAPÍTULO 3

RESOLUCIÓN DE LA ALTERNATIVA DEL PROYECCTO DE
INNOVACIÓN: BOSQUEJO, APLICACIÓN Y EVALUACIÓN

3.1 Diseño de la alternativa

El desarrollo del trabajo durante el ciclo escolar requiere de un ambiente en el que

las niñas y niños se sientan seguros, respetados y con apoyo para manifestar con

confianza y libertad sus preocupaciones, dudas, sentimientos e ideas. Del mismo

modo deberán asumir y comprender nuevas reglas para la convivencia y el

trabajo, varias de ellas distintas a las que se practican en el ambiente familiar.

Se incluirán situaciones como, exploración de textos y distintos tipos de juegos

relacionados con competencias del campo formativo leguaje y comunicación.

Usaré de referencia el campo formativo lenguaje y comunicación, sin embargo se

favorecerán en diversos momentos los campos formativos: expresión y

apreciación artística, pensamiento matemático, exploración y conocimiento del

mundo, desarrollo personal y social, desarrollo físico y salud.

El punto de partida son las competencias que se busca desarrollar (la finalidad).

Las situaciones didácticas, los temas, motivos o problemas para el trabajo y la

selección de recursos (los medios) estarán en función de la finalidad educativa.

A través de actividades estructuradas en juegos organizados, el trabajo con textos

entre otras, constituye una situación didáctica, entendida como un conjunto de

relaciones entre los niños, los contenidos y la maestra, con la finalidad de construir

aprendizajes. Algunas condiciones que deben reunir son las siguientes.

 52

 Que la situación sea interesante para los niños y que comprendan de qué

se trata; que las instrucciones o consignas sean claras para que actúen en

consecuencia.

 Que la situación propicie el uso de los conocimientos que ya poseen, para

ampliarlos o construir otros nuevos.

3.1.1 El taller

El proyecto de intervención docente, “Aproximación a la lectoescritura en

preescolar lll”, lo aplicaré en la modalidad de trabajo llamado “taller”.

El taller25 es un grupo de trabajo con una actividad específica, donde los y niños y

docente comparten la experiencia de aprender, creando expectativas de trabajo y

estimulando la creatividad, enseñando a pensar activamente, desarrollando la

capacidad de cooperación, intercambio, responsabilidad, autonomía y creación y

el sentimiento de nosotros.

La organización puede ser en grupos pequeños, integrar al grupo en su totalidad,

en equipos, realizaré cambios de acuerdo a las necesidades de los alumnos.

Se tomara en consideración el interés de los niños, situaciones no planeadas, y las

características del grupo.

Los espacios de trabajo serán acondicionados previamente para un mejor

desarrollo del taller.

Un espacio comunicativo y alfabetizador con letras, palabras, textos escritos que

rodean el lugar en el que se desarrolla la actividad diaria en el jardín de niños. Y

son los siguientes los elementos a promover permanentemente:

 53

a. Carteles con los nombres de los niños en la pared, donde clasifican su

nombre por cantidad de letras, en pase de lista, percheros.

b. Palabras escritas que identifican objetos particulares como, mobiliario,

recipientes con materiales diversos, biblioteca.

c. Sus nombres en la pared.

d. Los juguetes didácticos, cubos con letras, tarjetas con dibujos y el nombre

correspondiente debajo de los mismos.

e. Cuentos de interés para los niños en el “rincón de lectura”.

f. Cajas con diferentes elementos que conforman los rincones de juego.

Con las anteriores características, no implica necesariamente que el aula se

transforme en un contexto alfabetizador; para lograrlo, los niños tienen que tener la

oportunidad de interactuar con la lectura y la escritura durante todo el día y de

formas diferentes.

3.1.2 Desarrollo del lenguaje oral y escrito

La expresión que la lengua posibilita es de gran interés para la propuesta que

presento, pues constituye el elemento básico y natural por medio del cual se

promueve, en gran medida, la estructuración intelectual y emocional de los niños y

sus aprendizajes.

Propiciar su desarrollo es una de las tareas más importantes del maestro.

En tanto la adquisición de la lengua se inicia desde muy temprana edad, por la

25 Badaraclo de Schulz Mónica, “El taller ¿es o se hace?”,1993, pp. 17

 54

interacción lingüística con la familia y con las personas del medio social donde el

niño crece, la influencia de estos elementos se manifiesta en las formas de

expresión y en el vocabulario con el cual el niño se comunica. Estas formas

constituyen variedades del lenguaje que pueden observarse y deben respetarse

en el trabajo escolar.

Promover la expresión oral de los niños les permitirá conocer otras formas de

utilizar el lenguaje y ampliar su competencia lingüística y comunicativa.

El desarrollo del lenguaje se extiende desde el nacimiento hasta la muerte. El niño

pequeño ya posee lenguaje antes de asistir a la escuela por primera vez, pero

necesita ayuda para saber escuchar mejor, de modo que pueda ser mejor

receptor del mensaje. De hecho, son muchos los niños que necesitan ayuda para

comunicarse más eficazmente, aprender a discriminar es en cierto modo el

proceso necesario en este momento para prepararse a la enseñanza de la lectura

y escritura, pero es también necesaria una conciencia inicial de la estructura del

lenguaje.

En la educación preescolar, además de los usos del lenguaje oral, se requiere

favorecer la familiarización con el lenguaje escrito a partir de situaciones que

impliquen la necesidad de expresión e interpretación de diversos textos.

Al igual que con el lenguaje oral, los niños llegan al Jardín con ciertos

conocimientos sobre el lenguaje escrito, que han adquirido en el ambiente en que

se desenvuelven (por los medios de comunicación, por las experiencias de

observar e inferir los mensajes en los medios impresos por su posible contacto con

los textos el ámbito familiar etcétera) saben que las marcas gráficas dicen algo,

que tienen significado y son capaces de interpretar la imágenes que acompañan a

los textos; asimismo, tienen algunas ideas sobre las funciones del lenguaje escrito

(Contar o narrar, recordar, enviar mensajes o anunciar sucesos o productos).

 55

Todo ello lo han aprendido al presenciar o intervenir en diferentes actos de lectura

y escritura, como pueden ser escuchar a otros leer en voz alta, observar a alguien

mientras lee en silencio o escribe, o escuchar cuando alguien comenta sobre algo

que ha leído.

De la misma manera, aunque no sepan leer y escribir como las personas

alfabetizadas, ellos también intentan representar sus ideas por medio de diversas

formas gráficas y hablan sobre lo que "creen que está escrito" en un texto.

Cuando participan en situaciones en las que interpretan y producen textos, los

niños no sólo aprenden acerca del uso funcional del lenguaje escrito, también

disfrutan de su función expresiva, al escuchar la lectura de textos literarios o al

escribir con la ayuda de la maestra expresan sus sentimientos y emociones y se

trasladan a otros tiempos y lugares haciendo uso de su imaginación y creatividad.

Antes de asistir a la escuela y de leer y escribir de manera convencional, los niños

descubren el sistema de escritura: los diversos propósitos funcionales del

lenguaje escrito, algunas de las formas en que se organiza el sistema de escritura

y sus relaciones con el lenguaje oral. En este descubrimiento los niños someten a

prueba sus hipótesis, mismas que van modificando o cambiando en diversos

niveles de conceptualización.

3.1.3 Concepto de alfabetización

Estar alfabetizado, en el más amplio sentido del término, es tener la capacidad de

hablar, leer, escribir y pensar en forma crítica y creativa. La alfabetización

involucra procesos de construcción de conocimientos que transforman a los

sujetos, al permitirles expresar y analizar de manera particular los afectos, las

ideas y las vivencias propias y de otros.

El grado de alfabetización desarrollado incide en las relaciones entre el individuo y

 56

el medio social.

Un grado de alfabetización incipiente solamente permitirá reconocer en las calles

las indicaciones para no extraviarse, y hacer lecturas de textos simples y breves.

Esto, por lo general, es resultado de una escolaridad precaria, debido a

interrupciones en la escolarización a un aprendizaje insuficiente e ineficaz.

3.1.4 El jardín de niños, favorecedor del lenguaje oral y escrito26

La organización de planeación debe ser flexible según sean las necesidades de

los preescolares lll, por lo tanto no alejarme primordialmente del Programa de

educación preescolar 2004, que tiene como finalidad promover el acercamiento a

la función del lenguaje escrito y el sistema de escritura con los siguientes

principios:

La incorporación a la escuela implica para los niños el uso de un lenguaje cuyos

referentes son distintos a los del ámbito familiar, que tiene un nivel de generalidad

más amplio y de mayor complejidad, proporciona a los niños un vocabulario cada

vez más preciso, extenso y rico en significados, y los enfrenta a un mayor número

y variedad de interlocutores.

Por ello la escuela se convierte en un espacio propicio para el aprendizaje de

nuevas formas de comunicación, en donde se pasa de un lenguaje de situación

(ligado a la experiencia inmediata) a un lenguaje de evocación de acontecimientos

pasados -reales o imaginarios-.

Visto así, el progreso en el dominio del lenguaje oral significa que los niños logren

estructurar enunciados más largos y mejor articulados y potencien sus

capacidades de comprensión y reflexión sobre lo que dicen, cómo lo dicen y para

 57

qué lo dicen.

La participación de los niños en situaciones en que hacen uso de estas formas de

expresión oral con propósitos y destinatarios diversos, además de ser un recurso

para que se desempeñen cada vez mejor al hablar y escuchar, tiene un efecto

importante en el desarrollo emocional, pues le permite adquirir mayor confianza y

seguridad en sí mismos, a la vez que logran integrarse a los distintos grupos

sociales en que participan.

• El proceso del sistema de escritura

El proceso de alfabetización comprende dos etapas, una corresponde al momento

inicial o de adquisición del sistema de escritura, y la otra a la consolidación y

desarrollo de de este conocimiento, aunando las características del lenguaje

escrito.

Durante la etapa de adquisición del sistema de escritura se sientan las bases para

que los niños puedan reconocer, fundamentalmente, la función social que en el

presente proyecto abordare con los niños preescolares lll. La direccionalidad

izquierda, derecha, arriba, abajo, etc.

El trabajo de la escritura se desarrolla a partir de los usos sociales de ésta, es

decir, mediante la lectura y la escritura de textos significativos para los niños, que

sean de su interés, estén al alcance de sus posibilidades intelectuales y

correspondan a los diversos tipos de texto utilizados en su entorno.

Los diferentes tipos de texto corresponden a las distintas funciones sociales del

lenguaje escrito, y éstas se relacionan con las intenciones de quien escribe y con

los propósitos de quien lee, en el contexto de la comunicación.

26 Secretaría de Educación Pública, “Programa de educación preescolar 2004”, pp. 57-62

 58

La importancia de que los niños inicien el aprendizaje de la escritura de manera

significativa, radica en que este aprendizaje generará la necesidad y el deseo de

progresar en su conocimiento y consecuentemente, redundará en los beneficios

que el gusto y el hábito de la lectura y la escritura proporcionan.

Es más probable que un niño mantenga su interés por la escritura y la lectura si

escribe para alguien, si tiene uno o varios lectores y si él mismo encuentra

significados en lo que lee. Esto no sucede cuando escribe o copia textos sin que

éstos cumplan una función vinculada con él, con su realidad y en su relación con

los demás.

Escribir de sí mismo o de otros temas, de la misma manera que hablar, tiene

sentido para el niño si lo hace para y con otros. Esta es la condición mínima que

debe cumplirse en la tarea alfabetizadora para que el proceso de adquisición se

efectúe y continúe su desarrollo de manera productiva.

En la etapa de consolidación y desarrollo, que se prolonga durante toda la vida de

un individuo, pero que particularmente se promueve en la escuela, se propician

situaciones para que las escrituras realizadas por los alumnos adquieran

características cada vez más apropiadas a los requerimientos de la comunicación

que se pretende lograr con este medio de expresión.

 3.2 Aplicación de la alternativa de innovación

En la educación preescolar el niño se encuentra en el período preoperatorio donde

la imitación unida al juego manifiestan a través de estos las inquietudes que tienen

sobre el mundo inmediato que son el hogar y el jardín de niños; también al vivir en

un entorno alfabetizador se interesan por los signos escritos, el valor y significado

que dan los adultos ellos.

 59

Dentro de sus juegos incluyen grafías, y dibujos donde expresan una gran

variedad de experiencias lo cual me parece interesante, al desarrollar en los niños

una serie de aspectos como son del uso del lenguaje oral, expresión de diferentes

sentimientos, secuencia de sucesos, y el uso de creatividad.

Los portadores de texto, explorando cuentos, historietas, carteles, periódicos

revistas, instructivos y diccionarios conversando sobre el tipo de información que

contienen a partir de lo que suponen. Identificarán algunas partes de los textos,

para obtener información: título, subtítulos, contraportada, e ilustraciones.

Solicitarán textos de acuerdo con su interés; los usarán en actividades guiadas y

por interés propio. Diferenciarán entre un texto y otro a partir de sus características

gráficas y del lenguaje que se usa en cada uno (cuento de una receta, una carta

de una invitación entre otros).

Expresarán gráficamente las ideas que quiere comunicar y las verbalizarán para

construir textos escritos con ayuda de alguien. Identificando algunas

características y funciones propias de los textos literarios.

Por lo tanto la educación preescolar se favorecerá mediante las oportunidades que

tengan los niños para explorar y conocer los diversos tipos de texto que se usan

en la vida cotidiana y en la escuela, así como de participar en situaciones en que

la escritura se presenta tal como se utiliza en diversos contextos sociales, es decir,

a través de textos completos, de ideas completas que permiten entender el

significado, y no de fragmentos como sílabas o letras aisladas que carecen de

significado y sentido comunicativo.

Las características de los procesos cognitivos que implica la escritura y por la

naturaleza social del lenguaje, el uso de las planas de letras o palabras, y los

ejercicios musculares o caligráficos, que muchas veces se hacen con la idea de

 60

preparar a los niños para la escritura carecen de sentido, pues se trata de

actividades en las que no se involucra el uso comunicativo del lenguaje, además

de que no plantean ningún reto conceptual para los niños.

El aprendizaje del lenguaje escrito es un trabajo intelectual y no una actividad

motriz.

Como prioridad en la educación preescolar, el uso del lenguaje para favorecer las

competencias comunicativas en los niños debe estar presente como parte del

trabajo específico e intencionado en todas las actividades escolares.

Para lograr la participación de las maestras en las actividades, la directora ha

apoyado, realizando colegiados donde retomamos el programa de educación

preescolar cada mes revisamos un campo formativo lo que favorece la

retroalimentación en la práctica docente. Al expresar las necesidades de grupo y

como escuela buscamos estrategias así visualizar e integrar diversas experiencias

favorecedoras de la práctica docente. En la planeación incluyen variadas

situaciones didácticas, para tener un panorama más amplio en actividades

enlazadas con la lectoescritura.

A los padres de familia se les informará sobre el trabajo con los niños en aula,

clases abiertas, participarán en organización de ceremonias en fechas cívicas, y

lectura de cuentos.

En aula con los niños, propiciaré actividades organizadas con aprendizajes

significativos de acuerdo a las necesidades del grupo favoreciendo el desarrollo de

sus capacidades tanto físicas, como intelectuales.

El fin de las siguientes actividades es la interacción con otros sujetos que son

quienes utilizan habitualmente la lectura y la escritura que el sujeto va

 61

descubriendo el sentido que tienen dichas acciones, ¿para qué y por qué se

realizan?

Es decir, va descubriendo que sirven para resolver diferentes situaciones, que se

utilizan con finalidades diversas y encarándolas de distintas maneras. En este

sentido, juegan un papel imprescindible en los modelos de lector y de escritor, los

niños que a modo de referentes permiten descubrir ¿qué mundos abre la

posibilidad de leer y de escribir?, ¿qué alternativas genera?

Durante el ciclo escolar 2008-2009 se llevaron las siguientes actividades.

 62

3.2.1 Estrategias didácticas

ACTIVIDAD 1: Mejorando la comunicación

CAMPO PROBLEMÁTICO: Desarrollo personal y social. Lenguaje y

comunicación

PROPOSITO: Expresar libremente y espontáneamente vivencias

Contenido: Las

Asambleas
Recursos: Salón, discos,

pañuelos, y patio.
Tiempo:
Dos semanas

Estado del arte Estrategia didáctica Evaluación
Los niños presentan

diversas dificultades para

la interacción entre pares,

debido a la diversidad de

situaciones en su entorno

social y en el hogar. Se

observa la división de

grupos y otros que se

aíslan.

Me parece importante

trabajar esta parte al

iniciar el ciclo escolar,

para organizar el trabajo

de aula, utilizando el

lenguaje para regular su

conducta en distintos

tipos de interacción con

los demás.

• Invitar a los niños a

reunirnos en asamblea

• Preguntar a los niños sobre

lo que les gusta de la

escuela y por qué.

• Cantos y juegos

• Conocer

• Escuchar

• Transmitir

Mensajes

• Relacio-

 narse

 63

DESARROLLO Y EVALUACIÔN:
Por la mañana al ingresar a la escuela nos reunimos en asamblea, para informar a

los niños sobre las actividades del día así como se realizan preguntas sobre

¿cómo están? ¿Qué les gustaría hacer? Etc. Los niños refieren que en casa son

cuidados por hermanos mayores o abuelos, sin embargo al comunicarse todos

desean participar al mismo tiempo por lo que se interrumpen.

Paulatinamente pregunte ¿cómo se sienten cuando no los escuchan?, entonces

los niños poco a poco fueron ellos quienes regularon su conducta con sus

compañeros a esperar turno, escuchar indicaciones, o el comentario de alguien.

Los niños integrándose en rutina de activación a través

de cantos y juegos.

 64

ACTIVIDAD 2: Había una vez…

CAMPO PROBLEMÁTICO: Lenguaje oral

PROPÓSITO: Que los alumnos interpreten tarjetas con imágenes, con variedad

de temas.

Contenido:
Interpretación de textos

Recursos:
Libros, tarjetas, patio y salón

Tiempo:
Una semana

Estado del arte Estrategia didáctica Evaluación

Por falta de material de

lectura en aula pedí

apoyo a los padres de

familia para facilitar

durante el ciclo escolar

un libro infantil. La

mayoría de niños llevo

lecturas clásicas como

“Caperucita Roja”,

“Ricitos de Oro”, “Alicia

en el país de las

maravillas”, “Pulgarcito”,

“Blanca Nieves”, “La

sirenita”, “Pinocho”, y “La

cenicienta”.

Entonces como observe

que sabían la historia, por

lo tanto su interés se

perdió rápidamente. a

Repartiré tarjetas con imágenes

de animales terrestres y animales

acuáticos, les indicaré al los niños

que las deben esconder, pues el

juego consiste en que los demás

adivinen de que animal se trata a

partir de la información que cada

quien proporcione al describirlo.

Ganará quien logre adivinar la

mayor cantidad de tarjetas.

Con otra colección de tarjetas se

mostrarán dibujos con diversas

acciones como un niño llorando,

un niño inflando un globo, un niño

pinchando un globo. Los niños

explicaran lo que ven en cada

tarjeta y se podrán inventar

posibles diálogos. Los niños

expresarán verbalmente que es lo

• Crear

• Observar

• Dialogar

• Escuchar

• Participar

 65

cada momento, sugerí

cada día que se narraban

los textos; a los niños

manifiestan que no saben

leer, otros sienten pena al

expresarse frente al

grupo, o bien olvidaban

consultar las imágenes

para seguir la secuencia.

que ven. Luego podrán relacionar

las imágenes creando situaciones

o relatos breves.

DESARROLLO Y EVALUACIÒN:
Observe mayor participación grupal con las actividades de las tarjetas siguiendo

secuencia de acontecimientos de acuerdo a los dibujos de las ilustraciones. Al

usar imágenes de situaciones variadas los niños ampliaron con variedad de ideas

y palabras los sucesos que observaron por consiguiente las narraciones dejaron

de ser predicables y se integraron a las actividades gradualmente.

Se logro promover las competencias comunicativas como parte del trabajo

específico e intencionado en las actividades.

Participaron en situaciones de expresión oral, además de ser un recurso para que

se desempeñen cada vez mejor al hablar y escuchar.

Al participar en la recreación de relatos breves use como recurso la realización de

tarjetas ilustradas por los niños con diferentes materiales representando los

personajes de solo un cuento conocido que fue el de “Ricitos de oro”. Por lo tanto

se observo que se integraron a la actividad así como compartieron ideas con

mayor libertad de acción, trabajaron en cinco equipos y cada grupo dio un giro

nuevo a la narración.

 66

Los niños explorando tarjetas y libros.

 67

ACTIVIDAD 3: Inventar diálogos.

CAMPO PROBLEMÁTICO: Expresión artística
PROPOSITO: Los alumnos a través de sus creaciones; las comunique y exprese

sus fantasías, usando materiales variados.

Contenido:
Los títeres

Recursos:
Papel reciclado, estambre y salón

Tiempo:
Un día

Estado del arte Estrategia didáctica

Evaluación

La labor que se hace en

el plantel en mínimas

ocasiones, experimentan

el trabajo creativo

eligiendo una variedad de

materiales; al economizar

recursos por parte de la

institución, la idea que se

tiene sobre los trabajos

de los alumnos es: que

deben se excelentes, por

eso como docentes

debemos proporcionar ya

casi terminados las

actividades.

En el salón se encontraran cuatro

mesas en el centro donde los

niños tomarán el material que

elijan para hacer un títere. En

asamblea se les consultará

previamente ¿conoces cuáles son

los títeres?, ¿has asistido a un

espectáculo de títeres?, ¿Cómo

era?

Experimentar

Seleccionar

Creación plástica

DESARROLLO Y EVALUACIÒN:
Al platicar con los niños sobre una vista que tuvimos a la “Granja Ni Fu, Ni Fa” el

 68

fin de semana, comentaron sobre los animales que pudieron tocar y otros que solo

observaron, entonces los invite a crear su propio animal, les indique que el

material se iba a tomar en orden, les asegure que todos alcanzarían, pero antes

les pedí mencionaran el animal que mas les gusto, a cada uno. Una vez elegido

que se imaginaran ¿Cómo crear uno con el material proporcionado?

Los niños sin dificultad comenzaron a crear su títere hasta el lugar donde habitaría

su animal.

En equipos de cinco integrantes crearon sus diálogos, los presentaron al grupo,

mientras narraban, tome nota de algunos comentarios y al final se los leí para que

escucharan sus relatos. Les propuse que cada uno escribiera como pueda “su

cuento”.

A lo cual los niños expresaron sus ideas de la escritura en rayitas, dibujos, letras

convencionales, combinadas con dibujos. Con esta forma de trabajo tres chicos se

rehusaron a hacerlo por que ellos mencionaron que en casa les dicen: -que no

saben y lo hacen mal al escribir así-, entonces les motive expresándoles que es

solo una forma de practicar la escritura y que para mí están bien sus trazos.

En la foto de la izquierda se observa a los niños organizando su equipo.

En la foto de la derecha los niños en la visita a la granja Ni Fu Ni Fa

 69

ACTIVIDAD 4: ¿Dibujamos con música?

CAMPO PROBLEMÁTICO: Expresión y apreciación artística

PROPOSITO: Comunica las sesiones y los sentimientos que le producen la

música que escucha

Contenido:
Seguir ritmos

Recursos:
Discos, grabadora, papel y pinturas

Tiempo:
Dos semanas

Estado del arte Estrategia didáctica

Evaluación

Los niños conocen un gran

repertorio de música

popular, de actualidad, sin

embargo la música

instrumental como la clásica

les produce risa, al no estar

acostumbrados a

escucharla.

En general el grupo habla

muy fuerte, cuando realizan

actividades en momentos

de juegos lúdicos, como

armar rompecabezas,

consultar libros, en la

biblioteca, juegos de mesa;

al final del día,

Dedicaremos un tiempo para explorar

música instrumental de diversos

géneros musicales corridos

mexicanos, Mozart, CRI, CRI.

Invitaré a los niños a escuchar la

música. Y seguiremos las siguientes

consignas, por ejemplo:

Dibujaran con el dedo en el aire.

Nos movemos al compás de la

música.

Dibujamos sobre una hoja siguiendo

la melodía.

¿Podemos crear música con nuestro

cuerpo? ¿Cómo?

Las anteriores consignas variarán en

cada sesión.

Para crear música realizaremos palos

de agua, tambores, maracas,

guitarras. Bailaran con mascadas,

pelotas, bastones, lienzos.

• Reproducir

secuencias

rítmicas

• Coordinar y

cambiar

movimientos

• Participar

 70

DESARROLLO Y EVALUACIÒN:
Al comenzar los primera semana los niños se inquietaban por lo tanto las sesiones

fueron de 5min; a 10min.

Como estrategia la segunda semana, mientras usaban rompecabezas y

consultaban libros les invite a escuchar la música, por consiguiente debían hablar

bajito, los niños mostraron mayor concentración, y organización.

Los temas de Cri Cri al relatar una historia, atraen a los niños y se propicio el jugar

a las preguntas y respuestas. Algunas de las preguntas fueron ¿qué sucede en la

canción?, ¿de quien habla?, ¿Por qué le pasan esos sucesos?

La música permitió a los niños no solo expresarse a través de los cantos también

Identificaron diferentes fuentes sonoras (sonidos de la naturaleza) y otros creados

por ellos.

Imitaron secuencias rítmicas con el cuerpo e instrumentos.

Reconocieron el sonido de distintos instrumentos en las piezas o cuentos

musicales que escucho.

Describieron lo que imaginan, sienten y piensan al haber escuchado una melodía

o un canto.

Inventaron historias a partir de una melodía escuchada.

Reconocieron fragmentos de melodías y cantos a partir de lo que escucharon.

Bailaron libremente al escuchar música, utilizando objetos como mascadas,

lienzos, instrumentos de percusión, pelotas y bastones. Expresaron corporalmente

 71

las emociones que el canto, la literatura, y la música despiertan, desplazándose en

el espacio.

Participación de los alumnos en actividades musicales.

 72

ACTIVIDAD 5: Onomatopeyas.

CAMPO PROBLEMÁTICO: Expresión y apreciación artística

PROPOSITO: Qué el niño identifique objetos de uso común y animales,

reproduciendo los posibles sonidos que hacen

Contenido:
Imitar sonidos

Recursos:
Grabadora, discos, diversos

objetos y un biombo

Tiempo:
Un día

Estado del arte Estrategia didáctica

Evaluación

Los niños al jugar

espontáneamente por

naturaleza reproducen

sonidos de su entorno

como de autos, tararean

música, etc.

Grabare distintos ruidos y sonidos

de fácil identificación como: auto,

tren, silbato, tambor, despertador,

bocina, sirena, de animales

diversos etc. Los niños

identificaran los sonidos,

relacionados con las fuentes que

los producen. Luego reproducirán

los sonidos. También les llevare

algunos objetos que estarán

detrás de un biombo. Los niños

deberán reconocer que objeto es

el que suena.

Con el apoyo de una grabadora

los niños escucharan diversos

sonidos como: risa, llanto,

estornudo, etc. Los niños

identificaran el sonido grabado.

• Representar

Situaciones

reales e

imaginarias

• Adquirir

autonomía

• Trabajo en

equipo

 73

DESARROLLO Y EVALUACIÒN:
En la sesión me sorprendió que un niño al escuchar sonidos de aparatos

electrodomésticos, reacciono llorando a lo cual le explique que solo era juego de

reconocer sonidos diversos y conforme avanzó la actividad se fue integrando.

El grupo en general siguió las reglas del juego, trataron de identificar algunos

sonidos, mientras escuchaban les ofrecí la opción de dibujar con crayola en hojas

lo que creían que sonaba.

Mediante la actividad anterior se favoreció en los niños la escucha, entendida

como un proceso activo de construcción de significados.

Los niños jugando e imitando sonidos

 74

ACTIVIDAD 6: Portadores de texto

CAMPO PROBLEMÁTICO: Lenguaje y comunicación

PROPOSITO: Que el uso de un texto como la receta partir de sus características

gráficas y del lenguaje que se usa.

Contenido:
Comparar textos

Recursos:
Recetas, revistas

Tiempo:
Dos semanas

Estado del arte Estrategia didáctica

Evaluación

Al entrevistar a diferentes

niños individualmente con

relación a las ideas que

tienen sobre los ¿Cómo

son las recetas? ¿Y a

quien han observado que

las usan? Al respecto los

niños mencionaron que

su mamá o abuelitas las

copian del chef Oropeza

que sale en la TV. Y de

algunas revistas.

Promover que los niños

identifiquen el tipo de información

que contiene una revista de

cocina y las partes que los

componen, titulo, portada,

ilustraciones, además del

contenido.

Les preguntaré a los niños (¿que

necesitamos para hacer un

restaurante?) Los apoyare a

identificar lo que necesitan

preparar; orientar a los niños a

que incluyan la elaboración de

letreros de precios de los

alimentos que venderán; las

recetas de los mismos, el menú, y

los anuncios del restaurante.

Acordar con los niños cómo y

cuándo realizarán los preparativos

• Conocer

portadores de

texto

• Identificar su

uso social

• Intercambiar

ideas

 75

del juego, organizar los equipos

para que escriban los letreros del

menú los anuncios del

restaurante, ayudarlos a realizar

los portadores de texto antes

mencionados.

DESARROLLO Y EVALUACIÒN:
Por medio del juego organizaron e investigaron la forma de poder crear un

restaurante. Registre sus ideas en un papel rota folio y por días organizamos

carteles, el menú que les gustaría ofrecer a sus comensales, la mayoría quiso ser

cocineros por consecuencia y por la cantidad de recetas sencillas elegimos dos a

realizar una ensalada y postre.

Hicieron los escenarios, eligieron libremente en lo que les gustaría participar.

Como todos querían hacer un papel en específico el grupo se dividió en dos

equipos un restaurante de ensaladas, y uno de postres,

Realizaron sus propios billetes, propaganda con recortes y grafía, la repartieron al

grupo de preescolar uno que fueron los invitados al evento. La actividad fue activa,

los niños se comprometieron y siguieron acuerdos al limpiar sus espacios, también

trataron de respetar los roles del juego y compartirlos.

Consultaron revistas, y folletos donde identificaron las recetas a través de las fotos

o de la manera en que están acomodadas las instrucciones de preparación (en

lista), realizando las propias para usarlas en la actividad, otros niños las

coleccionaron para llevarlas a casa y pedir a su mamá que les ayudaran a

prepararlas.

 76

Elaboración de la decoración para el proyecto “el restaurante”

 77

ACTIVIDAD 7: Mensajes para mis amigos

CAMPO PROBLEMÁTICO: Lenguaje y comunicación

PROPÓSITO: Que conozcan las características de lo que es un recado

Contenido:
Los recados

Recursos:
Hojas, una caja, salón y pinturas

de colores

Tiempo:
Dos días

Estado del arte Estrategia didáctica

Evaluación

En asamblea cuestione a

los niños si ellos habían

escuchado hablar sobre

¿Qué son los recados?,

a lo que ellos contestaron

–ah si son los papelitos

pegados en el

refrigerador-, otros

mencionaron no saber,

algunos mencionaron que

los recados son aquellos

que les dan a otras

maestras.

Pregunte: ¿son largos o

cortos los recados?, se

encontró división en sus

testimonios al mencionar

que eran largos una

Les propondré que escriban

recados a sus compañeros para

avisarles algo importante, para

ello, se requiere que haya un

buzón por niño para depositar y

recibir recados.

Sugeriré a los niños que decoren

su buzón le agreguen su nombre y

elijan un espacio en el aula para

colocarlo.

Animare a los chicos a escribir

con sus propias marcas graficas

un recado para el compañero que

cada uno elija. Proporcionar la

ayuda necesaria para decir a

quien se solicite como se escribe,

y promover que opinen al

respecto. Hacer notar la

• Producir

textos

• Trabajo

colectivo

• Comunicarse

entre pares

 78

mayoría y otros dijeron

que no sabían.

necesidad de escribir el nombre

de quien escribe al final del

recado. Al terminar de escribir,

colocar el recado en el buzón

correspondiente.

Antes de terminar la jornada

escolar, pedir a los alumnos que

revisen su buzón y apoyarlos para

leer el recado recibido.

DESARROLLO Y EVALUACIÒN:
Conocieron las características del recado, como su brevedad, la intencionalidad

que es la de no olvidar algún acontecimiento, así por medio del juego, tomaban

tarjetas que estuvieron a su alcance para realizar mensajes a amigos, maestra, y

familiares a estos últimos a la salida las entregaban explicando sus ideas e

intenciones de informar.

Los niños organizando sobres para guardar mensajes recibidos y llevarlos a casa.

 79

ACTIVIDAD 8: Mensajes para mis amigos y familia (ll)

CAMPO PROBLEMÁTICO: lenguaje y comunicación
PROPOSITO: Identificarán la función social que tiene el uso de los recados en las

relaciones con sus amigos y familia.

Contenido:
Realizar recados (ll)

Recursos:
Hojas, pegamento, colores y salón

Tiempo:
Una día

Estado del arte Estrategia didáctica

Evaluación

Los niños conocen

algunas características

de los recados para

comunicarse con sus

amigos a través de sus

grafías.

Les explicaré a los niños que los

padres de familia asistan a una

reunión para organizar una

mañanita de trabajo y les

preguntaré: ¿Cómo aviso a sus

papás que vengan? Los niños

responderán lo que ellos harían.

¿Qué podemos hacer para que no

lo olviden? ¿Podemos enviar un

recado? ¿Qué creen que deba

decir? Escribiré lo que los niños

me dictarán y después ellos lo

copian en una hoja blanca.

Destacaré algunas de las

características del recado:

brevedad, familiaridad con el

destinatario y proximidad temporal

del hecho que se comunica.

Haré comentarios sobre mis

• Justificar e

interpretar

• Partir entre

ilustraciones

y textos

• Identificar

algunas

palabras

conocidas

 80

experiencias con recados e

invitaré a los niños a que

expongan las suyas.

DESARROLLO Y EVALUACIÓN:

Los niños descubrieron que el recado es una forma de comunicación conversaron

sobre las circunstancias en que han requerido hacer recados orales

principalmente entre familiares y han observado que en casa los dejan escritos en

el refrigerador, el teléfono, mesita de la sala o en la mesa. También comentaron

anécdotas divertidos al equivocarse de persona al llevar un recado.

Se mandaron recados ahora a sus familiares a través de grafías y dibujos, les

apoye a escribir nombres de sus familiares.

Se aprecia la combinación de dibujo, grafías, letras y números en el presente

recado.

 81

ACTIVIDAD 9: El calendario

CAMPO PROBLEMÁTICO: Lenguaje y comunicación

PROPOSITO: Que los alumnos conozcan el formato del calendario y la

información que proporciona
.

Contenido:
El calendario

Recursos: Calendarios iguales,

uno por equipo

Tiempo:
Una semana

Estado del arte Estrategia didáctica

Evaluación

Los niños mencionan que

el calendario sirve, para

ver los días, para ir a los

cumpleaños, para ir a

nadar, para ir a Acapulco,

cuando van por algo así

como para regar las

plantas y que día será su

cumpleaños, para saber

cual es el día para

comprar lechuga, fruta,

carne, pescado sopa. El

día de la primavera, la

navidad, otoño, de la

bandera o del niño. Los

días para ir a la escuela.

Organizare al grupo en equipos y

entregare un calendario a cada

uno de ellos. Los niños lo exploran

libremente, después les

preguntare ¿quién puede decir

que hay en cada hoja del

calendario?

 Con base en preguntas, en

diferentes sesiones analizaré con

los niños la forma en que esta

organizado el calendario: año,

meses, días de la semana, el

número del día y en su caso,

santoral y fases de la luna.

Preguntare ¿para que servirá

(señalando el año) el número que

está aquí? Cuestionaré sobre los

datos que hay en el portador de

texto en caso de que los niños no

• Organización

• Analizar

• Seguir

secuencias

• Explorar

• Conversar

 82

sepan la respuesta adecuada les

daré la información. También

incluiré preguntas de espacio

temporal como, ayer, mañana, los

días en que asistimos a la

semana, el primer día de la

semana, el último día de la

semana.

DESARROLLO Y EVALUACIÒN:
Inicialmente la exploración del texto la realizamos al ingresar a la escuela durante

la asamblea, en donde los niños expresaron diversos supuestos sobre los datos

que proporciona el calendario, buscaron el día en que nos encontrábamos, y la

semana pero en el mes se desubicaban al tener la mayoría dudas sobre dicha

información.

Al pasar los días fueron recordando como el día en que fue ayer el que será

mañana, los días en que asisten a la escuela. Mejoraron la narración de

acontecimientos cotidianos en su vida, observando mayor orden en la

temporalidad.

Se amplio la actividad durante el ciclo escolar 2007-2008, al pedirles

cotidianamente a los niños marcar en el calendario del aula con una marca el día y

número correspondiente. El calendario que se uso fue el del formato tradicional

donde cada mes se cambia de hoja, santoral etc.

Por lo tanto se ofrecieron a los niños diversas oportunidades a explorar la

secuencia de la numeración, días y el cambio de nombre de los meses, entonces

se propicio el planear y marcar juntos fechas de cumpleaños, cívicas, vacaciones

y visitas de interés como a la granja, y el museo.

 83

ACTIVIDAD 10: El periódico

CAMPO PROBLEMÁTICO: Lenguaje y comunicación

PROPOSITO: Que los alumnos conozcan los elementos que caracterizan a las

noticias: fecha, lugar, personas, hechos y causas

Contenido: Exploración

del periódico

Recursos: Periódicos, patio y

salón
Tiempo: Una

semana

Estado del arte Estrategia didáctica

Evaluación

Pregunte a los niños

¿Qué es el periódico?

¿Para que sirve?

Mencionaron lo siguiente:

para saber sobre la

basura como que no hay

que tirarla en la calle.

Que hay que leerlo. Otros

no se acuerdan. También

que hay noticias de

fútbol, caricaturas de

carros, otras de

accidentes, choques, de

la calle que atropellan

personas que cortan

árboles, cuando cae una

bomba, de los

drogadictos, casas

destruidas donde llueve

Organizar equipos y proporcionar

un periódico a cada uno, pedir que

lo revisen e identifiquen las

secciones como ellos lo conozcan,

con apoyo de las imágenes,

palabras que puedan leer o

inferencias a partir de la

información que hay en el

periódico.

Leeré en voz alta para los niños

alguna noticia breve (cultural) y

guiarlos a reconocer en ella los

elementos que forman una nota

periodística, encabezado o titular,

fecha, hechos que ocurrieron y

causas que los provocaran, lugar

y personas que participaron.

Solicitar a los equipos a exponer

al grupo su noticia, propiciar que

Explorar

Comparar

Escuchar

Reconocer

algunas

características

del periódico

Identificar la

función que tiene

el portador de

texto

Elaborar su

periódico

Trabajo en

equipo

 84

mucho. Para limpiar la

popo del perro o para

secar la pis del perro. Y

para recortar letras.

los niños identifiquen algunas

características del texto.

Proponer realizar un periódico

escolar, del club ambiental.

DESARROLLO Y EVALUACIÒN:

En equipos exploraron los periódicos, después juntos comparamos nuestros

periódicos reconocieron la sección, de deportes principalmente, juntos revisamos

el periódico esto se facilito al llevar el mismo ejemplar.

Reconocieron que el periódico se encuentra dividido dependiendo del tema si

hablan de deportes, espectáculos, político, cultural, social y la policíaca, que ellos

reconocieron de inmediato por ser aquella que anuncia los accidentes, separaron

cada sección.

A diario durante una semana compraron cinco niños el mismo periódico, los niños

fueron seleccionados por número de lista para ser equitativos, en la adquisición

del portador de texto.

Usar un diario igual (con el mismo nombre), favoreció a que comprar noticias y

dialogar sobre los mismos temas y poder comprobar que los demás hablaban de

lo mismo y corroborar la pagina a través de la numeración, encontraron los

mismos encabezados comparando las palabras por la letra inicial y subsiguiente.

Por lo tanto los niños escogieron en cada equipo una noticia que mas les haya

interesado a través de la fotografía, entonces les leí en voz alta para que

escucharan la noticia en cada lectura les pregunte ¿Cuál fue la posible causa de lo

sucedido? A lo cual ellos mencionaban diversos supuestos y posibles soluciones a

los acontecimientos.

 85

Al final de la actividad recortaban una foto con la noticia que mas les intereso en el

diario escribí la razón por la cual la habían seleccionado, al final de la semana

juntaron sus recortes y realizaron un periódico mural al cual le eligieron nombre y

pasaron a cada aula a presentarlo a la comunidad escolar explicando el por que

habían elegido determinadas fotos e informando lo sucedido. Durante el ciclo

escolar se siguió realizando cada mes el periódico avisando a la comunidad

escolar sobre el cuidado del ambiente y el cuidado de la salud.

La participación activa de los niños empleando dibujos en los periódicos murales

para promover diferentes temas en la comunidad escolar

 86

ACTIVIDAD 11: ¿Qué puedo leer?

CAMPO PROBLEMÁTICO: Lenguaje y comunicación
PROPOSITO: Que los alumnos valoren la escritura como sistema de

representación, exploren y predigan el contenido de diversos materiales impresos.

Contenido: Los libros

Recursos: Biblioteca y carteles Tiempo: Una

semana

Estado del arte

Estrategia didáctica Evaluación

Los niños dicen que leer

sirve para: aprender de

los libros, hacer obras de

arte como Benito Juárez,

saber de fútbol, para

hacer libros, escuchar lo

que pasa, estudiar,

aprender de México,

China o de ingles. Para

ver ofertas, al ir en el

coche y ver letreros. Para

saber números letras y

cuando estés en la

escuela recibir premios y

sacar buenas

calificaciones. Porque los

que saben leer y escribir

son inteligentes.

Invitar a los niños a que

identifiquen entre todos lo objetos

del salón, lo que pueden leer.

Para orientarlos les preguntare

¿Qué creen que diga?, ¿para que

creen que sirve lo que dice?

Recorreremos el exterior del salón

de clases para seguir identificando

en donde dice algo: letreros,

anuncios, avisos, comunicaciones

administrativas y señalización.

En el salón de clases comentaré

la importancia que tiene para las

personas poder leer y escribir,

aprender y comunicarse mediante

la escritura.

Los motivare a escribir como ellos

puedan sobre el recorrido por el

aula y fuera de ella. En casa

Confirmara o

verificara

información

acerca del

contenido del

texto, mediante

la relectura que

hace la maestra

de fragmentos.

Justificará las

interpretaciones

que hizo acerca

del contenido.

Relaciona

sucesos que ha

escuchado o le

han leído, con

vivencias

personales.

 87

 investigaran en su calle; con la

compañía de un adulto ¿Cuáles

son los anuncios que hay? Los

anotaran y compartirán en el

grupo sus observaciones.

DESARROLLO Y EVALUACIÒN:

Los chicos interpretaron carteles que codifican los materiales justificando la

correspondencia de objetos-letreros.

Identificaron otras funciones que tiene la escritura como que: la maestra escribe

carteles para que los papás sepan la tarea, y la directora también realiza avisos

para las maestras y padres.

Preescolar lll, enseña a los otros grupos interpretando mensajes en el cuidado del

medio ambiente a través de dibujos y acciones como el de separar la basura,

reflexionar sobre el uso adecuado del agua y de los recursos naturales, así como

del cuidado de la salud.

Reconocen que los letreros son para saber lo que hay en la calle, lo que venden, e

identificar como se llaman las tiendas, de diferentes cosas como de ropa, carros,

mecánicos, perfumes, juguetes y regalos etc.

Y como conclusión se reflexionó sobre la importancia de saber leer y escribir

como: no solo es para uso en la escuela, también para salir a la calle, tomar el

transporte publico, ir de compras al mercado, tiendas de las esquinas,

supermercados, en los puestos de la calle etc. Que todos tienen la capacidad para

aprender a leer y escribir pero; se deben seguir ciertos pasos que poco a poco

 88

estamos siguiendo.

En ambas fotos se observa que los niños comparten información sobre un tema,

organizando cada vez mejor sus ideas.

 89

ACTIVIDAD 12: Rimas

CAMPO PROBLEMÁTICO: Lenguaje y comunicación

PROPOSITO: Que los niños realicen la vinculación entre las partes sonoras y

gráficas de un texto.

Contenido: Crear rimas

Recursos: Libros, hojas, colores Tiempo: Una

semana

Estado del arte

Estrategia didáctica Evaluación

Los niños al escuchar

rimas reconocen que se

escucha diferente a la

forma común como se

habla continuamente,

pero que tiene algo que

suena gracioso y

agradable, el buscar ese

sonido que se parece

entre algunas palabras.

Repetiré en forma oral la siguiente

rima:

Cinco ratones de colita gris,

mueven las orejas y la nariz uno

dos tres cuatro y cinco todos

corren al rincón porque ahí viene

el gato a comer ratón.

Pasa un niño al pizarrón y señala

el escrito al mismo tiempo que

repite la rima. Puede suceder que

el niño termine de señalar antes

de terminar de repetir la rima y le

sobren partes escritas sin señalar.

Se le da oportunidad de intentarlo

nuevamente. Pasan otros niños y

hacen lo mismo.

Pediré a los niños señalar versos

¿dónde dirá cinco ratones de

Iniciar a los

niños en el

proceso de

reconocer

características

de las palabras

(si es más o

menos larga, si

tiene más o

menos letras) y

cuales son esas

letras (con cual

empieza, con

cual termina,

tiene la de…,

empieza con la

de…,).

Intercambiar

 90

colita gris? ¿Dónde dirá mueven

las orejas muevan la nariz?

¿Dónde dirá uno, dos, tres,

cuatro, cinco? ¿Dónde todos

corren al rincón porque ahí viene

el gato a comer ratón?

Si los niños no reconocen la rima

se les propone señalar la rima

desde el inicio.

Una vez ubicada la rima les

invitare a buscar palabras como,

¿Dónde dirá ratón?, ¿Dónde dirá

colita?, ¿Dónde dirá gris?

Será una rima por día.

ideas acerca de

la escritura.

DESARROLLO Y EVALUACIÒN:

A los niños les gusta escuchar rimas, cuando a diario pasaron a explorar y seguir

el ritmo con el que se habla; al mismo tiempo señalar la rima (el renglón) tratando

de coincidir al señalar y hablar les pareció un reto y fuera de la actividad lo

intentaron una y otra vez mostrando a los demás compañeros explicando sus

ideas. Reconocieron algunas letras, que conocen de su nombre propio y el de

otros compañeros. En sus momentos de juego inventaron algunas rimas.

Al transcurrir de los días fui dejando por el salón las hojas rota folio de las rimas

que se trabajaron los niños eligieron las que les gustaron mas e ilustraron

libremente se siguió propiciando el tratar de ubicar las palabras que se parecían

entre si. Preguntaban continuamente ¿aquí dice esto maestra? ¿Esta es tal letra?

etc...

 91

ACTIVIDAD 13: Nombre propio.

CAMPO PROBLEMÁTICO: Lenguaje y comunicación

PROPOSITO: Que los niños reconozcan su nombre. Identifiquen algunas

características del sistema de escritura.

Contenido: Los nombres

como identidad

Recursos: Tarjetas, copias de

documentos oficiales

Tiempo: Una

semana

Estado del arte Estrategia didáctica

Evaluación

Se encuentran los niños

en un proceso donde sus

grafías están combinadas

con algunas letras

convencionales.

Mencionan algunas

palabras con la letra

inicial de su nombre

propio, dentro de la

búsqueda entre pares se

apoyan para corregir y

encontrar la adecuada.

En trabajos olvidan

escribir su nombre

aunque se les de la

indicación inicialmente de

agregarlo. Por

consiguiente al entregar

Les presentare en tarjetas

previamente elaboradas su

nombre una vez visualizado los

niños lo buscaran en el piso del

patio. Al encontrarlo comenzarán

a contar la cantidad de letras.

Comentaremos en aula las

cantidades encontradas se

formaran los niños en filas de los

que tienen cuatro letras, cinco,

seis, siete, ocho, nueve y diez. Al

estar ordenados les propondré

colocarlos en “la pared letrada”,

en donde estarán los letreros en

filas: los de cuatro, los de cinco,

los de seis, los de siete, los de

ocho, etc.

Jugaremos al cóctel de frutas de

Reconocer su

nombre escrito y

el de algunos

compañeros.

Escribir su

nombre y el de

algunos

compañeros con

diversos

propósitos.

Reconocer

algunas letras.

 92

actividades se les pide

escribirlo.

Pierden objetos

personales por no

marcarlos con su nombre.

los de cuatro letras, los de cinco

letras etc. Pegaran su nombre en

el lugar correspondiente.

Proporcionar tarjetas en blanco

para que cada niño escriba su

nombre y lo pegue en su lugar.

Con marcadores y pintura textil

escribirán su nombre de algunos

objetos personales, lápices,

suéteres.

DESARROLLO Y EVALUACIÒN:

Los niños dieron importancia al uso escrito de su nombre para identificar diversos

objetos, reconocieron que cada letra es importante por que si falta alguna ya no se

escucha igual.

Reafirmaron y conocieron nuevas letras que contiene su nombre y algunas que

comparten con sus compañeros, entre pares se apoyaron para contar por

consiguiente buscar el lugar en la pared correspondiente.

Los motive a que cada día en que tengan que llevar tarea la deben marcarla con

su nombre aunque algunos comentaron que en casa no los dejan por que no

saben hacerlo bien; sin embargo les recordé que su maestra si reconoce la forma

en que escriben y así evitar confundirla con otra.

Afuera del salón deje un mensaje sensibilizador para los padres de familia

pidiendo específicamente; permitir que los chicos escriban mensajes y su nombre,

evitando hacer comentarios negativos sobre la forma en que los plasman al estar

en proceso de aprendizaje.

 93

Conocieron la importancia que tiene su nombre como identificación en

documentos como acta de nacimiento, cartilla de vacunación a diario les leí las

copias que llevaron revisamos los datos donde los niños pudieron constatar el

contenido con datos de ellos, padres, abuelos, hora y fecha de nacimiento,

cantidad de vacunas aplicadas.

Los alumnos muestran interés por saber ¿Cómo se escribe su nombre? ¿Y el de

los demás?

Los niños juegan lotería de letras

 94

ACTIVIDAD 14: Memoria.

CAMPO PROBLEMÁTICO: Lenguaje y comunicación
PROPOSITO: Que los niños desarrollen estrategias de lectura y avancen en la

comprensión del sistema de escritura por medio del análisis de palabras del

tarjetero.

Contenido: Relacionar

dibujos y palabras

Recursos: Revistas, tarjetas,

dibujos

Tiempo: Una

semana

Estado del arte Estrategia didáctica

Evaluación

Cuando pregunte a los

niños ¿una forma en que

pueden saber lo que dice

un texto? Ellos

contestaron lo siguiente:

que por medio de los

dibujos, por que tienen

letras, e identificando

alguna letra que es como

la de su nombre.

Con anticipación preparar veinte

tarjetas grandes con ilustraciones

de instrumentos musicales, frutas,

transportes, y prendas de vestir

(cinco de cada colección). Y

veinte tarjetas pequeñas con los

nombres correspondientes cada

tarjeta. Explicaré que elegirán los

pares de las imágenes, después

les mostrare las tarjetas con los

nombres ubicándolos con el

dibujo para posteriormente

aumentar el grado de dificultad y

ubiquen su par dibujo y palabra.

Los niños explicaran a su equipo

el por que creen que esa es la

correspondiente al dibujo y a la

escritura convencional.

Expresar sus

ideas acerca del

contenido de un

texto cuya

lectura

escuchará, por lo

que sugieren las

imágenes,

algunas palabras

o letras que

reconoce.

 95

Usaremos el juego de la memoria

del material recortable del libro de

SEP.

DESARROLLO Y EVALUACIÒN:

El juego se trabajo en forma de memoria buscando los pares con dibujos.

Después en la etapa de relacionar dibujo con la palabra los apoye en grupos

pequeños algunas sugerí estrategias como el observar si comienzan con la misma

letra, algunos las clasificaron de esta forma.

Posteriormente observe otro pequeño grupo de chicos que examinaban la

cantidad de letras, la letra inicial y la final, a ellos los invite a participar en equipos

donde fueron los orientadores del juego, permanecí cerca de los niños para

orientar en determinados momentos si era necesario.

El juego los niños lo modificaron a lotería donde se mostraba la imagen y el

reverso de la tarjeta, para relacionarla con la palabra.

Se promovió la confrontación de ideas para enriquecer los conocimientos que

tienen sobre las características de escritura convencional, al realizar la actividad

de agregar el nombre escrito a las tarjetas.

Establecieron reglas y acuerdos, siguieron turnos en secuencia ordenada,

inventaron seleccionar los dibujos por los que más les gustaron y otros por los que

tenían en casa.

 96

Memoria con imágenes

 97

ACTIVIDAD 15: Mi nombre y otras palabras que comienzan igual.

CAMPO PROBLEMÁTICO: Lenguaje y comunicación

PROPOSITO: Que los niños descubran que existe relación entre los sonidos del

habla y la representación escrita.

Contenido: Reconocer la

letra inicial de su nombre

con otras palabras

Recursos: Hojas rota folio,

plumones de colores

Tiempo: Una

semana

Estado del arte Estrategia didáctica

Evaluación

Reconocen los sonidos

que se escuchan igual

pero se necesita hacer

evidente esa singular

coincidencia

Preguntare a los niños ¿Quién

quiere que usemos su nombre

para trabajar el día de hoy? Al

elegir cinco nombres, los escribiré

en una hoja rota folio. Les sugeriré

que mencionen una palabra que

comience como se escucha

Marisol. Aceptare todas las

propuestas las que comiencen

con la primera letra o con la

primera sílaba. Aunque alguno

mencione una palabra que no

empiece de ninguna de las dos

formas antes mencionadas se

escribe para hacer la

comparación.

Registraran en sus cuadernos las

listas

Iniciar a los

niños en el

proceso de

reconocer

características

de las palabras.

Establecer

comparaciones

gráficas de su

nombre, con las

de sus

compañeros y

otras palabras.

 98

DESARROLLO Y EVALUACIÒN:
Participaron a diario en formar las colecciones de palabras y al ingresar por las

mañanas mencionaban más palabras y me pidieron que las agregara debajo del

nombre con el cual correspondía.

El primer día lo registre en el pizarrón pero dado a que el segundo día me

sugerían mas palabras, preferí hacerlo en hojas rota folio, para poder guardar y

consultar posteriormente, además que los niños a diario llegaron con nuevas

palabras en mente y me pidieron escribirlas en su hoja. Intentaron recordar los

nombres de los niños y las palabras que ellos mismos sugirieron al terminó del

día. Y algunos que no se habían interesado en un inicio en que se escribiera su

nombre posteriormente lo solicitaron.

Los niños en cuanto escuchan una palabra que inicia con su nombre la mencionan

rápidamente por que sienten que también es suya y les pertenece.

Apreciaron la forma en que gráficamente coinciden las letras, y por tal motivo se

escucha también una parte igual.

 99

ACTIVIDAD 16: Préstamo de libros

CAMPO PROBLEMÁTICO: Lenguaje y comunicación

PROPOSITO: Que los alumnos organicen el préstamo de libros a domicilio en la

biblioteca del aula.

Contenido: Organización

de la biblioteca de aula

Recursos: Hojas, libros, salón,

colores y pegamento

Tiempo: Una

semana

Estado del arte Estrategia didáctica

Evaluación

Los niños han visitado la

biblioteca de la

Universidad Pedagógica

Nacional en el ciclo

pasado, (preescolar ll).

Me comentan que desde

esa ocasión no han

visitado otra biblioteca,

así de grande como la

mencionada, pero si

asisten a una diariamente

que es la del aula.

También les cuestione si

ellos saben ¿Cómo es el

préstamo de libros a

domicilio? Ellos dijeron

que no sabían si los

pueden llevarlos a casa.

Invitaré a los niños a visitar la

biblioteca del aula, los niños

seguirán los acuerdos del área

como tomar un libro a la vez o un

juego de mesa. Elegirán lo que les

guste. Les mencionaré que

pueden llevar un libro a casa,

entonces les propondré que todos

colaboren para organizar el

servicio de préstamo a domicilio

de la biblioteca.

Les pediré que asistan a la

biblioteca pública de la colonia por

la tarde y que investiguen sobre el

sistema de préstamo. Y si hay

algo que olvidamos hacer.

Diferenciara

entre un texto y

otro a partir de

sus

características

graficas.

 100

DESARROLLO Y EVALUACIÒN:
Pegar una tira de cartulina a manera de esquinero en un libro, les proporcione un

formato para la credencial.

Cada uno anota su nombre en su credencial, pegarán su foto. (Ver apéndice 4)

Una vez que se realizaron los preparativos explique el procedimiento a seguir para

que se efectuara el registro

Los niños aceptaron con agrado el saber que si pueden llevar los libros a casa.

Colaboraron en el registro, algunos apoyaron a sus compañeros y otros se

acercaron a la pared letrada con su nombre propio, para copiarlo adecuadamente

en su credencial.

Sugirieron algunas instrucciones para llevar el material a casa de acuerdo con lo

que investigaron en la biblioteca pública de su comunidad, como el regresar los

libros en buen estado, el tiempo que se prestará y regresarlo a tiempo y las

sanciones en caso de extraviarlo o maltratarlo.

Inicialmente me encargue de la biblioteca, pero conforme los niños observaron el

tramite como el de recoger la credencial para consultar el calendario (me

proporcionaron ayuda) y los oriente para registrar los prestamos.

Con las credenciales llenadas por los niños se logro que reconozcan su nombre y

al encargarse de la biblioteca, también ubicar el de los demás.

 101

Una de las producciones graficas de los niños (ver apéndice 3)

Aquí se encuentran narrando cuentos

 102

ACTIVIDAD 17: Presentación de investigaciones

CAMPO PROBLEMÁTICO: Lenguaje y comunicación

PROPOSITO: Que los alumnos desarrollen su competencia comunicativa al

exponer temas ante públicos.

Contenido: Preguntar

en casa determinados

temas

Recursos: libros, revistas,

recortes, y carteles
Tiempo: un mes

Estado del arte Estrategia didáctica

Evaluación

Se parte de los

conocimientos previos

por lo tanto como

estrategia; los niños

investigan en casa sobre

el tema. Entonces

realizan carteles con

ayuda de sus papás,

exponen el tema con lo

que recuerdan que les

platicaron en su hogar.

En forma individual.

Los niños se organizan en

equipos y eligen temas de las

conferencias.

Para cada conferencia promoveré

la organización del conocimiento

previo que los niños poseen sobre

el tema, mediante el intercambio

de información. Para ampliar sus

conocimientos les proporcionaré

materiales de los cuales

obtendrán la información para

preparar la conferencia.

Los integrantes preparan el tema

y materiales de apoyo, el niño

erigirá lo que realizará en la

conferencia. Participaran en la

organización padres de familia

compartiendo la experiencia de

Obtiene y

comparte

información a

través de

diversas formas

de expresión

oral.

 103

sus conocimientos.

Expondrán frente al grupo.

DESARROLLO Y EVALUACIÒN:

La organización de los equipos fue de cinco integrantes, los temas que eligieron

fueron los siguientes:

 Equipo uno: los dinosaurios

 Equipo dos: cuidado del agua

 Equipo tres: animales del bosque

 Equipo cuatro: los volcanes.

 Equipo cinco: el mar.

Buscaron libros que se relacionaron con sus temas basándose de las

ilustraciones, al hojearlos comentaron sobre lo que leían y enriqueciendo sus

ideas con sus conocimientos previos. Al salir del jardín se les informo a los papás

sobre el trabajo que presentarían los niños al terminar la semana, por lo tanto

también se les pidió apoyo para ayudar a los niños en sus láminas y preparación

del tema.

Al concluir la exposición se observó que los niños se sintieron con confianza,

participando cada uno en su rol. Explicaron sus carteles, y algunas maquetas a los

demás equipos. Tres equipos no se organizaron por que se noto que jugaban y

había poco interés, o les da risa porque sienten pena.

Los dos equipos que se organizaron bien, se comprometieron con el tema por lo

tanto captaron la atención de todo el grupo por lo seguridad que transmitían al

conocer sus temas.

 104

En la visita al salón del grupo de preescolar uno; los niños transmiten sus ideas a

través de carteles.

 105

ACTIVIDAD 18: Rompecabezas

CAMPO PROBLEMÁTICO: Lenguaje y comunicación

PROPOSITO: Que los alumnos establezcan la relación entre la pauta sonora y su

representación escrita.

Contenido:
Reconocer algunas letras

de su nombre y de otros

Recursos:
Gises de colores y tarjetas

Tiempo:
Una semana

Estado del arte Estrategia didáctica

Evaluación

Los niños juegan

cotidianamente con el

lenguaje. Hacen mención

del nombre de algunas

letras el como se escucha

cuando sin esperarlo

suena a rima. Y cuando

se les dificulta por algún

motivo el pronunciar

correctamente una

palabra entre pares se

apoyan.

Usaran los niños tarjetas con

las letras del “nombre propio”.

Jugaremos inicialmente a

ordenar su nombre,

posteriormente el de sus

compañeros, estableciendo

relaciones, como las letras que

se repiten, la cantidad de letras

que contiene cada nombre, las

posibles palabras que se

pueden formar.

: Relacionar

la letra inicial

de las

palabra al

participar en

juegos orales

(palabras que

empiezan o

terminan

con…)

 106

DESARROLLO Y EVALUACIÒN:
Los niños expusieron a sus compañeros la forma de las letras, y cantidad de

letras que conforma su “nombre”.

Reconocieron con mayor facilidad una gran variedad de letras en su forma y

sonidos que comparten sus nombres con otros nombres de amigos y familiares.

También se les hizo notar que si olvidan alguna letra en el orden del

rompecabezas de su nombre se escucha diferente por lo tanto observaron con

mayor intención la forma de ordenarlo.

Observaron que con las mismas letras de su nombre pueden formar otras

palabras.

Trabajaron entre pares no se perdí de vista que una parte del grupo avanzaba

muy rápido en formar su nombre, les indique que ellos serían mis ayudantes con

algunos compañeros, al no poder atender a todos al mismo tiempo por lo tanto se

auxiliaron ordenando tarjetas y mencionando algunos nombres y sonidos de letras

convencionales.

Los alumnos se interesan por materiales escritos y juegos donde intentan crear

mensajes.

 107

ACTIVIDAD 19: Los cumpleaños

CAMPO PROBLEMÁTICO: Lenguaje y comunicación

PROPOSITO: Que los alumnos reflexionen acerca del tipo de información que

contiene un texto de invitación

Contenido:
Tarjetas de invitación

Recursos:
Tarjetas, hojas, colores

Tiempo:
Un día

Estado del arte Estrategia didáctica

Evaluación

Los niños conocen las

tarjetas de invitación sin

embargo observe que

cuando se las dan para ir

a una fiesta ellos se las

dan a su mamá y

preguntan poco sobre el

mensaje que tienen

impreso.

Preguntaré la fecha de nacimiento

de todos los niños los registrare en

una lista a la vista. Les leeré un par

de invitaciones, haciendo notar la

importancia de la hora, fecha, y

lugar donde se realizará. Les

recordare que pueden decorarla con

recortes.

Escuchar,

Organizar ideas

DESARROLLO Y EVALUACIÒN:
La propuesta de realizar tarjetas de invitación a cumpleaños se hizo con la

intencionalidad de que los niños observaran características que deben tener, se

dio continuidad la secuencia de los cumpleaños y los alumnos realizaron

invitaciones para compartir la celebración en casa o bien en la escuela.

En la vida escolar se extendió la actividad en diferentes fechas cívicas,

participación de clases abiertas, semana del arte etc.

 108

ACTIVIDAD 20: Promover la lectura en la vida diaria

CAMPO PROLEMÁTICO: Lenguaje y comunicación

PROPOSITO: Qué los niños, padres de familia y docentes participen en

actividades de lectura.

Contenido:
La lectura como

recreación

Recursos:
Libros, aula

Tiempo:
Cinco meses

Estado del arte Estrategia didáctica

Evaluación

En casa los niños me

comentan que sus padres

de familia les leen poco.

Otros pequeños

comentan no tener libros,

para ellos solo son para

sus hermanos mayores

que no los dejan jugar

con ellos por que los

rompen.

Por medio de la calendarización

cada mes se llevara un tema para

promover la lectura compartida en

casa y escuela la cual será la

siguiente:

Septiembre: compartir una lectura

de casa. Donde un familiar

participara en la actividad.

Octubre: la fiesta de la biblioteca

escolar y los lectores.

Noviembre: vamos a leer en casa.

Diciembre: Escribimos y leemos.

Enero: hospital de libros.

Conocer

diversos

portadores de

texto e identificar

para qué sirven.

Interpretar o

infiere el

contenido de

textos a partir del

conocimiento

que tiene de los

diversos

portadores y del

sistema de

escritura.

 109

DESARROLLO Y EVALUACIÓN:

Invite a padres de familia para participar en la actividad “Compartir una lectura”

les mencione los beneficios que tiene el que los niños presencien actos de

lectura y los compartan con sus familiares. Voluntariamente se anotaron diez

papás, con los cuales se logro programar uno por semana.

 A los niños les motivo ver a su mamá, tío, o abuelita ingresar al plantel, y

escuchar narraciones y compartirlas con sus compañeros.

Sin embargo los primeros padres que participaron mostraron dificultad para leer

con esto los pequeños se inquietaban. Propuse a los siguientes familiares que se

apoyaran en las ilustraciones para seguir la secuencia de los acontecimientos de

la lectura.

Narraron cuentos tradicionales en su mayoría y un par de veces me consultaron

sobre sí, podían hacer cambios de la lectura original, y observe que fueron los que

mas cautivaron a los niños por tener desenlaces inesperados. Una abuelita uso

marionetas para leer un cuento.

La fiesta de la biblioteca y sus lectores fue planeada con ayuda de los niños,

quienes aportaron de ideas sobre lo que debería tener la reunión, crearon tarjetas

de invitación, carteles de bienvenida que orientaban a los padres invitados a llegar

al punto de reunión. Participaron los papás en un juego con los niños, llamado

conejos y conejeras, llevando actividades como: crear un cuento, modificar la

historia de un cuento conocido, realizar guiñoles para contar una historia.

Los trabajos expuestos se anexaron para formar parte de la biblioteca del aula,

estando al alcance de los niños retomaban los textos, y guiñoles posteriormente

comentaron sus impresiones.

 110

En la actividad vamos a leer en casa, se motivo a los papás a leer cuentos que se

prestaron entre ellos, otros los intercambiaron con familiares, esta diligencia la

realizaron por la noche, como una forma de comunicación y acercamiento con sus

hijos, benéfico en los niños observar como señalaban la lectura de izquierda a

derecha y al termino regresar a la izquierda, escuchar la entonación con

intencionalidad de sorpresa, pregunta, preocupación y alegría.

Observe por que al consultar los libros de la biblioteca, comenzaron a señalar

continuamente el renglón aunque, no significa que empiecen a leer

convencionalmente pero sí se percibieron que hay una dirección a seguir.

La actividad escribimos y leemos, propuse que en casa realizarían cuentos

navideños conocidos e inventados se organizo el grupo en dos semanas, para

exponerlos. Los niños contaron experiencias familiares, e imaginarias en

asamblea con sus compañeros el resultado de los materiales se expuso a la

comunidad educativa y se incluyeron en la biblioteca del aula.

En la restauración de libros participaron niños, padres y maestra a dar

mantenimiento a los libros en una mañanita de trabajo en esta actividad

participaron pocos padres por falta de tiempo sin embargo los libros que nos

faltaron los llevaron a casa.

 111

Lectura en aula

Lectura de cuentos compartida con la comunidad escolar

Participación de una familia en narración de cuentos en el aula.

 112

CONCLUSIONES

En el presente proyecto se ha mencionado y puesto en práctica actividades donde

el niño (a) en edad preescolar se aproximo a la lectura convencional de textos con

un uso social; favoreciendo en ellos la reflexión así como la posibilidad de

intercambiar conocimientos e hipótesis entre pares a partir de los ideas previas.

Es relevante mencionar las diversas pláticas en juntas para padres y docentes

donde como tema principal se ha tratado el tema de la lectura y escritura

convencional en los niños de cinco a seis años, resaltando la necesidad de

enseñar a los niños no solo a memorizar determinados grupos de letras que como

propuesta didáctica, resulta poco significativa en los alumnos. La aproximación a

la lectoescritura en conjunto hogar y escuela se complementaron para lograr el

acercamiento de los niños a textos diversos de una manera activa, creativa y con

sentido práctico.

Una condición necesaria es la participación en sociedad, al predicar con el

ejemplo, para formar lectores y escritores, con herramientas necesarias para que

los niños desde temprana edad se conviertan en usuarios eficientes de la lengua

escrita. Descubriendo que se puede leer de diferentes formas, para diversos fines

y en diversos contextos.

Las actividades fueron delineadas para favorecer el encuentro entre los niños y los

textos, con el fin de ir incorporándolos de manera gradual a la cultura escrita.

El leer textos para los niños no sólo limita a la lectura por placer, sino a la

interacción con sus compañeros donde entre ellos reflexionaron sobre la palabra

escrita; la búsqueda de información para satisfacer la curiosidad o resolver dudas

y problemas, de la vida escolar y cotidiana.

 113

Durante el actual trabajo me guíe por los conceptos del Programa de Educación

Preescolar 2004, para ofrecer las herramientas necesarias que los niños requieren

en esta etapa.

Como docente propicie que los niños disfruten de no solo escuchar narraciones,

también el elaborar sus propias producciones e interpretarlas con las diversas

inquietudes, y temas que se presentaron, expusieron a sus compañeros cada vez

ordenando mejor sus ideas, así como la seguridad en sí mismos para expresarse

frente al grupo. Y el guiarlos hacia la literatura que es una forma de representar el

mundo con; poemas, rimas, trabalenguas, y narraciones.

La lectura y escritura es un proceso que van de la mano. El niño preescolar

aprendió inicialmente con garabatos y los dibujos fueron los primeros intentos que

hicieron por escribir e interpretar textos a través de estos.

Hablar con los niños sobre diversos temas que les interesaron también promovió

el aprendizaje de la lectura y escritura convencional mientras dibujaron e

interpretaron textos. Esto les dio la oportunidad de plantear y responder preguntas.

Escuchando las preguntas surgieron dudas donde requerimos el consultar e l

consultar e investigar en libros.

Impulsar a escribir textos fue otra manera de inducir a los niños a la exploración a

la lectoescritura a través de algo muy personal “El nombre propio”, con dicho acto

los pequeños que poco se interesaban por la escritura convencional que se ofrece

en el jardín de niños “Lucero”, comenzaron a modificar su acercamiento al surgir

dudas sobre su nombre, el de sus amigos, familiares, algunos objetos de uso

cotidiano que coinciden con nombres de personas muy cercanas y queridas para

el niño.

El escuchar cuentos en casa y escuela promovió en los alumnos, descubrir

 114

características, de los personajes, los sentimientos que les provocaron, pasajes

que mas les impresionaron, la secuencia de acontecimientos, la reflexión sobre

diversos valores humanos representados por los personajes.

 115

ANEXO 1.

JARDÍN DE NIÑOS Y PREPRIMARIA
"LUCERO"

CLAVE ECONÓMICA P-0746-085 CCT.09PJN3309L
NUMERO DE ACUERDO 09050595

FICHA DE IDENTIFICACIÓN

Esta ficha tiene el propósito de identificar las características y necesidades del

niño (a) preescolar lll las cuales permitirán a la docente comprender y explicarse

algunas actitudes mostradas por sus alumnos y por consiguiente planear, realizar,

valorar e informar pertinentemente sobre una atención educativa más asertiva.

Se recomienda que los padres de familia contesten con la mayor franqueza.

l. DATOS GENERALES:
1. Nombre del alumno:
__

2. Edad: _____Años________meses hasta el 30 de sep. Fecha de nacimiento:
año_____mes_____día______
3. Domicilio:
calle_____________________________No._______colonia______________tel._

ll. DATOS FAMILIARES:
4. NOMBRE EDAD ESCOLARIDAD
OCUPACIÓN
Madre___

Padre___

5. En caso de emergencia favor de avisar a:

 116

Domicilio:
__
tel.___________
6. Personar con las que vive el alumno (a), (favor de escribir el número de
integrantes).
Padre____Madre_____Hermanos______Abuelos______Tíos_____Primos_____tr
os__________________
Total de integrantes en el hogar del alumno (a) ________.
¿Bajo quién está el cuidado del niño
(a)?___
¿Con quién pasa la mayor parte del
tiempo?___

lll. COMUNICACIÓN Y DINÁMICA FAMILIAR:
7. Realiza actividades recreativas con su hijo (a): nunca____algunas
veces____casi siempre____.
8. ¿Con quién acostumbra jugar el niño (a)?: adultos_____ otros niños_____con
niños y adultos_____.
9. ¿Cuenta cuentos al niño (a)?: diariamente_____ocasionalmente_____2 ó 3
veces por semana_____nunca_
10. ¿Sale de paseo con la familia?: una vez a la semana____2 ó 3 veces por
semana____nunca___________
11. ¿En qué ocupa la familia el tiempo libre? ver TV____platicar en familia____oír
música____salir_________
12. ¿Qué programas de TV acostumbre ver su
hijo?__
13. ¿Cuanto
tiempo?___

14. ¿Le canta y enseña canciones a su hijo (a)? si____no____
¿cuales?_______________________________
15. Conoce su hijo algún: museo_____parque infantil______centro histórico de la
ciudad_________________
16. ¿Existe uso inadecuado del lenguaje en casa? nunca_____algunas
veces_____siempre______.
17. ¿Actitudes ofensivas? nunca_____algunas veces______siempre______.
18. ¿Conversa sobre los valores:
patriotismo_____cooperación______responsabilidad_____justicia_______
amistad_____salud_____respeto_____paciencia_____superación_____optimismo
______.

 117

APÉNDICE 1

JARDÌN DE NIÑOS “LUCERO”
CCT. 09PFN3309L

C U E S T I O N A R I O

PARA PADRES DE FAMILIA.

El fin del presente cuestionario es conocer algunas inquietudes de padres de

familia, sobre el tema: Aproximación a la lectoescritura en preescolar lll.

Y por consiguiente planear una atención educativa más asertiva.

Se pide a los padres de familia contesten con la mayor franqueza. Marcar con una

(x) la respuesta.

1. ¿Cree usted que desde la etapa preescolar su hijo deba conocer el sistema

de escritura convencional?

SI NO ES PROBABLE NO SE

2. ¿Leen en casa?

SI NO EN OCASIONES

3. ¿Qué tipo de lectura le gusta a usted?

NOVELAS PERÌODICO REVISTAS OTRO (ANOTAR EJEMPLO)

4. ¿Lee cuentos a su hijo?

SI NO EN OCASIONES

5. ¿Su pequeño le ha preguntado como se escribe su nombre o el alguien

más? SI NO MUCHAS VECES

6. ¿Le ha preguntado el niño (a) por algún cartel o anuncio sobre el contenido

 118

escrito? SI NO MUCHAS VECES

7. ¿Cuándo su hijo intenta escribir, reacciona?

CONTENTO LE DICE; NO SABES NO LE HACE CASO

8. Cuando le narra un cuento conocido o inventa alguno su reacción es:

CONTENTO LE DICE; NO SABES NO LE HACE CASO

9. ¿Qué piensa sobre el sistema de escritura que se enfoca solo en planas?

BUENO REGULAR EXCELENTE NO SE

11. ¿El sistema de escritura solo se aprende en la escuela?

SI NO NO SE

12. ¿Hay en su hogar material de lectura?

LIBROS DE TEXTO REVISTAS Y PERÍODICOS DICCIONARIOS

ENCICLOPEDIAS.

13. ¿Cree que en el salón de clases debe haber una biblioteca?

SI NO NO SE

14. Piensa que los dibujos de sus hijos son:

INUTILES NO SE SE EXPRESAN CON ELLOS SOLO LE

GUSTAN.

 119

APÉNDICE 2

JARDÌN DE NIÑOS “LUCERO”
CCT. 09PFN3309L

C U E S T I O N A R I O

PARA DOCENTES

El fin del presente cuestionario es conocer el punto de vista y situación en que

como docentes nos encontramos en aula el trabajar la escritura en preescolar.

Se pide a las maestras y personal administrativo contestar con la mayor

franqueza. Marca con una (x) la respuesta.

1. ¿Tus chicos te piden que narres cuentos?

SIEMPRE EN OCASIONES NO HAY CUENTOS

2. Cuando lees un cuento la reacción de los niños es:

ATENTOS DISPERSOS NO TE DEJAN TERMINAR

3. ¿Qué piensas de la exploración a la escritura en preescolar?

ES IMPORTANTE PUEDEN ESPERAR NO SE

4. Cuando usas las planas como estrategia didáctica para enseñar la

lectoescritura piensas:

ES BUENO ES ABURRIDO ES REGULAR

5. El desarrollo del lenguaje para la escritura es:

MUY IMPORTANTE POCO IMPORTANTE NO SE

6. ¿Crees que el lenguaje solo se aprende en casa?

SI NO NO SE

 120

7. ¿El lenguaje escrito solo se aprende en la escuela?

SI NO NO SE

8. Al salir del preescolar lll, e ingresar a primaria los niños deben dominar el

lenguaje escrito

LEER ESTAR EN PROCESO NO SABER

9. La ubicación espacial y temporal para aproximarse al lenguaje escrito es:

ELEMENTAL POCO IMPORTANTE NO SE

10. Qué los niños conozcan los portadores de texto y su función es:

IMPORTANTE PERDER EL TIEMPO NO SE

11. Los niños al realizar grafías te parece

PERDIDA DE TIEMPO UN PROCESO NO SE

12. Identificar “su nombre” para el niño es:

DE PERTENCIA SIN SENTIDO NO LE GUSTA

13. Un ambiente alfabetizador favorece:

RELACIONAR NOMBRES CON OBJETOS ADORNAR EL AULA

IDENTIFICAR LETRAS.

 121

APÉNDICE 3

JARDÌN DE NIÑOS “LUCERO”
CCT. 09PFN3309L

C U E S T I O N A R I O

PARA LAS NIÑAS Y NIÑOS.

El fin del presente cuestionario es permitir al niño expresar sus ideas partiendo de

una narración y observar cómo realiza sus grafías combinadas con el dibujo. Se

usará un cuento conocido. “Caperucita roja”

1. ¿Qué recuerdas del cuento? Dibújalo.

2. Intenta escribir tu nombre, para no perder tu dibujo.

3. Relata ¿qué sucede en tu dibujo?

4. ¿Cuál personaje te gusto mas y por qué?

5. ¿Quién te sorprendió?

6. ¿Qué te gustaría cambiar de los personajes?

 122

APENDICE 4

 NOMBRE_____________________________________

 DOMICILIO____________________________________

 GRADO__

JARDÌN DE NIÑOS LUCERO

FOTO

TARJETA DE PRESTAMO
TITULO: ___
AUTOR: __
NOMBRE: __
FECHA
DE PRESTAMO: DE DEVOLUCION:

 123

BIBLIOGRAFÌA

• ASPIRO y E. D. Gerke, descritos en M. Ya. Dasov, Fundamentos de

Paidología general, Gosizdat, Moscú, Leningrado, 1928.

• BARADACLO de Schulz Mónica, El taller ¿es o se hace? Propuesta para la

implementación de talleres en jardines de infantes, Buenos Aires, Magisterio

de Río de Plata, 1993

• BRUNER Jerome, Juego pensamiento y lenguaje en acción: Acción

pensamiento y lenguaje, J, L, Linaza (compilador), México, 1986

• Constitución Política de los Estados Unidos Mexicanos, Editores Mexicanos

Unidos, S.A, Edición 2010

• Diario Oficial de la Federación, Ley general de educación, Reforma 13 de

marzo del 2003

• FERREIRO Emilia, En alfabetización, teoría y práctica, Siglo xx1, México,

2001

• KASIGA, Linda. Gutiérrez de L. y Muñoz H. J. Aprendizaje acelerado

estrategias para la potencializaciòn del aprendizaje, México, Tomo

(inteligencias múltiples) 2000

• MAJCHRZARAK Irena, Nombrando al mundo, Paídos, México, 2004

• NEMIROVSKY Miriam (coord.), ¿Cómo podemos animar a leer y escribir a

nuestros niños? Tres experiencias en aula, Madrid, CIE, 2003

 124

• SALVATIER Fernando, El valor de educar, Instituto de es estudios

educativos y sindicales de América, México 1997

• SEP, En herramientas de la mente. El aprendizaje en la infancia desde la

perspectiva de Vigotsky, México, (Biblioteca para la actualización del

maestro) 2004

• Secretaria de Educación Publica, La implementación de la reforma

curricular en la educación preescolar, 2006

• SECRETARÍA de Educación Pública, Programa de Educación Preescolar

2004, México2004

• VIGOTSKY Lev , El desarrollo de los procesos psicológicos superiores,

México, Grijalbo, 1968

• WEAVER Constance, ¿Cómo enseñar a leer?, Paidos España, 1998

