
1 

SECRETARÍA DE EDUCACIÓN PÚBLICA 

 
SECRETARÍA DE EDUCACIÓN PÚBLICA Y CULTURA  

UNIVERSIDAD PEDAGÓGICA NACIONAL 
UNIDAD 25 A 

   
 
 
 
 
 
 

LA ESTIMULACIÓN DEL LENGUAJE EN LOS NIÑOS Y NIÑAS 
DE 2 AÑOS  

 
 
 
 
 
 
 
 
 
 

TAMAYO HERNÁNDEZ RUTH SARAHY 
 
 
 
 
 
 
 

Culiacán Rosales, Sinaloa. Junio de 2010. 


2 

SECRETARÍA DE EDUCACIÓN PÚBLICA 

 
 

SECRETARÍA DE EDUCACIÓN PÚBLICA Y CULTURA  
UNIVERSIDAD PEDAGÓGICA NACIONAL 

UNIDAD 25 A 

   
 
 

LA ESTIMULACIÓN DEL LENGUAJE EN LOS NIÑOS Y NIÑAS 
DE 2 AÑOS  

 
 
 

PROYECTO DE INTERVENCIÓN PSICOPEDAGÓGICA 
 
 
 

QUE PARA OBTENER EL TÍTULO DE LICENCIADA EN  
 

INTERVENCIÓN EDUCATIVA  
 
 
 

PRESENTA: 
 
 

TAMAYO HERNÁNDEZ RUTH SARAHY 
 
 

ASESOR: FIDENCIO LÓPEZ BELTRÁN 
 
 

Culiacán Rosales, Sinaloa. Junio de 2010. 


3 

                                              ÍNDICE 

INTRODUCCIÓN 
 
CAPÍTULO I. CONSTRUCCIÓN DEL OBJETO DE INTERVENCIÓN 
          
                     1.1 Descripción y análisis del contexto 
                           1.1.1Social 
                           1.1.2Institucional 
                     1.2 Diagnóstico del problema psicopedagógico o socioeducativo 
                           1.2.1 Identificación de la situación problemática 
                           1.2.2 Delimitación del problema 
                           1.2.3 Justificación 
                           1.2.4 Objetivos 
 
CAPÍTULO II. APROXIMACIÓN TEÓRICA METODOLÓGICA 
                      2.1 ¿Qué es el lenguaje? 
                      2.2 La importancia del lenguaje 
                      2.3 ¿Cómo se da el lenguaje? 
                      2.4 Funciones y disfunciones del cerebro 
                      2.5 La etapa de la infancia  
                      2.6 Desarrollo del niño 
                      2.7 El lenguaje según la teoría de Vygotski 
                      2.8 Teoría de Jean Piaget 
                      2.9 Teoría de Wallon 
                      2.10 Educación inicial 
                      2.11 Rol del maestro 
                      2.12 Fundamentación metodológica del proceso de intervención 
 
 
CAPÍTULO III. PROCESO DE INTERVENCIÓN PSICOPEDAGÓGICA 
 
                      3.1 Descripción general del proceso de intervención y sus 
fundamentos básicos 
                      3.2 Presentación de la estrategia o las estrategias 
            3.3 Determinación de condiciones de aplicación 
                      3.4 Formas de evaluación      
 
CAPÍTULO IV. ANÁLISIS DEL PROCESO DE INTERVENCIÓN Y SUS 
RESULTADOS 
 
                      4.1 Análisis del proceso de intervención 
                       4.2 Resultados del proceso de intervención 
                       4.3 Evaluación de los resultados 
 

  5 
 
 
 
  8 
  8 
  8 
21 
21 
22 
23 
24 
 
 
27 
29 
30 
32 
34 
35 
40 
42 
46 
49 
51 
53 
 
 
 
 
55 
 
55 
64 
65 
 
 
 
 
67 
67 
79 
 

 


4 

CONCLUSIONES Y/O RECOMENDACIONES 
 
BIBLIOGRAFÍA 
 
APÉNDICES 
 

81 
 
83 
 
85  
 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


5 

 
INTRODUCCIÓN 

 
Sabemos que el lenguaje toma un papel muy importante y relevante en nuestra vida, 

por ello al abordarlo como objeto de este proyecto se debe de poner debida atención 

al cómo se les brinda una adecuada motivación para su desarrollo en los infantes, 

sea en su casa o en los centros educativos de los distintos niveles, partiendo como 

en este caso, desde Educación Inicial.  

 

Para la realización del presente trabajo de investigación, en el CENDI # 2 de la 

Ciudad de Culiacán, se llevaron a cabo varias observaciones con sus respectivos 

registros, conversaciones con las educadoras y asistentes. 

 

 En el proceso de investigación se encontraron varios problemas que todos merecen 

su atención, pero para la realización de este trabajo de investigación y aplicación de 

un proyecto de intervención educativa se seleccionó el de la falta de “La estimulación 

del lenguaje en niños y niñas de 2 años de maternal A” del CENDI # de la ciudad de 

Culiacán, que serán parte del quehacer del presente documento en la idea de 

atenderlos para su mejor solución. 

 

La estructura del documento se conforma con varios capítulos o apartados en los 

que se hace el esfuerzo de organizarlo en los cuales se va detallando todo el 

proceso de investigación. El primer capítulo contiene la contextualización, donde se 

dan detalles de cómo es la institución que sirve de escenario para la realización de 

este proyecto, con qué cuenta y qué hace falta. El segundo capítulo contiene el 

diagnóstico donde se menciona información exacta de cómo se priorizó la falta de 

estimulación del lenguaje en niños y niñas de 2 años.  

  

En el tercer apartado está integrado por el marco teórico conceptual en el que se 

fundamenta el sustento teórico del problema objeto de estudio, mencionando los 

teóricos importantes que tratan del tema, rescatando lo más importante y 

 


6 

esclareciendo factores relevantes del lenguaje que se relaciona con la educación 

inicial, de la importancia del rol del maestro, y cómo evoluciona el desarrollo del niño. 

En el cuarto apartado se expone la propuesta de intervención educativa que se 

aplicó a los alumnos de maternal “A” que consta de una serie de estrategias con 

actividades a realizar, para así poder dar una respuesta de solución o buscar un 

avance en los niños con respecto al lenguaje. 

 

Por último está el capítulo cinco donde se cuenta de los resultados que se obtuvieron 

con la aplicación de las múltiples actividades y presenta la evolución con respecto a 

los objetivos planteados.  

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 


7 

 

 
 
 
 
 
 
 
 

CAPÍTULO I  
 

CONSTRUCCIÓN DEL OBJETO DE 
INTERVENCIÓN 

  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


8 

1.1 Descripción y análisis de contexto 
 

 
1.1.1. Social 
 
La colonia Las Quintas cuenta con diferentes servicios públicos como son: agua 

potable, luz eléctrica, teléfono, transporte público etc., está habitada por personas de 

nivel social media-alta, la mayor parte empresarios, políticos y que cuentan con una 

buena  preparación profesional.  

  

Las viviendas que colindan con la estancia infantil CENDI Nº 2 son residencias con 

acabados lujosos en su estructura. A sus espaldas se encuentran empresas 

comerciales, así como una clínica particular. 

 

Es conectada con calles principales y bulevares importantes de Culiacán, cuenta con 

muchos establecimientos comerciales de todo tipo, así como restaurantes, escuelas 

públicas y privadas, farmacias, etc. 

 

1.1.2. Institucional 

 

Debido a la necesidad de poder tener una institución que cumpla con lo primordial 

del desarrollo del niño, se establecieron instituciones de educación inicial de carácter 

federal, estatal y privadas. Las cuales cumplen con los cuidados debidos de los niños 

y se encargan de iniciarlos en sus primeros contactos con la realidad, 

complementando el trabajo que realizan los padres con ellos. 

 

El espacio educativo donde se desarrolla este proyecto es el CENDI #2, está ubicado 

en una esquina entre las calles Antonio Rosales y 2da cerrada número 1099 de la 

colonia Las Quintas de la ciudad de Culiacán, está adscrito a la Coordinación de 

Educación Inicial de la Secretaría de Educación Pública y Cultura (SEPyC) del 

gobierno del Estado de Sinaloa. 

 


9 

En la parte posterior a la institución se localiza un billar, a un costado hay casas, y 

enfrente también. La calle de la manzana donde se localiza el CENDI # 2 está 

empedrada, al igual que la mayoría de las calles de la colonia, aunque hay algunas 

que ya las han ido pavimentando, en su mayoría son de doble sentido, lo cual hace 

fácil el acceso a los padres de familia, para dejar a sus hijos en las puertas de la 

institución. 

 

El centro es de doble turno, matutino y vespertino, el turno matutino abarca de 7:20 

am. a 1:30 pm., y el turno vespertino comprende de 12:20 pm. a 6:30 pm. El proyecto 

fue realizado en el turno matutino. 

 
La institución es de dos plantas, está integrada por ocho salas, dos patios, cocina, 

comedor, dirección, filtro médico, dos entradas, consultorio, dos baños para niños y 

niñas y uno de adultos y escaleras. Para acceder a la planta baja del plantel se hace 

a través de un cancel, para llegar directo al filtro médico, en esa área se encuentra el 

primer patio, el cual está alfombrado y tiene varios juguetes montables (casitas, 

barco, resbaladilla), un puesto donde se expenden golosinas, y en una de las 

paredes hay un pizarrón como una especie de periódico mural o de cuadro de honor, 

que está adornado con fotos de diferentes niños de todas las salas, las paredes 

tienen dibujos de flores, niños y personajes animados, en cuestión de espacio es 

algo reducido puesto que antes era una casa y la acondicionaron para que esta 

fuese estancia infantil. 

 

Para poder entrar al filtro hay 2 puertas; la primera pertenece al cancel que da hacia 

la calle, con un pasador y chapa sencilla,  la segunda tiene que ser abierta por medio 

de un botón que se encuentra al interior y hace botar los seguros que hay en sus tres 

chapas, está un pasillo y sus paredes tienen pizarras en las cuales hay hojas de 

comportamiento de los niños especificando en la sala que se encuentre, en ellas se 

dice si el niño comió (poco o mucho), si hizo del baño, como estuvo en el día (alegre 

o serio) y es una hoja que todos los días tienen que realizar las educadoras. Al final 


10 

del pasillo se ubica el filtro donde reciben a los niños, en él se posicionan las 

educadoras para recibirlos, se compone por un mueble de fierro, en el cual en su 

parte superior hay una colchoneta en donde se recuestan a los niños para la revisión 

diaria realizada por el médico al ingresar a la estancia. Pasamos el filtro y a la 

izquierda se encuentra la dirección, donde la directora atiende sus quehaceres como 

dirigente de esa institución, hay lockers y diversos cuadros y reconocimientos, es un 

espacio amplio,  hay una máquina de escribir, computadora y  teléfono, así como 

todos los documentos administrativos. 

 

Al lado derecho del filtro se encuentran las escaleras, a un costado hay un baño 

adaptado al nivel de los niños, enseguida esta la sala de maternal B2, que cuenta 

con sillas del tamaño de los niños y mesas, una televisión, un teléfono por el cual 

avisan a las maestras cuando llegan a recoger a los niños, hay percheros en la pared 

donde los niños cuelgan sus mochilas. Se encuentran muebles donde hay material 

que las maestras utilizan, tienen un aire acondicionado, lockers donde tienen 

diversas cosas. 

 

Posteriormente hay una puerta que da al comedor, éste es amplio, hay mesas y 

sillas, cada sala tiene destinadas sus mesas, a un costado hay una barra que es 

donde ponen los desayunos de los niños para que las maestras los tomen y sean 

entregados a los menores. Después hay una puerta la cual da al otro patio, este se 

encuentra alfombrado, con dos minisplit, juegos montables (casas, escaladoras y 

caballos), un lavadero, a un costado se encuentra el baño para maestras. 

 

Conectado al comedor por medio de la barra es la cocina, en la cual hay dos 

refrigeradores, uno del turno matutino y el otro del vespertino, una estufa de acero 

inoxidable, dos fregaderos, un microondas, garrafones de agua, una alacena, una 

mesa en el centro de la cocina, cuenta con un aire acondicionado, grabadora y reloj. 

 


11 

Enseguida de la cocina hay una puerta, de entrada y salida, destinada para el turno 

vespertino así como el filtro donde el doctor revisa a los niños antes de entrar a la 

institución. A un lado se ubica el área de pedagogía que consta de poco espacio 

(escritorio, copiadora, lockers), posteriormente está el consultorio y en el realiza su 

labor el doctor y la enfermera, tienen mesa de exploración pediátrica, bascula para 

adultos, bascula pesa bebes, archivero, lavabo, medicamento, etc. Después del 

consultorio se encuentra la sala de lactantes “C2”. 

 

En la planta de arriba al subir las escaleras al lado izquierdo se ubica la sala de 

maternal “C2”, enseguida la sala de lactantes “A” y “B”, posteriormente sigue la de 

Maternal “A”, a un lado otro baño de niños y niñas, después la sala de maternal “B”, 

de frente queda maternal “C1”. 

 

En cada sala se dispone de estantes donde pueden poner las cosas personales de 

los niños (pañales, biberones, vasos entrenadores) así como el talco, toallas 

húmedas; también cuentan con un cambiador (desde la sala de lactantes “A” hasta 

lactantes “C”, ya que en las demás salas ya controlan el esfínter). 

 

En todas las salas se encuentran dibujos en la pared, además todas tienen aire 

acondicionado, un perchero para colgar las mochilas, en lactantes “A” hasta 

Lactantes “C2”, hay colchonetas donde duermen los niños. En maternal “A” hasta 

maternal “C” hay sillas y mesas para los menores, además en las paredes de las 

salas de lactantes se cuenta con espejos. Todas las salas tienen: televisión, 

grabadora y teléfono con interfon por donde se les da avisos a las maestras por cuál 

de los niños llegaron. 

 

La sala de Lactantes “C2”, es un salón que está compartido en dos, una parte es la 

sala ya mencionada y la otra es lactantes “B”, está dividido por tabla roca y queda un 

espacio que sirve como puerta, los niños de lactantes B tienen que pasar por la sala 

“C2” para llegar a su área. Hay con un closet donde guardan pertenencias de las 


12 

maestras, tanto de esa sala como de otras, un cambiador, un teléfono donde dan 

aviso de por cuál de los niños llegan de las dos salas, una televisión, espejos en dos 

de las paredes, colchonetas para la hora de dormir de los niños, la grabadora, dos 

jabas de juguetes, cepillo y ligas para peinar a los niños, un cesto de basura. 

 

Además tienen colchonetas para cuando los niños duermen, y por toda la orilla del 

salón hay un pasamano para que así los niños tengan facilidad a la hora de querer 

comenzar a caminar, en una de las paredes tiene espejos. En las cuatro paredes 

tienen personajes, cuentan con una televisión, aire acondicionado, grabadora, 

lockers, tapetes para que los niños no se golpeen contra el piso, hay  juguetes 

adecuados a las necesidades de estos, hay con un cambiador  y un perchero donde 

los niños cuelgan sus mochilas. 

 

A) Descripción de la sala analizada 

 

En la sala Maternal ‘A’, se encuentra en el segundo piso, todos los niños ya 

caminan lo cual facilita el bajar y subir escaleras cada vez que van al patio o al 

comedor. Cuenta con una grabadora, un DVD, televisión, aire acondicionado, 

luz eléctrica, iluminación, dibujos en la pared, varios estantes donde la 

educadora guarda material, un cambiador, espejos por las paredes, percheros 

donde posicionan las mochilas de los niños. 

 

La sala tiene colchonetas, debido a que después de comer los niños duermen 

hasta que sus padres vuelven por ellos, tiene material necesario para atender 

a los niños, como para poder cambiarlos, peinarlos, y cada niño lleva sus 

respectivos pañales para poder cambiarlos. 

 

La sala, al igual que todas, sus pisos están cubiertos con azulejos cuenta con 

ventanas para una buena ventilación. Cuando la educadora ocupa material 


13 

para hacer alguna actividad, lo pide a la directora o en ocasiones a los padres 

de los niños, o lo pone de su bolsa.  

 

Durante la estancia de los niños en esa sala se les mantienen sentados en el 

piso o jugando debido a que no tienen sillas y mesas, la sala cuentan con 

diferentes juguetes como: animales, teléfonos, juguetes musicales, etc., para 

mantenerlos entretenidos, en ocasiones la educadora les pone películas o 

caricaturas en la televisión.  

 

Enseguida mostramos el croquis de la institución: 

 

 


14 

CROQUIS DE PLANTA 

BAJA

  

 

 

 

 

 

 

 

 

Cancel Puerta Cancel

Pizarra vespertina Pizarra matutina
Patio 

Puerta eléctrica 
y cancel 

Filtro

Dirección 

E
sc
al
er

Baño 
niñas y 
niños

Matern
al B2 

Mesas

Comedor 
Cocina 

Entrada del 
turno 

Patio Trasero 

Pedagogía 

Consultorio 

Lactantes C2 
Baño de 
Personal Escaleras 

Lavad
ero 

Cambiador 


15 

CROQUIS DE LA PLANTA ALTA 

 

 

 

 

 

 

 

 

 

 

 

 

 

Maternal C 

Lactantes A 

Lactantes B 

Lactantes 
C 

Baños 
niños/as 

Escaleras 

Maternal A 

Maternal 
B1 

Baño 


16 

CROQUIS DE LA UBICACIÓN DEL CENDI #2 

 

 

                                                                                        

 

                            CALLE RAFAEL BUELNA TENORIO 

 

                                                           

 

 

 

                                                                    CALLE ROSALES (ORIENTE) 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

RESIDENCIAS CENDI 
2 

TIENDAS COMERCIALES 
CLÍNICA DEL PARQUE 

TIENDAS COMERCIALES, 
TALLER 

MECÁNICO Y 
RESTAURANTES

 Mini 
Súper 

TIENDAS 
COMERCIALES Y 

CENTRO DE FIESTAS 

 
CENTRO COMERCIALES, 

IGLESIA, MULTICINEMAS 
ABANDONADO. 

RESIDENCIAS HABITADAS 

PAR- 
QUE 

A 
V 
E 
N 
I 
D 
A 
-  
 
X 
I 
C 
O 
T 
E 
N 
C 
A 
T 
L 


17 

En ella laboran 32 personas entre diferentes profesionistas y otras personas que 

apoyan administrativamente a la institución,  en ocasiones algunas dan apoyo en 

otras áreas, cada una con su rol dentro de la estancia 

 

A continuación se muestra el organigrama directivo, administrativo, docente y de 

apoyo educativo del CENDI #2: 

 
Cuadro #1. Organigrama. El organigrama es una estructura lógica en la cual se dan a conocer las 

distintas funciones que componen al CENDI. 

 

B) Usuarios y planta laboral 

 

En total el personal del CENDI  Nº 2 es de 32 personas. La directora, secretaria, 

dos encargadas de cocina (auxiliar de cocina), 14 niñeras, seis educadoras, 

pedíatra, enfermera, encargada de área de pedagogía, dos auxiliares de 

intendencia, encargada de área de psicología, encargada de sala y un maestro de 

educación física. Las niñeras tienen como estudio mínimo la preparatoria, los 

intendentes y los encargados de la cocina la secundaria. 

 

DIRECTORA Secretaria 
Administrativa 

Educadoras 

Auxiliares 

Pediatra 

Enfermera 

Intendencia 

Psicóloga 

Encargada 
de cocina

Auxiliar 
de cocina

Maestro de 
Educación 

Física  


18 

En seguida se muestra un concentrado donde se observa a todo el personal de la 

estancia y el puesto o función que desempeña: 

 

NOMBRE PUESTO LABORAL 

Mayte Teresa Peraza Osuna Directora 

Miriam Nayeli Bojórquez Meraz Secretaría administrativa 

Mercedes Angulo Arámburo Encargada de cocina 

Yolanda Arámburo Burgueño Auxiliar de cocina  

Rogelio Ochoa Aldana Pediatra 

Ma. Del Carmen Gutiérrez Ríos Enfermera 

Norma Alicia Nieto Meraz Encargada de área Pedagógica  

Mélida del Carmen Nieblas Sánchez Auxiliar de intendencia 

Paola Georgina González  Auxiliar de intendencia 

Omar Angulo Auxiliar de intendencia 

Rosa María Velázquez Sandoval Psicóloga 

José Carlos Reyes Zamora Maestro de Educación Física 

 

Cuadro #3. Este cuadro nos muestra el nombre del personal y el puesto que desempeñan 

dentro del CENDI. 

 

SALA EDUCADORA AUXILIARES 
Lactantes ‘A’  *Ada Karina Sicaeros 

Arce 
*Elva Rosa Sicaeros 
Arce *Librada Elena 
Ramos 
 

Lactantes ‘B’  *A. Karina Hernández 
Torrontegui 
*Tamara Emilia Ruiz 
Núñez 

Lactantes ‘C’ Gabriela del Carmen 
Leal Ortiz 
 

*Gloria Emma Cota 
Ramírez  

Lactantes ‘C2’ Fabiola Quintero carrillo *Elizabeth C. Rosas 
Lópezportillo 


19 

Maternal ‘A’ Gpe. Mercedes Noriega 
Beltrán 

 

Maternal ‘B1’ Herlinda Lucía Gutiérrez 
Anaya  
 

*Ana Julieta Rodríguez 
Ramírez  
*Gloria Verónica Urrea 

Maternal ‘B2’  *Carmen Gpe. Güicho 
Camargo 

Maternal ‘C’ Claudia Elena Zazueta 
Valenzuela 

*Eva Georgina 
Larrañaga Noriega 
 

 

Cuadro #4. El presente cuadro nos muestra el nombre de cada sala y cuantas educadoras y 

auxiliares hay en ella. 

 

A la estancia infantil acuden niños desde un mes de vida hasta los cuatro años, 

todos hijos de trabajadores al servicio del estado, los niños para poder ingresar 

necesitan de análisis médicos, y posteriormente se les está pidiendo cada seis 

meses (al igual que al personal), los niños están distribuidos con respecto a su 

edad en las diferentes salas. 

 

SALA EDAD 

Lactantes “A” 1 a 8 meses 

Lactantes “B” 9 m a 1 año 

Lactantes “C” 1 año a 1 año 5 m 

Lactantes “C2” 1 año 5 m a 1 año 7 m 

Maternal “A” 1 año 7 m a 2 años 2 m 

Maternal “B” 2 años 4 m a 2 años 7 m 

Maternal “B2” 3 años a 3 a 3 meses 

Maternal “C” 3 años a 4 años 

 

Cuadro #2. Este cuadro nos muestra el nombre de las salas y las edades de niños y niñas que hay 

en el CENDI 

 


20 

El proceso de atención educativa en la institución se basa en el Programa de 

Educación Inicial proporcionado por la Secretaría de Educación Pública (SEP), en 

el cual están basados  los lineamientos que ahí manejan. 

 

En algunas ocasiones los trabajadores desempeñan otras actividades aparte de 

las que son su obligación, dando así un apoyo extra a la institución, asimismo 

algunas de las auxiliares, a falta de algún elemento de cocina, tiene que dar apoya 

a la misma, por otro lado si faltan asistentes, se le pide apoyo a otras de diferente 

sala para que vayan, o a veces, le piden a una de las intendentes o secretaria que 

también lo haga. 

 

C) Misión 

 

La misión de la institución se define de la siguiente manera: 

 

Ser una institución que mejore las capacidades de aprendizaje del niño: sus 

hábitos de higiene, salud y alimentación; el desarrollo de sus habilidades para la 

convivencia social y la participación; así como la formación de valores y actitudes 

de respeto y responsabilidad en los distintos ámbitos de su vida (*elaboración de 

equipo de estudiantes LIE-UPN; 2008). 

 

D) Visión 

 

Brindar un servicio de calidad a los niños y niñas menores de 4 años, hijos de 

madres trabajadoras al servicio de la educación, mediante el cual se llevan a cabo 

acciones específicas que permitan desarrollar al máximo las competencias, 

desarrollo de valores, capacidades y habilidades de los infantes que asisten a esta 

institución educativa. 

 

 

 


21 

 F) Infraestructura y equipamiento 

  

La institución cuenta con un inmueble que se adaptó para que en él funcionara 

una institución de educación inicial  que consta de dos plantas, 8 salas, baños 2 

patios, 2 entradas, dirección, comedor, cocina consultorio, área pedagógica, baños 

para niños. Todo el área esta completamente techada, cuenta con agua potable, 

en todas las áreas hay aire acondicionado, hay teléfono. Todo el lugar es de 

concreto, pulido y pintado, siempre lo mantienen con riguroso higiene. 

 

1.2 Diagnóstico del problema psicopedagógico 

 

1.2.1 Identificación de la situación problemática 

 

Dentro de las visitas realizadas al CENDI Nº 2 y pláticas realizadas con los 

educadoras y auxiliares, específicamente en la sala de Maternal “A”, se pudieron 

detectar dos problemas; el primero de ellos fue la falta de la estimulación del 

lenguaje y el segundo el poco contenido académico proporcionado a los niños.  

En la sala de Maternal ‘A’ del CENDI # 2 se observó que los niños están a punto 

de cumplir dos años y pocos de ellos son los que articulan varias palabras, casi la 

mayoría emite sólo sonidos, quejidos, o palabras muy cortas como ‘ma’ ‘ia’ ‘mio’ 

‘papá’ ‘bibi’ ‘agua’ ‘ta’, y otras pocas más. 

 

También se observó el problema de la falta de contenido académico y planeación 

de actividades, orientado al trabajo con los niños, claro que sería conveniente 

proporcionarlo pero a su nivel, como por ejemplo: mencionarle partes del cuerpo, 

enseñarles el nombre de los objetos que los rodean, incluirles la formación de 

algunos hábitos como el lavado de dientes y enseñarles a los niños mediante el 

lenguaje oral a realizar diversas actividades lúdicas.  

 

De ellos se seleccionó el primero como motivo de investigación y aplicación de 

una propuesta. Por considerar que el lenguaje cumple un aspecto importante en la 


22 

vida de todo ser humano, por lo que, es de vital importancia estimularlo en los 

niños desde temprana edad, desde el ámbito familiar y consecuentemente 

también en la escuela.  

 

Partiendo de ahí se observa que son pocos los lugares con un enfoque especial 

hacia la enseñanza del lenguaje, brindándole la atención requerida solo en 

instituciones especializadas cuando una persona tiene algún retraso notable, pero 

este enfoque debería de aplicarse en las diversas instituciones donde haya niños 

inmersos en la etapa del aprendizaje del lenguaje. 

 

Desde la experiencia que se adquiere mediante la observación ya sea participante 

o no, en diferentes instituciones educativas, se detecta que no se le da 

importancia que merece la enseñanza del lenguaje a los niños de uno a dos años, 

es por ellos que interesa investigar como contribuir a que se le brinde especial 

atención a lo antes mencionado. 

Es importante que la educadora con el apoyo de la auxiliar le hable con lenguaje 

sencillo y fácil que un principio no le sea difícil al niño de pronunciar para que los 

niños puedan comprender; cómo enseñarles a compartir mediante diversas 

actividades como: la importancia del aseo personal, el nombre de los objetos con 

los que tienen contacto día a día. Es decir, información que sea simple pero que a 

la vez le sea útil al niño. 

 

1.2.2 Delimitación de problema de intervención 

 

Como fue mencionado, en la sala Maternal ‘A’ del CENDI # 2 se identificaron dos 

problemas; uno de ellos fue la falta de contenido académico, el otro la falta de 

estimulación del lenguaje, dándole a éste ultimo importante prioridad, ya que se 

detectó que hacía falta atenderlo ante el problema de los niños y niñas por 

comunicarse entre sí y con los adultos que los atienden. 

 


23 

Dicho problema se detectó al notar cuando los niños intentaban comunicar algo, 

ya que, en lugar de hablar solo gemían o balbuceaban sílabas incoherentes pocos 

son los que decían monosílabas estructuradas o frases cortas intentando decir 

algo. En ocasiones cuando un niño le pegaba a otro, el agredido no decía el 

nombre de quien lo golpeaba, cuando mucho la señalaba con el dedo.  

 

Para poder darle una mejora a ésta situación problemática se aplicará un plan de 

intervención atendiendo lo ya mencionado para que así los niños presenten menos 

dificultad al comunicarse entendiendo que esto es algo fundamental para su 

desarrollo. 

 

El trabajo de investigación se respaldará con información de destacados teóricos 

con teorías del tema, uno de ellos es Vygotsky que dice que el lenguaje es una de 

las herramientas primordiales del ser humano. Otro de ellos es Piaget que nos 

dice que el habla depende de lo biológico y del desarrollo integral de todo ser 

humano, y entonces a determinado nivel de desarrollo es como el niño comienza a 

hablar, así como de Bruner quien utiliza el juego como estrategia didáctica para 

que el niño vaya descubriendo sus propio mecanismo de aprendizaje significativo. 

Además la propuesta a aplicar es de intervención educativa.  

 

1.2.3 Justificación de la intervención 

 

El lenguaje tiene un papel muy importante en la vida de cada uno de los seres 

humanos, debido a esa importancia se decide hacer esta intervención. En la 

primera infancia es cuando los niños y niñas van teniendo sus primeros contactos 

con todo su entorno, incluyendo el lenguaje que viene a constituirse en un factor 

importantísimo para su desarrollo cognitivo y social. 

 

Todo esto servirá para obtener una mayor información de lo que conlleva el 

lenguaje, y por qué es necesario aplicar y estimular en los niños estrategias que 


24 

favorezcan su desarrollo, y así poner mayor énfasis en todo lo que contribuya a 

alcanzar este fin. 

 

Los padres, educadoras y niños serán los primeros beneficiados con todo esto, los 

padres por que aplicando todo lo aquí expuesto podrá ayudar a que los niños se 

expresen mejor o lo comience a hacer, tal cual sea su caso, entonces facilitarles 

su contacto diario con las personas. 

Ayudará a la educadora ya que pudiendo el niño expresarse podrá saber su 

estado de animo, si le pasa algo, podrá abarcar diferentes actividades para su 

planeación sin problema a que no vayan a entender y podrán cumplir mejor con 

las metas que se tienen en cada sala. Los niños serán los directamente 

beneficiados puestos que lo planteado les ayudará a poder desarrollar al máximo 

su lenguaje y no tener problema alguno de comunicación. 

 

1.2.4 Objetivos  

 

Objetivo general 

 

 Diseñar, aplicar y evaluar un Plan de Intervención psicopedagógica con la 

intención de generar avances en los niños de dos años que les permitan 

mejorar su lenguaje.  

 

Objetivos específicos 

 

 Realizar una investigación bibliográfica de las teorías que existen sobre el 

origen y desarrollo del lenguaje en la etapa infantil 

 

 Destacar la importancia que tiene el lenguaje en los niños de dos años  

priorizando la pertinencia de una buena estimulación de los mismos, y el 

propiciar un desarrollo armónico en éstos. 

 


25 

 Desarrollar las estrategias necesarias que ayuden al niño a obtener un 

buen lenguaje para que pueda expresar sus necesidades y dar inicio en la 

comunicación en su contexto familiar y social. 

 

 Socializar los resultados que arroje la puesta en práctica de este proyecto 

de intervención 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


26 

 

 

 

 

 

 

 

 

 

 

 

CAPÍTULO II 

 APROXIMACIÓN TEÓRICA-

METODOLÓGICA 
 

 

 

 

 

 

 

 

 

 

 


27 

2.1. ¿Qué es el lenguaje? 

  

El lenguaje es muy importante en la vida de seres humanos, no solo para poder 

sobrevivir sino para comunicarnos con los demás, la gran mayoría de las 

personas, somos seres hablantes y esto nos sirve para comunicar necesidades, 

sentimientos, deseos, lo que pensamos, lo que hacemos, etcétera. Es inevitable 

no usar el lenguaje, ya que estamos tan impuestos que nos es sumamente difícil 

no hacerlo. Luria nos habla un poco de lo que Saussure trata sobre el tema. 

 

Saussure señala que la lengua es un medio de comunicación y por 
eso mismo es un medio de expresión y formulación de los 
pensamientos y que al lado de la lingüística interna debe de existir 
una lingüística externa cuya materia ha de centrarse en las teorías 
del uso de los signos del lenguaje.1 

 

El habla antes de ser interpersonal es intrapersonal, es decir, es un pensamiento 

interno y pasa a ser externo al hablar, y es involucrada por los signos del lenguaje. 

 

Entonces vemos que “El lenguaje no es completamente innato ni es 

completamente aprendido. Los niños aislados de la experiencia del lenguaje no lo 

aprenden.”2 La capacidad del lenguaje es algo que el ser humano trae innato, pero 

sin una buena estimulación o contacto con el mismo no se puede dar, vemos bien 

claro que al tener un buen lenguaje se puede expresar necesidades y lo que se 

siente, pero tiene que ser ayudado por el ambiente en donde se encuentra el niño, 

el primer contacto que tiene con el lenguaje es la madre, que le enseña todos sus 

primeros conocimientos en muchos aspectos, y de los primordiales es el lenguaje. 

 

En los procesos de adquisición del lenguaje hay pautas o reglas generales, los 

niños presentan variantes de acuerdo a las interacciones sociales en sus 

contextos. La atención, el trato de cada familia, la oportunidad de hablar con 

adultos y con sus iguales son de gran importancia para el desarrollo de la 

                                                 
1LURIA, A. R. (1980). Fundamentos de Neurolingüística. Toray-Masson, S.A. p. 8 
2Rains, Dennos G. Principios de neuropsicología humana. México. p. 127 


28 

expresión oral en los niños, por lo que es de vital importancia brindar estas 

oportunidades para que desde los dos años en adelante logren estructurar 

diálogos cada vez más mas largos y mejor articulados para que estén en 

posibilidad desarrollar sus capacidades de comprender y reflexionar sobre lo que 

dicen, como lo dicen y que quieren lograr.  

 

Hablar es para los infantes una función que le corresponde al nivel de educación 

inicial facilitar  

 

Función en el sentido de que todo ser humano normal habla y el 
lenguaje constituye para él un instrumento necesario. 
Aprendizaje, puesto que el sistema lingüístico simbólico que el 
niño debe asimilar se adquiere progresivamente en contacto con 
el ambiente y esta adquisición continúa durante toda la infancia.3 

 

Antes de ello hay un prelenguaje que utilizan los bebés, que es lo que les sirve 

para desarrollar el lenguaje. 

 

El prelenguaje es un sistema de comunicación rudimentario que 
se aprecia en el lenguaje de los bebés y que constituye la base 
de la adquisición de este. Se da a través y mediante un conjunto 
de cualidades necesarias para que el bebé pueda adquirir el 
lenguaje, y constituyen capacidades neurofisiológicas y 
psicológicas entre las que destacan percepción, motricidad, 
imitación y memoria.4 

 

Posteriormente ya en preescolar se manifiestan diversos aspectos del lenguaje de 

los niños como los son: el lenguaje fluido, falta de coherencia, problemas de 

lenguaje, timidez, que nos muestran la capacidad de cada niño para hablar y 

comunicarse. Esto permite a los docentes conocer el aspecto que se debe tratar 

para ayudarlos en ese proceso de adquisición. 

 

 

                                                 
3LAUNAY, Cl.  Trastornos del lenguaje palabra y la voz en el niño. España.: Toray-Masson, S. A. p. 
7 
4 Recuperado el 23 de marzo de 2010. http://es.wikipedia.org/wiki/Lenguaje. 


29 

2.2 La importancia del lenguaje 

 

El lenguaje tiene una gran importancia en nuestra vida, sin él no 

obtuviéramos muchas de las cosas que se consiguen en ella, es algo que 

es innato en todo ser humano, y por ellos es importante. 

 

El lenguaje es una capacidad o facultad extremadamente 
desarrollada en el ser humano; es un sistema de comunicación 
más especializado que los de otras especies animales, a la vez 
fisiológico y psíquico, que pertenece tanto al dominio individual 
como al social y que nos capacita para abstraer, conceptualizar y 
comunicar.5 

 

Es una de las partes que nos separa de los otros seres vivos, puesto que cada 

uno tiene su manera de comunicarse, la del humano es peculiar y avanzada. 

 

Desde esta postura teórica se sugiere que para que ocurra el desarrollo cognitivo, 

los niños deben tener interacción social lo más rica posible, con sus iguales, con 

los adultos de su entorno familiar y experimentar con esa herramienta que es el 

lenguaje, tener contacto con los demás, propiciará en el niño cuestionamientos. El 

escuchar experiencias compartidas, elaboración y manipulación de símbolos que 

los conflictuarán y por si mismo buscará soluciones y ampliará su lenguaje el cual 

se verá reforzado, más convencional, claro e irá aceptando el punto de vista de 

sus iguales, verá que no todo lo puede realizar el solo, y que el apoyo de los 

demás le será de gran ayuda. 

 

Este apoyo que brindan unos a otros, en la teoría sociocultural se denomina Zona 

de desarrollo próximo, la cual de manera, a veces, inconsciente propicia y 

favorece el desarrollo de las actividades del aula y se da tan naturalmente que 

pasa inadvertido para los docentes, los cuales por desconocimiento de este 

concepto no aprovechan la situación.  

                                                 
5 Recuperado el 23 de marzo de 2010. http://es.wikipedia.org/wiki/Lenguaje. 


30 

“Si un niño no es expuesto al lenguaje durante un período extenso entre los 2 

años y la pubertad, no aprenderá el lenguaje de manera normal.”6 Se han 

mencionado varios casos de niños que fueron criados por camadas de lobos o por 

otro tipo de animales, los cuales estuvieron  alejados de la sociedad humana por  

ser criados por animales. Por lo tanto, fue muy difícil que adquirieran el lenguaje 

de los humanos por que no tuvieron el contacto debido para adquirirlo. En todo 

caso aprendieron estilos y modos de comunicación de los animales con los cuales 

convivieron.  

 

Pero es muy difícil, que cuando los lleguen a encontrar y los quieran integrar a la 

sociedad, puedan hacerlo y adquirir el lenguaje, ya que para ellos es una forma de 

vida muy distinta a la que llevaban. En las primeras interacciones con su madre y 

con quienes les rodean, los pequeños escuchan palabras, expresiones y 

experimentan sensaciones  que les provocan estas formas de trato.  

 

La lengua es conservadora y se resiste a los cambios pero a un así cambia mas 

rápidamente que las plantas y los animales. 

 

2.3 ¿Cómo se da el lenguaje? 

 

El lenguaje es una capacidad innata, lo que quiere decir es que todos la tenemos, 

pero es menester que se estimule al niño ya que si no es así, posiblemente se 

tendrá un lenguaje muy deficitario o poco entendible.  

 

“Desde el punto de vista antropológico y etnológico, es indudable que el lenguaje 

articulado constituye una de las manifestaciones características que separan al 

hombre de los seres irracionales”.7 Claro todo ser vivo tiene su manera de 

comunicación, pero es muy diferente al del hombre, es decir, si se trata de los 

animales, muchos de ellos producen sonidos para poder comunicarse entre ellos, 

                                                 
6Rains, Dennos G. Op. Cit. p. 127. 
7 Recuperado el 25 de marzo de 2009. http://sincronia.cucsh.udg.mx/lengpens.htm 


31 

e incluso, para poder defenderse de algún depredador y llamar animales de su 

misma especie para que lo ayuden. Pero si bien se dice, estos son sonidos que 

cada uno de los animales utiliza peculiarmente. 

 

Para llegar a exteriorizar lo que pensamos pasa por un proceso, que en ocasiones 

es tan inmediato y automático que no notamos como se lleva acabo. 

 

“El proceso de formulación de la expresión verbal como la realización o 

encarnación del pensamiento en lenguaje abierto. El proceso de comprensión era 

considerado como el paso del lenguaje abierto al pensamiento.”8 Todo ello es por 

que se pasa por un proceso de lo interpsicológico a lo intrapsicologico, es decir, 

todo primero es exterior y pasa a ser interior con el pensamiento y de éste pues 

vuelve al lenguaje abierto. 

 

“Si bien Chomsky estaba más preocupado por el desarrollo de una gramática 

estructural universal del lenguaje, sus ideas, y las críticas a sus ideas, han llevado 

al estudio del desarrollo del lenguaje en un contexto social, interactivo.”9 Vemos 

entonces como hay diferentes teorías que tratan de poner en claro como es el 

proceso de lenguaje. Cada uno tomando elementos diferentes, ya que cada teoría 

contiene un enfoque distinto y maneja componentes desiguales. 

 

En un principio en los niños el lenguaje se manifiesta como: “El pensamiento 

comprendido como una intención inacabada que no se sustenta en imágenes 

palpables, que no tiene ninguna forma verbal y que es un puro “acto espiritual”.10 

Pasar del pensamiento al ya lenguaje es algo en lo cual esta activo, es un 

procesamiento inmediato pero que lleva varios pasos, de los cuales el ser humano 

ni se percata de ellos, ya que es tan automático para nosotros. 

 

                                                 
8LURIA, A. R. Op. Cit. p. 4 
9GARTON, F. Alison. (1994). Interacción social y desarrollo del lenguaje y la cognición,  Barcelona.: 
Paidós. p 16 
10 Ídem 


32 

Como podemos ver todo lleva su proceso, a pesar de que no nos damos cuenta 

de él. Hay muchas conexiones en nuestro cerebro para poder llegar al lenguaje, y 

lo cual se hace en milésimas de segundo y en automático. 

 

“La transformación en expresión verbal era tácitamente aceptada como un 

proceso de encarnación de un pensamiento totalmente acabado en un lenguaje 

gramaticalmente construido.” Los diferentes elementos que hay a nuestro 

alrededor formulan nuestros pensamientos, haciendo de ellos que sean diversos y 

cada vez más complejos conforme es nuestro desarrollo cognitivo. 

 

 2.4 Funciones y disfunciones del cerebro ante el lenguaje 

 

El cerebro es una parte muy importante de nuestro cuerpo, por el cual en la 

mayoría de las acciones que realizamos tiene que haber un trabajo fundamental 

del cerebro. Este es el que hace que podamos caminar, movernos y hablar.  

 

Hay un trabajo muy importante del cerebro para poder realizar cualquier acción, el 

cerebro siempre es el que manda una señal a la hora de querer realizar algo, es 

así como también lo hace para poder hacer uso del lenguaje. 

 

“En la mayoría de las personas, el hemisferio izquierdo es dominante para todas 

las funciones del lenguaje: lectura, escritura, comprensión y producción del 

habla.”11 El hemisferio izquierdo se asocia también con secuencias de acción, que 

constituyen la base de la mayoría de nuestros movimientos, dentro de ellas están 

las de poder alcanzar algo y tomar algún objeto. Es entonces que al hemisferio 

izquierdo le es llamado el analizador. 

 

“Lo que distingue al cerebro humano es la variedad de actividades más 

especializadas que es capaz de aprender. Otra característica distintiva del cerebro 

                                                 
11GRIEVE, June. (1993). Neuropsicología para terapeutas ocupacionales. Colombia.: Médica 
panamericana S.A. p. 9 


33 

humano es la manera de repartirse las funciones entre los dos hemisferios 

cerebrales.”12 El ejemplo que destacan sobre todo es el lenguaje, nadie nace 

hablando, pero sí todo mundo aprende a hablar y a entender la palabra hablada, y 

a todas las culturas se les podría enseñar a leer y escribir. 

 

“Las capacidades lingüísticas residen también preponderantemente en el lado 

izquierdo”.13 Por ello, se comentaba anteriormente que el hemisferio izquierdo era 

el dominante, y el lado derecho del cerebro se le considera subordinado. 

 

Unos de los problemas que tienen los niños con respecto al lenguaje y sus 

problemas es la dislexia: “es una grave dificultad con la forma escrita del lenguaje, 

que es independiente de cualquier causa intelectual, cultural y emocional. Se 

caracteriza porque las adquisiciones del individuo en el ámbito de la lectura, la 

escritura y el deletreo, están muy por debajo del nivel esperado en función de su 

inteligencia y de su edad cronológica”14 

 

“Por los años 1860 el investigador francés Paúl Broca hizo notar que la lesión de 

una determinada zona de la corteza originaba concordantemente una afasia o 

desorden del habla.”15 Esa zona está a un lado del lóbulo frontal, y hoy se la 

denomina área anterior de lenguaje o área de broca. 

 

“Otro tipo de afasia fue la identificada en 1874 por el investigador alemán Carl 

Wernicke. Depende ésta de la lesión de otra zona de córtex, también en el 

hemisferio izquierdo, pero ahora en el lóbulo temporal.” 16 Ésta zona esta situada 

entre el córtex auditivo primario y una estructura denominada giro angular, que 

sirve de intermediaria entre los centros visual y auditivo del cerebro. Las dos áreas 

mencionadas anteriormente están conectadas entre sí por un haz de fibras 

nerviosas, que es llamado fascículo arqueado. 

                                                 
12GESCHIWIND, Norman. (1979). Investigación y ciencia. p 128 
13 Ídem 
14 S/A. Recuperado el 8 de Dic. Del 2009. http://www.psicopedagogia.com/dislexia. 
15 Ibídem. p. 131 
16 Ídem 


34 

“Una lesión en el área de Broca o en la de Wernicke se traduce en una disrupción 

del habla, pero según sea una u otra el área afectada será totalmente diferente la 

naturaleza del desorden.”17 Como vemos son varios los trastornos o problemas 

que puede tener el habla debido a lesiones en el cerebro, las cuales deben ser 

atendidas y ver si hay tratamientos para ellas. 

 

Puede a ver muchas causas por la cuales un niño no hable bien, de primera 

instancia podríamos creer que es debido a que el niño no quiere hablar o que es 

muy tímido, pero siempre hay que ir mas halla e investigar bien. 

 

“El área de Wernicke no sólo interviene en el hablar, sino que desempeña también 

un papel importante en la compresión de la palabra hablada y en el leer y el 

escribir.”18 Sin duda todo viene aunado a algo más, pues el tener un problema en 

el área de Wernicke también puede dificultar el entender a los demás o a la hora 

de las actividades principales de todo ser humano escribir y leer. 

 

2.5 La etapa de la infancia 

 

Éste apartado se referirá a varios aspectos que ocurren durante ella, las etapas 

que conlleva y todo lo que involucra. La infancia es verdaderamente importante, 

pues dependiendo de lo que en ella viva, significará el conjunto de experiencias 

que se cargue toda la vida. 

 

Infancia, periodo comprendido entre el momento del nacimiento y 
los 12 años, aproximadamente. Esta primera etapa de la vida es 
fundamental en el desarrollo, pues de ella va a depender la 
evolución posterior, y sus características primordiales serían las 
físicas, motrices, capacidades lingüísticas y socio afectivas.19  

 

                                                 
17 MIRANDA, Alonso Tomás. (2005). Arquitectura de la mente según Noam Chomsky. España.: 
Siglo XXI. p. 46 
18 Ibídem. p. 132. 
19 Enciclopedia Microsoft® Encarta® 2002 


35 

La infancia es de gran importancia ya que ahí es cuando los sujetos van formando 

sus cimientos para toda su vida, todo lo que en ella viven lo asimilan y en un 

tiempo determinado lo ponen en práctica, por eso es de suma importancia ver qué 

es lo que se aprende en esta etapa de la vida, porque un mal control en la 

información que el niño recibe le puede perjudicar en toda la vida. 

 

Conforme avanzan en su desarrollo y aprenden a hablar, los niños construyen 

frases y oraciones que van siendo cada vez más completas y complejas, 

incorporan más palabras a su léxico y logran apropiarse de las formas y normas 

de construcción sintáctica en los distintos contextos de uso del habla. 

 

2.6 Desarrollo del niño 

  

El desarrollo humano es un proceso muy importante que todos los seres 

experimentamos durante el proceso evolutivo psicogenético, durante su continuó  

acontecer es cuando se logran grandes y cruciales cambios para toda la vida, se 

deberá poner gran atención mientras esto esté ocurriendo, ya que se podrán 

desencadenar muchos cambios. En esta parte se aborda un poco de todo lo que 

ocurre en el desarrollo, tanto físico como, psicológico, emocional, motor, etc. 

 

A) Desarrollo físico 

 

En los primeros meses de vida el niño sube de peso y crece mucho, y ocurren 

varios cambios trascendentales.  

 

Durante los primeros 18 meses de vida, un niño en su desarrollo 
normal incrementa mucho su peso y su altura, comienza la 
dentición, desarrolla la discriminación sensorial, y comienza a 
hablar y a caminar. El ritmo de crecimiento es muy intenso 
durante los 2 primeros años de vida, disminuyendo de forma 


36 

progresiva y estabilizándose en el periodo comprendido entre los 
3 y 6 años.20  
 

En los primeros años es cuando ocurren grandes transformaciones en el niño, a lo 

cual de los 3 a los 6 años disminuye tales cambios. 

 

En esta etapa es cuando los cambios son demasiados notables, cuando se dotan 

de sus cualidades físicas que en un futuro le servirán para sobrevivir. 

 

B) Desarrollo motor 

 

Este desarrollo tiene que ver con los movimientos y el desenvolvimiento del 

cuerpo, la rapidez o lentitud con la que se para, camina o corre el niño. “Las 

etapas principales de la locomoción son: reptar (propulsarse utilizando sólo los 

brazos), gatear (propulsarse con las manos y las rodillas) y caminar. Un niño anda 

entre los 13 y los 15 meses de edad de promedio.”21 Los primeros momentos del 

niño para poder trasladarse de un lugar a otro son los de reptar, que es 

moviéndose de manera que mueve los brazos solamente, otro es el de gatear que 

ese se hace con la ayuda de las rodillas y manos, y el otro es el de aprender a 

caminar. 

 

“En el tercer año de vida, el niño anda con seguridad, puede acelerar o moderar la 

marcha, cambiar de dirección y detenerse a su voluntad. Sube y baja escaleras 

apoyado en una mano o bien puede prescindir del apoyo manual.”22 A los tres 

años el niño ya puede tener más control de su cuerpo, controlar rapidez, puede 

empezar a andar en cualquier tipo de terreno. 

A los 4 años comienza ya a dibujar letras y números sin un 
esquema definido. Durante el sexto año, las letras y los números 
aparecen bien alineados horizontalmente y aunque el tamaño es 

                                                 
20 Idem 
21 Idem 
22 ídem 
13 idem 


37 

demasiado grande, conseguirá reducirlo a 6 o 7mm durante el 
séptimo año.23  

 

A los 4 años comienza a experimentar haciendo letras y números, y a los seis 

años ya estos están reformados, lo hacen como algo que se va a implementar en 

su vida, y al principio hacen las letras muy grandes y, conforme va pasando el 

tiempo lo van disminuyendo. 

 

C) Desarrollo de las capacidades lingüísticas 

  

Se sabe que el lenguaje es crucial en la vida del ser humano y primordial para lo 

que quiera realizar en la vida. Es aprendido en los primero años de vida, 

dependerá de los padres que dicho lenguaje sea correcto y fluido, el cual lo llevará 

consigo y será parte muy importante en su vida. 

 

Los niños con un desarrollo normal poseen sistemas 
neurológicos que detectan y almacenan sonidos vocales, 
permiten la reproducción de estos sonidos, y a su debido tiempo 
permiten el lenguaje. Los niños emiten todos los sonidos vocales 
conocidos, pero sólo retienen aquellos que oyen con 
regularidad.24 

 

 Esto viene a referirse un poco a lo que habla Piaget, ya que dice que el niño nace 

con la capacidad de hablar, debido a lo biológico, pero se va a ir desarrollando 

cuando éste tenga contacto con la sociedad. 

 

Entre el cuarto y el noveno mes, tienen lugar las etapas de 
balbuceo. A los 9 meses aparecen las primeras vocales 
claramente pronunciadas. Los sonidos similares a palabras 
(primeras consonantes) aparecen hacia los 12 meses y tienen un 
significado a los 18 meses. Utilizan frases de una y dos palabras 
para expresar un significado.25  

 

                                                 
23 Idem 
24 Idem 
25 Ídem 


38 

Los niños motivo de aplicación de la propuesta se encuentran en la parte más 

intensa del proceso de aprendizaje del habla porque ya pronuncian frases de una 

a dos palabras que expresan significado. 

 

Además la mayoría de los niños comienzan a pronunciar palabras con las que 

tienen más contacto y que son para ellos fáciles de pronunciar, es el caso de ‘ma’ 

‘agua’ ‘pa’, etc. Y poco a poco van incorporando más y más palabras a su 

vocabulario, siempre aumentando el grado de dificultad en la pronunciación. 

Claro que todo esto va aunado al trabajo que haga la familia con el niño, y al 

empeño que le pongan en ello, pues cuando lo consienten mucho, tienden  a darle 

todo sin oportunidad de que él exprese nada, imposibilitándolo para aprender 

palabras nuevas, o que las diga de modo incorrecto. Es necesario saber cómo se 

le está brindando este apoyo ya que puede ser un obstáculo cuando comience con 

sus primeros contactos con la sociedad, al suceder que en su nuevo entorno no 

entiendan lo que realmente quiere decir. 

 

“Como se ha visto, los sonidos más tempranos del niño son vocálicos, y sólo 

comienza a emitir las consonantes cuando las contracciones de diferentes partes 

de su aparato vocal se hacen más definidas.”26 Podemos ver que esto es un 

ejemplo de la precisión que se esta tomando cada vez más al emitir sonidos por 

parte de los infantes y que también involucra un avance en actividades motoras. 

Entonces en ocasiones es difícil apreciar si el sonido que emite el niño es de una 

vocal o una consonante. 

 

El modelo de Vygotski habla sobre la adquisición del lenguaje desde el punto de 

vista funcional, donde la interacción social juega un papel fundamental, además el 

lenguaje es considerado en sus funciones indicativas y simbólicas. El lenguaje es 

el principal modelo de comunicación para los pequeños, ya que desde que 

                                                 
26PIAGET, Jean y otros. (1984). El lenguaje y el pensamiento del niño pequeño. España.: Paidós. p. 
8 


39 

comienzan a comunicarse, su aprendizaje y desarrollo mejora cuanto más 

interactúan los niños lingüísticamente con sus compañeros. 

 

Respecto a la interacción social Vygotski “establece que son esenciales al menos 

dos personas que intercambien información. Además la interacción social implica 

algún grado de reciprocidad y biodireccionalidad entre esos participantes. Así pues 

la interacción social supone la implicación actividad de ambos participantes en el 

intercambio, llevando a él diferentes experiencias y conocimientos, tanto 

cualitativamente como cuantitativamente”27.  

Para que haya comunicación tiene que haber al menos dos personas, para que 

entre ellas intercambien ideas, que vendrían a representarse en el lenguaje, y por 

medio de éste es como se comunicarían las personas. 

 

La base empírica de la teoría de Piaget la proporciona su 
investigación del uso que el niño hace del leguaje. Sus 
observaciones sistemáticas le llevaron a concluir que las 
conversaciones infantiles pueden clasificarse en dos grupos: el 
egocéntrico y el socializado.28  

 

Esto suele ser porque el niño habla sólo de sí mismo, y sobre todo por que no 

intenta adoptar el punto de vista de la otra persona con la que mantiene una 

conversación. Es una conducta normal en los niños pasar por ello, que conforme 

al tiempo y al buen entendimiento de las personas que lo rodean logrará salir de 

ella. 

 

El niño emite sus primeras expresiones verdaderamente 
lingüísticas, las primeras palabras, alrededor de su primer 
cumpleaños. Dependiendo de los criterios que se establezcan, el 
niño puede emitir sus primeras palabras a diferentes edades, 
pero casi todas las observaciones registradas se encuentran 
entre los diez y los trece meses. 29 

 

                                                 
27GARTON, F. Alison. Op. Cit. p. 22. 
28VYGOSTKI, Lev. pensamiento y lenguaje. España.: Paidos. p 68 
29DALE, Philiph S. (1987). Desarrollo del lenguaje. México.: Trillas. p. 19. 


40 

No es muy fácil poder decir cuando exactamente es cuando emite la primera 

palabra, o su primer silaba, puesto que los balbuceos de ellos suelen ser en 

ocasiones confusos y podemos deducir que dijo una palabra, y después de ello 

darle el significado a lo que se ha escuchado puesto que por parte de los padres 

es algo muy esperado y pueden confundir las cosas. 

 

2.7 El lenguaje según la Teoría de Vygotski 

 

La teoría del Enfoque Socio Cultural de Vygotski, o constructivismo sociocultural 

es considerada una teoría cognitiva, porque maneja los procesos mentales. Y el 

fundamento de esta teoría es que las personas o individuos van construyendo 

mediante sus experiencias, sus propios conocimientos, no sólo son receptores de 

la información, sino que también deben de crear modelos que puedan cambiarse y 

reconstruirse. 

 

Según Vygotski el lenguaje es la primordial vía de transmisión de la cultura y el 

vínculo principal del pensamiento y la autorregulación voluntaria. “Vygotski (1991) 

también destacó la importancia del lenguaje en el desarrollo cognitivo, 

demostrando que si los niños disponen de palabras y símbolos, son capaces de 

construir conceptos mucho más rápidamente”.30Para él, es menester tener 

contacto con la sociedad, ya que es ésta quien brinda al niño el conocimiento, el 

lenguaje y muchas otras cosas. Para poder que el niño tenga un buen lenguaje, 

tienen que ser de calidad estos primeros contactos con el mismo. 

 

Vygotski considera fundamentalmente cinco conceptos para lograr el 

conocimiento: las funciones mentales, las funciones superiores, las habilidades 

psicológicas y zona de desarrollo próximo. Las funciones mentales son dos: las 

inferiores y superiores. Vygotski entonces refiere que las inferiores son con las que 

nacemos, naturales y limitantes en el comportamiento de las personas. 
                                                 
30Recuperado el 03 de enero de 2009. 

http://www.earlytechnicaleducation.org/spanien/cap2lis3es.htm. 


41 

La superiores se adquieren y se desarrollan con la interacción social, puesto que 

los individuos son parte de una sociedad, y una cultura teniendo mayor interacción 

social, por lo tanto  el conocimiento individual más abarcativo será. 

 

Otro concepto que maneja son las habilidades psicológicas, Vygotski dice que las 

funciones mentales superiores se desarrollan en dos momentos, el primero es 

cuando las habilidades psicológicas surgen en el ámbito social, y un segundo 

momento es ya el individual. Todas las acciones que se ponen en práctica como la 

atención, memoria concepto son primero sociales y después pasan a ser 

individuales, ó sea interpsicológicas e intrapsicologicas, primero es externo y luego 

interno. 

 

La Zona de Desarrollo Próximo (ZDP) consiste en la ayuda que da un sujeto más 

capaz a otro para que de esa manera pueda realizar una actividad. Es la 

potencialidad que tiene cada persona para ir desarrollando sus habilidades 

psicológicas al interactuar con los demás, los conocimientos que poseen y la 

experiencia de otros es lo que hace posible el aprendizaje, y si hay mucha 

interacción social, habrá mucho conocimiento. 

 

Las herramientas psicológicas son funciones del individuo que va adquiriendo 

conforme realice la interacción social y cultural con los demás, son los que hacen 

posible que se den las funciones mentales superiores, es cuando el niño guarda el 

conocimiento en su mente, esas herramientas son el lenguaje, la memoria, los 

símbolos, la escritura, el arte, los dibujos y el sistema. 

 

Vygotski sostiene que lo que el individuo aprende de las herramientas 

psicológicas, los pensamientos, experiencias y acciones están mediados 

culturalmente, y que éstas se desarrollan dependientes de la relación con la 

cultura en que se vive. Es como se ve que las orientaciones que forman el 

comportamiento y lo que los individuos perciben como deseable van a depender 

del contexto social del que se forma parte. 


42 

 

La mediación es uno de los medios por el cual los humanos tienen acceso a los 

objetos por medio de las herramientas psicológicas con las que cuentan, el 

conocimiento se va construyendo por medio de esa interacción cultural y social 

con los demás.  

 

Las actividades donde los niños pongan en práctica sus saberes deben ser 

planeadas significativamente en un ambiente realista promoviendo el diálogo, la 

comunicación, reconocer los errores y buscar solución, deben realizar 

investigaciones en las que pongan en práctica sus herramientas cognitivas. 

 

“El esfuerzo de la familia y de los educadores se centra entonces en descubrir 

cómo facilitar y reforzar la adquisición de ese lenguaje, aún no asimilado, su 

intervención será de naturaleza fundamentalmente pedagógica.” 31 

 

Para ellos se cree que se tiene que concientizar a las dos partes de la importancia 

que el lenguaje tiene, el que sea claro y conciso para poder así ayudar el 

desarrollo del niño. 

 

2.8 Teoría de Jean Piaget 

 

Una teoría muy importante que trata del desarrollo del niño es la de Piaget, la cual 

menciona muchos factores que aparecen durante la etapa de la infancia. Esto esta 

plasmado en lo que son los cuatro periodos por los que pasa todo niño, de los 

cuales se hablará a continuación. 

 

A) Período sensorio-motriz. 

El primer periodo que llega hasta los 14 meses, es el de la 
inteligencia sensorio-motriz, anterior al lenguaje y al pensamiento 
propiamente dicho. Sensaciones, percepciones y movimientos 

                                                 
31JUAREZ, Sánchez Adoración. (1989). Estimulación del lenguaje oral. Madrid.: Marc Monfort. p. 
220. 


43 

propios del niño se organizan en lo que Piaget denomina 
‘esquema de acción.32 

 

En este periodo es donde el niño se inserta a la sociedad y va adquiriendo sus 

primeros comportamientos basados en los reflejos, sensaciones y en sus primeras 

palpaciones hacia los objetos que lo rodean. 

“El niño incorpora los nuevos objetos percibidos a unos esquemas de acción ya 

formados (asimilación) pero también los esquemas de acción se transforman 

(acomodación) en función de la asimilación.”33 Piaget menciona también que en el 

niño son cruciales el proceso de asimilación y acomodación. La primera es cuando 

el niño recibe información del exterior y la internaliza, la segunda es cuando un 

esquema de acción es transformado de la información ya incorporada. 

 

“Al finalizar el primer año será capaz de acciones más complejas, como volverse 

para alcanzar un objeto, utilizar objetos como soporte o instrumentos (palos, 

cordeles, etc.) para conseguir sus objetivos o para cambiar la posición de un 

objeto determinado.”34 Con el paso del tiempo y el contacto con los objetos el niño 

ira adquiriendo experiencia para poder manejarse en su entorno y desenvolverse 

de la mejor manera. Es en este estadio de desarrollo donde se encuentran la 

mayoría de los niños y niñas  que son motivo de investigación y aplicación de la 

propuesta de intervención educativa  

 

B) Período preoperatorio 

 

El segundo periodo llamado preoperatorio del pensamiento llega 
aproximadamente hasta los seis años. Junto a la posibilidad de 
representaciones elementales (acciones y percepciones 
coordinadas interiormente) y gracias al lenguaje, asistimos a un 
gran progreso tanto en el pensamiento del niño como en su 
comportamiento.35 

                                                 
32 J. de Ajuriaguerra. (1997) Estadios de Desarrollo Según Piaget.  México.: Masson Doyma S. A., 
p. 24. 
33 Ídem 
34 Ídem 
35 Ibídem. p. 25. 


44 

 

En este periodo es donde aparecen los actos simbólicos, que conllevan a la 

imitación y representación, el niño tiene la capacidad para sustituir un objeto por 

otro, es también cuando comienzan a usar el simbolismo, puede hacer que un 

objeto simbolice alguna cosa que no es. 

 

Piaget también menciona que “la función simbólica tiene un gran desarrollo entre 

los 3 y 7 años”36 que principalmente se manifiesta en juego simbólico, es así como 

durante el juego reproduce ciertas situaciones que para él han marcado alguna 

importancia. 

 

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

interiorización mediante el empleo de signos verbales, sociales y transmisibles 

oralmente.”37 Teniendo contacto con el lenguaje es como el niño podrá obtener 

conocimientos de su alrededor, y aprendiendo comportamientos de la sociedad 

donde esta sumergido. 

 

Según Piaget menciona “el pensamiento del niño es plenamente subjetivo. Piaget 

habla de un egocentrismo intelectual durante el período preoperatorio”38 esto es 

que el niño solo toma en cuenta su punto de vista, es incapaz de acatar lo que 

otros dicen. 

 

Para Piaget hay dos tipos de frases que utilizan los niños; las del lenguaje 

egocéntrico y las de lenguaje socializado. El lenguaje egocéntrico se da lo que es 

la repetición o ecolalia, en él,  el niño habla más que de sí mismo y no trata de 

ponerse en el punto de vista del otro. En el lenguaje socializado su información es 

dirigida hacia alguien en particular, y si el se percate que el otro no comprende lo 

expresado insiste hasta poder ser atendido. 

 

                                                 
36 Ibídem. p. 26. 
37 Ídem 
38 Ídem 


45 

C) Período de las operaciones concretas 

 

El tercer periodo es el de las operaciones concretas se sitúa 
entre los siete y los once o doce años. Aun teniendo que recurrir 
a la intuición y a la propia acción, el niño ya sabe descentrar, lo 
que tienen sus efectos tanto en el plano cognitivo como en el 
afectivo.39 

 

En este período los niños ya pueden comprender el punto de vista del otro, salen 

del egocentrismo para tomar en cuenta a los demás, y eso trae cosas positivas en 

él ya que adquiere otra perspectiva de todo y que en ocasiones puede a ver 

consecuencias. 

 

“Pero las operaciones del pensamiento son concretas en el sentido de que sólo 

alcanzan a la realidad susceptible de ser manipulada, o cuando existe la 

posibilidad de recurrir a una representación suficientemente viva.”40 En este 

periodo las operaciones concretas son solo a lo que alcanza a comprender el niño, 

es decir, no es capaz a ver más halla de lo que sucede, solo se enfoca a lo que 

esta sucediendo. 

 

E) Período de las operaciones formales 

 

“Piaget atribuye la máxima importancia  en este período, al desarrollo de los 

procesos cognitivos y a las nuevas relaciones sociales que éstos hacen 

posibles.”41 En este periodo es cuando ya el sujeto es capaz del pensamiento 

formal, maneja cosas y conceptos que antes no podía, amplían su campo de 

posibilidades ante los hechos, deduce acciones y resuelve cada vez más 

problemas. 

Con respecto al lenguaje Piaget menciona que “no niega que las operaciones 

proporcionales vayan unidas al desarrollo del lenguaje, progresivamente más 

preciso y móvil, lo que facilita la formulación de hipótesis y la posibilidad de 
                                                 
39 Ídem 
40 Ibídem. p. 27 
41 Ibídem. p. 28. 


46 

combinarlas entre sí”42 el pensamiento a cambiado lo cual da pie a que tenga una 

lógica diferente a la de antes, a que asimile más cosas y cada vez mas complejas. 

 

2.9 Teoría de Wallon 

 

Al igual que Piaget, Wallon también habla de estadios en el desarrollo del niño, los 

divide en cinco; el estadio impulsivo puro, estadio emocional, el tercer estadio 

llamado sensitivo motor, el estadio proyectivo y por ultimo el estadio del 

personalismo. 

 

“Al nacer, la principal característica del recién nacido es la actividad motora refleja. 

H. Wallon llama a este estadio impulsivo puro. Por el contrario H. Wallon atribuye 

gran importancia a la aparición de las primeras muestras de orientación hacia el 

mundo del hombre: la alegría o la angustia, ya manifiestas a los tres o cuatro 

meses: sonrisas, cólera, etc.”43 

 

Dentro de los primeros meses, la actividad del niño es puramente motora, esta 

comenzando a saber lo que puede lograr con su cuerpo, a experimentar con sus 

manos y pies, los esta conociendo y teniendo conocimiento de que son parte de 

él, tiene los primeros controles sobre su cuerpo. 

 

…H. Wallon habla de un segundo estadio o estadio emocional, 
caracteriza a este estadio como el de la simbiosis afectiva que 
sigue inmediatamente a la autentica simbiosis de la vida fetal, 
simbiosis que, por otra parte, continúa con la simbiosis 
alimenticia de los primeros meses de vida.44 

 

Los primeros meses, el niño tiene un gran apego a la madre debido a que ella le 

cubre todas sus necesidades, y debido a ello el niño crea un vinculo especial hacia 

ella, y lo afectivo es una parte muy importante en esta relación. 

 
                                                 
42 Ídem 
43 J. De Ajuriaguerra. Op. Cit. p 24-29. 
44 Ibídem. p. 29. 


47 

“El niño establece sus primeras relaciones en función de sus necesidades 

elementales (necesidad de que le alimenten, le acunen, le muden, le vuelvan de 

lado, etc.), cambios que adquieren toda su importancia hacia los seis meses.”45 

Con el paso del tiempo el niño va adquiriendo solides en sus movimientos, debido 

a su contacto con las cosas va creando pequeños conocimientos del mundo que lo 

rodea, es así como el mismo va comenzando a independizarse un poco del apego 

con la madre. 

 

 “El tercer estadio de H. Wallon es el llamado estadio sensitivo motor; o sensorio 

motor, coincide en parte con lo que dice j. Piaget, salvo para H. Wallon, aparece al 

final del primer año o al comienzo del segundo.”46 En este estadio el niño tiene 

presente de que hay cosas a su alrededor, ya es consciente de que las cosas no 

desaparecen, si no que sólo cambian de lugar, el contacto con objetos es más 

directo y el tiene interés sobre ello. En este estadio de desarrollo se encuentran 

los niños  y niñas, con los que se realizó la propuesta de intervención   

 

“H. Wallon concede gran importancia a dos aspectos diversos del desarrollo, el 

andar y la palabra, que contribuyen al cambio total del mundo infantil.” 47 El poder 

caminar para el niño le amplia su gama de actividades, pues ya no más espera a 

que la madre o la gente a su alrededor le facilite las cosas, o lo trasladen de un 

lugar a otro, sino que puede realizar esas cosas por sí mismo, y cada vez 

buscando más y más. 

“En cuanto al lenguaje, la actividad artrofonatoria (espontánea, imitativa 

posteriormente), que supone una organización neuromotora sumamente fina, se 

convierte en una actividad verdaderamente simbólica.”48 Al comienzo el habla en 

los niños es meramente repetición, al escuchar a las personas alrededor y 

descubrir que tiene esta capacidad, imita y realiza sonidos de su alrededor. Con el 

paso del tiempo se va haciendo una actividad en la cual el niño pone toda su 

                                                 
45 Ídem 
46 Ibídem. p. 30. 
47 Ídem 
48 Ídem 


48 

inteligencia al poder decir ya una frase, podrá expresar deseos, necesidades, 

sentimientos, etc. 

 

En sus primeras publicaciones distingue el estadio proyectivo. 
Aunque en algunas de sus síntesis no lo menciona, con todo, es un 
estadio que posee considerable interés en la medida en que guarda 
relación con toda la concepción genética walloniana del paso del 
acto al pensamiento.49 

 

En este estadio es cuando ya entra la conciencia, el niño pasa de solo ejecutar 

actividades automáticamente, a pensarlas antes y poder planearlas, aquí ya hay 

un trabajo mental en el cual entran los conocimientos del mismo, y la interacción 

con los objetos. 

 

Un quinto estadio es lo que H. Wallon denomina estadio del 
personalismo. Tras unos claros progresos marcados por el 
‘sincretismo diferenciado’ (con los diversos, matices de los celos 
o de la simpatía), el niño llega a prescindir de situaciones en que 
se halla implicado y a reconocer su propia personalidad como 
independiente de las situaciones.50 

 

En este estadio el niño tiene más conciencia de sí mismo, de sus actos y 

acciones, él ya tiene la imagen de sí mismo como persona, comienza a tener 

nuevos sentimientos y reacciones, como tener vergüenza ante algunas acciones 

que realice, es parte del saber que la gente lo toma en cuenta y lo involucran en 

sus vidas. 

 

La nueva vida social en que entra a formar parte al llegar la edad 
escolar le permite entablar nuevas relaciones con su entorno, 
relaciones cuyos lazos se van estableciendo progresivamente, 
pero se aflojan o fortalecen según los intereses o las 
circunstancias.51 

 

                                                 
49 Ídem 
50 Ibídem. p. 30. 
51 Ídem 


49 

Con el paso del tiempo los niños, comienzan a tener la experiencia suficiente para 

sin ayuda de alguien poder entablar alguna relación con una persona que desee, 

la experiencia va dándole herramientas para que lo pueda lograr, se comienza a 

involucrar en diferentes grupos, y va adquiriendo aspectos de cada uno. 

 

“Todavía hay una importante etapa que separa al niño del adulto: la adolescencia. 

H. Wallon subraya el valor funcional de la adolescencia, coincidiendo con otros en 

la importancia de la adolescencia para el desarrollo humano.”52 En esta etapa el 

adolescente va incorporando valores y costumbres de los grupos que lo rodean, 

los cuales son cruciales para su vida como adulto, de él dependerá cuales tomará 

en cuenta y cuales no, tomando solamente él la decisión de cuales aceptar y 

acatar, y dándole un toque de adultez al decidirlo por él mismo. 

 

2.10 Educación inicial 

 

Como se sabe día a día es muy importante que los niños tengan educación inicial, 

y de mayor importancia si ésta es dada en alguna institución establecida. Los 

primeros contactos, el niño los tiene con la familia, que a su modo, le van creando 

una educación inicial. 

 

Existen gran parte de los niños que no cuentan con la oportunidad de integrarse a 

una estancia infantil para que les sea brindada la educación inicial, y sus primeros 

contactos con alguna de estas instituciones es hasta llegar al preescolar. En 

épocas pasadas era mucho más bajo el número de niños que ingresaban a alguna 

estancia infantil, y pocos también los que asistían a la educación en preescolar. 

 

“La educación Inicial en México tiene como propósito contribuir a la formación 

armónica y al desarrollo equilibrado de los niños desde su nacimiento hasta los 4 

años de edad.”53 En las estancias infantiles crean un muy buen desarrollo en el 

                                                 
52 Ibídem. p.31. 
53 SECRETARÍA DE EDUCACIÓN PÚBLICA. (1992). Programa de Educación Inicial, México SEP,  


50 

niño, les enseñan a compartir, a jugar, divertirse, cantar dentro de algunas de las 

cosas, y si se cumplen con los objetivos establecidos, se obtendrán unos niños 

ejemplares. 

 

“El programa pedagógico de educación inicial tiene como columna vertebral el 

desarrollo del niño, para orientar el trato y la forma de interacción del educador 

con él.”54 Este programa de la educación inicial tiene como objeto principal el buen 

desarrollo del niño, y así poder canalizar la forma y el trato del educador con el 

niño. 

 

Se considera importante brindarle en esta etapa del niño, la educación inicial, pero 

por desgracia hay una buena parte de la población que no puede ofrecer a sus 

hijos la misma. Cada vez se abre más oportunidad para acceder a esta propuesta 

educativa, es el caso que actualmente hay con varias instituciones que el gobierno 

ha establecido, con el objetivo de darles trabajo a amas de casa y brindarles un 

servicio en ocasiones necesario, a las madres trabajadoras, con un bajo costo. 

 

A) Antecedentes de la Educación Inicial 

 

La educación inicial es un Programa que está destinado para los niños de 40 días 

de nacidos hasta los 4 años, en la cual los niños y bebés pueden recibir 

estimulación y preparación antes de acudir a preescolar, ésta es de mucha ayuda 

en el desarrollo del niño si es dada de manera correcta y eficiente. 

 

“La educación inicial trata las formas y procedimientos que se utilizan para 

atender, conducir, estimular y orientar al niño; sean éstas desarrolladas en la vida 

diaria a través de una institución específica.”55 Como ya se mencionó las estancias 

infantiles crean cimientos que perdurarán en el niño, cumplen con objetivos 

                                                 
54 Ibídem. p. 10. 
55 Ibídem. p. 21. 


51 

específicos que tienen que ver con la estimulación temprana mediante técnicas y 

actividades. 

 

“Los primeros  esfuerzos que se pueden identificar respecto a la atención de los 

niños menores de 4 años se  pueden  ubicar hacia el año de 1837, cuando en el 

mercado del Volador se abre un local para atenderlos.”56 Los primeros indicios que 

se tuvieron respecto a la atención de niños menores de 4 años fueron en el año 

1837 en un mercado llamado Volador.  

 

Esto surgió debido a la necesidad de las madres trabajadoras de dejar en algún 

lugar a sus hijos, tal vez de primera instancia no era por demás importante que les 

dieran algún tipo de estimulación, si no sólo que tuvieran cuidados sobre los 

infantes, y entonces ellas poder ganar dinero y llevar sustento a sus casas. 

 

2.11 Rol del maestro 
 

 
A lo largo de la vida se ha tenido un número considerables de maestros, cada uno 

con una manera diferente de enseñar. Alguna vez también se recibieron 

influencias de algunos maestros y eso dio pie a manifestar conductas parecidas a 

las de ellos, o se han seguido comportamientos que para algunos eran los 

correctos. Después de la familia una imagen muy importante en la vida es la de los 

maestros, los cuales tienen una influencia muy importante en quienes reciben su 

educación, por ello es que puede decirse que el rol del maestro es 

verdaderamente importante y predominante en las vidas de los seres humanos. 

 
“A mayor interacción planeada, a través de un enriquecimiento de la relación 

adulto-niño, mayor solidez en los alcances educativos.”57 Si hay mucha interacción 

entre los que es adulto-niño, se generan con más fuerza los fines educativos, claro 

                                                 
56 Ibídem. p. 22. 
57 SECRETARÍA DE EDUCACIÓN PÚBLICA. (1992). Programa de Educación Inicial, México.: 
SEP,  


52 

esto ayudado de un buen plan de actividades que pueden llamar fácilmente al 

niño. 

 

El maestro que se gane la confianza de sus alumnos hace generar, en algunas 

ocasiones que éstos tengan mayor confianza en él, y como resultados tal vez 

obtengan mayores aprendizajes y logren lo esperados por ellos. 

  

La interacción adulto-niño es considerada en una reciprocidad, 
desde este marco existe tres variantes que pueden generarse en 
la práctica educativa: -predominancia del adulto sobre los niños, 
en esta interacción, el adulto marca la pauta y propicia 
directamente las experiencias formativas para los niños.58  

 

El primer contacto del niño con el exterior es casi siempre en la familia, y en 

segundo grado la escuela, lo que vea y halla en estas dos diferentes partes es lo 

que el niño incorporará a su vida, viéndolo como correcto. 

 

Como ya se mencionó, la imagen del maestro logra gran influencia en el niño, 

puesto que para él puede llegar parecer una persona erudita, en la cual puede 

despejar cualquier duda que tenga, y va a ser lo más certera para él mismo. 

 

Otra de las variantes que se generan es la siguiente. 

 

-Cooperación entre el adulto y los niños, las acciones de esta 
interacción están marcadas por la convivencia mutua y el 
acuerdo conjunto para realizar alguna actividad, la cooperación 
no impide al adulto plantear variantes con el fin de obtener un 
mejor provecho de las interacciones.59  

 

Otra característica es la cooperación entre adulto niño, ésta es motivada por la 

convivencia de las dos partes y por el hecho de hacer actividades juntos, la 

cooperación no impide al adulto aprovechar la interacción para obtener ciertos 

fines. 

                                                 
58 Ibídem. p.86. 
59 Ídem 


53 

La tercera variante es:  

 

 “-Iniciativa de los niños para realizar actividades espontáneas en las que los niños 

ha mostrado tener un valor constructivo muy alto”60 Este es un punto importante 

puesto que la imagen del niño sin el adulto pocas veces se da, logra tener gran 

influencia en él y es un guía en su vida, en lo que el niño va forjando las 

herramientas necesarias para poder ser una persona auto eficiente y para andar 

por la vida sin necesidad de apoyo, con una verdadera autonomía. 

 

2.2 Fundamentación metodológica del proceso de intervención 

 

Para llevar a cabo todo este proyecto de intervención se hará valido de varias 

técnicas dentro de ellas los registros, observaciones, entrevistas, estrategias con 

actividades, etc. 

 

Las observaciones nos ayudan a ver que es lo que pasa y de ahí se realizan los 

registros, que llevan su interpretación. En las entrevistas se puede obtener mucha 

más información además de la que se obtiene de las observaciones, es más 

testimonial y con enfoque experiencias directamente de las personas involucradas. 

 

En otro apartado se presentaran una serie de estrategias, cada una con tres 

actividades a realizar, enfocadas en el tema de importancia, que están realizadas 

con el fin de estimular ese problema mencionado y obtener resultados 

satisfactorios. 

 

 

 

 

 

 

                                                 
60 Ibídem. p. 87  


54 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

CAPÍTULO III  

PROCESO DE INTERVENCIÓN 

PSICOPEDAGÓGICA 
 

 

 

 

 

 

 

 

 

 

 

 


55 

3.1 Descripción general del proceso de intervención  

 

Para alcanzar los objetivos que en este proyecto se proponen, se apoya en 4 

estrategias de intervención, cada una a su vez, integrada con 3 actividades, donde 

se busca fortalecer el lenguaje de los niños de la sala Maternal A. Primero se 

presentan en el siguiente cuadro, y después se explicaran con detalle cada una de 

ellas. 

 

NOMBRE DE ESTRATEGIA ACTIVIDADES 

ESTRATEGIA 1: "Conociendo más" Actividad 1: Aprendiendo las vocales  

Actividad 2: "Las frutas" 

Actividad 3: "Trazando" 

ESTRATEGIA 2: Palabras nuevas Actividad 1: "Conociendo a animales" 

Actividad 2: ¿Manzana o plátano? 

ESRATEGIA 3: ¡ASI SE LLAMA! Actividad 1: Mi libro de palabras 

Actividad 2: Mi cuerpo. 

Actividad 3: ¡Quiero este! 

ESTRATEGIA 4: “Escucha, conoce y 

expresa” 

Actividad 1: Al tambor. 

Actividad 2: Habla frente al espejo 

 

Cuadro #5. Nos muestra el nombre de las estrategias por aplicar con sus actividades a partir del 

plan de intervención. 

 

3.2 Presentación de las estrategias 

 

ESTRATEGIA 1: "Conociendo más" 

 

Actividad 1: Aprendiendo las vocales  

 

Objetivo: Lograr que el niño aprenda las vocales mediante el canto, para que así 

se le facilite la vocalización de ellas. 


56 

Argumentación: el desarrollo de esta actividad propiciará en el niño el aprendizaje 

de vocales, nombre de frutas, y tratar de trazar algunas de las vocales, para que 

así sea más fácil el desarrollo del lenguaje. 

 

Procedimiento: se les presenta a los niños las vocales de diferentes colores y se 

les dice cómo se llama cada una, posteriormente se les pega una vocal a cada 

uno en su ropa con cinta, se les dice que se va a poner un canción y que van a 

bailar y cantar, se pone la canción de Cri Cri  "Las Vocales", y cada vez que se 

nombre a una vocal diferente, se les muestra, y se les pregunta ¿quién de tus 

compañeros la tiene?  

 

Recursos: Vocales de Fommi, Cinta, Grabadora, CD. 

 

Tiempo: ½ hora, las veces que sean necesarias.  

 

Evaluación: Se les vuelven a   mostrar las vocales y a  preguntar si recuerdan 

cómo se llaman, y ¿quién de los niños la trae pegada? .Se toma nota a través de 

la observación de lo que sucede en este ejercicio de evaluación. 

 

Actividad 2: "Las frutas" 

 

Objetivo: Propiciar que los niños aprendan el nombre de algunas frutas, y las 

coloreen para que sepan su nombre y puedan pedirlas. 

 

Argumentación: la aplicación de ésta actividad ayudará a los niños a que sepan el 

nombre de algunas frutas, con las que ellos tienen mayor contacto, y así ellos las 

puedan identificar. 

 

Procedimiento: Se sienta a los niños en sus sillas frente a las mesas, se les 

entregan  diferentes tarjetas (una a cada uno) y una crayola (dependiendo el color 

de la fruta), se les dice el nombre de cada una de las frutas que se encuentra en 


57 

las tarjetas, y se les pregunta que si quién de ellos la tiene, posteriormente se les 

informa  que la tienen que pintar. 

 

Recursos: Tarjetas con frutas dibujadas, crayolas, mesas, sillas. 

 

Tiempo: ½ hora, las veces que sean necesarias. 

 

Evaluación: Se les muestra  cada una de  las frutas y pregunta el nombre de ellas, 

para así ver si lo recuerdan. 

 

Actividad 3: "Trazando" 

 

Objetivo: Conseguir que los niños  logren  trazar  las vocales para que les ayude a 

poder escribirlas. 

 

Argumentación: el llevar a cabo esta estrategia podrá hacer que identifiquen las 

vocales, y que tengan mayor motricidad fina. 

 

Procedimiento: el niño deberá estar sentado, se le entrega una hoja a cada uno y 

una crayola, donde se encuentran punteadas todas las vocales, se le dice que 

tienen que seguir la línea punteada y se les explica cómo (se les pondrá un 

ejemplo)  

 

Recursos: hojas donde se encuentren trazadas las vocales, crayolas, sillas y 

mesas. 

 

Tiempo: ½ hora, las veces que sean necesarias. 

 

Evaluación: comparar trabajos, y preguntar el nombre de cada vocal y logrando 

así que la repitan. 

 


58 

ESTRATEGIA 2: Palabras nuevas 

Actividad 1: "Conociendo a animales" 

 

Objetivo: Conocer diferentes nombres de animales para que conozcan sus 

nombres. 

 

Argumentación: Esta estrategia mediante su realización permitirá al niño tener 

conocimiento de diferentes animales y saber sus nombres mediante una canción, 

para comenzar a decidir entre pequeñas cosas en su vida, y realizar diferentes 

actividades que realizan las personas adultas de su entorno. 

 

Procedimiento: Se  canta la canción del viejo Donald,  mostrando ilustraciones de 

los animales. Se repite la canción algunas veces hasta que los niños aprenden la 

melodía y el ritmo de la misma. Finalmente se canta la canción sin pronunciar el 

nombre del animal, levantando y mostrando la lámina donde está éste, para que 

sean los niños quienes digan su nombre y reproduzcan el sonido que  hace. 

 

El viejo Donald tenía una granja. 

 

El viejo Donald tenía una granja 

IA-ia-oooo 

En esa granja tenía pollitos 

Ia-ia-oooo 

Con el pío, pío, aquí, 

Con el pío, pío, allá. 

 

El viejo Donald tenía una granja 

Ía-ía-oooo. 

En esa granja tenía patitos 

Ía-ía-oooo 

Con el cuac, cuac, aquí 


59 

Con el cuac, cuac, allá 

Con el pío, pío, aquí, 

Con el pío, pío, allá. 

El viejo Donald tenía una granja 

Ía-ía-oooo 

En esa granja tenía perritos 

Ía-ía-oooo 

Con el guau, guau, aquí 

Con el guau, guau, allá 

Con el cuac, cuac, aquí 

Con el cuac, cuac, allá 

Con el pío, pío, aquí 

Con el pío, pío, allá. 

El viejo Donald tenía una granja 

Ía-ía-oooo. 

 

Recursos: Láminas de los animales de la canción. 

 

Tiempo: 10 minutos. 

 

Evaluación: al término de la actividad se le pregunta a los niños los nombres de 

los 10 animales que se mostraron. 

 

Actividad 2: ¿Manzana o plátano? 

 

Objetivo: Expresar necesidades básicas a la hora de elegir y poder expresarlo, en 

este caso aprenderán a elegir sobre los alimentos, que es en algo que puede 

ayudar al niño y niña en su vida diaria. 

 

Procedimiento: se llevan diferentes alimentos (frutas, cereales, galletas, jugos) se 

prepararan, se sirven  en platos y vasos para que los puedan ver los niños y así 


60 

ellos elijan. Posteriormente se le pregunta a cada niño ¿qué  prefiere? ¿Fruta, 

Galleta o cereal? 

 

Recursos: manzanas, plátanos, cereal, galletas, jugo de piña y de naranja  

 

Tiempo: 40 minutos. 

 

Evaluación: se le pregunta al niño de la misma manera, pero referente a otros 

temas, es decir ¿quieres jugar o trabajar? ¿Quieres colorear o recortar?, etc., 

entonces se sabrá que el niño puede decidir. 

 

 

ESRATEGIA 3: ¡ASÍ SE LLAMA! 

 

Actividad 1: Mi libro de palabras 

 

Objetivo: Conocer el nombre de las cosas para poder tener un habla amplio 

 

Argumentación: El niño conocerá distintos objetos y  podrá percibir su textura y 

conocerá  su nombre, así como también aprenderá algunos de las partes de su 

cuerpo,  y  todo esto le será de gran utilidad en su vida diaria. 

 

Procedimiento: Se hace un listado de las palabras de objetos, animales y cosas 

que el niño utiliza o conoce, para que  construya con éstas un diccionario ilustrado, 

se pegan las láminas en la cartulina y se elabora con éstas un pequeño libro. Se 

lee este libro  todos los días, añadiendo  nuevas imágenes y palabras en cada día. 

 

Tiempo: Durante 15 días. 

 


61 

Evaluación: al pasar los 15 días se toma el libro y se les pregunta a los niños el 

nombre de cada animal, enseñándoles el libro, para ver así si responden 

acertadamente 

. 

Actividad 2: Mi cuerpo. 

 

Objetivo: conocer y señalar las partes de su cuerpo para que sepan el nombre de 

cada una de ellas. 

 

Argumentación: esto le permitirá a los niños y niñas conocer las partes de su 

cuerpo y poder señalar en la parte en donde se encuentra, y poder pronunciar su 

nombre. 

Procedimiento: se forma una ronda con los niños y se les invita a cantar 'La 

cabeza arriba está'. Se repite la canción varias veces enfatizando los nombres de 

cada parte del cuerpo. Terminada la canción  se pide  a los niños que se toquen 

distintas partes del cuerpo que se van  nombrando: "Nos tocamos la cabeza" "nos 

tocamos la nariz", "nos tocamos la espalda". Durante el transcurso de la canción 

se motiva a los niños para que sean ellos quienes mencionen una parte del 

cuerpo. 

 

La cabeza arriba está 

Y se usa al pensar; 

Ojos, boca y nariz,  

Para ver y respirar. 

Más abajo el corazón, 

Que hace porompompón  

El ombligo está después y 

Por último los pies. 

 

Tiempo: 15 minutos. 

 


62 

Evaluación: después de la actividad, se les pregunta  a todas los niños cada parte 

del cuerpo vista, señalando ésta, para así ver si se las aprendieron. 

Actividad 3: ¡Quiero éste! 

 

Objetivo: Expresar deseos con dos o más palabras para que así pueda ir 

ampliando su habla. 

 

Argumentación: Dicha actividad podrá fomentar en el niño elegir y expresar lo que 

quiere, y cuando se le presente alguna situación así poder decidir con rapidez. 

 

Procedimiento: Se forma un tren con todos los juguetes requeridos, se le dice a los 

niños que observen el movimiento del tren y entonces se pregunta con cuál de los 

juguetes les gustaría jugar. Aún cuando le señalen uno de ellos sin decir palabra, 

se continúa  preguntando hasta que verbalicen su deseo con un ‘quiero éste’. Si 

los niños no se deciden, se les ayuda  diciéndoles: ¿Deseas el camión o prefieres 

el pato? 

 

Recursos: juguetes como: patos, coches, camiones, gusanos, tortugas, trenes. 

 

Tiempo: media hora. 

 

Evaluación: se le hacen  preguntas con respecto a otros objetos, se le dan varias 

opciones para ver si se  deciden  por alguno, y decidiéndose por uno se sabrá que 

la actividad tuvo éxito. 

 

ESTRATEGIA 4: “Escucha, conoce y expresa” 

 

Actividad 1: Al tambor. 

 

Objetivo: Que el niño llegue a conocer el nombre de distintos objetos del entorno 

para que no tenga problemas al ocupar uno y poder mencionarlo. 


63 

Argumentación: esta estrategia le permitirá al niño asociar objetos con los que ya 

ha tenido contacto, aprendiendo su nombre gracias al contacto y al escuchar cómo 

los nombra la interventora.  

 

Procedimiento: se le pide a los niños que se sienten en el suelo, formando un 

círculo. Se coloca una canasta vacía en el centro del círculo y se ubican los 

juguetes en diferentes lugares del salón. Se invita  a un niño a la vez a buscar el 

juguete nombrado en la canción y a colocarlo dentro de la canasta. Mientras el 

niño busca el juguete, se canta y se  toca el tambor,  acompañado de la canción y 

las palmadas de los demás niños que permanecen en el círculo.  

 

Al tambor 

Al tambor, al tambor, 

Al tambor de la alegría, 

Yo quiero que tú me lleves 

Al tambor de la alegría (se repite todo). 

 

María, ¡OH! María (José, Pedro, Lucía) 

María, amiga mía, 

Yo quiero que tú pongas  

El osito (pañal, pelota) en la canasta. 

Recursos: una canasta de mimbre, una pelota, un pañal, un cubo, un carro, un 

teléfono de juguete. 

 

Tiempo: media hora. 

 

Evaluación: se le piden al niño algunos objetos por su nombre, y si logra traerlos 

es que la actividad si funcionó y ahora logra ubicar los objetos con los que 

convive. 

 

Actividad 2: Habla frente al espejo 


64 

Objetivo: Imitar sonidos  que el niño escucha para que pueda identificarlos al 

volverlos escuchar. 

 

Argumentación: esta actividad podrá hacer que el niño repita palabras que 

regularmente se usan, y que con ello mejore o alcance una buena pronunciación. 

 

Procedimiento: se sienta  a cada niño frente al espejo, acompañado de la 

interventora, y se le pide  que la observe por el espejo y diga lo que se le indique, 

así se pasa a cada uno de los niños hasta terminar, intentando que repitan las 

mayor cantidad posible de  palabras. 

 

Recursos: un espejo. 

 

Tiempo: 40 minutos aproximadamente 

 

Evaluación: se le pregunta al niño en una ocasión diferente sobre las palabras que 

le fueron nombradas frente al espejo para ver si las recuerdan. 

 

3.3 Determinación de condiciones de aplicación 

 

Las  actividades están previamente programadas para un día en específico, pero 

diariamente se llevaran preparadas otras diferentes, y todo dependerá del interés 

que tenga el niño y en base a ello se decidirá cuál aplicar en el momento.  

 

Puesto que a los niños no se les deben  imponer las  cosas, se tomarán  en 

cuenta esos aspectos al realizar las actividades. También dependiendo al tema 

que se lleve programado la maestra  podrá realizar tal o cual actividad, o ayudar a 

su planeación. 

 

 

 


65 

3.4 Formas de evaluación 

 

Esta depende del objetivo que se pretenda alcanzar en cada estrategia, se 

retomaran esos aspectos y entonces se llegará a evaluar. La evaluación se hará 

grupal, es decir, se verá si se cumplió o no el objetivo grupalmente, si la mayoría 

realiza o cumple con la actividad. Y qué fue lo que pasó durante todo el proceso. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


66 

 

 

 

 

 

CAPÍTULO IV  

ANÁLISIS DEL PROCESO DE 

INTERVENCIÓN Y SUS 

RESULTADOS 
 

 

 

 

 

 

 

 

 

 

 

 

 


67 

4.1 Análisis del proceso de intervención  

 

Durante todo el proceso de intervención, donde se pudieron aplicar las estrategias 

ya mencionadas, fue llevado poco a poco, con la ayuda de la educadora y su 

asistente, quienes proporcionaban en ocasiones la orden correspondiente para 

poder realizar alguna actividad. Cada estrategia tenia un tiempo aproximado, pero 

este no fue cumplido al cien por ciento, debido a que cada niño es diferente y se 

tomaba el tiempo que fuera suficiente para que realizaran cada actividad. 

 

Cada vez que se aplicaba una estrategia se analizaba y dependiendo de ello se 

veía la opción de volverla a aplicar para que se llegara al objetivo requerido. En 

algunas estrategias se realizaron algunas modificaciones, debido al aprendizaje o 

desarrollo de cada niño, se cambio algún aspecto de a estrategia. 

 

4.2 Resultados del proceso de intervención 

 

Se aplicaron 4 estrategias de intervención educativa, cada una con 2 o 3 

actividades con la finalidad de estimular el lenguaje de los niños de maternal “A” 

de educación inicial en el CENDI # 2, a 12 niños y niñas, 7 niñas y 5 niños, aunque 

no siempre se tenía asistencia de todos. Algunas actividades fueron aplicadas 

más de dos veces, dependiendo del objetivo y si se alcanzaba o no. 

 

Durante la aplicación de las estrategias, en ocasiones hubo la necesidad de 

realizar adecuaciones para poder despertar el interés de los niños, ya que durante 

la aplicación de algunas actividades no se lograba captar la atención de los niños 

durante la primera ejecución, adecuaciones que ayudaron a lograr el objetivo o 

que los niños cumplieran con lo que se les pedía, sin forzarlos ni presionarlos. En 

algunas actividades se tenía que hacer algo previo al comenzarla, como explicar 

con mayor detalle lo que se iba a utilizar, mostrarles lo que íbamos a hacer, etc. 

  


68 

Ahora se describirá  actividad por actividad, cómo se realizó cada una de ellas y 

cuáles fueron los resultados. 

 

Estrategia 1 “Conociendo más” 

 

Actividad 1: “Aprendiendo Vocales” 

 

Esta actividad tuvo como objetivo lograr que el niño aprendiera  las vocales 

mediante el canto. 

 

Antes de comenzar la estrategia se puso varias veces la canción con la que se iba 

a trabajar, para que los niños se  relacionaran con ella, sin decirles nada sobre su 

contenido. Entonces después de un rato de escucharla se les presentaron las 

vocales, se les sentó en el piso, y frente a ellos se pegó en la pared las vocales, 

de diferentes colores y de un tamaño bastante grande para que las pudieran 

admirar. La interventora les dijo el nombre de cada una de ellas y el sonido que 

éstas tenían, y así al mismo tiempo se les preguntaba  y se  les pedía que lo 

repitieran a uno por uno, de siete niños que había durante la actividad sólo dos se 

logró que repitieran las vocales con ayuda de la interventora. 

 

También se les dijeron  palabras simples, las cuales comenzaban con las vocales 

y se les mostró imágenes de ellas.  Después se les pegó una vocal a cada uno en 

su playera, y se les explicó que bailaríamos con las letras puestas, la canción que 

antes habían escuchado. Durante el momento que se les pegaba la vocal, algunos 

se mostraban muy inquietos, otros se quitaban la vocal para verla, y algunos se 

desesperaban porque no se les pegaba una a ellos. 

 

Se separó a los niños para que bailaran con las vocales, se les explicó que todos 

marcharíamos durante la canción de Cri Cri  "Las Vocales", y que al escuchar la 

vocal que ellos traían pegada darían un paso al frente,  diríamos el nombre del 

niños que traía la vocal, siendo ayudados por la interventora y la maestra. La 


69 

maestra se ofreció a dar apoyo en toda la actividad, ayudando a la interventora, 

tanto a controlar a los niños como a realizar lo que se le pedía.  

 

La canción fue repetida varias veces, en las cuales se hacia a los niños bailar y 

participar, todos durante la canción y señalar la vocal que se nombraba y así 

también el nombre del compañero que la traía. Dicha actividad se realizó en 

aproximadamente 40 minutos.  

 

Actividad 2 “Las Frutas” 

 

La actividad tuvo como objetivo propiciar que los niños aprendan el nombre de 

algunas frutas, y las coloreen. 

 

Se sentó a los niños junto a la pared,  todos frente a la interventora, ya que 

estuvieron todos sentados, se les dijo lo que se iba a realizar. Que se les iban a 

mostrar unas tarjetas con una fruta cada una, y todos íbamos a repetir el nombre 

de la fruta que fuera. Se les comenzaron a mostrar las tarjetas con frutas 

coloreadas, la interventora se las mostró una por una y se les decía el nombre.  

 

Al mostrarles la figura se les preguntaba ¿Cómo se llama? Algunos gritaban algún 

nombre de una fruta queriendo adivinar, entonces la interventora les decía el 

nombre de la fruta que les mostraba, y se les preguntaba a los niños uno por uno 

para que también dijeran el nombre de la fruta. La ronda se acababa hasta que 

todos los niños decían el nombre de la fruta, y siempre se les estuvo mostrando la 

tarjeta. 

 

Algunos niños se distraían durante la actividad jugando con algún compañero de 

al lado, pero se les pedía que dijeran el nombre de la fruta, la interventora 

constantemente les decía el nombre de la fruta para que ellos la repitieran. Fue 

aplicada a siete niños que asistieron al CENDI, 4 niñas y 3 niños, de los cuales 


70 

dos sólo observaban, pero no repetían, otro de los niños sólo murmuraba entre 

dientes según el nombre de la fruta, los demás si repetían el nombre de las frutas. 

 

Así se hicieron las rondas necesarias hasta que  todos repitieron el nombre de 

todas las frutas, entonces se procedió a darles a cada uno una tarjeta con una 

fruta y un color para que lo pintarán. Los niños comenzaron a pintar su fruta y se 

les esperó para proceder con la actividad. Ya que la habían pintado se les 

preguntó que si qué fruta les había tocado. La interventora les enseñó sus tarjetas 

las cuales eran más grandes que las de ellos para que las apreciaran bien, y así 

poder que ellos mostraran su tarjeta y dijeran el nombre de su fruta. 

 

Casi todos cooperaron muy bien e intentaban decir claramente el nombre de la 

fruta y unos aunque fuera  murmurando.  

 

Actividad 3 “Trazando”  

 

El objetivo de la actividad fue Conseguir que los niños trazaran  las vocales y las 

conocieran. 

 

Se sentó a los niños en el piso formando un círculo, presentándoseles el material 

con el cual se iba a trabajar, la interventora explicó que eran las vocales en una 

hoja, las cuales las debían seguir por las líneas punteadas para poder formarlas 

bien.  

 

La interventora les recordó cuales eran cada una de ellas, en la hoja venían cinco, 

y entonces iba a ser entregada una hoja a cada uno con un color. Se les entrego 

el material, la interventora fue ayudada por una auxiliar de la maestra, las dos se 

sentaron en el piso junto con los niños y así poder explicarles claramente lo que 

iba a realizar.  

 


71 

Poco a poco, ayudados por la interventora y auxiliar fueron haciendo cada una de 

las vocales. Al momento que realizaban  alguna vocal, se le decía varias veces  el 

nombre de la vocal. 

 

Así hasta que terminaron de delinearlas las 5 vocales, y al último a manera de 

retroalimentación, se les nombró cada una de las vocales para que ellos también 

lo hicieran. Por último Y se les pidió a cada uno su hoja de trabajo. Esta actividad 

duró alrededor de 30 minutos.  

 

Estrategia 2 “Palabra nuevas”  

 

Actividad 1 ‘Conociendo animales’  

 

El objetivo de dicha actividad fue conocer diferentes nombres de animales e 

identificarlos.  

 

En esta actividad se hicieron algunas modificaciones del plan de intervención para 

poder llegar a cumplir el objetivo establecido. Se comenzó sentando a los niños en 

el piso, entonces se les cantó la canción del “el viejo Donald tenía una granja” los 

niños no conocían esa canción entonces mostraban su cara como de extrañeza, 

se les cantó varias veces pero los niños solo miraban extrañados. 

 

Entonces se decidió que solo se les presentaría las láminas con los diferentes 

animales, los más cercanos a los niños sin cantarles la canción, y señalarles y al 

mismo tiempo decirles el nombre de dicho animal. Con los niños sentados en el 

piso se les dijo que iban a conocer a los animales y así saber su nombre, se 

pegaron unas láminas en la pared con diversos animales y se les pidió atención. 

 

Después se procedió a señalarles con la mano un animal de la lámina, y a 

preguntar ¿cómo se llama? Guillermo ya sabía el nombre de algunos de los 

animales, entonces al momento de preguntarles él era el que respondía primero.  


72 

Consecutivamente se les decía el nombre del animal a los demás al momento que 

se les señalaba, la interventora preguntaba a uno por uno el nombre del animal, 

de manera que lo repitieran, así hasta que cada uno de los niños dijera el nombre 

del animal. 

 

Guillermo T. solo balbuceaba al momento de tocarle decir el nombre del animal. 

Silvana sólo intentaba entre dientes a decir el nombre del animal, a lo cual se le 

animaba para que lo realizara, otra niña repitió el nombre de todos los animales. 

Dos de ellos solo murmuraban entre dientes el nombre de dicho animal. Otras dos 

niñas sólo señalaban el animal que también estaba señalando la interventora y no 

mencionaban nada. 

 

Sofía dijo todos los nombres que se le pedían, inclusive sin que la interventora se 

lo dijera, solo al señalarlos, otra niña sólo señalaba la lámina y no decía nada. Así 

se realizaron varias rondas hasta acabar con todos los animales y con todos los 

niños. Esa fue en una primera aplicación. 

 

En una segunda intervención que se realizó, hubo más cooperación por parte de 

los 9 niños que estaban, los cuales al preguntárseles por el animal y repetirles el 

nombre ellos también lo hacían. Se hizo igual que en la aplicación pasada, con 

cada uno de los animales y con todos los niños, sentándoseles a todos frente la 

lámina, algunos niños al solo decir su nombre decían que animal eran, otros 

ocupaban del apoyo de la interventora para que les dijera y entonces ellos 

repetían el nombre. 

 

En la segunda aplicación sólo a 3 niños se les dificultó nombrar a los animales, 

porque no querían o no hacían caso, uno de ellos sólo murmuraba entre dientes 

sin lograr decir ninguna palabra, otra sólo observaba y el último en ocasiones no 

volteaba a ver la lámina.  

 


73 

Por lo tanto 9 niños, 3 niños y 6 niñas, excepto tres, se logró que dijeran el nombre 

de todos los animales, los demás con respecto a sus limitaciones de  vocabulario 

si intentaron hacerlo.  

 

Durante la actividad fue recibida la ayuda de la educadora tanto para mantener el 

orden como para animar a los niños a que dijeran el nombre del animal.  

 

Actividad 2 “Manzana o plátano”  

 

El  objetivo de la actividad era  expresar necesidades básicas, que tengan los 

niños  al momento de escoger alguna cosa que se les ofrezca.  

 

Se les pidió a los niños que se fueran a sentarse hacía la pared, entonces se les 

explicó  lo que se iba a hacer, la interventora fue ayudada por la educadora de la 

sala, la cual mantuvo el orden  y a que esperaran su turno. Entonces se colocó 

una mesa con los materiales correspondientes. Los niños y niñas observaban lo 

que la interventora hacía, algunos se levantaban, la educadora ayudaba a 

regresarlos a su lugar y a que, esperaran que fueran nombrados. 

 

La interventora comenzó nombrando a un solo niño y llamándolo hacia ella, se 

pararon dos más y se les pidió que se mantuvieran sentados, que esperaran su  

turno. Al llegar el niño a la mesa, se le ofrecían dos alimentos, pero sólo se les 

permitía tomar uno solo, al mismo tiempo se les decía el nombre del alimento y 

que tomaran el que quisieran, y esperar a que se les ofreciera los demás 

alimentos que se encontraban en la mesa.  

 

Silvana, al comienzo se desesperó al ver los alimentos en la mesa, pero se le dijo 

que sólo tomaría uno por uno y que la interventora le iba a decir cuándo era el 

momento. Entonces la niña se mostró cooperadora y mantuvo la calma. En todo 

momento captó las instrucciones de todo lo que la interventora le pedía.  


74 

Sofía, también se mantuvo muy respetuosa en sólo tomar uno de los alimentos 

que se le ofrecían y no tardaba mucho en hacerlo, y al pedirles que tomara otro 

alimento no lo hacía hasta que se acababa el primero y proseguía. Demían se 

mostró muy desesperado al tocarle su turno, se le presentaron  los dos primeros 

alimentos, tomó uno de ellos y al retirárselos para ofrecerles los demás, quería 

seguir comiendo de los primeros, se le explicó que  debía seguir con los demás, 

no atendía la instrucción de que escogiera otro nuevo de los que se le ofrecían, 

entonces ya no quiso cooperar porque sólo quería el primer alimento, por lo cual 

no se pudo terminar la actividad con él.  

 

Guillermo T. en un principio atendía las instrucciones, ya después quería tomar 

alimentos que aún no se le ofrecían, la interventora le explicaba que en un 

momento se le ofrecerían y podría tomar de alguno. Comía del que se le estaba 

ofreciendo y entonces inmediatamente ya quería tomar  de otro y se le volvía a 

explicar, y así hasta que se terminó  su turno. 

 

Así se hizo con cada uno de los niños y con los diferentes alimentos, hasta 

terminar. La actividad se realizó en alrededor de 50 minutos, con la ayuda de la 

educadora y después de las auxiliares, para mantener el orden  y respetar el  

turno de cada niño en particular  y el de los demás. 

 

Estrategia 3 “¡Así se llama! 

 

Actividad 1 ‘Mi libro de palabras’ 

 

Esta actividad tuvo como objetivo conocer el nombre de las cosas, y asociarlas 

cuando se observa  la imagen de ellas. 

 

Se sentó a los niños junto a la pared, se les mostró un libro con imágenes, y se les 

dijo que cada quien debía esperar su turno. Dos de los niños se mostraban muy 


75 

insistentes en querer comenzar la actividad, pero se les explicaba que debían 

esperar su turno y nada más debería ir al que se llamaba. 

 

Se comenzó la actividad y se estuvo nombrando a uno por uno, se les mostraba  

el libro con todas  sus imágenes y el nombre de éstas, debido a que el libro tenía 

texturas, se les  permitía tocar o señalar la imagen que se les decía, ya que no 

todas las imágenes tenían textura.  

 

Pamela al pasarla se mostró muy emocionada al poder ver el libro, cuando se le 

mostraba una imagen, ella también la señalaba junto con la interventora más no 

repetía el nombre.  

 

Demían sabía el nombre de muchas de las figuras ahí plasmadas, entonces no 

esperaba a que se le señalara ninguna, cuando ya decía el nombre del objeto, él 

quería tomar solo el libro y ver lo que ya había oído que el libro contenía. En este 

caso eran los animales. 

 

 Sofía repetía y tocaba todo lo que se le  mostraba, y si se le preguntaba qué era, 

respondía acertadamente. 

 

Arantxa sólo señalaba el objeto que se le nombraba y que la interventora también 

lo hacía, pero no repetía nada. 

 

Daniela, no quiso tocar nada del libro, ni siquiera los objetos que tenían texturas, 

sólo observaba los que la interventora señalaba. Así se fue toda la actividad hasta 

terminar con cada uno de los niños y con todas las imágenes del libro. 

 

Al último hubo un ejercicio de retroalimentación, con los niños aún sentados y  

recargados en la pared, se les mostró el libro y se les preguntó por algún objeto 

señalado y algunos decían el nombre de éste. Ésta actividad se llevó a cabo 

durante dos ocasiones, y duró aproximadamente de 50 minutos a una hora. 


76 

Actividad 2 “¡Mi cuerpo! 

 

El objetivo de la actividad fue conocer y señalar las partes de su cuerpo. Esto para 

el conocimiento de su propio cuerpo y poder identificar sus partes,  cuando se les 

pida en su vida diaria.  

 

Se les pidió que se sentaran recargados en la pared para captar de mejor manera 

toda su atención, la interventora se sentó frente a ellos y  les explicó que iban a 

ver las partes del cuerpo. La interventora  comenzó preguntando por una parte del 

cuerpo, al mismo tiempo que se la tocaba, y así los niños comenzaron a tocarse la 

parte que se les decía, y también que decían como se llamaba esa parte del 

cuerpo.  

 

Al nombrar  una parte del cuerpo la interventora fue mencionando niño por niño 

para que se tocara esa parte en su cuerpo, y no se desistía hasta que se la 

tocarán. Y si no querían, en esa ronda, al último se les volvía a preguntar dónde 

estaba esa parte.  

 

Así transcurrió toda la actividad, con cada parte del cuerpo se le preguntaba a 

cada uno de los niños. En esta actividad se tuvo el apoyo de la educadora, la cual 

ayudó a mantener el orden y animar a que los niños señalaran la parte de su 

cuerpo. Sólo se tuvo problemas con tres de los nueve niños, los cuales no siempre 

tocaban su parte del cuerpo aunque se les insistiera.  

 

Actividad 3 “¡Quiero éste! 

 

El objetivo de la actividad fue expresar deseos con dos o más palabras, y así 

poder decidir en algunas cosas en su vida cotidiana, para  ir potencializando su 

desarrollo. 

 


77 

En esta actividad la interventora fue ayudada por una de las auxiliares para 

mantener el orden, se les sentó a los niños en la pared, y la interventora se sentó 

con varios objetos en el piso,  a distancia de los niños y niñas para así poder 

representar  un tren con dichos objetos. Se les explicó que iba a pasar uno por 

uno y escogería un objeto, que en este caso eran diferentes juguetes con los que 

se intentaría atraer la atención.  

 

De un comienzo todos los niños intentaron tocar el tren y se acercaron, la 

interventora les explicó que cada quien iba a tener su turno y que se fuesen a 

sentar. Lo mismo de parte de la auxiliar, los niños atendieron y fue llamado el 

primer niño.  Al pasarlos se les pedía que eligieran un juguete del tren,  entonces 

se regresaban a su lugar y podían jugar con él.  

 

Si alguno intentaba pasar cuando ya estaba otro niño  en la actividad, se 

regresaba a su lugar y se explicaba que en un momento le correspondería a él. 

Así se durante toda la actividad hasta que pasó cada uno de los niños y tomó la 

decisión de elegir un juguete.  

 

Estrategia 4 “Escucha, conoce y expresa” 

 

Actividad 1 ‘al tambor’ 

 

La actividad tuvo como objetivo relacionar el nombre de un objeto con su uso, y 

así poder durante su vida cotidiana conocer para qué sirven las cosas que los 

rodean. 

 

Esta actividad fue modificada del plan de intervención original  debido que al 

momento de ponerla en práctica los niños se amontonaban y querían el objeto al 

mismo tiempo. Se les sentó en el piso formando un círculo, en  medio de ellos se 

les puso una caja. Mientras  estaban  sentados la interventora posicionó varios 

objetos en toda la sala, en diferentes lugares, los niños observaban y en 


78 

ocasiones se levantaban, una de las auxiliares de la sala la ayudó manteniendo a 

los niños sentados e invitándolos a esperar a que se les   nombrara. 

 

Cuando los objetos ya se encontraban alrededor de ellos, se les explicó lo que se 

debía hacer, para lo cual tenían que esperar a que se les nombrara  y pidiera un 

objeto en específico, con los que ellos tenían  contacto día a día, y entonces 

tenían que ir a depositarlo en la caja que estaba  en medio del círculo y decir el 

nombre y para qué servía. 

 

Silvana acató al pie de la letra las instrucciones, buscó y encontró lo que se le 

pidió y echó a la caja, aunque no dijo su nombre; 

 

 Guillermo,  no sabía qué objeto era el que se le pedía y veía todo el salón,  pero 

no se movía a tomarlo, hasta que tuvo que ser ayudado por la interventora y lo 

logró llevarlo  a la caja; 

 

 Daniela no acataba lo que se le pedía, ni siquiera se paraba de su lugar,  se le 

decía el nombre del objeto y que fuera por él, ella sólo miraba a la interventora. Se 

le dieron más pistas hasta que la niña lo encontró y deposito en la caja;  

 

Sofía inmediatamente se levantó al escuchar su nombre y se dirigió a buscar el 

objeto que se le había pedido, de inmediato lo encontró y lo posicionó en la caja y 

se sentó. Así transcurrió la actividad  hasta que pasaron todos los niños a buscar 

el objeto que se les pedía y se les preguntaba qué era, y para qué servía,  algunos 

con ayuda de la interventora y la auxiliar sólo señalaban o mostraban para que 

servía. 

 

Actividad 2 “Habla frente al espejo” 

En la actividad el  objetivo consistió en   lograr que el niño imite sonidos que se le 

emiten. 

 


79 

Para ello se sentó en el piso a cada uno de los niños,  frente al espejo,  junto a la 

interventora,  se les hablaba frente al espejo de manera que ellos vieran a través 

de  él y  repitieran lo que observaban: 

 

Alejandro se le sentó frente al espejo y se le comenzó a decir que repitiera ciertas 

palabras a lo cual él sólo  murmuraba entre dientes; 

 

Daniela no repetía nada, sólo observaba a la interventora por el espejo, pero no se 

pudo hacer que repitiera ninguna palabra; 

 

Axel estando posicionado frente al espejo, en ocasiones no ponía atención a la 

interventora, por lo consecuente no repitió lo que se le pedía, y se distraía 

constantemente; 

 

Demían,  al principio se resistía y decía ‘no quiere’ ‘no quiere’, después comenzó a 

decir algunas palabras frente al espejo; 

 

Melody, si repitió las palabras pero no se pudo hacer que se viera en el espejo, 

todo lo hizo volteando a ver a la interventora. Así transcurrió la actividad con cada 

uno de los niños, mientras los demás hacían sus actividades normales. Se 

sentaban en el piso frente al espejo junto con la interventora, uno por uno. 

 

4.3 Evaluación de los resultados 

 

Se noto varios cambios en los niños, sobre todo cuando se expresaban de algo, 

ya decían o intentaban decir lo que querían y sentían. Pero para un óptimo 

desarrollo de ellos es conveniente día a día seguir con actividades que ayuden a 

los niños a desarrollar su capacidad del lenguaje. 

 

Se puede decir que en un 70 por ciento se alcanzo el objetivo general de este 

proyecto, debido a que se ocupa de muchas actividades y repeticiones de ellas. Si 


80 

fue notable el cambio que dieron los niños de esta sala, pero es algo de 

complementación de todos los entornos del niño, tanto como de las maestra de la 

estancia infantil, como de la familia. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


81 

CONCLUSIONES Y/O RECOMENDACIONES 

 

En este proyecto de intervención educativa se trabajó con información de vital 

importancia, toda involucrada con la estimulación del lenguaje en los niños y niñas 

de 2 años. 

 

Se llega a la conclusión de que como fue marcado, el lenguaje es primordial en la 

vida y basado en ello se fundamentaron varios objetivos los cuales fueron 

cumplidos mediante la ayuda de diferentes estrategias junto con sus actividades, 

las cuales se aplicaron en la sala ya mencionada. 

 

Es necesario mencionar que en la sala analizada se encontraron varios 

problemas, de los cuales al que se le vio más prioridad por atender fue el de “La 

estimulación del lenguaje en los niños y niñas de 2 años de la sala maternal “A”. 

 

También fue necesario tomar en cuenta a diferentes teorías que trataran directa o 

indirectamente sobre el tema, para tener así una inclinación más objetiva de lo que 

se habla. Lo ayudó con la interpretación de los conceptos que permitió conocer 

mejor al alumnado, el nivel de intensidad de la aplicación de las estrategias 

aplicadas directamente al objetivo de estudio que fueron los niños y niñas de 2 

años, obteniendo como resultado aprendizajes positivos  con respecto al lenguaje. 

 

El análisis de los resultados que se obtuvieron de toda esta investigación, nos 

reporta diferentes cambios que se presentaron en los niños y niñas de la sala de 

maternal “A” no en todos presentaron resultados iguales, pues esto dependió del 

desarrollo de cada una de las estrategias con sus respectivas actividades. 

 

Además se puede concluir que al planear las estrategias es muy importante ver 

primero cómo se encuentran los infantes, cuáles son sus gustos, capacidades, 

intereses, necesidades, limitaciones y  su edad, porque al estar enterados por lo 

que pasa el pequeño será más fácil decidir cuáles estrategias aplicar, igualmente 


82 

es indispensable cuidar los materiales didácticos con los que se van a trabajar en 

ese momento y tratar de que sean fáciles de conseguir o encontrar. 

 

Se tiene siempre que poner mayor atención a las necesidades de desarrollo de los 

niños, y buscar la forma de cubrirlas mediante diferentes maneras, siempre 

poniendo cuidado en los intereses de cada uno, y hallar una manea divertida de 

hacerlo. 

 

Se recomienda implementar este proyecto de intervención en las estancias 

infantiles, en varias ocasiones en los niños de las edades mencionadas, para que 

éste les ayude a desarrollar completamente su habla, y no tengan ninguna 

complicación en su vida diaria, y puedan dominar el lenguaje a temprana edad o 

claramente. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


83 

BIBLIOGRAFÍA 

 

 LIBROS 
 
 

DALE, Philiph S. (1987).  Desarrollo del lenguaje. México. Trillas.  

 

GARTON, F. Alison. (1994). Interacción social y desarrollo del lenguaje y la 

cognición, Barcelona. Paidos.  

 

GESCHIWIND, Norman. (1979).  investigación y ciencia. 

 

GRIEVE, June. (1993).  Neuropsicología para terapeutas ocupacionales. 

Colombia. Médica panamericana S.A. 

 

J. de Ajuriaguerra. (1997). Estadios de desarrollo según Piaget. Barcelona-México. 

Masson Doyma S. A. 

 

JUÁREZ, Sánchez Adoración. (1989). Estimulación del lenguaje oral. Madrid. Marc 

Monfort.  

 

LAUNAY, Cl. Trastornos del lenguaje palabra y la voz en el niño. España. Toray-

Masson, S. A.  

 

LURIA, A. R. (1980). Fundamentos de Neurolingüística. Toray-masson, S. A.  

 

MIRANDA, Alonso Tomás. (2005). Arquitectura de la mente según Noam 
Chomsky España. Siglo XXI.  
 
PIAGET, Jean y otros. (1984). El lenguaje y el pensamiento del niño pequeño. 

España. Paidos.  

 

RAINS, Dennos G. Principios de neuropsicología humana. México.  


84 

 

SECRETARÍA DE EDUCACIÓN PÚBLICA. (1992). Programa de Educación Inicial, 

SEP, México.  

 

VYGOSTKI, Lev. Pensamiento y lenguaje. España. Paidós.  

 

 

 INTERNET 

 

http://es.wikipedia.org/wiki/Lenguaje. Recuperado el 23 de marzo de 2010 

 

http://www.earlytechnicaleducation.org/spanien/cap2lis3es.htm. Recuperado el 03 

de enero de 2009. 

 

http://www.psicopedagogía.com/dislexia. Recuperado 8 de diciembre del 2009. 
 

Montoya, Víctor. “El origen del lenguaje”. Recuperado el 25 de marzo de 2009. 

http://sincronia.cucsh.udg.mx/lengpens.htm. 

 

Enciclopedia Microsoft® Encarta® 2002. Recuperado el 21 de diciembre del 2008. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


85 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

APÉNDICES 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 


86 

 

APÉNDICE Nº 1  FOTOGRAFÍAS 

 
 

Esta fotografía fue tomada realizando la actividad llama “Aprendiendo las vocales”. 
 

 
 
Esta imagen es de la actividad llama “trazando”. 


87 

 
 
Este es el comedor del CENDI. 
 

 
 
Área de juegos del CENDI. 


88 

 
 
Fachada del CENDI desde exterior. 
 

 
 
Área médica. 
 
 
 


