

UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD AJUSCO

LICENCIATURA EN PEDAGOGÍA

**EL LENGUAJE ORAL: PRIORIDAD EN LA EDUCACIÓN PREESCOLAR EN
NIÑOS DE TRES AÑOS**

**SISTEMATIZACIÓN DE INTERVENCIÓN PROFESIONAL
QUE PARA OBTENER EL TÍTULO DE LICENCIADA EN PEDAGOGÍA**

PRESENTA:

ADRIANA CRISÓSTOMO JACINTO

ASESOR:

ALONSO RAMÍREZ SILVA

MÉXICO D.F.

AGOSTO 2012

AGRADECIMIENTOS

A MI ASESOR ALONSO RAMÍREZ SILVA

Por confiar en mí y brindarme su apoyo para la realización de este trabajo. Lo recordaré siempre con mucho aprecio. Muchas gracias.

A MIS PADRES

Por estar conmigo en todo momento de mi vida, por sus consejos y por haberme enseñado desde pequeña que siempre se debe luchar para alcanzar cualquier objetivo. Muchas gracias por el sacrificio que hicieron para darme educación. Nunca me cansaré de admirarlos y respetarlos. **LOS ADORO**

A MIS HIJOS JARET E ISAÍ

Por todo su cariño, comprensión y apoyo que me brindaron en todo momento, gracias por esas palabras de aliento, por acompañarme a realizar este trabajo, sin ustedes no lo hubiera logrado. **LOS AMO CON TODA EL ALMA**

A TI MIGUE

Por impulsarme a realizar este proyecto, gracias por quererme y comprenderme, pero sobre todo por ayudarme a cumplir este sueño. **TE QUIERO MUCHO**

A MIS HERMANOS BETY, JUAN, CARLOS, SAÚL Y NANCY

Por ser tan lindos conmigo, gracias por su apoyo, amor, atención y comprensión pero sobre todo por formar una familia muy unida.

A MIS SOBRINOS FATIMA Y SANTY

Gracias por su colaboración para la realización de este trabajo los quiero mucho.

A MIS TÍOS Y PRIMOS

Por estar siempre a mi lado en todo momento y por el apoyo que me han brindado, muchas gracias.

A MIS SUEGROS Y CUÑADOS

Por su apoyo incondicional y por querer a mis hijos.

A MIS ABUELITOS Y MI TÍA LAURA les doy las gracias por todo lo que me enseñaron y dieron en vida, siempre estarán en mi corazón.

En especial este trabajo esta dedicado a dos personas que estimó mucho y que me han enseñado que ante cualquier adversidad siempre hay esperanza es para ustedes **JULIO CESAR Y EFRAÍN**, gracias por todo.

INDÍCE

INTRODUCCIÓN	6
---------------------------	---

CAPÍTULO 1. LA EDUCACIÓN PREESCOLAR

1.1 Importancia de la educación preescolar.....	8
---	---

1.2 Programa de Educación Preescolar.....	9
---	---

1.3 El papel de la educadora.....	11
-----------------------------------	----

1.4 La comunicación entre padres de familia y docente.....	12
--	----

CAPÍTULO 2. EL LENGUAJE EN LA EDUCACIÓN INFANTIL

2.1 ¿Qué es el lenguaje?.....	15
-------------------------------	----

2.2 La adquisición del lenguaje.....	16
--------------------------------------	----

2.3 El niño y el lenguaje oral en preescolar.....	24
---	----

2.4 Influencia familiar y contexto social en el que se desenvuelve el niño.....	27
---	----

CAPÍTULO 3. EXPERIENCIA LABORAL: DEL PREESCOLAR RURAL AL URBANO

3.1 Contexto sociocultural.....	30
---------------------------------	----

3.2 Los padres de familia.....	33
--------------------------------	----

3.3 El Jardín de Niños.....	36
-----------------------------	----

3.4 El plan de trabajo.....	39
-----------------------------	----

3.5 Descripción de un día de clases.....	43
--	----

3.6 Actividades realizadas para favorecer el lenguaje.....	48
--	----

Conclusiones	58
---------------------------	----

Bibliografía	64
---------------------------	----

ANEXO 1	67
ANEXO 2	68
ANEXO 3	69
ANEXO 4	71
ANEXO 5	72
ANEXO 6	73
ANEXO 7	74
ANEXO 8	75

INTRODUCCIÓN

La educación preescolar tiene como finalidad desarrollar en el niño la imaginación, que las emociones se integren con los pensamientos y con las funciones simbólicas propias de esta edad. Él es capaz de crear por medio del juego situaciones imaginarias y de actuar como si su entorno fuera distinto y así, su imaginación enriquece la vida social e intelectual. Los niños no sólo se apropian de información conocida sino que además constituyen, recrean y desarrollan nuevas ideas y conceptos. Cuando ingresan a la educación preescolar, a partir de los tres años de edad, llegan con conocimientos previos del mundo que les rodea al igual que con capacidades que les servirán de base para nuevos aprendizajes.

El lenguaje es una capacidad del ser humano que ayuda a crear y recrear el mundo del niño al contribuir para que pase de un ser egocéntrico a un ser social. Le corresponde al lenguaje oral ocupar una de las partes más destacadas en el desarrollo de la personalidad del niño a partir de los tres años de edad, pues interviene no sólo en la evolución y estructuración del pensamiento infantil sino también en muchos aprendizajes sociales y personales. Los niños emplean el lenguaje para expresarse creativamente, interactuar con otros en situaciones sociales, comunicar significados y para formar parte de un grupo social.

La experiencia que obtuve como docente en el nivel preescolar fue parte fundamental para investigar y darle prioridad al lenguaje en la educación. Ya que en algunas ocasiones como docentes no consideramos importante el desarrollo del lenguaje, porque sólo nos enfocamos en reforzar en el niño habilidades psicomotoras. Se debe tener en cuenta que la educación preescolar es importante porque promueve el desarrollo de la inteligencia, la personalidad del niño, al igual que se forjan principios, valores y sobre todo seguridad.

El propósito para la realización de este trabajo es orientar a la docente a generar actividades dentro del aula que tengan como finalidad ayudar al niño a ser reflexivo, crítico; a que adquiera seguridad y sin miedo dé su opinión; que no se cohíba al expresar ideas y logre ser cada vez más consciente de sus actos, así poco a poco pueda justificar lo que realiza. Estimular su interés y curiosidad para que siempre se pregunte el porqué y el para qué de las cosas.

La educadora lo puede lograr si conoce más a fondo teorías pedagógicas sobre el desarrollo del niño, así como debe adquirir una postura positiva como docente que sea eficaz, acepte retos al momento de trabajar; si toma una postura negativa, rutinaria, desalentadora e insuficiente sólo transmitirá apatía a los niños, y al entorno que la rodea.

La metodología que se utilizó para efectuar el presente trabajo es de carácter cualitativo, como principales métodos, se empleó la descripción y la narración de las actividades, las dificultades a las que me enfrenté como pedagoga así como los resultados que obtuve al realizar un plan de trabajo, al tener como fundamentos teorías y estrategias pedagógicas de diversos autores.

Este trabajo se compone de tres capítulos. En el primer capítulo se analizará el tema de la educación preescolar en el desarrollo y aprendizaje del niño; se abordará el Programa de Educación Preescolar, cómo está integrado, cuál es su finalidad, al igual que se explicará el papel de la educadora y la comunicación que debe existir entre padres de familia y docente para lograr un aprendizaje significativo en el alumno.

En el segundo capítulo se hablará del lenguaje en la educación infantil, partiremos con una definición y la adquisición del lenguaje según algunos autores como: Chomsky, Bruner, Piaget y Vigostky; se desarrollará el tema del niño y el lenguaje oral en preescolar; el último tema es el de la influencia familiar y el contexto social en el que se desenvuelve el niño.

El tercer capítulo está dedicado a mi experiencia laboral, se analizarán comparativamente las ventajas y desventajas de trabajar en un Jardín de Niños de una zona rural y uno de zona urbana; también los beneficios que el niño obtiene en el aprendizaje y en particular, en el desarrollo del lenguaje.

CAPÍTULO 1 LA EDUCACIÓN PREESCOLAR

“Cada vez que le enseñamos algo al niño impedimos que él lo descubra por sí mismo”

Jean Piaget

En el presente capítulo analizaremos la importancia de la educación preescolar, ya que muchos padres de familia no le dan el valor necesario, hablaremos del Programa de Preescolar 2004, pues es significativo para que la educadora desempeñe su labor educativa, al igual que trataremos el tema del papel que ella desempeña, porque es la piedra angular para que el niño adquiera aprendizajes y conocimientos en edad preescolar, el último tema de este capítulo es la comunicación que debe existir entre el padre de familia con el docente para que exista un aprendizaje y una educación de calidad.

1.1 Importancia de la educación preescolar

Es necesario que el niño curse el preescolar, así él desarrollará los conocimientos, adquiridos de manera informal en su contexto familiar, por medio de la interacción con sus compañeros, de la ayuda que le brinde la educadora y de diversas estrategias de aprendizaje.

El niño cuando ingresa al preescolar llega con conocimientos previos del mundo que le rodea y con capacidades que le servirán de base para su aprendizaje. No obstante la educación preescolar es el espacio que permite al niño convivir con sus pares y con adultos al participar en acontecimientos comunicativos más ricos y variados que los del ambiente familiar e igualmente adquirir una serie de aprendizajes valiosos en sí mismos.

El contexto familiar en el que se desenvuelve no siempre le ofrece las condiciones para desarrollar todas sus potencialidades, porque influyen factores culturales, sociales y económicos. Por ejemplo el niño que se desarrolla en un ambiente rural le da prioridad al trabajo que se debe realizar en el campo, y no a las actividades que se efectúan en el aula, a diferencia del niño que vive en la zona urbana, éste tiene acceso a la computadora, libros, juguetes didácticos y tecnológicos, entre otros, desarrolla habilidades más relacionadas con las actividades escolares. En el aula de preescolar los niños tienen

mayores posibilidades de relacionarse, jugar, convivir, interactuar, con compañeros de la misma edad o un poco mayores. Esas relaciones entre niños también contribuyen a construir la identidad personal y desarrollar las competencias socio afectivas. A través del lenguaje comparten significados, ideas, explicaciones, preguntas; términos que nombran y describen objetos; ideas sobre hechos o fenómenos naturales o sociales, que indican la búsqueda a un aprendizaje constante.

A diferencia de otras experiencias sociales en las que se involucran los niños, ya sea en su familia o en otros espacios; la educación preescolar tiene propósitos definidos que apuntan a desarrollar capacidades y potencialidades, mediante el diseño de situaciones didácticas destinadas específicamente al aprendizaje. De este modo la educación preescolar, además de preparar a los niños para una trayectoria exitosa en la educación primaria, puede ejercer una influencia duradera en su vida personal y social.

La escuela asume un papel primordial en la socialización del niño puesto que en ella se constituyen las bases de su educación. Para lograr que todos los niños del país desarrollen sus capacidades de aprendizaje fue necesario crear un programa nacional que plantea propósitos orientados a la educadora en el diseño de actividades con niveles distintos de complejidad y así cada niño obtendrá aprendizajes y conocimientos que le servirán durante toda su vida.

1.2 Programa de Educación Preescolar

A lo largo de la historia, nuestro país ha sufrido cambios significativos en materia educativa y se han puesto en marcha muchos planes y programas de estudio para nivel preescolar.

En el año 2004, en México la educación preescolar se considera obligatoria; es un acontecimiento histórico pues, además de esta exigencia, la educación preescolar obtiene una reforma en lo que respecta a nuevos planes y programas de estudio. Se establecen las edades de ingreso para cada uno de los grados: tres años de edad para primer grado, cuatro años para segundo, y cinco para tercero, cumplidos al primero de septiembre del año, al inicio del ciclo escolar¹.

¹ Secretaría de Educación Pública. *Educación preescolar obligatoria*, en Educare Nueva Época, Número1, invierno-primavera 2005.

El Programa de Preescolar tiene como finalidad que el alumno desarrolle sus conocimientos a partir de lo que ya se sabe y que sea capaz de hacer lo que no ha intentado; le permite adquirir herramientas para ser una persona más crítica y reflexiva.

Este programa educativo tiene un carácter abierto; es decir, a “la educadora se le da la oportunidad de que ella misma seleccione y diseñe las situaciones didácticas que considere más convenientes, para que los alumnos desarrollen las competencias propuestas y logren los propósitos fundamentales que el programa establece. Igualmente, tiene la libertad de adoptar la modalidad de trabajo ya sea que emplee talleres, proyectos y seleccione temas con la finalidad de despertar en el niño interés por aprender”².

Sin embargo el Programa de Preescolar 2004, es significativo para que la educadora se desempeñe porque, aunque trabaje en zonas rurales o urbanas, puede desarrollar en el niño diferentes formas de aprendizaje, así como las competencias que propone a través de los seis campos formativos: Desarrollo personal y social, Lenguaje y comunicación, Pensamiento matemático, Exploración y conocimiento del mundo, Expresión y apreciación artística y Desarrollo físico y salud.

De esta manera, los contenidos que se aborden serán relevantes en relación con los propósitos fundamentales y pertinentes en los contextos culturales y lingüísticos de los niños. Para que las educadoras tengan una idea más clara de las condiciones que favorecen el logro de los propósitos fundamentales, el programa incluye una serie de principios pedagógicos, así como los criterios que han de tomarse en cuenta para la planificación, el desarrollo y la evaluación del trabajo educativo.

La participación de los padres en el desarrollo del programa va ser parte fundamental, activa y comprometida en el proceso de la adquisición del lenguaje de los niños. Así mismo los padres deben llevar el seguimiento del programa al reforzar los progresos de sus hijos.

² Secretaría de Educación Pública. *Programa de educación preescolar. 2004-2005*, P.23

1.3 El papel de la educadora

La acción de la educadora es un factor clave para que los niños alcancen los propósitos fundamentales; es ella quien establece el ambiente, plantea situaciones didácticas y busca motivos diversos para despertar el interés de los alumnos, los involucra en actividades que les permitan avanzar en el desarrollo de sus conocimientos y aprendizajes.

La educadora desempeña un papel fundamental para promover la igualdad de oportunidades de acceso al dominio y desarrollo de conocimientos que permitirán al niño una participación plena en la vida social.

La educadora necesita partir de que “la curiosidad y la búsqueda de explicaciones son rasgos humanos, disposiciones genéricas, especialmente intensas en los niños que permiten, a través de la interacción individual con el medio, el acercamiento a fenómenos”³ y situaciones que a la vez generan motivación para adquirir nuevos conocimientos.

Sin embargo, no es tan sencillo ni automático que el niño incorpore sus intereses al proceso educativo, hay problemas y desafíos, por ejemplo:

*Los niños no siempre logran identificar y expresar lo que les interesa saber entre todas las opciones posibles acerca de lo que no conocen.

*Las cosas o problemas que preocupan a los niños a veces responden a intereses pasajeros y superficiales, motivados, por ejemplo, por un programa de televisión de moda.

*Los niños se plantean, preguntas genuinas, pero que rebasan su capacidad de comprensión y las posibilidades de respuestas en el grupo, por ejemplo, ¿cómo empezó el mundo? ¿por qué hay gente mala?

*Los integrantes de los grupos son diferentes y por tanto hay, naturalmente, intereses distintos y con frecuencia incompatibles.

³ *Op. cit. Programa de educación preescolar. P.34*

Para resolver estos problemas, la educadora tiene que intervenir para orientar los intereses hacia lo que formativamente es más importante y más enriquecedor como aprendizaje. Además debe procurar que, al introducir una actividad que considera relevante, ésta despierte el interés de los niños, pueda encauzar la curiosidad que los caracteriza y propiciar la disposición por aprender para que se puedan mantener cognitivamente y emocionalmente activos en las experiencias escolares.

Para lograrlo, es necesario reflexionar y valorar qué vale la pena tomar en cuenta de lo que manifiestan los niños, como base para impulsarlos a aprender, a avanzar y a profundizar en sus aprendizajes y experiencias, de acuerdo con las referencias, las competencias y los propósitos fundamentales de la educación preescolar.

La intervención educativa desempeña un papel clave en el aprendizaje de los alumnos. La educadora, con base en su formación pedagógica, en sus concepciones acerca de lo que considera importante que los niños aprendan, o respecto a cómo aprenden y, en consecuencia, las actividades que deben realizar, toma muchas decisiones antes y durante la jornada escolar, que le dan características particulares al trabajo educativo. Además de ello, influyen en el trabajo las características personales, el estilo docente, y las formas de trato y de comunicación con los alumnos y los padres de familia.

1.4 La comunicación entre padres de familia y docente

Es necesario que la educadora establezca con los padres de familia formas cotidianas de comunicación para que conozcan los propósitos que tiene el preescolar, así como la forma de trabajo del docente; de igual forma lo que la educadora espera que hagan mientras están en casa. Es necesario que los padres dediquen un tiempo y un espacio para que conversen con sus hijos, basta con destinar media hora, en un lugar despejado y cómodo, sin la televisión encendida u otro medio que distraiga la atención de ambos.

Así los efectos formativos de la educación preescolar sobre el desarrollo de los niños serán más sólidos en la medida en que, en su vida familiar, tengan experiencias que refuercen y complementen el aprendizaje adquirido en la escuela.

La relación entre escuela y familia es hasta ahora sólo una pretensión; pues la relación es insuficiente y parcial, con frecuencia se limita a aspectos secundarios del proceso educativo; por ejemplo a la participación en festividades, convivios, actividades de limpieza. Es una relación que encuentra en la práctica obstáculos y resistencias, algunos

generados por la escuela, como cuando se reduce la participación de los padres a asuntos económicos, cooperaciones, cuotas de inscripciones. Otros producidos por las condiciones de vida de las familias que hacen que los padres necesiten trabajar y no cuenten con tiempo suficiente para complementar e involucrarse con el trabajo de la escuela.

Es al personal directivo y docente de los Jardines de Niños a quien corresponde tomar la iniciativa para que esa brecha se reduzca tanto como sea posible. Para lograrlo es necesaria una actividad sistemática de información, convencimiento y acuerdo dirigido no sólo a los padres de familia, sino también a los miembros de ella que puedan participar en una labor de apoyo educativo a los niños.

Un primer objetivo es que las familias conozcan los propósitos formativos que pretende lograr el Jardín de Niños en las actividades cotidianas para el desarrollo de los niños. Aunque muchos padres de familia visitan el plantel, asisten a reuniones y participan en actos y ceremonias, son menos los que tienen claridad sobre la función educativa.

Explicarla es importante en el caso del nivel preescolar, porque son comunes los prejuicios y las expectativas infundadas en torno a él, desde considerar que los niños sólo van a jugar, hasta esperar a que anticipe de manera mecánica tareas de primaria.

La comprensión de los propósitos del preescolar es la base de la colaboración familiar, se debe empezar por asegurar la asistencia regular de los niños a la escuela y desarrollar cuestionamientos de mayor fondo, como la disposición para leerle a los niños y conversar con ellos, de atender sus preguntas, ayudarlos en la solución de dificultades de relación interpersonal y de conducta.

El establecimiento de un acuerdo con cada familia en beneficio del niño exige al personal docente y directivo escolar sensibilidad y tacto, y el reconocimiento de las condiciones socioeconómicas y culturales del contexto familiar. La escuela no pretende enseñar a los padres cómo educar a sus hijos y menos aún suplantarlos en su responsabilidad, sobre esa base, es necesario cumplir con los propósitos planteados en la educación preescolar sin renunciar a las creencias y las formas de crianza que son parte de la cultura familiar.

Los alumnos que son educados ante todo por su propia familia, por sus parientes, por su comunidad, traen consigo su cultura comunitaria a la escuela. Su forma de hablar, sus juegos, la forma de relacionarse con sus compañeros y con sus mayores está presente

todos los días en la escuela y es el referente principal para vincular los nuevos conocimientos que adquieren en el preescolar.

Los problemas que se presentan en su familia, también afectan su aprovechamiento escolar y repercuten en su conducta. Nosotros, como maestros, tenemos que buscar soluciones en colaboración con los padres de familia, para que no afecten el aprendizaje del niño.

La educación preescolar es importante porque contribuye al desarrollo cognitivo, afectivo y social del niño. Esta educación se realiza por medio de un programa específico que la educadora pone en práctica. Sin embargo, la educadora no se limita a aplicar un programa; parte de las experiencias, conocimientos y del lenguaje que los niños han adquirido fuera de la escuela, y promueve la participación de los padres en la formación de sus propios hijos.

CAPÍTULO 2. EL LENGUAJE EN LA EDUCACIÓN INFANTIL

“Los niños cuyas necesidades primarias se satisfacen durante la infancia adquieren confianza en su ambiente, lo que les permite explorar y alejarse de sus cuidadores y obtener gradualmente un sentido de autonomía.”(Eric Erickson)

En este capítulo se explicará qué es el lenguaje, cómo se adquiere; la importancia que tiene la educación preescolar para desarrollar el lenguaje en el niño, así como la influencia familiar y del contexto social en el que se desenvuelve, porque nos permite comprender las dificultades y la manera como se ha desarrollado su competencia comunicativa.

2.1 ¿Qué es el lenguaje?

Como seres humanos utilizamos el lenguaje como un medio de comunicación. Las relaciones entre los miembros de un grupo se crean mediante el lenguaje; a través de él adquirimos un panorama de la vida, conocemos las formas particulares de cada cultura.

El lenguaje es un sistema simbólico compuesto por una serie de sonidos, palabras y discursos que empleamos para expresar una idea, describir un objeto o una persona. Desde los dos años, aproximadamente, se convierte en el medio por el cual pensamos. Asimismo es un proceso mental de orden superior que facilita la adquisición de aprendizajes e intervienen en la atención, la memoria y la solución de problemas.

Tiene un papel importante en relación con lo que recordamos, en la forma en como lo hacemos, y en la expresión de los sentimientos. Además es la causa que media y facilita el desarrollo intelectual y el de las relaciones sociales. Bruner considera “al lenguaje como un instrumento que el niño logra de forma eficiente y efectiva”⁴; un ejemplo de ello es cuando realizamos una actividad dentro del aula, debemos hablar de ella y establecer un diálogo, porque, a no ser que hablemos y permitamos que los niños hablen como ellos saben, jamás sabremos si los alumnos entendieron lo que nosotros como maestros queremos enseñar.

⁴ Secretaría de Educación Pública. *Teorías contemporáneas del desarrollo y aprendizaje del niño*. Departamento de Educación Preescolar. México, 2004, P. 13

Los niños como dice Bruner, se expresan de manera efectiva, dicen lo que piensan de modo espontáneo, entonces el lenguaje nos ayuda a reflexionar y compartir lo que están aprendiendo.

El medio fundamental de la comunicación humana es el lenguaje oral, la voz, hablar y escuchar permite a un individuo expresarse y comprender pensamientos, sentimientos, conocimientos y experiencias. El lenguaje es el resultado de un proceso de maduración y de la influencia de los estímulos que le ofrece el contexto al niño. Como lo plantea Ramírez Silva Alonso: “el medio social y cultural en el que viven y se desenvuelven los alumnos influye en el significado que asigna a las palabras, en la facilidad o dificultades que tiene para la lectura, en la riqueza o limitaciones del lenguaje e inclusive en la importancia que para ellos tiene la lengua hablada y escrita como instrumentos de comunicación.”⁵

Crear un clima de confianza en el contexto escolar con diversas estrategias de comunicación impulsa al niño a compartir ideas, propuestas, intereses y necesidades de forma libre y segura. Él tiene algo personal que decir por medio de su espontaneidad infantil y cuando se le permite hablar, de manera frecuente, en circunstancias múltiples, desarrolla un lenguaje sin limitaciones, con una estructura clara y definida.

A través del lenguaje los niños pueden disfrutar de las tareas preparatorias a la escuela primaria que efectúan en la etapa preescolar como canciones, cuentos, poemas, de gran valor formativo porque les proporciona satisfacción emocional al igual que los invitan a participar en el grupo.

2.2 La adquisición del lenguaje

El lenguaje surge de la necesidad de comunicarse dentro de un contexto social. Por medio de la convivencia el niño aprende la lengua o lenguas que oye en su ambiente familiar, sin instrucción directa y en un lapso relativamente breve.

⁵ RAMÍREZ Silva, Alonso. *La comunicación educativa y la educación estética en la escuela primaria*. Sep., UPN, Miguel Ángel Porrúa, 2000, P.17

Cuando la madre habla al bebé que llora de hambre, estimula un impulso por aprender palabras. Según la teoría de Vygotsky: “los orígenes del lenguaje receptivo como el productivo tiene sus raíces en los intercambios sociales entre el bebé y quien lo cuida”⁶.

Los niños aprenden a hablar al conversar con personas a quienes les encanta escuchar; emplean el lenguaje para expresarse creativamente. También la estimulación que como miembros de una familia y como docentes le brindamos al niño es conveniente como cuando, en vez de anticiparnos a los deseos del niño, promovemos la adquisición de objetos en función del uso del lenguaje y la manera como lo hace.

Las características de la adquisición y desarrollo del lenguaje en los tres primeros años consisten en:

*El primer año de vida se denomina del *lenguaje condicionado*: el niño de manera espontánea expresa lo que necesita o quiere decir, sus gestos, gustos, alegrías, enojo o tristeza las refleja con naturalidad, al igual que obedece a una estricta satisfacción de sus funciones orgánicas como, cuando tiene hambre, sueño, se siente cansado o sucio.

*El segundo año se denomina del *lenguaje interiorizado*: el niño sólo se concreta en sí mismo, no le interesan las necesidades de otros niños; por ejemplo cuando juega con sus carros y sus compañero quieren jugar con él es imposible que acceda a prestar sus juguetes, porque se siente bien jugando sólo, no necesita compañía e incluso habla con sus juguetes.

*El tercer año se denomina del *lenguaje comunicativo*: el lenguaje que desde bebé adquirió deja de ser infantil, es decir ya no lo utiliza para pedir cosas sino de manera progresiva empieza a darle significado a sus palabras, da explicación de sus actos, se cuestiona el porqué y el para qué de las cosas. Cuando un niño empieza a dibujar en las paredes del salón de clases y se le explica que no puede hacerlo; él justifica el acto y dice que las paredes se ven muy bonitas pintadas con diferentes colores y caritas felices de su mamá, papá y hermano.⁷

⁶ Citado por BRODOVA, Elena. *Herramientas de la Mente*. México, SEP, 2004, P.97

⁷ Estos apartados se elaboraron con base en: Nieto, Herrera Margarita. *Evolución del lenguaje en el niño*. México, Porrúa. 1986, P.27

El desarrollo que cada niño tenga del lenguaje depende de diversos factores. Uno de ellos es el entorno familiar donde se desenvuelve, porque de ahí obtiene confianza y respeto, pero ante todo se le da tiempo para ser escuchado. Generar un ambiente armonioso en casa y en la escuela ayuda a que se exprese con libertad de manera espontánea y creativa; si los estímulos que le transmitimos son negativos o no se le permite hablar e incluso en ocasiones escucha la palabra ¡cállate! El niño limitará su lenguaje sintiéndose avergonzado y bloqueado para expresar sus ideas y sentimientos.

Existen diferentes teorías de la adquisición del lenguaje según diversos autores:

- a) La explicación de *Chomsky o del dispositivo de la adquisición del lenguaje*: Explica que todo sujeto hablante dispone de una estructura mental innata, que le permite construir y comprender una gramática a partir de los datos que el entorno le proporcione. Así el niño puede generar oraciones estructuradas. No obstante esta estructura innata, es frecuente que si el niño crece en una familia numerosa y él es el más pequeño, desarrollará mejor su lenguaje; por la necesidad que tiene al comunicarse con todos los miembros de su familia, su expresión es más clara y precisa; cuando es hijo único y tiene toda la atención de sus padres que se adelantan a sus peticiones tendrá problemas de dicción, y hablará como un niño muy pequeño.⁸
- b) La explicación de *Bruner o de la solución de problemas*. En su explicación de los procesos por los cuales el niño aprende el lenguaje. Introdujo lo que llamó Sistema de Ayuda a la Adquisición (LASS, por sus siglas en inglés). Mantuvo que el niño aprende a hablar a través de la interacción con la madre quien guía y proporciona apoyo al lenguaje naciente del niño. Para que el LASS funcione como soporte al lenguaje y como mecanismo de enseñanza, la madre y el niño deben generar juegos rutinarios o actividades interactivas llamados en términos de Bruner formatos, estos pueden ser lectura de libros, historietas o crear cuentos.⁹

⁸ Véase GONZÁLEZ Sánchez, Margarita. *Lenguaje y clase social*. Madrid, Amarú. 1987, P.20

⁹ Véase SEP. Teorías contemporáneas del desarrollo y aprendizaje del niño, *op cit.*, p. 107

El papel de la madre constará de realizar preguntas sobre los personajes; cómo se imaginan el lugar donde viven, qué les gusta comer a los personajes del cuento, qué actividades realizan, cómo las hacen; o pueden jugar a la aparición y desaparición de un objeto, esto hace que el niño aumente la atención hacia el objeto, él empezará a cuestionarse al formular preguntas sobre ¿dónde está el objeto?, ¿qué le pasó?, ¿cómo ocurrió la desaparición? Y la madre tendrá que responder de manera concreta y sencilla para que el niño entienda.

c) *La explicación de Piaget:* El lenguaje del niño es “egocéntrico”, es decir su conversación es más en su propio beneficio, sin tomar en cuenta el punto de vista de los demás, no adopta aún un significado social; se distinguen tres categorías: *Repetición:* el niño balbucea y ejercita sus emisiones vocales, al igual que ejercita al aventar cosas o al golpear objetos. *El monólogo:* el niño se habla a sí mismo como si se diera órdenes o explicaciones. *Monólogo colectivo:* el niño habla con otras personas u otros niños pero no intercambia ideas, es decir no pone atención ni toma en cuenta lo que dicen los otros.¹⁰

El lenguaje según Piaget se manifiesta cuando el niño comienza a dialogar, es decir, a tomar en cuenta el lenguaje de los otros. Dentro del lenguaje socializado se distinguen las siguientes categorías:

Adaptativo: “el niño puede decir lo mismo que decía en el monólogo, solamente que ahora le interesa que lo escuchen y tiene en cuenta las indicaciones de los otros para modificar su acción, pide aprobación y se siente muy bien cuando se le aplaude o felicita”. *Crítico:* “el niño se dirige claramente a otros por ejemplo cuando dice “así no”, “no me gusta”, “no está bonito”. *Petición o mando:* “El niño quiere obtener algo y lo pide incluso con un tono de mando: “¡agua!”, “¡dame leche!”, “¡es mío no lo toques!”. *¿Por qué en pregunta?:* Cuando el niño entra en la etapa de las preguntas de los ¿por qué?: “¿por qué es fruta?”, “¿por qué los bebés nacen de las mamás y no de los papás?” Muchas veces parecería que más que buscar una respuesta, el niño busca la ocasión de volver a las preguntas. El por qué de los “por qué” es que el pequeño no sabe el significado real del ¿por qué? Usa la pregunta porque es la forma más simple de expresar su curiosidad sobre el mundo que lo rodea. Cuando la repite varias veces se pregunta otras cosas que todavía no sabe expresar: dónde, cómo, quién, cuándo o de qué modo es. *En las respuestas o aseveraciones:* muchas veces el niño quiere hacer participe al otro de lo que piensa o de lo que siente por eso responde con preguntas: “¿Tengo un coche?”, “¿Yo tengo un perrito?”¹¹

¹⁰ PAPALIA, Diana. *Psicología del desarrollo*. Colombia, McGraw-Hill, 2001, 129

¹¹ Véase SEP, *Teorías contemporáneas del desarrollo y aprendizaje del niño*, op. cit., p.98

Esta teoría considera que el lenguaje es una de las manifestaciones de la capacidad humana para representar cosas y sucesos al utilizar otros medios para hacerlo, como los gestos, dibujos y el juego simbólico o dramático.

Piaget se interesó por estudiar cómo se adquieren los conocimientos en el niño en sus distintas etapas, desde el nacimiento hasta el término de la adolescencia, por comprender las diferencias de las estructuras abstractas con respecto a las imágenes y la memoria.

Propuso que el desarrollo cognoscitivo sigue una secuencia invariable. Es decir, todos los niños pasan por etapas en el mismo orden y no les es posible omitir ninguna de ellas, las etapas se relacionan generalmente con ciertos niveles de edad, pero el tiempo que dura una etapa muestra gran variación individual y cultural; su clasificación es de la siguiente manera:

**Sensoriomotora (el niño activo) edad aproximada de cero a dos años.* Desarrolla la formación del concepto de “objeto permanente” es decir, los objetos continúan existiendo cuando ya no están a la vista.

**Preoperacional (el niño intuitivo) edad aproximada de dos a siete años.* Frecuentemente se divide en dos periodos más cortos: El preconceptual que dura de los dos a los cuatro años y el pensamiento intuitivo que abarca de los cuatro a los siete años de edad. Durante este periodo el niño usa un nivel superior de pensamiento, se le llama pensamiento simbólico conceptual y consta de dos componentes; simbolismo no verbal y simbolismo verbal.

Simbolismo no verbal: es cuando el niño utiliza los objetos con fines diferentes de aquellos para los que fueron creados, una caja de cartón lo utilizan como barco o nave espacial, e incluso con la ayuda de sus padres lo transforman en unos súper carros. (Ver anexo 1)

Simbolismo verbal: es la utilización del lenguaje o de signos verbales que representan objetos, acontecimientos y situaciones por parte del niño. El lenguaje permite que ellos descubran cosas acerca de su medio, al preguntar y escuchar comentarios, por ejemplo: un niño puede preguntar ¿porqué los pollitos son pequeños?; por tanto, utilizan el lenguaje para expresar sus ideas y obtener información.

*Operaciones concretas (el niño práctico) edad aproximada de siete a doce años. Su mejoramiento de la capacidad para pensar de manera lógica es debido a un pensamiento variable, a la conservación, la clasificación, la seriación, la negación, la identidad y la compensación. Es capaz de solucionar problemas concretos de manera lógica, adopta la perspectiva de otros, considera las intenciones en el razonamiento moral. El niño aprende las operaciones lógicas de seriación, de clasificación y de conservación. Su pensamiento está ligado a los fenómenos y objetos del mundo real.

*Operaciones formales (el niño reflexivo) edad aproximada de los doce años en adelante. El pensamiento del niño es hipotético, se vuelve más científico conforme desarrolla su capacidad para generar y probar todas las combinaciones lógicas pertinentes de un problema. Surgen sus preocupaciones acerca de la identidad y cuestionamientos sociales. Así como aprende sistemas abstractos del pensamiento que le permiten usar el razonamiento científico y el razonamiento proporcional.¹²

Piaget identificó dos mecanismos de adaptación fundamentales implicados en toda acción: la acomodación y la asimilación. *La acomodación:* es cambiar o alternar los esquemas existentes o crear unos nuevos en respuesta a información nueva. La acomodación es necesaria cuando se encuentra demandas de adaptación que no se pueden satisfacer con los esquemas existentes, como sucede cuando se encuentra una palabra, un concepto nuevo, un acontecimiento que parece inexplicable.

La asimilación: es el proceso de enlazar información nueva en esquemas ya existentes. Esto sucede cuando no hay nada nuevo o desconcertante en alguna situación o cuando cualquier elemento nuevo puede ser categorizado con facilidad. Las actividades cotidianas se realizan por medio de la asimilación, con algunas acomodaciones menores por ejemplo caminamos de manera automática, pero se hacen acomodaciones para los obstáculos, las esquinas o las superficies resbaladizas.¹³

¹² Estos apartados se elaboraron con base en: MEECE, Judhit. *Desarrollo del niño y del adolescente*. México, SEP.2000, P. 394

¹³ PIAGET, Jean. *Seis estudios de Psicología*, Barcelona, España, 1995, p.11

Toda conducta incluye tanto asimilación y acomodación. Desde el punto de vista teórico, las situaciones que son ajenas por completo a la experiencia previa producirían pánico o parálisis, ya que no se tendrían mecanismos de adaptación es decir esquemas existentes a los cuales recurrir.

Piaget creía que el desarrollo del niño se genera por medio de un proceso de carácter psicogenético; en cambio Vygostky dice que el ambiente social y la cultura son factores decisivos que impulsan el desarrollo en todas las áreas, entre ellas la del lenguaje.

d) La explicación de Vygostky. Creía que el pensamiento y el lenguaje se origina en forma independiente, pero que se fusionan en algún momento de la niñez temprana y no predomina ni uno ni otro. Además señaló que el niño nace dentro de un contexto social, lo cuidan otras personas y se conecta al mundo a través de las interacciones lingüísticas. Sus funciones psicológicas se manifiestan cuando interactúan con adultos que estimulan y apoyan sus esfuerzos.¹⁴

En su teoría del desarrollo lingüístico, afirma que el habla comunicativa aparece antes del pensamiento verbal. Por ejemplo, el balbuceo es esencial para el desarrollo lingüístico, pero no parece ser indispensable para el desarrollo cognitivo. A medida que el niño realiza la comunicación, el habla social, como la llama, se convierte en “habla hacia el interior” que es anterior al pensamiento verbal.

El lenguaje permite representar internamente, como pensamientos privados, los objetos, las acciones y las relaciones. La percepción, la memoria y la solución de problemas son procesos mentales que se basan en el lenguaje internalizado.

Según Vygotsky, uno de los aspectos más importantes del desarrollo es “la capacidad creciente del niño para controlar y dirigir su conducta, el lenguaje le ayuda a controlar la acción presente, pero además puede utilizarlo para planear, organizar y regular sus acciones en el futuro”¹⁵. Considera al lenguaje como una herramienta psicológica que influye en el desarrollo cognoscitivo. Al respecto dice que el desarrollo intelectual del niño se basa en el dominio del medio social y así crea su pensamiento, es decir crea su lenguaje.

¹⁴ Véase BRODOVA, Elena. *op.cit.*, p.96-100

¹⁵ *Ibidem*, p.13

Vygotsky distingue tres etapas en el uso del lenguaje:

El habla social: el niño se sirve del lenguaje fundamentalmente para comunicarse. Se expresa en voz alta y se dirige a los demás para relacionarse con ellos.

El habla egocéntrica: el niño empieza a usar el habla para regular su conducta y su pensamiento. Habla en voz alta consigo mismo cuando realiza algunas tareas. Como no intenta comunicarse con otros, estas auto verbalizaciones se consideran un habla privada y no un habla social. En esta fase del desarrollo, el habla comienza a desempeñar una función intelectual y comunicativa.

El habla interna: el niño la emplea para dirigir su pensamiento y conducta, en esta fase pueden reflexionar sobre la solución de problemas y la secuencia de las acciones al manipular el lenguaje “en su cabeza”.¹⁶

Estos psicólogos coinciden en que el pensamiento y el lenguaje son dos procesos diferentes, pero inseparables uno de otro. Una diferencia entre las explicaciones antes vistas está en cómo consideran el desarrollo del lenguaje que se le atribuye a factores biológicos y sociales.

Chomsky propuso que las estructuras innatas del niño permitirán el desarrollo, la adquisición y estructuración de su lenguaje. Bruner considera al lenguaje como una herramienta mental que facilita la representación del mundo, que su desarrollo hace posible un pensamiento más flexible.

Piaget y Vygotsky, dieron mayor importancia a las interacciones del niño con su entorno social, aunque Piaget privilegia el carácter psicogenético en el desarrollo del lenguaje y Vygotsky la influencia social.

Estos planteamientos son fundamentales para entender cómo los niños adquieren el lenguaje y para reflexionar acerca de las estrategias pedagógicas que la educadora puede utilizar para potencializar su desarrollo.

¹⁶ Estos apartados se elaboraron con base en: SEP, *Teorías contemporáneas del desarrollo y aprendizaje del niño, op., cit., p.106-11*

2.3 El niño y el lenguaje oral en preescolar

El lenguaje es la forma de expresión más común que brinda al niño la oportunidad de manifestar lo que sabe, le permite adquirir aprendizajes para lograr así desenvolverse en la escuela y en la vida.

Durante la etapa preescolar los niños son muy sociables en su conversación; tratan con “entusiasmo de utilizar nuevas palabras y usan toda clase de expresiones y producen sonidos disparatados”¹⁷. En este periodo son muy imitativos tanto del lenguaje como de otros comportamientos y hábitos.

El lenguaje de los niños se desarrolla rápidamente durante los años preescolares, no obstante algunas veces quieren expresar alguna idea y no encuentran la manera adecuada de decirla o no logran concluir con propiedad, en consecuencia, dudan y repiten al hablar, en ocasiones tartamudean, aunque no tiene mayor consecuencia si los padres y los adultos no le dan mayor importancia.

A los tres años los niños pronuncian correctamente la mayoría de los fonemas de su lengua materna, con excepción de los que presentan mayor complejidad, por ejemplo el fonema vibrante compuesto de **carro**, algunos grupos de consonantes como **pr** y **bl** o los diptongos. Su léxico aumenta constantemente, lo que les permite expresarse con mayor precisión, dominan con mayor facilidad los nombres comunes genéricos, como animal. Utilizan los artículos determinados e indeterminados, adjetivos demostrativos y emplean preposiciones como a, en, de, o para; conocen muchas de las normas que rigen el uso de la lengua pero no las operaciones y por eso, generalizan, dicen por ejemplo, “no tu vayas” por “no te vayas”, y “me pongo mucho triste” por “me pongo muy triste”¹⁸.

¹⁷ BIGGE, M.L. *Bases psicológicas de la educación*. México, Trillas, 1970.P.240-241

¹⁸ Véase BIGAS, Montserrat. *Didáctica de la lengua en la educación infantil*. Madrid, Síntesis, 2000.p.37

En preescolar se utilizan estrategias que ayudan al niño a ser capaz de pensar conforme habla. Según Vygostky “entre los dos y tres años de edad aparece el pensamiento como base verbal y el habla se hace intelectual porque se usa para pensar”¹⁹. Una estrategia para fomentar la relación entre pensamiento y lenguaje consiste en el trabajo grupal, como cuando los niños arman torres con diferentes cubos de colores interactúan para ponerse de acuerdo qué color van a utilizar primero, después cómo la van a armar, de qué tamaño la van a hacer. (Ver anexo 2)

Cuando los niños hablan entre si mientras trabajan, su lenguaje apoya al aprendizaje pero esta interacción verbal que se genera les ayuda también de forma individual a que piensen mientras hablan. Al respecto Vygostky plantea: “el pensamiento y el habla ocurren simultáneamente y [...] a veces el habla exterior ayuda a formar ideas que se coinciden sólo de modo impreciso”²⁰.

Es importante que la educadora realice en el aula de preescolar actividades de enseñanza y de aprendizaje que tengan como objetivo desarrollar el lenguaje en las diferentes funciones que menciona Bigas, Montserrat:

Función Comunicativa: Pretende que el niño logre comunicar información, exponga ideas, pregunte o de respuestas; en el salón de clases promovemos esta función cuando se le pide al niño que exprese lo que entendió de alguna lectura o cuando se le pide su opinión de lo que quiere realizar en alguna festividad, como por ejemplo el festejo del Día de las madres o el Día del niño.

De la misma manera se busca que el niño exprese sus sentimientos y estados de ánimo, como pena, alegría, dolor, incomprensión, rabia; que dé órdenes y sea un líder sin temor a equivocarse. Esto lo conseguiremos cuando realicemos dinámicas en equipo, porque así los pequeños se relacionan con los demás y reflejan los estados de ánimo antes mencionados.

Si involucramos al niño de manera constante en las actividades diarias que realizamos en el aula, le brindamos seguridad para que desarrolle el lenguaje con un léxico más claro y utilice diversas estrategias para hablar de forma apropiada en diversos contextos.

¹⁹ BRODOVA, Elena, *op.cit.*, p.97

²⁰ *Idem*

Función representativa: Esta función consiste en despertar la imaginación, por ejemplo, relatando cuentos con títeres; pedirle a los niños que se disfracen de animales o de diversos personajes, para llevar a cabo la representación de algún cuento. Esta actividad les fascina, porque les divierte disfrazarse con maquillaje, ponerse máscaras, antifaces, utilizar una corona como princesas o una capa como magos; es necesario el apoyo de los padres para que les transmitan confianza y seguridad a sus hijos.

Función lúdica: Todas las actividades deben estar organizadas de manera divertida, sin imposiciones, porque no funcionan, ya que el niño se sentirá obligado y muy poco motivado e incluso se negaría a participar. Él tiene muchas oportunidades de aprender a hablar en diversas actividades ya sea en actividades planeadas o que suceden simplemente, pero toda acción está acompañada de palabras²¹.

Por la necesidad de ayudar a desarrollar la habilidad del habla de cada pequeño, las escuelas basan sus proyectos en objetivos y todo el personal docente debe emplearlos como una guía para planear una variedad de experiencias diarias de enseñanza.

Las actividades pueden ser clasificadas en dos grupos: estructuradas y no estructuradas. Las primeras son definidas como actos que plantea y prepara la profesora. Ella está en el centro de toda acción al motivar, presentar ideas, dar demostraciones y dirigir los actos e intereses de los niños. Las segundas, por otro lado, también pueden ser preparadas por la profesora, pero los niños conducen la acción mediante el juego auto dirigido.

Como educadoras debemos realizar estrategias para ayudar al niño a que alcance los siguientes objetivos²²:

*Confiar en su propia habilidad para utilizar el habla con otros.

*Gozar de experiencias del habla en juegos, conversaciones y en el trabajo en grupo.

*Aceptar la idea de que el habla de otro puede ser diferente.

*Mostrar interés en el significado de nuevas palabras.

²¹ Véase BIGAS, Montserrat, *op.cit.p.57-58*

²² Véase SEP. Programa de Educación Preescolar. *Op.cit.p.63*

*Utilizar el habla para resolver problemas.

*Emplear el habla para crear y para juegos de imaginación.

*Aguardar el turno del pequeño para hablar.

Como docentes es importante conocer el contexto sociocultural de nuestros alumnos para conocer sus necesidades emocionales, y de igual manera, sus carencias del lenguaje, para así crear situaciones en donde experimenten los objetivos antes mencionados.

La escuela infantil constituye un medio propicio para que los niños desarrollen el lenguaje y con ello sus facultades cognitivas, así como sus posibilidades de expresión y comunicación.

2.4 Influencia familiar y contexto social en el que se desenvuelve el niño

Las primeras palabras que el niño aprende surgen de la interacción con la madre y con quienes le rodean; dentro del contexto familiar los pequeños escuchan palabras, expresiones y experimentan sensaciones que les permiten socializarse y formar parte de este contexto.

El niño dentro del entorno familiar empieza a formar la identidad personal, adoptar modelos sobre cómo integrarse a la vida social, despliega capacidades para conocer el mundo, para pensar y aprender permanentemente.

El primer ambiente social del niño es la familia, por tanto, en el desarrollo del lenguaje intervienen las relaciones con los miembros de ésta, sin embargo tanto en casa como en el aula son necesarios estímulos para que se exprese con libertad, seguridad, de una manera creativa y espontánea; si no se le pone atención y no se le permite hablar el niño limitará su lenguaje e incluso se sentirá avergonzado al momento de hablar.

Los adultos somos los responsables de crear el ambiente adecuado y correcto, lleno de confianza. Verduzco²³ considera la necesidad de brindarle al niño un ambiente donde tenga la seguridad de que no habrá cambios radicales ni su medio ni en las personas; es decir debe saber, por ejemplo, quién lo va a recoger en la escuela cada día o quién estará al cuidado de él todos los días después de clases.

²³ VEDUZCO Álvarez, Angélica. *Cómo poner límites a tus hijos sin dañarlos*. México, Pax. 2001. P.12

Si a un niño se le deja solo, porque sus padres, trabajan él encontrará otras formas de desarrollar el lenguaje; por ejemplo la televisión, también puede ser un medio que permita al niño la construcción de nuevos conceptos, pero lo limita en el desarrollo, al ser sólo receptor pasivo, sin posibilidad de establecer una comunicación en donde logre expresarse oralmente.

Asimismo requiere un ambiente confiable que de al niño seguridad a través de la estabilidad, ya sea emocional o económica. Cuando el medio en el que crece no tiene estas características, el pequeño se siente inseguro; esto repercute en el comportamiento dentro y fuera de la casa y aula. En ocasiones se cree que los niños no se dan cuenta de los problemas, que como pareja tienen los padres, pero es todo lo contrario, ellos son el reflejo de lo que viven en casa, cuando un niño muestra agresividad con un compañero y le dice palabras ofensivas, las aprendió del entrono familiar y las proyecta en el aula.

El niño necesita sentirse querido, aceptado y respetado; debe tener un ambiente donde no sea humillado, avergonzado, ridiculizado o se abuse de él física o emocionalmente, donde sus iniciativas sean escuchadas y sus logros reconocidos o estimulados.

Cuando el adulto escucha con interés al niño y lo anima para que hable, lo hace sentirse como miembro activo del círculo social, que participa, con ideas, a través de la palabra. De cierta forma, al aceptar la manera de cómo se expresa, se fortalece el ego infantil; pero en cambio, cuando no se le entiende y se le corrige demasiado por el modo de hablar, se fomenta la inseguridad que puede generar un “bloqueo psicológico que inhibe hablar”²⁴.

Las correcciones en el modo de articular palabras, siempre deben hacerse en forma muy sutil, y así evitar lastimar la susceptibilidad, puesto que el apoyo emocional que reciba en los primeros años va a ser determinante para la autoestima, desarrollo personal y seguridad para hablar. El ambiente debe adecuarse a la edad del niño y a las necesidades específicas de desarrollo, pues no es lo mismo tener en casa un pequeño de dieciocho meses que uno de edad escolar o un adolescente.

²⁴
Idem

Con frecuencia la comunicación que tienen los padres de familia hacia los hijos se limita a una serie de órdenes, por ejemplo dame la pelota, no juegues aquí, y generalmente sólo se espera una respuesta motriz. Obviamente este tipo de comunicación es muy poco estimulante pues el vocabulario que presenta es mínimo y la estructura gramatical se limita al imperativo. De tal forma es recomendable dialogar, elegir un tema según los intereses del niño.

Cuando los niños presentan dificultades de pronunciación, indican varios autores que no se deben utilizar y reforzar los modelos erróneos que presenta el niño, por gracioso y simpático que parezca, ya que ello dificultaría la corrección de las palabras.

No es recomendable pedirle al niño que mejore el lenguaje por medio de repeticiones de las palabras en donde aparecen fonemas que todavía no ha adquirido. Esta postura puede desarrollar en él una logofobia (miedo hacia aquellas palabras que no puede decir), cuando tiene que utilizar alguna de estas palabras, y afecta la personalidad, al mostrarse más retraído y menos comunicativo.

Cuando hay un error de comunicación, debemos de empezar a corregir nosotros mismos ese error mostrándole al niño el patrón correcto sin exigirle la realización. Sólo se exigirá la realización correcta de algunas palabras en las que aparece un determinado sonido o la combinación de los mismos. Para que el ambiente familiar sea más estimulante, los padres deberán conversar frecuentemente con los niños y hablar de aquellas cuestiones en las que los niños muestren interés.

CAPÍTULO 3. EXPERIENCIA LABORAL: DEL PREESCOLAR RURAL AL URBANO

“En el niño escribimos las primeras letras del libro de la vida; en estos trazos hemos de descifrar el ideal básico del respeto de la dignidad humana.”(Tomás Trujillo Flores)

En el presente capítulo describiré de manera alterna la experiencia laboral que como docente y directora en el nivel preescolar tuve en una escuela ubicada en una zona rural y en otra de una zona urbana. Los siguientes temas son los mismos para ambas zonas: el contexto sociocultural, los padres de familia, la escuela, las características del grupo, la elaboración del plan de trabajo, la descripción de un día de clases, las actividades realizadas para favorecer el lenguaje, los resultados obtenidos de las actividades efectuadas. Después de las comparaciones de cada tema en ambas zonas realizaré un análisis de las ventajas y desventajas de la educación que se imparte.

3.1 Contexto sociocultural

Preescolar en zona rural

La labor que desempeñé como docente y directora comisionada en preescolar fue en el Jardín de Niños público “Profra. Ma. Dolores Segura Muñoz” con Clave de Centro de Trabajo 15EJN37781 ubicado en el Ejido de los Jarros, en el municipio de Isidro Fabela, Edo. de México.

La comunidad es pequeña; está integrada por una población aproximada de entre 350 y 500 habitantes; la mayoría tiene algún lazo de parentesco, es por ello que existe un ambiente de cordialidad y respeto, todos se saludan de manera amable. La mitad de la población tiene teléfono, luz eléctrica en los hogares, pero les falta drenaje y pavimentación en la carretera principal; cuentan con agua potable de manantial.

Esta comunidad es tranquila, respetuosa, amable, con muchos valores sociales. Sus tradiciones las tienen muy arraigadas: celebran, el 2 de febrero, día de la Candelaria; el 3 de mayo, día de la Santa Cruz; la fiesta del santo patrono es el día 25 de julio en el centro del pueblo de Tlazala; el 31 de octubre, 1 y 2 de noviembre son importantes para ellos porque ponen ofrendas en honor a los Fieles Difuntos; el 12 de diciembre, día de la Virgen

de Guadalupe, pocos niños asisten a la escuela porque la veneran; el día 25 de diciembre, después de la misa de Acción de Gracias, tienen la costumbre de reunirse en alguna casa para celebrar la Navidad.

Es importante conocer el lugar donde vive y se desarrolla el niño; para que así apliquemos estrategias de aprendizaje de acuerdo con las necesidades que tienen en el lenguaje y aprendizaje; nos ayuda también a saber si los padres cuentan con recursos, tiempo, preparación y si muestran interés por apoyar a sus hijos. Esta comunidad brindó todo el apoyo que les pedía en todo momento, quienes participaban lo hacían por convicción y no por obligación.

Preescolar en zona urbana

En el Jardín de Niños particular “Jean Piaget” con Clave del Centro de Trabajo 15EJN2065K ubicada en Av. San Mateo 126 Col. Santiago Occipaco en el Municipio de Naucalpan de Juárez en el Estado de México desempeñé la labor como docente atendiendo al grupo más pequeño, kínder 1.

El lugar donde se localiza la escuela pertenece a una zona de un status económico medio; sus habitantes tienen alrededor, cerca de la comunidad, bibliotecas, servicios médicos, tiendas de autoservicio, primarias, secundarias, preparatorias y una universidad particular.

El contexto social en donde se encuentra el Jardín de Niños es de tradiciones y costumbres muy variadas, pues esta comunidad se integró por personas que provienen de distintos estados de la República Mexicana, porque dejaron su lugar de origen para buscar mejores oportunidades de empleo, salud y educación.

La comunidad se dedica a trabajar en diversos oficios, la mayoría de los habitantes cuenta con alguna profesión, esto los beneficia para que su economía sea más estable; así, no tienen muchas carencias en cuanto a alimentación, educación y calidad de vida. Los niños en general asisten con todos los materiales que piden, ventaja que se tiene al realizar las actividades planeadas.

El contexto sociocultural donde crece el niño influye en el desarrollo intelectual y físico; cuando interactúa con personas que estimulan el aprendizaje, favorecen la libre expresión de los sentimientos, opiniones y responden a dudas o cuestionamientos, entonces la

forma de pensar y el de realizar las actividades escolares será cada vez más apropiada. Es importante conocer el contexto sociocultural de nuestros alumnos, porque como docentes nos sirve para saber sobre las carencias que tienen en los procesos cognitivos y a partir de lo detectado podremos plantear actividades y objetivos en nuestro plan de trabajo encaminados a ayudar al niño en el proceso de aprendizaje.

Por ejemplo en los niños que crecen en zonas rurales la adquisición del lenguaje está limitada porque sólo reciben órdenes escuetas y los padres no platican con sus hijos, esto les produce inseguridad al hablar y expresar ideas con otros compañeros, incluso en algunas familias les prohíben hacerlo por el hecho de ser niños.

A diferencia de los niños que crecen en zonas urbanas, quienes por lo regular tienen un vocabulario más extenso, pero poco formal y la conducta es, en ocasiones, agresiva. Por la influencia que tienen los medios de comunicación repiten, las palabras que escuchan e imitan las conductas que ven en la televisión. Esto se debe a que la mayor parte del tiempo están solos pues los padres trabajan todo el día y no les brindan momentos de convivencia.

Según Elena Brodova, para Vygostky “el contexto sociocultural influye en el aprendizaje más que las actitudes y las creencias; tiene una influencia en cómo se piensa y en lo que piensa”²⁵. Es importante propiciar para el niño, desde que nace, un ambiente de estimulación para que desarrolle habilidades; el niño que crece dentro de una familia en donde dialoguen, le dediquen tiempo para leer, establezcan comunicación y le respondan a cuestionamientos, va a tener un vocabulario más extenso, el lenguaje lo utilizará de forma distinta, al niño que crece en un hogar donde únicamente recibe órdenes y no platican con él, el vocabulario será más reducido y poco entendible.

²⁵ BRODOVA, Elena, *op.cit.*, p.9

3.2 Los padres de familia

En zona rural

La escuela está ubicada en una zona rural, y los padres no cuentan con solvencia económica estable; la mayoría son albañiles, jardineros, comerciantes o campesinos y en ocasiones emigran a otros estados o países a trabajar; las madres se dedican al hogar, son trabajadoras domésticas, empleadas en diferentes comercios, o se dedican al trabajo del campo.

Los padres de familia siempre estuvieron pendientes de la educación de sus hijos, fueron muy participativos, claro con algunas excepciones; por ejemplo cuando les pedí ayuda para leer un cuento con los niños, pusieron muchos pretextos, me decían que no sabían leer y en realidad si sabían hacerlo pero con dificultad; les dije que esto mejoraría con la práctica y que no se sintieran avergonzados porque todos estábamos para aprender. Desafortunadamente es difícil que los padres puedan estudiar, por los problemas económicos que tienen y las clases de alfabetización que imparte el INEA (Instituto Nacional para la Educación de los Adultos) son en el centro del pueblo por ello les es imposible trasladarse.

Cuando se requería que asistieran los padres de familia al Jardín de Niños para desempeñar algunas actividades con sus hijos, siempre estuvieron con ellos, nunca los dejaron solos. Recuerdo que en Navidad realizamos un concurso de piñatas, y todos los niños, estaban emocionados, presumían las creaciones; fue muy emotivo porque expresaron la creatividad. La piñata ganadora fue la de un rey mago. Cuando los padres y sus hijos explicaron el porqué eligieron ese diseño, todos los niños estaban muy atentos pues era tema de interés para ellos.

La mayoría de los padres apoyó durante todo el ciclo escolar; al inicio dieron una cooperación voluntaria para la compra de productos de limpieza pues no se contaba en la escuela con detergente, escobas, jergas, ni con un conserje; así que ellos se organizaron para que al finalizar la jornada de trabajo se realizara la limpieza.

En ocasiones también buscaban apoyo de diputados, candidatos, o del propio presidente municipal, en aquel entonces el ciudadano Felipe Nolasco Trejo, quien ayudó con cemento, arena y grava para mejorar el patio de la escuela. Organizaban kermeses y rifas

para obtener recursos y estos recursos los distribuían para cubrir las necesidades que tenía el Jardín de Niños.

En zona urbana

Los padres de familia de este Jardín de Niños contaban con estudios de nivel bachillerato, carrera técnica o licenciatura. Esto beneficia a los niños porque los padres tenían una perspectiva más amplia sobre cómo fomentar actividades para que desarrollaran las capacidades de aprendizaje y lenguaje.

En general los niños en su hogar tenían diversas fuentes de estimulación para que desarrollaran la creatividad e imaginación y así tener un mejor aprendizaje; también que contaban con juegos didácticos que utilizaban para clasificar diversos objetos; lo que posteriormente los auxiliaba para contar y realizar operaciones básicas con más facilidad.

Durante el ciclo escolar 2007-2008, periodo que laboré en este preescolar, los padres siempre estuvieron pendientes del aprendizaje de sus hijos aunque en algunos casos por trabajo no asistieron a actividades importantes que realizaba la escuela; por ejemplo festivales con motivo al Día de las Madres, en matrogimnasia (ejercicios de educación física) de padres e hijos y clases abiertas, esto provocaba apatía en los niños y no querían participar.

La escuela atendía a niños desde los tres años de edad, por las necesidades de trabajo y actividades que realizaban los padres de familia. Además ésta cobraba una colegiatura accesible que se ajustaba a su presupuesto; otra ventaja que encontraban era en el horario, pues recibían a los niños de 8:00 de la mañana a 4:00 de la tarde.

La jornada de clases era de 9:00 de la mañana a 13:00 hrs, después de este horario se les daba de comer a los niños por un costo de 15 pesos; así que los padres de familia ya no se preocupaban de la alimentación de sus hijos.

A los padres de familia les agradaba la atención personalizada, que como docentes les brindábamos a nuestros alumnos, y las actividades extraescolares que realizábamos con ellos; se impartían clases de danza, ballet, yoga y música. Estas actividades favorecían el aprendizaje, de una manera divertida y mejoraban la conducta, así como creaban un ambiente más participativo dentro del aula. “Los niños en general son felices cuando

aprenden. Su curiosidad y capacidad de asombro es enorme. Se aburren cuando no están aprendiendo. Y cuando se aburren, se indisciplinan”²⁶.

Los padres de familia son la base primordial de la educación de los niños, pues son los agentes importantes de quienes sus hijos adquieren conocimientos, valores y estímulos para que desarrollen habilidades cognitivas, afectivas y sociales; deben designar un tiempo y espacio cada día para platicar o ayudar a realizar las tareas escolares, para que así obtengan mejores resultados en la educación de sus hijos. Como dice Sylvia Schmelkes: “La familia es lo más importante por dos razones: porque tienen mayores posibilidades de ofrecer estabilidad, consistencia y congruencia [...] porque ofrece un clima permanente de amor y cariño, en que los valores florecen con certeza.”²⁷

El niño refleja la educación, costumbres y formas de actuar que adquiere en el hogar o en el salón de clases. Esto muchas veces afecta el cumplimiento de objetivos que como docentes pretendemos alcanzar. Es por ello que los padres deben trabajar o colaborar de una manera conjunta con los maestros para que exista una comunicación y de esta forma se obtengan mejores resultados en la educación de sus hijos.

El niño que crece en un hogar donde se toma en cuenta la opinión y los valores están basados en el respeto y amor, se relacionará dentro del salón de clases de una manera cordial. Pero si al niño no le permiten hablar en su hogar y sólo se le reprime con castigos sin que exista una comunicación sana o si recibe rechazo, se crearán en él sentimientos de enojo, rencor y resentimiento; buscará la forma de llamar la atención e incluso la obtendrá a base de berrinches, agresión y golpes. Esto repercute de manera negativa en el comportamiento dentro del salón de clases, pues no logrará convivir de manera cordial con otros compañeros.

²⁶ SCHMELKES, Sylvia. *Hacia una mejor calidad de nuestras escuelas*. México, SEP, 1992.P.37

²⁷ SCHMELKES, Sylvia. *La formación de valores en la educación básica*. México, SEP, 2004.P.110

3.3 El Jardín de Niños

Ubicada en zona rural

El Jardín de Niños pertenece a la zona escolar J062 de los municipios de Villa de Jilotzingo e Isidro Fabela, correspondiente al Departamento Regional de Naucalpan del Valle de México.

La institución en el periodo en que laboré tenía dos aulas y una pequeña bodega que no tenía aplanado, ni piso de cemento; las ventanas estaban sobrepuestas; los dos sanitarios no tenían puerta y el amplio patio tampoco tenía juegos.

Durante el ciclo escolar 2005-2006, la escuela se incorporó al programa escuelas de calidad (PEC). Este programa consistía en un apoyo económico anual de 50 mil pesos durante cinco años. Se utilizó para comprar material didáctico, libros, un escritorio, películas, juegos didácticos, un teatro guiñol; muebles, como libreros, un escritorio y accesorios para los baños; un estéreo, un micrófono, una T.V. un D.V.D; así como material para el mejoramiento de los salones: se les puso piso con loseta, aplanado, ventanas fijas, se compró material de papelería. Con la ayuda del programa se dio el cambio en la escuela, benefició de los alumnos, también a mí como docente porque ya contaba con material didáctico, para desarrollar las actividades.

La escuela únicamente contaba con una plantilla menor de 30 alumnos motivo por el cual la SEP autorizaba la contratación de una maestra que estuviera a cargo de la escuela y atendiera a grupo multigrado. Esto en muchas ocasiones me generaba sobrecarga de trabajo y desafortunadamente no le brindaba el tiempo requerido a mis alumnos, pues le daba mayor prioridad a la documentación que solicitaba la supervisión.

El grupo que atendí era multigrado y único en toda la institución. Éste estaba conformado por una plantilla de 28 alumnos; en primero tenía una alumna de tres años; en segundo dos hombres y cinco mujeres de cuatro años; en tercero diez hombres y diez mujeres de cinco años cumplidos.

Todos los niños eran de bajos recursos económicos. Al principio esto limitó el desarrollo de algunas actividades, pero posteriormente adapté lo que tenía en el salón de clases; los alumnos también se adaptaron a la forma de trabajo, por ejemplo el día lunes de cada semana realizamos honores a la bandera y teníamos que entonar el Himno Nacional y el

Himno al Estado de México, aunque al principio desafortunadamente no teníamos grabadora para escuchar la pista, ni micrófono para cantar los himnos.

Así que le pedimos a un padre de familia que nos ayudara acompañándonos todos los lunes a las 9:00 de la mañana con la guitarra para entonar los himnos, a los niños les agradaba y cuando tuvimos la oportunidad de comprar un estéreo y micrófono no les gustó la idea de entonar los himnos con pista, ellos preferían la guitarra.

Otro problema que ocasionaba la falta de dinero era que asistían a la escuela sin desayunar y no llevaban almuerzo, así que durante la estancia en el Jardín de Niños no comían nada.

Esto generaba que durante la jornada de trabajo tuvieran sueño, apatía y mostraban indiferencia por lo que les enseñaba. Realizamos diversos escritos al DIF, con la finalidad de que facilitara desayunos escolares para todos los niños de la escuela.

El DIF proporcionó leches de 250 ml de sabor chocolate, vainilla, fresa o sabor natural; galletas, cereales; cacahuates o palanquetas y cada mes una coordinadora del DIF asistía a la escuela para llevar el control del peso, talla, estatura de cada niño, así como les ponía vacunas y aplicaba flúor en los dientes en los periodos de campaña de salud. Esto ayudó a que los niños tuvieran un mejor rendimiento escolar y a los padres porque ya estaban más tranquilos al saber que sus hijos se quedaban en la escuela con desayunos y no en ayuno.

La mayoría de los alumnos con los que trabajé eran poco sociables, muy tímidos debido a que en casa pocas veces se les permitía expresar sentimientos y opiniones, o porque ambos padres trabajan y ellos se quedaban solos con personas que no generaban momentos de conversación, ni confianza para que pudieran hablar; así que poco a poco utilicé estrategias didácticas para que expresaran sentimientos con mayor seguridad.

Los padres de familia les inculcaban desde pequeños a sus hijos el valor de estudiar y los niños tenían muchas ganas de aprender, eran cumplidos, trabajadores e incluso en ocasiones los más grandes, de cuatro a cinco años, ya querían aprender a leer y escribir.

Ubicada en zona urbana

La escuela está ubicada en una casa particular; adaptaron el patio trasero para construir cuatro aulas, dos sanitarios, y la oficina para la dirección escolar; en el patio del frente estaban el comedor y un salón donde se impartían clases extraescolares.

El patio del Jardín de Niños era muy pequeño, por lo que se establecía un horario para que por grupos salieran a realizar activación física o al recreo; a las 10:30 era para el grupo de primero, a las 11:00 para los de segundo y a las 11:30 lo utilizaban los de tercero; esto limitaba a los niños, porque no convivían con otros compañeros de la escuela, siempre jugaban con los mismos compañeros del salón y como consecuencia al ingresar a la primaria les costaba trabajo relacionarse.

La escuela se mantenía exclusivamente por la colegiatura que aportaban los padres de familia y cuando ellos no efectuaban el pago puntual, a nosotros como docentes nos atrasaban el pago; esto en ocasiones provocaba inconformidad e incluso algunas compañeras renunciaron por esta circunstancia. En cuanto al mantenimiento de la escuela, la dueña se encargaba de pintar las aulas y los juegos; podaba el pasto cada quince días y una vez al mes realizaba la limpieza general.

El trato que le dábamos a los niños dentro de la escuela siempre fue cordial y respetuoso, la directora siempre dio ese ejemplo; ella dio un trato con mucho respeto al igual que brindaba apoyo incondicional en todo momento. Por los pocos alumnos que teníamos se daba un trato personalizado, obteniendo beneficio en el aprendizaje.

El grupo con el que trabajé en el Jardín de Niños particular Jean Paiget fue kínder 1. La edad promedio que tenían mis alumnos era de tres años cumplidos y estaba integrado por siete niños y seis niñas.

Los niños contaban con el apoyo de sus padres para realizar actividades que le favorecían el desarrollo del lenguaje, pues tenían en casa suficientes materiales didácticos: libros, cuentos, películas, rompecabezas y efectuaban diversas visitas a zoológicos, museos y cine, también algunos alumnos asistían a obras teatrales.

Estas actividades era favorables porque al momento de efectuar alguna siempre se mostraban muy participativos, preguntaban y querían saber más sobre lo que les explicaba, es decir, si en la clase hablábamos sobre el Cuidado del Medio Ambiente, ellos

relacionaban este tema con los animales que habían visto en el zoológico, aportaban ideas sobre cómo teníamos que cuidar a los animales para que no estuvieran en peligro de extinción. Al igual que cuando se montaba una obra de teatro en la escuela, ellos ya sabían cómo eran las características que debía tener una escenografía, e incluso pedían que se colocara el telón color rojo.

Algunos niños no contaban con la atención de los padres por el exceso de trabajo que les demandaba tiempo; sus hijos asistían a la escuela sin uniforme, no cumplían con tareas, los alimentos que les mandaban para almorzar era comida chatarra, y ésta la devolvíamos pidiéndoles que enviaran fruta y agua natural. Por consiguiente esta falta de atención no favorecía el aprendizaje de los niños, pues en ciertos casos los padres veían a la escuela como una guardería, donde sólo dejaban a sus hijos para que la escuela los cuidara y educara; los padres se desligaban de toda obligación en cuanto a continuar las actividades que realizábamos en la escuela para el aprendizaje.

3.4 El plan de trabajo

Realizado en una zona rural

Es importante saber la responsabilidad que tenemos en nuestras manos como maestras de preescolar porque formamos niños que en un futuro transmitirán a la sociedad valores y principios; es por ello que debemos favorecer al máximo las capacidades, habilidades o destrezas para resolver cualquier problema; pero sobre todo la autoestima, para que no tengan miedo de expresar opiniones, así como sentimientos; esto lo van a obtener si generamos estrategias para desarrollar el lenguaje.

Como maestra de un grupo multigrado tuve dificultades para trabajar porque no sabía cómo organizar el plan de trabajo, así que lo primero que hice fueron entrevistas con los padres, esto ayudó a que conociera mejor a los alumnos; pude saber si tenían problemas de salud, si sufrieron trastornos alimenticios, psicológicos o de otro tipo durante su crecimiento; también logré entender su proceso de aprendizaje. Después realicé entrevistas con los alumnos; esto sirvió porque a partir de ahí reconocí las carencias económicas y las que sufrían en relación con el lenguaje, autoestima y valores, por ejemplo de solidaridad, honestidad, responsabilidad o de conocimientos sobre el mundo que les rodea.

El plan de trabajo lo diseñaba para los tres grupos: utilizaba las mismas situaciones didácticas para todos, pero con distintos grados de dificultad. Esto me sirvió para saber quién no había logrado un aprendizaje significativo²⁸ y así reforzaba lo que quería que aprendieran. De esta manera leía un libro acerca de valores, por ejemplo, y posteriormente le pedía a los niños que expresaran lo que habían entendido de la lectura.

Los de primer año platicaban entre ellos sobre lo que más les gustó, y qué no les gustó, qué personajes aparecían en la lectura, cómo se imaginaban el lugar donde ocurrió la trama. En algunos casos no tenían suficiente confianza para hablar con otros niños o en ocasiones presentaban inseguridades pues en casa no existía el diálogo y esto lo reflejaban en el salón de clases, poco a poco adquirieron confianza para expresarse sin miedo a que fueran a ser escuchados con burlas.

A los de segundo, les pedía que realizaran un dibujo y con base en esto, ellos describían con sus propias palabras lo que entendieron; a los niños les fascinaba dibujar porque plasmaban creatividad al combinar diversos colores. Los de tercero pasaban al centro del salón a representar con diversos materiales la lectura, utilizaban muñecos guiñol, disfraces, máscaras, entre otros recursos. En ocasiones los niños no mostraban interés para participar pero conforme convivían con compañeros se creó un ambiente de confianza y cordialidad.

Realizar la planeación era difícil debido a que la supervisora de la zona inspeccionaba de forma minuciosa, pues no contaba con una directora que revisara el plan trabajo, esto en ocasiones generaba tensión por el temor a que no cumpliera con sus expectativas.

El plan de trabajo estaba basado en los campos formativos que establece el Programa de Preescolar 2004. Para realizar el plan mensual tenía que analizar los campos formativos que requería fortalecer en cada grupo y posteriormente daba prioridad a las competencias a favorecer, así como a los propósitos que requería alcanzar, un ejemplo de plan de trabajo es el siguiente:

²⁸ El aprendizaje significativo es un proceso por el que se relaciona nueva información con algún aspecto ya existente en la estructura cognitiva de un individuo y que sea relevante para el material que intenta aprender. POZO, J .L. *Teorías cognitivas del aprendizaje*. Madrid, Morata ,1996. p. 22

Planeación mensual.

Campos Formativos: Lenguaje y comunicación, Desarrollo personal y social.

Aspectos a desarrollar: Lenguaje oral, identidad personal y autonomía.

Competencias: Ayudar al niño para que adquiera conciencia de sus propias necesidades, puntos de vista y sentimientos, sobre el mundo que le rodea.

Propósitos: Lograr que el niño escuche narraciones, anécdotas, cuentos, relatos, leyendas, fábulas y posteriormente exprese qué sucesos o pasajes de los textos que escuchó le provocó alegría, miedo, tristeza, enojo o algún otro sentimiento.

Situación didáctica: Narrar leyendas, fábulas o cuentos.

Tiempo: 45 minutos todos los días de la semana.

Recursos: Diversos textos literarios del Rincón de Lecturas; plumones de colores, hojas de papel, música de ambientación y muñecos guiñol.

Realizado en una zona urbana

Al inicio del ciclo escolar realizábamos una ficha de identificación que nos permitió conocer, cómo era el ambiente familiar del niño, los antecedentes prenatales, cómo fue el desarrollo a partir del primer año de edad y los antecedentes de salud. Esto lo realizamos con la finalidad de conocer más a todos los niños así como nos ayudaba a ver las carencias que como grupo tenían. (Ver anexo 3)

Cada semana efectuaba una actividad para favorecer los campos formativos cumpliendo los propósitos a desarrollar que establece el Programa de Preescolar. El formato lo utilizábamos para todos los grados, la directora escolar lo designaba. Este formato lo trabajamos cada mes, incluía actividades que favorecieran todos los campos formativos.

El siguiente es un ejemplo del plan de trabajo:

Planeación Mensual:

Campo Formativo: Lenguaje y comunicación

Competencia: Lenguaje oral.

Propósitos: Que el niño comunique estados de ánimo, sentimientos, emociones y vivencias a través del lenguaje oral.

Se favorece y se manifiesta cuando: El niño da información sobre sí mismo y sobre su familia, da nombres, características, datos del domicilio, entre otros.

Situación didáctica: Cofre de tesoro

Desarrollo de la actividad: El niño durante una semana recolecta los objetos importantes para él; por ejemplo, juguetes, fotografías, ropa o dibujos, con la finalidad de que posteriormente los colocara en el cofre de tesoro y los llevara al salón de clases para que compartiera con todo el grupo el porqué le son importantes.

Material: Una caja de zapatos forrada o decorada por los niños.

Comentario: Esta actividad fue una de las que más les gustó hacer, llevaron muchos objetos que en ocasiones, como adultos, pensamos que ya no sirven e incluso los tiramos a la basura sin darnos cuenta que para los niños tienen mucho valor sentimental, por ejemplo llevaron carros sin llantas, estampas rotas, hojas de árboles, ropa de cuando eran bebés, un oso de peluche sin boca, ojos o manos.

La planeación del trabajo la realicé acorde con las necesidades que el grupo tenía, así como con el contexto en donde está ubicada la escuela. Las entrevistas que realizaba al inicio del ciclo escolar en ambas escuelas ayudaron, pues de ahí partía para saber a qué campo formativo darle mayor prioridad.

Para realizar el plan de trabajo en la escuela de la zona rural, tuve dificultades debido a que era maestra unitaria con grupo multigrado, entonces la planeación trataba de diseñarla para niños de diferente edad y desafortunadamente no cumplía con todos los propósitos que el Programa de Preescolar establecía, por las distintas edades que tenían mis alumnos.

El plan de trabajo que diseñé en el preescolar en zona urbana, era más sencillo de elaborar porque los niños tenían la misma edad y estaban en el mismo proceso de aprendizaje. Los planes los realizaba de manera mensual con la intención de que durante este periodo se reflejaran los avances del grupo mediante la aplicación de una evaluación.

3.5 Descripción de un día de clases

En un preescolar de zona rural

La jornada de trabajo estaba diseñada de acuerdo con los campos formativos que como docente pretendía favorecer durante cada semana y cada mes; realizaba distintas situaciones didácticas que ayudaran cada propósito del Programa de Preescolar.

Iniciaba el día con una canción de saludo, posteriormente realizábamos ejercicios de activación física. Aquí incluía ejercicios de psicomotricidad; después llevaba a cabo actividades permanentes que consistían en contar chistes; trabalenguas o simplemente platicábamos sobre cualquier tema con la finalidad de beneficiar y desarrollar el lenguaje; posteriormente efectuaba la situación didáctica que se tenía planeada para auxiliar los campos formativos; los niños tomaban un receso de 30 minutos en el cual practicaban juegos libres y almorzaban. Al término del descanso practicábamos hábitos de limpieza, el lavado de manos, el cepillado de dientes y la limpieza de la cara.

Al terminar la jornada de trabajo realizaba ejercicios de respiración y relajamiento, esto era con la finalidad de que el niño poco a poco aprendiera a inhalar y exhalar el aire para que se tranquilizara al momento de leer un libro del Rincón de Lecturas.

Para poder llevar la jornada de trabajo en forma organizada establecía tiempos, pero en ocasiones esto no me funcionaba ya que los niños son espontáneos y había días en que terminaban antes o después del tiempo establecido.

Siempre anotaba alguna observación o comentario sobre las actividades que realizaba debido a que esto me ayudaba para darme cuenta de si realmente estaba cumpliendo con los propósitos del Programa de Preescolar y con los planes de trabajo que se efectúan mensualmente.

A continuación ejemplificaré la jornada de trabajo la cual incluye todos los puntos antes mencionados.

Saludo

Cantamos: Muy buenos días amigo, muy buenos días te doy. ¿Quieres bailar conmigo? El paso a enseñarte voy (se repite dos veces). En esta canción pasa una niña o un niño al centro del salón, se acerca a un compañero, lo saluda y lo invita a pasar al centro a bailar

la música que escuchan. Los demás, en su lugar, imitan los movimientos de sus compañeros.

Material: Pista musical

Tiempo: 15 minutos

Observaciones o comentarios: Al principio nadie quería pasar, así que yo era la única que pasaba, ellos me imitaban y después todos querían pasar a bailar

Activación Física: Pedirle a los niños que caminaran sobre las líneas que dibujamos en el piso ya sea líneas en zig-zag, líneas curvas, rectas, círculos o cuadrados, caminaban de manera lenta, o apresuradamente sobre las puntas de los pies.

Material: Gises de distintos colores

Tiempo: 20 minutos

Observaciones o comentarios: Los ejercicios de psicomotricidad me ayudaron a favorecer la expresión corporal del niño, es decir pudieron mover todas las partes del cuerpo desde la cabeza hasta los dedos de los pies sin cohibirse.

Actividad Permanente: Todos los niños contaban un chiste, decían un trabalenguas o platicaban de lo que querían.

Material: Ninguno

Tiempo: 20 minutos

Observaciones o comentarios: Cuando contábamos chistes algunos pequeños no entendían, así que les ayudaba a que entendieran, otros no sabían ninguno chiste pero por iniciativa propia investigaban. Los niños más pequeños como no comprendían, simplemente repetían lo que escuchaban pero con diferente personaje. Miguel de cinco años nos contó el chiste de la abejita que dice ¿qué hace una abeja en un gimnasio? hace zummmba, y Ángel de cuatro años no le entendió pero reía, me dijo maestra yo quiero contar un chiste, así que contó el mismo chiste pero con un animal distinto y dijo ¿qué hace un perro en un gimnasio? Hace zummmba, esto me reafirma que los niños aprenden también por imitación de las personas mayores.

Situación Didáctica: Narración del cuento “El Mono y el Cocodrilo”

Les narré el cuento de “El Mono y el Cocodrilo.” Antes de iniciar la narración les pregunté si ya lo habían escuchado anteriormente, muchos me dijeron que sí y otros no, después les pedí que conforme yo les fuera leyendo, ellos podían participar al agregar otros personajes al cuento.

Material: Cuento “El mono y el Cocodrilo”, muñecos guiñol

Tiempo: 60 minutos.

Observaciones o comentarios: Les gustaba mucho que les narrara cuentos, especialmente si imitamos a los personajes. Cuando dije que había una vez una selva en la que vivía un mono y...varios niños agregaron: “y víboras, pájaros, leones y tigres”. Itzel dibujó al chango con cuatro dedos largos en cada mano, los dos ojos redondos con cejas y boca.

Receso: 30 minutos

Hábitos Higiénicos: Pedirles a los niños que se laven las manos, los dientes, y se limpien la cara.

Material: Toallas húmedas, cepillo de dientes, agua, pasta dental.

Tiempo: 20 minutos

Observaciones o comentarios: A todos los niños les gustaba asearse y verse en el espejo para ver si la cara estaba limpia.

Ejercicios de relajamiento con una canción como despedida: La canción que les fascinaba cantar era: muevo un pie primero y el otro después; junto las dos manos que luego abriré, cruzando las piernas me sentaré, como un relojito yo me moveré: tic-tac, tic-tac, tic-tac.

Material: Pista musical

Tiempo: 10 minutos

Observaciones o comentarios: A los niños les encantaba realizar esta actividad y más cuando entraban al salón de clases después del receso. Utilicé ejercicios de respiración antes y después de cada dinámica, esto ayudó a los niños con problemas de lenguaje porque mejoraban la entrada y salida del aire al momento de respirar. Algunos niños hablan tan rápido que no les entendía, pero así mejoraron la dicción.

En un preescolar de zona urbana

La jornada de trabajo la diseñaba con la finalidad de darle un seguimiento a las competencias y a los distintos procesos de desarrollo y aprendizaje infantil, que se pretendían fortalecer cada mes. Para llevar una buena organización de las actividades a desempeñar era necesario designar horarios.

Bienvenida.

Horario: 9:00- 9:30

Todos los días cuando los niños ingresaban al salón de clases ellos mismos tenían que poner las mochilas en los percheros con sus respectivos nombres. Les dábamos 10 minutos de tolerancia para que todo el grupo estuviera dentro del salón de clases.

Antes de iniciar cualquier actividad se escribía la fecha en el pizarrón y revisábamos el calendario para ver si había un cumpleaños o si había algún acontecimiento histórico importante.

Posteriormente se designaba un tiempo de 10 a 15 minutos para leer un libro del Rincón de Lecturas o para contar una anécdota, un chiste, una adivinanza, con la intención de iniciar un día con alegría.

Activación Física:

Horario: 9:30-10:00

Los ejercicios que realizábamos para activación física siempre se hacían en el patio pero éste era pequeño; así que la directora asignaba horarios para poderlo ocupar, al grupo que tenía a cargo le tocaba primero. Los ejercicios tenían como propósito reforzar la psicomotricidad.

Situación didáctica: Horario: 10:00-11:00

Para realizar las actividades planeadas era necesario describirles en que consistían y a partir de ello, los propios niños decidían cómo realizarlas, y qué materiales utilizarían.

Por ejemplo si el tema era “**medios de transporte,**” Primero platicaban sobre la importancia que tenían los medios de transporte, la clasificación de los diferentes medios de transporte y para finalizar les pedía que decoraran un avión, tren, camión o ferrocarril, entonces ellos elegían qué materiales utilizaban para decorarlo y buscaban el lugar que más les agradaba para colocarlo.

Refrigerio:

Horario: 11:00 a 11:30

En este periodo los niños comían los alimentos que traían de casa y jugaban. Aquí nuestra labor únicamente era de vigilar la disciplina de los niños, pues era tiempo libre.

Periodo de higiene y despedida. Horario: 11:30 a 11:45

En este periodo les pedía a los niños que se lavaran los dientes, las manos y limpiaran la cara.

Cuando el grupo estaba completo en el salón de clases les daban las indicaciones sobre las tareas designadas. Estas consistían en llevar algunos materiales a la escuela como por ejemplo globos, botellas de plástico, cajas de cartón, entre otros. También cantábamos canciones de despedida y utilizamos la música que teníamos en el salón de clases.

Clases extraescolares Horario: 12:00 a 13:00

A partir de las 12:00 del día tomaban las clases extraescolares y el grupo se dividía, unos asistían a clases de danza y otros a clases de música.

En el tiempo que los niños asistían a las clases especiales nosotras como docentes realizábamos nuestra planeación y evaluaciones mensuales.

Ser docente de preescolar es una labor ardua, ya que aparte de transmitir conocimientos tenemos que inculcarles a los niños que no tienen que esconder emociones sino que las deben expresar y aceptarlas como algo natural que les ayudará a relacionarse con los

demás. Debemos enseñarle a reír cuando hay una situación graciosa; llorar cuando estamos tristes; respetar y amar a los que nos rodean; disfrutar todos los momentos por difíciles que parezcan; reconocer que algunas situaciones nos enojan y otras nos dan miedo.

A través de la imitación, el niño adquiere un aprendizaje social de lo que observa y siente de su alrededor al ver modelos de conducta en el hogar con los integrantes de su familia, y también dentro de la escuela con el grupo de amigos y con el modelo de la educadora, así adoptará conductas en el desarrollo psicoafectivo que para él son significativas.

Dentro del ambiente familiar y escolar corresponde a los padres y a los educadores, respectivamente, brindarle al niño amor, comprensión, aceptación, es decir hacerle sentir que él es importante. Durante la labor docente que ejercí pude observar en algunos niños la carencia de estos elementos, carencia que les provoca reacciones negativas en su proceso de socialización.

3.6 Actividades realizadas para favorecer el lenguaje

En niños de una zona rural

Como docente en preescolar, es importante brindarle herramientas necesarias al niño para que desarrolle la expresión oral, con base en lo que establece el Programa de Preescolar 2004 y de acuerdo con las carencias a subsanar según los casos particulares.

Trabajé de manera particular con cuatro niños en el grupo que tuve en el preescolar rural: Aldahir, Elén, Guadalupe y Belén. Estos pequeños eran los que más problemas de lenguaje presentaban y requerían de atención especial, así que pedí a los padres apoyo para formar un pequeño taller en donde realicé diversas actividades para estimular el lenguaje. A los padres les expliqué cuáles eran las necesidades de sus hijos. Presentaban problemas de dicción que les generaban inseguridad: eran muy tímidos y les costaba trabajo hablar con otros compañeros, asimismo tenían dificultades para centrar la atención en algunas indicaciones.

El taller se realizó cada quince días, durante cinco meses, con un tiempo establecido de dos horas; como maestra unitaria tenía que atender a niños de diferentes edades, pero algunas mamás ayudaron a elaborar y a conseguir materiales que requería para realizar las actividades.

Al taller tenían que asistir los padres con sus hijos, pues las actividades a realizar requerían de la presencia de ambos, para obtener mejores resultados y así también me podía cerciorar si realmente habían entendido cómo llevarlas a cabo. Al inicio de cada sesión se explicaba en qué consistía la actividad; mencionaba el porqué era importante que el niño aprendiera a escuchar, a distinguir diferentes sonidos y en qué momento debía hablar fuerte, despacio o muy rápido; esto tiene relación con el desarrollo del lenguaje de sus hijos y ellos tienen que saberlo para que puedan entenderlos y ayudarlos.

Este taller se trabajó con propósitos específicos para desarrollar el lenguaje en las diferentes funciones; función comunicativa, función representativa, función lúdica. En las dos últimas sesiones establecí ejercicios para favorecer el área de fonética y articulación, debido a que, como mencioné anteriormente, algunos de mis alumnos tenían problemas de dicción.

A continuación describiré las actividades realizadas durante cinco sesiones del taller basándome en la autora Sally Goldberg²⁹ quién propone actividades rápidas y fáciles, con materiales de uso cotidiano. Modifiqué únicamente los propósitos que ella propone, por los propósitos que mi grupo necesitaba.

Propósito principal: Que el niño participe en diversas situaciones comunicativas. El niño amplió y enriqueció el léxico, su autoestima y seguridad.

Sesión 1: Hablar de fotografías.

Objetivo: Se pretendía que el niño comunicara estados de ánimo, sentimientos, emociones y vivencias a través del lenguaje oral.

Introducción: Se les dio la bienvenida al taller, así como una explicación breve sobre los propósitos que se pretendían obtener de este taller.

²⁹ GOLDBERG, Sally. *Juegos para ayudar a aprender a tu hijo*. Barcelona, Trillas, 2005. P. 214-221

Desarrollo: Esta dinámica la realizamos por turnos, primero eligieron la fotografía que más les gustó y posteriormente hicieron una descripción oral, de acuerdo con las siguientes preguntas.

¿Quién estaba en la fotografía?

¿Qué estaban haciendo?

¿Dónde estaban?

¿Cuándo sucedió esto?

¿Por qué estaban ahí?

Comentarios: A los niños y a los padres les gustó ver las fotografías, así mismo recordaron vivencias, todos los niños participaron en esta dinámica pues les daba mucha emoción pasar al frente a mostrarnos la fotografía de su familia.

Sugerencias: A los padres les hice hincapié sobre la importancia que tiene el hablar siempre con sus hijos, pues ellos a través de la conversación aprenden nuevas palabras, sienten comprensión y amor.

Sesión 2: Adivinanzas

Objetivo: El niño utilizó el lenguaje para regular la conducta en distintos tipos de interacción con los demás, al solicitar y respetar turnos para hablar.

Introducción: Se les explicó a los padres de familia que en esta dinámica sólo tenían que ser espectadores y que posteriormente ellos tenían que contarles adivinanzas a sus hijos.

Desarrollo: Se dieron indicaciones de cómo se iba a realizar la dinámica, asimismo se les pidió que conforme se fuera leyendo la adivinanza y quien supiera la respuesta tenía que levantar la mano para pedir la palabra y así dijeran la respuesta.

Comentario: Es necesario que los padres les dediquen tiempo a sus hijos para jugar, o platicar, desafortunadamente en esta dinámica tuve muchos contratiempos porque algunos padres no se animaban a contar adivinanzas. Con esta dinámica pude darme cuenta de que algunos padres no sabían como acercarse a sus hijos para hablar y jugar.

Sugerencias: La sugerencia que les propuse es que generaran momentos de conversación con sus hijos, por ejemplo; que les platicaran cómo había sido su infancia, a qué les gustaba jugar y que realizaran sus juegos preferidos con sus hijos, esto le ayudaría al niño a conocer más sobre la vida de sus padres y así tener confianza.

Sesión 3: Terminar el cuento

Objetivo: El niño expresó qué sucesos o pasajes de los textos que escuchó le provocaron alegría, miedo o tristeza.

Introducción: A cada niño se le dio una marioneta hecha de pellón de diferentes animales; por ejemplo un pato, una vaca, una víbora, un pollito y un león. Se describió en qué consistía la dinámica; los padres tenían que inventar un cuento con todos los animales y sus hijos tenían que hacer los sonidos de cada animal.

Desarrollo: Se eligió a un padre al azar, él inventó el título del cuento y consecutivamente todos fuimos construyendo el cuento con sonidos de ambientación que los niños imitaban.

Comentario: Esta dinámica sólo se trabajó con los padres de familia al inicio y posteriormente padre e hijo inventaron su propio cuento.

Sugerencias: Se les dio una breve explicación acerca de la importancia de que los padres les lean cuentos a sus hijos pues algunas ventajas que tiene la lectura son que el niño desarrolle más la creatividad; así como amplía más el vocabulario y adquiere una mejor forma de expresión oral y escrita.

Con base en los cursos impartidos por la Psicóloga María Eugenia Martínez³⁰ sobre problemas de lenguaje, retomé algunos ejercicios y los apliqué con mis alumnos para beneficiar su dicción.

Propósito principal: estimular el movimiento de los órganos que intervienen en la articulación de fonemas; además se logró que los niños pronunciaran correctamente los fonemas aislados o en palabras.

³⁰ Cursos impartidos en el Hospital General "La raza". Servicio Cirugía Maxilofacial Pediátrica. En el área de Terapia de Lenguaje. 2005

Sesión 4: Ejercicios de movimientos de lengua y labios.

Objetivo: El niño logró ejercitar labios y lengua a partir de las acciones que se le propusieron.

Introducción: Se les informó a los padres de familia que era necesario que trabajáramos en la pronunciación correcta de algunas palabras, pues muchas veces esto le generaba al niño conflictos en la personalidad por no saber hablar de forma correcta y clara; esto lo conseguiríamos con ejercicios de estimulación en diferentes zonas faciales.

Desarrollo: Se les explicó a los niños que tenían que abrir la boca tan grande como pudieran, después la cerrarían como si fueran a dar un beso. Posteriormente los niños sacarían la lengua lo más posible y la moverían de forma circular, de arriba hacia abajo, de un lado a otro, tocándose la nariz y después la barba, durante cinco minutos, cada vez tan rápido como les fuera posible. Para complementar esta actividad se les pidió a los padres de familia que les pusieran cajeta a sus hijos alrededor de los labios, los niños se la tenían que quitar con la lengua de forma puntiaguda. (Ver anexo 4)

Comentario: Este ejercicio les fascinó porque se esmeraban para quitarse toda la cajeta, pues les gustaba el sabor y a la vez ejercitaban la lengua.

Sugerencia: A los padres de familia les expliqué la importancia que tiene realizar las actividades recomendadas de una manera divertida, sin presionar a su hijo para que él se sienta tranquilo y lo haga con mayor seguridad.

Sesión 5: Movimientos de mejillas.

Objetivo: El niño ejercitó mejillas a partir de las acciones establecidas.

Introducción: Al inicio de la sesión se les explicó a los padres sobre la importancia que tiene el juego en el desarrollo del niño pues es una fuente de adquisición para desarrollar las diferentes capacidades; en cuanto al área cognitiva, motriz, social, y del lenguaje.

Desarrollo: Se les pidió a los niños que realizaran buchec con un vaso con agua, después que inflaran y desinflaran las dos mejillas y posteriormente una sola alternando movimientos hacia la derecha e izquierda, durante quince minutos.

Para complementar esta actividad realizamos otras dos:

Primera actividad: “El futbolito”

A cada niño lo senté frente a su papá y le di un popote a cada uno, en el centro de la mesa puse una pelota de papel y puse unas porterías pequeñas. El propósito de esta dinámica era que el niño y el padre soplaran lo más fuerte posible para que alguno pudiera anotar gol. (Ver anexo 5)

Segunda actividad: “Lotería de letras”

Este juego consistió en darle una carta a cada niño y al momento que presentamos las tarjetas para que las identificaran en sus cartas ellos pronunciaron los sonidos de cada letra y el ganador era quien completaba toda su carta y tenía que gritar lotería. (Anexo 6)

Comentarios: Les comenté a los padres sobre la importancia que tienen las horas que pasan en su hogar en compañía de sus hijos, ya que pueden ser muy productivas o desalentadoras según las actividades o juegos que realizan juntos; así como el tiempo que destinan para convivir y platicar.

Sugerencias: A los padres les proporcione una serie de ejercicios; estos consistían en darles masajes en las diferentes partes de su cara, el propósito era ayudar al niño a realizar movimientos faciales y así lograran adquirir mejor dicción. (Ver anexo 7)

Resultados

Por diversas circunstancias los resultados obtenidos variaron pues hubo niños a los que no se les motivaba en su hogar y sólo realizaban las actividades en el salón de clases, esto obstaculizó su avance porque además algunos padres no asistieron a todas las sesiones por falta de tiempo o por apatía.

En el caso de Aldahir, sus padres viven separados, y su mamá era la responsable de mantener su hogar y educar a sus dos hijos; vivían en la casa de sus abuelos, la mayor parte del tiempo jugaba con su hermano de dos años, su mamá siempre cumplió con la asistencia a todas las sesiones pero desafortunadamente no realizó las actividades en su hogar y esto limitó tener un efecto positivo.

El lenguaje de Elén era más fluido pues ya podía pronunciar mejor algunas consonantes, como por ejemplo: la “L”, “R”, y “B”. La mamá de Elén siempre la apoyo, tanto en la

escuela como en casa y esto tuvo resultados positivos ya interactuaba mejor con sus compañeros.

Belén era una niña muy dedicada en todas las actividades que le asignaban; por ello no le costó mucho trabajo realizar las que le pedía que efectuara en casa; además tuvo el apoyo de la mamá, pues ella siempre le leía cuentos y platicaban mucho de cualquier tema. El problema que presentaba era de dicción, pero con las dinámicas del taller poco a poco tuvo mejor claridad en el lenguaje.

El problema que presentaba Guadalupe era que no lograba mantener conversación con otros, así que no tenía amigas, esto le generaba inseguridad y desconfianza porque no prestaba ni compartía nada. Durante los talleres sus padres trabajaron con ella, situación que ayudó porque adquirió seguridad y realizaba en casa las tareas; esto la impulsó a tener amigas y participar en clase.

El taller tuvo un resultado en general positivo, aunque no se lograron todos los objetivos por falta de tiempo, los padres adquirieron conocimientos sobre la importancia que tiene el lenguaje; aprendieron también cómo motivar a sus hijos tanto emocional como físicamente para que éstos elevaran la autoestima y pudieran vivir una niñez de manera respetuosa, en un ambiente lleno de confianza, libre de críticas y burlas que sólo generan inseguridad en el niño.

Como docente es importante saber sobre el tema para obtener herramientas necesarias y así entender por qué es necesario que el niño crezca en un ambiente que le brinde confianza para expresarse libremente, como él pueda y quiera dentro del salón, de su casa o de cualquier lugar donde se exprese.

En niños de una zona urbana

Trabajar como docente de un Jardín de Niños de zona urbana, es de gran ventaja por todos los recursos didácticos con los que se cuenta para el desarrollo y estimulación del lenguaje, desde los primeros años; por ejemplo a los niños se le dan clases extraescolares de música, canto, ballet, danza, así como en cada salón tienen libros, películas, cuentos, títeres, entre otros recursos.

Desde el inicio del ciclo escolar se plantearon diversas situaciones didácticas con el objetivo de reforzar las habilidades del niño en cuanto al lenguaje y aprendizaje, las actividades que llevé a cabo para favorecer el lenguaje en este jardín las establecí en el

plan de trabajo de una manera cotidiana, no tenía alumnos que presentaran problemas de lenguaje, por el contexto donde se desarrollaban; eran muy pocos los niños que presentaban inseguridad al momento de expresarse en público, en ocasiones incluso hablaban demasiado, y tenía que designar turnos para que hablaran.

Una de las situaciones didácticas que utilicé para favorecer el lenguaje fue dividir el salón de clases en las siguientes áreas: la de construcción, arte, representación, y juegos tranquilos. Cada área estaba abastecida de materiales didácticos y al alcance de los niños.

Área de construcción: En esta área los niños se entretenían demasiado, interactuaban con sus compañeros al momento de ponerse de acuerdo para formar torres o castillos. Esta área contaba con bloques de diferentes colores, materiales, formas, tamaños; también tenía materiales de ensamble que a las niñas en particular les gustaban pues siempre se ponían los collares o pulseras que hacían.

Área de arte: El propósito de esta área era fortalecer su creatividad e imaginación, para que expresaran sus ideas y gustos. Los materiales eran papel reciclado de distintos colores, tipos y texturas, así como crayones, plumones, pinturas, resistol, plumas de diferentes colores, diamantina, confeti, algodón y delantales.

Área de representación: Para dar mayor realce a un cuento, pedía a los niños que se disfrazaran con lo que ellos quisieran. El objetivo era que lograran relacionar el ambiente donde se desarrollaba la historia, con los animales o personajes que intervenían en ella; es decir, si narraba el cuento de “Vamos a cazar un oso”, los niños de inmediato buscaban lo relacionado con un bosque, osos, campos, o animales. Igualmente se contaba con diversos juguetes, por ejemplo, una caja registradora y algunas cosas de supermercado; a los niños les fascinaba utilizarlos para jugar. Estas actividades les favorecían pues interactuaban a su manera y fortalecían su lenguaje. (Anexo 8)

Área tranquila: Esta área se trató siempre de tenerla muy cómoda e incluso les pedí a los niños que llevaran una almohada y una cobija para que al momento de leer o escuchar música se sintieran como en casa. Se contaba con rompecabezas, memoramas, dominós, loterías, juguetes de ensamble, música clásica o de acuerdo con la edad; para poder realizar alguna actividad tomaba en cuenta la opinión de todos.

Resultados

Los resultados obtenidos fueron positivos, porque de manera general todos los niños se integraban en las áreas establecidas en el salón de clases, realizábamos dinámicas grupales a individuales en tiempos y horarios determinados.

Otra ventaja fue que en el plan de trabajo introduje situaciones didácticas que favorecieran el lenguaje; por ello los niños constantemente hablaban de cualquier cosa; expresaban inconformidades por alguna diferencia que tenían con compañeros y maestros.

Los padres de familia fueron un motivo importante para que esto sucediera, ya que fomentaban momentos de conversación, donde al niño le permitían hablar, escuchar anécdotas de sus padres, leer cuentos, preguntaban sobre cualquier tema; aunque desafortunadamente también había casos en donde los padres no le daban la suficiente importancia para generar actividades de conversación.

Por diversas circunstancias muchos padres de familia no les dedican el tiempo necesario a sus hijos. En ocasiones buscan pretextos para no estar con ellos, por ejemplo: el trabajo y presiones económicas; como consecuencia reflejan descuido e indiferencia. Todo esto repercute de manera negativa, en su desempeño académico, en el desarrollo del lenguaje y en la formación de la personalidad.

Es el caso de Eduardo ambos padres trabajaban todo el día, lo iba a recoger el transporte escolar de la escuela de su hermano, siempre asistía al jardín de niños sucio, sin almuerzo, con los útiles incompletos. Cada mes los padres sólo iban a pagar la colegiatura, no se acercaban a preguntar sobre el trabajo y conducta del pequeño. Esto afectaba al niño; era muy agresivo en el salón, hacia berrinches, mordía, rasguñaba, insultaba y molestaba a sus compañeros. Con él se trabajó la modulación de voz y el mejoramiento de conducta, por lo menos dentro del salón de clases, ya que no se contaba con el apoyo de sus padres.

En la zona urbana los problemas más frecuentes son el descuido que algunos padres de familia tienen hacia sus hijos por el exceso de trabajo y el bombardeo de los medios de comunicación, que en ocasiones provoca efectos negativos sobre la conducta de los niños.

Nuestra labor como docentes es crear un vínculo de comunicación con los padres de familia para mejorar la calidad educativa; por ejemplo analizar cómo el niño puede obtener beneficios de los medios de comunicación para que no sólo los utilice como entretenimiento, ya que pasan tiempos prolongados frente a la televisión sin que los padres verifiquen los programas que están viendo; en otros casos utilizan el internet para consultar temas que no están acordes con la edad y provocan que se vuelva agresivo.

Es difícil impartir educación de calidad³¹ en ambas zonas por diversos problemas. En la zona rural nos encontramos con carencias económicas, de salud y desnutrición, incluso en ocasiones los padres requieren de la ayuda de sus hijos para el trabajo que realizan en el campo. Estos problemas provocan ausentismo, deserción escolar y bajo rendimiento.

Como docentes no está en nuestras manos mejorar la economía y combatir la desnutrición, pero sí depende de nosotros gestionar ciertas demandas a las instituciones e impartir una educación de calidad con valores sociales y morales.

³¹ La educación de calidad debe entenderse como la capacidad de proporcionar a los alumnos el dominio de los códigos culturales básicos, las capacidades para la participación democrática y ciudadana, el desarrollo de la capacidad para resolver problemas y seguir aprendiendo, y el desarrollo de valores y actitudes acordes con una sociedad que desea una vida de calidad para todos sus habitantes.

SCHMELKES, Silvia, *op.cit*, p13

CONCLUSIONES

Los niños que provienen de hogares donde existe la pobreza extrema, la desintegración familiar, la indiferencia de los padres, están más propensos a tener un fracaso escolar; sin embargo, la enseñanza se puede mejorar si como educadoras generamos situaciones didácticas dentro del salón de clases para ayudar a los niños que necesitan de atención especial e involucrar más a los padres de familia en la educación de sus hijos.

Se debe atender a las conductas que nuestros alumnos presentan, porque como plantea Sylvia Schmelkes: “El niño y la niña son personas, hoy [...] nos preocupamos, quizás en exceso, por el adulto [...] que estos niños serán mañana. Con el afán de prepararlos para el futuro, se nos olvida que el niño y la niña tienen justo ahora necesidades específicas, intereses que le son propios, deseos y aspiraciones correspondientes a su edad.”³²

Al desempeñar la labor como educadoras con gusto, responsabilidad y compromiso nos será más fácil llevar a cabo los objetivos, tanto personales como institucionales, en donde el más beneficiado será indudablemente el niño. Se considera que uno de los medios socializadores que más influye en el proceso psicoafectivo del niño es evidentemente la escuela.

La labor que desempeña el docente en un Jardín de Niños público y en una zona rural, es difícil pero satisfactoria; influyen varios factores que obstaculizan el trabajo dentro del aula. Los siguientes son sólo algunos problemas que afectan de manera directa en la educación de los niños:

Falta de material didáctico: Como educadoras el objetivo principal que plantea el Programa de Preescolar es el desarrollar todas las habilidades de los niños por medio de la elaboración de estrategias didácticas, en realidad es difícil como docente elaborarlas si no se cuenta con materiales didácticos. Por ejemplo si se quiere reforzar el campo de exploración y conocimiento del mundo, cuyo propósito es el de formular explicaciones acerca de los fenómenos naturales que puede observar, de las características de los seres vivos y de los elementos del medio, el problema consistirá en que si el niño vive en

³² *Ibidem*, p.38

una zona rural, será difícil que él tenga otras fuentes de información que le ayuden a conocer más acerca del medio, porque no cuenta con una biblioteca cerca de la comunidad, o no tiene una televisión para proyectarle documentales; entonces la labor como educadoras es utilizar todo lo que se tiene al alcance, conseguir y agotar las posibilidades para que el niño logre obtener mayor información.

Carencia de recursos económicos: Desafortunadamente nuestro país siempre está en crisis económica, y por desgracia hay poblaciones en donde está les afecta más, es el caso de las comunidades rurales, esto se debe a que la situación económica es muy grave e incluso hay días en donde no tienen dinero ni para comer en casa y mandan a sus hijos a la escuela con el estómago vacío. Este problema en ocasiones provoca ausentismo e incluso deserción escolar.

Hay alumnos que padecen desnutrición y ésta afecta el aprendizaje, así como el desarrollo, pues asistir sin alimentos a la escuela les provoca, cansancio, sueño y desinterés por las actividades a realizar.

Entonces nuestros objetivos propuestos muchas veces se ven obstaculizados por estas situaciones ya que tanto en zonas urbanas como rurales hay crisis económica y desnutrición infantil.

Analfabetismo: El analfabetismo es un problema en donde se manifiesta más en las zonas rurales que en las zonas urbanas; porque las personas empiezan a trabajar desde edad temprana, por lo tanto, los jóvenes desertan de la escuela e incluso en algunos casos sólo logran terminar la educación básica o en casos peores no asisten a la escuela por no tener recursos económicos.

A los niños esto les afecta pues al ser hijos de padres que no cuentan con estudios o conocimiento alguno sobre la educación de sus hijos, no saben cómo ayudarlos; no generan situaciones de comunicación o convivencia por diversas costumbres que se les inculco desde niños; por ejemplo, hay padres que no permiten hablar a sus hijos, dar opiniones e incluso estar presentes cuando hablan los “adultos”.

En la zona urbana el problema que existe para no generar comunicación entre padre e hijo es porque no se ven en todo el día por cuestiones de trabajo o porque los padres le dan mayor importancia al ver o realizar otras actividades por ejemplo ver partidos de fútbol o telenovelas.

La educación, como se plantea en el artículo 3° de la Constitución Mexicana, debe ser obligatoria, gratuita y laica, entonces por qué existen instituciones donde se tiene que pagar por recibir educación, quizá sea para que sólo los que cuentan con recursos económicos reciban mejor educación, cuenten con atención personalizada y tengan clases especiales:

Mejor educación: Se dice que la educación que se imparte en las instituciones privadas es mejor que la que se imparte en las escuelas públicas. En ocasiones es cierto, pues influyen varios factores, uno de ellos es la dedicación y preparación de la docente.

En la zona escolar de una comunidad rural en donde laboré; algunas docentes trabajaban más por conveniencia que por vocación, lamentablemente heredaron plazas o las obtuvieron por haber egresado de la normal superior, esto generaba como consecuencia que asistieran a trabajar por compromiso, sin importarles la misión que como docentes tenían, ni que los niños obtuvieran una buena educación.

Es importante reconocer a las docentes que laboran en las instituciones públicas ya que realmente valoran el trabajo; al realizar múltiples actividades para beneficiar a sus alumnos, por ejemplo hay docentes que buscan recursos económicos para tener una escuela digna, al igual que buscan programas educativos para la actualización docente y se adaptan a cualquier comunidad en donde se les asigna su plaza, en algunos casos abandonan su familia por su vocación.

En contraparte las docentes de instituciones privadas, aunque no es posible generalizar, para ser contratadas, es necesario que tengan título profesional, contar con un amplio currículo que acredite tener experiencia y preparación en el ámbito. Esto favorece al niño al tener una docente preparada que busca la manera de cómo trabajar para favorecer habilidades y destrezas, el resultado se reflejará en el aprendizaje y en la vida cotidiana.

De acuerdo a la experiencia laboral en ambas zonas, pude constatar que en el sector público se cuenta con mayores recursos para estar capacitado y actualizado como docente, por ejemplo mes con mes nos obsequiaban libros para formar una biblioteca personal, al igual que realizaban conferencias y talleres de actualización que asistíamos de manera gratuita. En las escuelas privadas era muy difícil contar con libros actualizados y los cursos o talleres a los que teníamos que asistir los pagábamos.

Atención personalizada: En ocasiones la atención personalizada sí es un beneficio, porque al trabajar con menos niños pueden dedicar mayor atención a cada uno, se tiene más paciencia y tiempo para ver si realmente entendieron el tema o si tienen alguna duda.

La desventaja es que en la escuela pública los grupos son muy numerosos, por lo regular en preescolar se atiende, por grupo, de 40 a 50 niños. Esto trae efectos negativos, pues no se les da la atención requerida por el poco tiempo disponible; dedicarle cinco minutos a cada niño al día es insuficiente y, sin embargo, implica varias horas para atender a todos los niños del grupo.

En cambio las escuelas privadas tienen un promedio de 10 a 15 niños máximo; esto representa una ventaja por la dedicación y atención al trabajar. Pues así los niños son escuchados y se puede observar si tienen alguna sugerencia, problema o comentario sobre lo que realizan.

Clases especiales: Las clases especiales que se imparten son danza, ballet, yoga, karate, música o canto, inglés y computación; estas materias tienen como propósito que el niño desarrolle más habilidades. Estas clases las imparten maestros capacitados en el área y el pago por tomar estas materias se incluye en el pago de las colegiaturas mensuales.

Desafortunadamente sólo ciertas escuelas públicas, tienen las posibilidades de contar con materias extra escolares; en ocasiones las únicas materias extraescolares son inglés o computación y si los padres cuentan con mayores recursos se imparten las dos materias, incrementando el pago de cuotas al inicio del ciclo escolar. En algunas ocasiones se corre el riesgo que algunos profesores que imparten estas materias no le den el valor necesario al momento de impartir clases porque no llevan un programa estructurado, e incluso no realizan evaluaciones para ver el avance de lo aprendido.

Como docente en el nivel preescolar realmente fue una experiencia enriquecedora, pues sólo contaba con las bases teóricas que aprendí en la Universidad, esto me ayudó a entender las necesidades así como las dificultades que los alumnos tenían en el lenguaje.

La experiencia previa que tuve en educación primaria y secundaria me sirvió para saber el porqué es necesario darle prioridad al fortalecimiento del lenguaje en el nivel preescolar, durante el trabajo que realicé en estos niveles detecté algunas carencias de

los alumnos en relación con la expresión oral: mostraban inseguridad al momento de pasar a exponer o al dar opiniones sobre algún tema, así como también tenían poca confianza para relacionarse con sus compañeros y el mayor tiempo pasaban solos en la escuela.

Es necesario fortalecer el lenguaje en el niño desde los primeros años de vida, para que así al crecer, muestre seguridad en sí mismo para defender ideas; que nunca se sienta incapaz de expresarse de acuerdo con sus propias intenciones. Existen muchos casos de abuso a personas de edad adulta, que por no reclamar sus derechos, por ejemplo como trabajadores, son obligados a trabajar jornadas de más de 12 horas en condiciones precarias o con un sueldo poco gratificante. En muchas ocasiones, por temor o vergüenza, nunca los hacen valer y simplemente agachan la cabeza al obedecer.

Esto lo pude comprobar por la experiencia que además tuve en la oficina de Recursos Humanos de un supermercado, experiencia que reforzó la idea de aplicar estrategias didácticas en el nivel de preescolar para ayudar a que el niño en un futuro pueda defenderse de las injusticias que se le presenten, expresarse sin cohibirse y lograr una vida mejor.

Es necesario concientizar a las docentes que trabajan en el nivel preescolar y a los padres de familia para que le den la suficiente importancia y favorezcan el desarrollo del lenguaje, a veces culpamos a los padres de familia de los problemas de aprendizaje y conducta de sus hijos, pero pocas veces hacemos el intento por acercarnos a ellos para comprenderlos y solicitarle colaboración, porque cuando se trabaja de manera conjunta los alumnos aprenden mejor.

Las principales palabras y conocimientos los adquiere el niño en el ambiente familiar; sin embargo, es tarea de la escuela reforzar ese conocimiento y lenguaje mediante diversas propuestas pedagógicas.

La labor de la docente es complicada para fortalecer el aprendizaje, debido a que influyen varios factores importantes que afectan de manera directa la enseñanza del alumno; por ejemplo, el ambiente familiar y el nivel socioeconómico. Si no se cuenta con el apoyo de los padres será casi imposible obtener mejores resultados; no es lo mismo trabajar con un niño que crece en un ambiente familiar en donde reciba estímulos positivos para alcanzar metas, sin importar las posibilidades económicas como educativas que tengan los padres;

al trabajar con un niño con estímulos negativos que le ayuden a alcanzar una meta y siempre lo repriman con palabras ofensivas como eres “un tonto”, “un inútil”, “no sirves para nada” el niño crecerá con baja autoestima y con pocas posibilidades de cumplir sus propósitos.

La labor de la educadora es muy difícil aunque se cuente con un Programa de Educación Preescolar, no es fácil crear situaciones diferentes en el plan diario de trabajo para cada niño, en particular porque el grupo es heterogéneo y desenvuelve en diferentes condiciones sociales. Sin embargo, como docente es importante estar en constante capacitación para tener fundamentos y herramientas necesarias de cómo elaborar un buen plan de trabajo sin importar el contexto social, así mismo para poder brindar una educación de calidad.

El presente trabajo se realizó con la intención de dar a conocer la importancia del lenguaje oral en preescolar, pues con base en éste, el niño adquiere seguridad personal y así puede transmitir pensamientos, ideas, aprendizajes, y lograr una educación de calidad.

De igual manera es importante crear un ambiente agradable dentro del aula en donde el niño se sienta querido, aceptado y respetado; que no se sienta humillado, avergonzado, ridiculizado o se abuse de él física o emocionalmente, donde sus ideas e iniciativas sean escuchadas y sus logros reconocidos o estimulados. El apoyo emocional que reciba en los primeros años es determinante para el desarrollo personal y autoestima.

BIBLIOGRAFIA

- BIGAS, Montserrat. *Didáctica de la lengua en la educación infantil*. Madrid, Síntesis, 2000.
- BIGGE, M.L. *Bases psicológicas de la educación*. México, Trillas, 1970.
- BRODOVA, Elena. *Herramientas de la Mente*. México.SEP, 2004.
- Cursos impartidos en el Hospital General “La Raza”. *Servicio Cirugía Maxilofacial Pediátrica*. En el área de Terapia de Lenguaje. 2005.
- GONZÁLEZ Sánchez, Margarita. *Lenguaje escolar y clase social*. Madrid, Amarú, 1985.
- MARKOVA, Dawna. *Cómo desarrollar la inteligencia de sus hijos*. México, Selector.1995.
- MEECE, Judith. *Desarrollo del niño y del adolescente*. México, SEP, 2000.
- NIETO Herrera, Margarita. *Evolución del lenguaje en el niño*. México, Porrúa, 1986.
- PAPALIA, Diana. *Psicología del Desarrollo*. Colombia, McGraw-Hill, 2001.
- PIAGET, Jean. *Seis estudios de Psicología*, Barcelona, España, 1995
- POZO, J .L. *Teorías cognitivas del aprendizaje*. Madrid, Morata ,1996.
- RAMÍREZ Silva, Alonso. *La comunicación educativa y la educación estética en la escuela primaria*. SEP, UPN, Miguel Ángel Porrúa, 2000.
- SANTIUSTE, Víctor. *Hijos con problemas de lenguaje*. Madrid, CEAC, 1986.
- SEP. *Educación preescolar obligatoria*, en Educare Nueva Época, Número 1, 2005.
- SEP. *Programa de educación preescolar*. 2004-2005.
- SEP. *Teorías contemporáneas del desarrollo y aprendizaje del niño*. Departamento de educación preescolar, México, 2004.
- SCHMELKES, Sylvia. *Hacia una mejor calidad de nuestras escuelas*. México, SEP, 1992.
- SCHMELKES, Sylvia. *La formación de valores en la educación básica*. México, SEP, 2004.

VEDUZCO Álvarez, Angélica. *Cómo poner límites a tus hijos sin dañarlos*. México, Pax, 2001.

ANEXOS

ANEXO 1 Actividad realizada en el Jardín de Niños “Jean Piaget” para favorecer el lenguaje.

Se les pidió a los padres que elaboraran con material de reciclaje un carro para realizar una competencia, en esta actividad podemos ejemplificar la etapa que menciona Jean Piaget como Preoperacional (periodo simbolismo no verbal)

ANEXO 2 Según Vygostky “entre los dos y tres años de edad aparece el pensamiento como base verbal y el habla se hace intelectual porque se usa para pensar”.

Estrategia utilizada en el Jardín de Niños “Profra.Ma. Dolores Segura Muñoz” para fomentar la relación entre el pensamiento y lenguaje. En esta actividad los niños arman torres, interactúan para ponerse de acuerdo qué color van a utilizar, después cómo lo van a armar, de que tamaño la van a hacer.

ANEXO 3 Ficha de identificación utilizada en el Jardín de Niños Jean Piaget.

Permitía conocer como era el ambiente familiar del niño, sus antecedentes prenatales, cómo fue su desarrollo a partir del primer año de edad y los antecedentes de salud.

JARDIN DE NIÑOS "JEAN PIAGET"			
<u>FICHA DE IDENTIFICACIÓN DEL PREESCOLAR</u>			
Fecha de elaboración:			
<u>IDENTIFICACIÓN:</u>			
Nombre del niño:			
Nuevo ingreso: ()		Reingreso: ()	
Edad:	años: meses:	Fecha de nacimiento:	
<u>ANTECEDENTES FAMILIARES:</u>			
Nombre del padre:		Edad:	
Ocupación:		Escolaridad:	
Sueldo mensual:		Salario mínimo:	Inferior: Superior:
<u>AMBIENTE FAMILIAR:</u>			
Personas con las que vive el niño: Madre y Padre () Madre () Padre () Abuelos () Tíos ()			
Primos () Otros ()			
Número de hermanos: Edades y sexos:			
Lugar que ocupa entre los hermanos:			
Número total de personas que viven en su hogar:			
<u>AMBIENTE FÍSICO:</u>			
Casa () Departamento () Cuartos () Propio () Alquilado () Otros ()			
Número de cuartos: ()			
<u>ANTECEDENTES PRENATALES:</u>			
¿Cómo fue el embarazo?			
¿Cómo fue el parto?			

DESARROLLO:

1^{er} año de vida:

¿Cómo fue su alimentación?

Dentición: Problemas No () Si () ¿Cuál?

Sostuvo la cabeza

Gateó:

Se paró solo:

Caminó solo:

EVOLUCIÓN POSTERIOR AL AÑO:

Marcha:

Lenguaje:

Control de esfínteres:

Sueño:

Alimentación: ¿Qué desayunó, comió y cenó ayer el niño (a)?

Hechos significativos que hayan afectado el desarrollo del niño:

Características emocionales del niño (a):

ANTECEDENTES DE SALUD:

Enfermedades de ha padecido:

Enfermedades que padece:

Control de vacunas: Cartilla completa: () Incompleta: () Ni tiene: ()

Tiene servicio médico institucionalizado: IMSS () ISSSTE () ISEMYM () Otro:

ANTECEDENTES SOCIALES:

¿Qué espera del Jardín de Niños?

¿Cómo están dispuestos a colaborar en el Jardín de Niños?

¿Por qué inscribió a su hijo en este Jardín de Niños?

Su hijo asistió a otro Jardín de Niños. No () Si () ¿Cuál?

En que horario asistió su hijo a la escuela:

¿Qué avances observó en su hijo al asistir al Jardín de Niños?

¿Qué platica el niño (a) acerca de la escuela?

Nombre y firma del Padre de familia.

ANEXO 4 Ejercicios de movimientos de lengua y labios

Este ejercicio se realizó en el Jardín de Niños “Profra. Ma. Dolores Segura Muñoz”, tenía como objetivo lograr que el niño ejercitara labios y lengua a partir de las acciones que se le propusieran.

ANEXO 5 El futbolito

El propósito de esta dinámica era que el niño soplará lo más fuerte posible para que anotara gol, y así pudo ejercitar labios y mejillas.

ANEXO 6 Lotería de letras

Este juego consistió en darle una carta a cada niño y al momento que presentábamos las tarjetas ellos pronunciaron los sonidos de cada letra.

ANEXO 7 Masajes recomendados por la Psicóloga Ma. Eugenia Martínez para que el niño adquiera una mejor dicción.

 <p>Frente arriba-abajo(zig-zag)</p>	
 <p>Frente círculos</p>	
 <p>Frente hacia el centro</p>

 <p>Cejas fuera-dentro</p>	
 <p>Ojos abrir y cerrar</p>	
 <p>Nariz círculos</p>

 <p>Nariz hacia abajo</p>	
 <p>Mejillas círculos a la der. e izq.</p>	
 <p>Mejillas hacia arriba</p>

 <p>Boca sonrisa junto con...</p>	
 <p>...Boca besito</p>	
 <p>Boca golpecitos</p>

ANEXO 8. Actividades realizadas para favorecer el lenguaje en el Jardín de Niños “Jean Piaget” en zona urbana.

Área de representación: Se contaba con diversos juguetes, por ejemplo, una caja registradora y algunas cosas de supermercado. Esta actividad favorecía al niño pues interactúan a su manera y fortalecían el lenguaje.

