

“

f

UNIVE

“Orientac

favorecer

Que par

P

ERSIDA

U

Licen

ción Educ

r el desar

pre

P

ra obtener

María D

Profesor L

AD PEDA

UNIDAD

nciatura e

cativa a d

rrollo del

esentan t

ropuesta

r el título d

Pres

Del Rosar

Luis Alfred

AGÓGICA

AJUSCO

en Peda

docentes

 lenguaje

tartamud

Pedagóg

de licenci

senta:

io García

do Gutiérr

A NACIO

O

agogía

de prees

e oral en

ez”

ica

ada en Pe

a Avalos

rez Castil

Mé

ONAL

scolar par

niños qu

edagogía

lo

xico D. F.

ra

ue

2012

2

A mis padres y hermano, que juntos
tuvieron paciencia y tolerancia a mis
inesperados cambios de humor y cada

paso que di estuvieron a mi lado

A mi hija, Ángeles, quien me
enseño a levantarme tras un tropiezo
y limpio cada lagrima que caía sobre

mi mejilla

Al amor de mi vida Israel Alejandro
Guerra Argüelles, por su apoyo, amistad,

respeto, alegría y por su incondicional
amor demostrando que solo se hace clic

una vez en la vida

3

ÍNDICE

Introducción 5

Capítulo 1

1. Necesidades de orientación educativa en educación inicial y

preescolar 9

1.1. Construcción conceptual de la orientación educativa para la primera

infancia 9

1.1.1. Los principios de orientación psicopedagógica 12

1.1.2. Funciones y objetivos de orientación educativa para la primera

infancia 12

1.1.3. Áreas de intervención orientadora 14

1.2. Desarrollo de lenguaje oral en preescolar un medio de

comprensión 15

1.2.1. Etapas del desarrollo en el lenguaje ora en niños de 3 y 5

años de edad 19

1.2.2. Características y problemas en el desarrollo del lenguaje en

niños de preescolar 20

1.3. Tartamudez como parte de los problemas 21

1.3.1. Origen 21

1.3.2. Concepto 22

1.3.3. Características 22

1.3.4. Actividades para niños de preescolar que presentan

características de tartamudez 23

1.4. Marco Institucional 24

a) Normatividad 24

b) Obligatoriedad 25

c) PEP 2004 y 2011 27

d) Formación docente 30

e) Familia 33

4

Capitulo 2

2. Diagnóstico pedagógico 34

2.1. Marco conceptual del diagnostico pedagógico 35

2.2. Diagnostico pedagógico sobre la tartamudez en el CENDIDEL

“Ajusco Moctezuma” 43

2.2.1. Contexto 43

2.2.2. Programa educativo 49

2.2.3. Descripción de los instrumentos y presentación de

resultados 50

2.2.4. Interpretación de resultados 63

Capítulo 3

3. Propuesta Pedagógica 67

3.1. Alternativas de intervención pedagógica 69

3.2. Metodología de la intervención orientadora 70

3.3. Programa de intervención orientadora 70

3.3.1. Objetivo 71

3.3.2. Estrategias 71

3.3.2.1. Taller dirigido a docentes “Tartamudez en niños de

preescolar” 71

3.3.2.2. Tríptico dirigido a padres de familia y docentes

“Lenguaje oral tartamudez en niños de preescolar” 75

3.4. Aplicación 79

3.5. Evaluación 83

Conclusiones 84

Bibliografía 89

Anexos 92

5

INTRODUCCIÓN

Esta propuesta pedagógica es resultado de la práctica profesional realizada en el

marco del servicio social elaborado en el Centro de Desarrollo Infantil

Delegacional CENDIDEL “Ajusco Moctezuma” en el periodo comprendido de

septiembre del 2011 a mayo de 2012. Trata acerca de la orientación educativa en

el nivel preescolar, dirigida a docentes para favorecer el desarrollo del lenguaje

oral con tartamudez de los alumnos, a partir de estrategias didácticas.

Con base en las observaciones que he realizado en las prácticas profesionales

dentro del marco del servicio social con el grupo de preescolar, el 24% de los

alumnos presentan problemas en el lenguaje oral relacionado con la tartamudez.

Asimismo la tartamudez es una perturbación del habla y de la comunicación

social, esta puede aparecer de forma brusca en niños que no habían tenido

problemas de locución apareciendo una serie de bloqueos, repeticiones o

prolongaciones de los sonidos, sílabas o palabras, durante la emisión de un

discurso.

Esta propuesta tiene como objetivo, favorecer el desarrollo del lenguaje oral en

niños de preescolar que presentan el problema de tartamudez, donde el patrón

del habla tartamudo presenta unas características especiales en cuanto a la

velocidad, adecuación de las palabras a su significado, entonación, repite una

silaba bastante a menudo, cuando se bloquea en una palabra o en un sonido más

de dos segundos, cuando tiende a prolongar los sonidos, cuando eleva

progresivamente la voz, cuando se pone nervioso, hace muecas, si sus labios

tiemblan, se agita y rehúye la mirada.

Asimismo, se dividirá en tres capítulos, el primero abarca las necesidades de la

orientación educativa en educación inicial y preescolar, la orientación se basa en

las necesidades que el ser humano requiere; Álvarez (1997) menciona que la

orientación se asienta sobre el principio de conservación de la vida y las energías

humanas: las necesidades humanas son la base del funcionamiento de la

orientación. Si ésta se da desde temprana edad y apropiadamente el niño podrá

tener responsabilidad ante sus actos, en cuanto a la educación, la orientación se

6

basa en el principio antropológico, de prevención primaria, intervención educativa

e intervención social y ecológica, que permitirán intervenir de una mejor manera

con el niño respetando sus necesidades.

El segundo capítulo, hace referencia al diagnóstico pedagógico, el cual tiene

origen desde la medicina y se asocia con la determinación de la naturaleza de

enfermedades, trata de analizar las causas o condiciones, las situaciones o

problemas de los sujetos. Dentro del campo educativo el diagnóstico ayuda a

tener un acercamiento a las necesidades y/o causas del alumno a través de test y

cuestionarios que permitirán conocer su forma de trabajo y de relación con los

demás para así potencializar sus habilidades, destrezas, capacidades, intereses,

etc.

En el tercer capítulo, se mencionan las alternativas, la metodología y el programa

de intervención orientadora referente al problema del lenguaje oral en niños que

presentan problemas de tartamudez, en el centro Cendidel Ajusco Moctezuma.

Las alternativas de intervención nos permitirán delimitar las características que

presenta un niño con tartamudez y tener una mejor interpretación del problema y

así intervenir de la mejor manera en el problema.

En la metodología, la orientación ayuda a la persona no solo a tomar decisiones

para la resolución de problemas personales y/o sociales, sino de prevenir

dificultades y a facilitar su desarrollo personal y social, de esta forma con los

diagnósticos realizados a los padres de familia, docentes y alumnos del plantel se

detectarán las necesidades sobresalientes y con el programa de intervención

orientadora se trabaja con base en esas necesidades, con el objetivo de

identificar problemas de tartamudez y favorecer su abordaje por medio de

estrategias y actividades para trabajar con los alumnos a través de un taller con

una duración de cuatro sesiones, abarcando el desarrollo del lenguaje, concepto,

origen, características los factores que influyen en dicho problema y las

actividades adecuadas para trabajar con los alumnos que presentan problemas

de lenguaje oral con tartamudez; El programa de intervención orientadora va

dirigido a las docentes del plantel el cual fomentará y permitirá aplicar actividades

7

de acuerdo a las necesidades que presenten los niños con tartamudez.

Finalmente, se presentaran las conclusiones, bibliografía y anexos.

8

CAPÍTULO 1

Necesidades de orientación
educativa en educación inicial y

preescolar

9

Las necesidades en educación inicial y preescolar son primordiales ya que con

ellas nos damos cuenta de lo que el niño requiere en cuanto a su desarrollo y

aprendizaje educativo, tales necesidades pueden atribuir o retroceder dicho

proceso. Para Consuelo Velaz (1998), la orientación es un conjunto de

conocimientos, metodologías y principios teóricos que fundamentan la

planificación, diseño aplicación y evaluación de la intervención psicopedagógica

preventiva, con el objetivo de facilitar y promover el desarrollo integral de los niños

a lo largo de las etapas de su vida, así el papel de la orientación es dar apoyo y

reconocer las necesidades que el niño establece y requiere potencializar.

1.1. Construcción conceptual de la Orientación Educativa para la 1ra.

infancia

La educación infantil es una etapa no obligatoria de la que ya se reconoce su

carácter educativo, estableciendo su finalidad en contribuir al desarrollo físico y

personal del niño, para lo cual se articulan medios y recursos, administrativos y

pedagógicos que favorezcan.

Por tal motivo la orientación en educación inicial es de importancia desde la

formación inicial y preescolar tomado en cuenta lo que el niño necesita.

1.1.1 Los principios de la Orientación Psicopedagógica

La orientación se basa en las necesidades que el ser humano requiere para poder

seguir adelante en la sociedad en la que convive. Como dice Álvarez (1994), la

orientación se asienta sobre el principio de la conservación de la vida y las

energías humanas: las necesidades humanas son la base y el fundamento de la

orientación. Ésta es básica para el desarrollo y en cierta forma necesaria desde

temprana edad, para así lograr que el niño crea una responsabilidad ante sus

actos. La educación se basa en principios: el antropológico, el de prevención

primaria, el de intervención educativa, el de intervención social y ecológica.

El principio antropológico se enfoca en que el ser humano es el responsable de

sus actos, como bien lo dice Álvarez (1994), lo importante es que la orientación se

debe de basar en las necesidades, para así poder ayudar al individuo. Un punto

10

importante que no se puede dejar a un lado, es que también se debe de apoyar

en la educación, así el ser humano desde edades tempranas podrá manejar

problemas de bajos a altos niveles de complejidad, asimismo, “Sí él no está en

condiciones de realizar las adaptaciones necesarias, es preciso proporcionarle

alguna forma de asistencia organizada.” Jones (1970) citado por Álvarez,

(1994:36). Entonces se puede concluir que hay situaciones que el individuo no

puede afrontar en solitario.

Reimers (2003), menciona que la orientación para toda la vida se realiza en y

sobre un contexto social dado para posibilitar a la orientación, no solo en el

conocimiento de las variables contextuales y transformación, sino la orientación

debe posibilitar que el alumno aprenda formas eficaces de adaptarse a la realidad

y a utilizar estrategias para actuar sobre las variables contextuales a su

transformación, los aspectos específicos que permitan vincular la educación.

El principio de intervención primaria es un modelo de intervención y es la primera

etapa del proceso general de prevención. “Es la intervención para la eliminación

de las causas que suscitan la aparición de problemas en una población-riesgo”

(Álvarez, 1994:15).

Álvarez (1994) menciona que la intervención primaria es un modelo o estrategia

de intervención que se origina en el campo sanitario y es progresivamente

adoptado por otros profesionales en los campos de psicología, de la educación y

del trabajo social. Tiene dos metas por seguir: una es la de prevenir la ocurrencia

de desórdenes mentales y la otra de incrementar los estándares sociales de

desarrollo y salud mental. Enfocándose en los ámbitos de la familia y de la

escuela, asumen tres fases que son la prevención primaria (eliminación de

causas), la secundaria (tratamiento orientador) y la terciaria (rehabilitación).

El principio de intervención educativa plantea que. “La orientación es un proceso

de acompañamiento del sujeto a lo largo de su desarrollo para activar y facilitar

dicho desarrollo” (Álvarez, 1994:38). Por ende, la relación entre orientación y

educación no solo es de los saberes como tal, sino como los adquiere e integra.

11

Por último se menciona el principio de intervención social y ecológica que

repercuta en la acción orientadora a dos niveles: a) en la propia actuación de los

orientadores y b) en las características de las intervenciones dirigidas a los

destinatarios.

…se exige, pues, al orientador que adopte una postura

dialéctica frente al contexto de intervención; por una parte debe

de posibilitar que el alumno aprenda formas cada vez más

eficaces de adaptarse a la realidad (adaptación); pero al mismo

tiempo, tienen que enseñar al alumno y utilizar el mismo

estrategias para actuar sobre las variables contextuales

condicionantes con vistas a su transformación (cambio)

(Álvarez, 1994: 111).

La orientación se preocupa del desarrollo de las personas, como se ha

mencionado anteriormente. Los procedimientos de la orientación descansan en

procesos de la conducta individual, la persona comienza a conocerse a sí misma

y logra enfocarse en la resolución de sus carencias, flaquezas y debilidades. El

proceso es continuo “de encuentro y confrontación consigo mismo, con la propia

responsabilidad y con la toma de decisiones, en un ensayo hacia la acción

progresiva y la reintegración y el futuro.”, (Rodríguez; 1994:20). Se debe de tomar

en cuenta que la decisión del proceso es cooperativa nunca aislada ni obligada.

Para Álvarez (1994), la orientación se rige con base a tres principios

fundamentales que son: el de prevención (anticipa circunstancias

obstaculizadoras y problemáticas), el de desarrollo (promueve la educación

integral de la persona) y el de intervención (implica, actuar conscientemente

hacia la adquisición de cambios).

Asimismo, la familia juega un papel importante en el desarrollo del niño, ya que

de aquí destaca la primera educación y que va a permitir llevar al niño a tener un

buen desarrollo y desempeño, involucrándolo en la sociedad y en la escuela; la

familia debe tener actitudes armónicas para que el niño se sienta en confianza y

12

pueda tener una mejor valoración de si mismo y una comunicación con los

demás.

1.1.2 Funciones y objetivos de la Orientación Educativa para la primera

infancia

Rodríguez (1994), maneja cuatro funciones dentro de la orientación: la primera es

la función de ayuda, la segunda es la función educativa y evolutiva, la tercera es

la función asesora y diagnóstica y por último la función informativa.

La función de ayuda tiene como finalidad la adaptación de la orientación para

prevenir desajustes y adoptar medidas correctivas. El resultado de esto es que el

orientado refuerce las aptitudes de sí mismo para así tener el dominio de

resolución de sus propios problemas y crear en los centros educativos un

programa curricular de orientación educativa con servicios especializados.

La función educativa y evolutiva involucra a los profesores, padres y

administradores gracias a la combinación de estrategias y procedimientos que

implica. Esto refuerza las técnicas de la orientación y resolución de problemas y

la adquisición de confianza en las propias fuerzas y debilidades.

Rodríguez (1994), menciona que la función asesora abarca la recolección de

datos personales de la orientación, la cual analiza la forma de cómo opera y

estructura, cómo integra los conocimientos, actitudes y cómo desarrolla sus

posibilidades. La función informativa sobre la situación personal y del entorno se

basa en las posibilidades que la sociedad ofrece al educando, que pueden ser

desde programas educativos, instituciones a su servicio, carrera y profesiones

entre otros.

De acuerdo a estas cuatro funciones la orientación antes de adentrarse en

problemas y resoluciones, debe hacer un análisis del educando, para comprender

que tipo de orientación se debe trabajar, se le hace un diagnóstico a profundidad

para que la orientación pueda atender las necesidades del educando y lo haga de

una manera satisfactoria. Así la orientación pretende contribuir el logro de los

13

objetivos generales de la Educación Infantil y de los objetivos educativos que se

hayan marcado en un Proyecto Educativo.

La acción orientadora, puede y debe contribuir a desarrollar en

los alumnos todas las capacidades necesarias para afrontar las

demandas de cada etapa a fin de que se supere con armonía el

crecimiento. Para ello, se debe proporcionar ayuda y apoyo a

aquellos alumnos que presenten algún tipo de problema de

aprendizaje y/o necesidades educativas especiales…,

(Martínez; 2002).

Es por eso que la acción de la orientación debe tener acceso a los alumnos para

canalizar a cada uno de ellos de manera individual y grupal, teniendo en cuenta

su contexto escolar y social y con base a eso actuar de manera acertada.

Martínez (2002), se enfoca en la manera de desarrollar el trabajo de un

orientador mencionando las siguientes funciones:

 Facilitar la integración de los alumnos en su grupo de clase.

 Contribuir a la personalización de los procesos de enseñanza-aprendizaje.

 Efectuar un seguimiento global de los procesos educativos de los alumnos.

 Fomentar en el grupo el desarrollo de actitudes participativas.

 Adecuar las programaciones a las características específicas de los

alumnos.

 Contribuir a desarrollar líneas comunes de acción con los demás tutores.

 Implicar a los padres en actividades de apoyo al aprendizaje y orientación

de sus hijos.

 Informar a los padres aquellos asuntos que afecten a la educación.

El alumno y sus padres son involucrados en este proceso, asimismo: “Resulta

importante, y es objetivo de la orientación escolar, la adaptación de criterios

comunes de actuación educativa que favorezca la debida implicación de los

padres en dichas tareas.” (Martínez; 2002:18).

14

1.1.3 Áreas de intervención e investigación Orientadora

La intervención de psicopedagógica ayuda a la evolución, fundamentación y

delimitación conceptual de la Orientación educativa. En la educación hay cuatro

áreas que destacan: área del desarrollo humano, el proceso de enseñanza-

aprendizaje, desarrollo de la carrera y la atención a la diversidad.

El desarrollo de enseñanza-aprendizaje es un área central de intervención e

investigación psicopedagógica. En la psicología del aprendizaje se ha inspirado y

desarrollado la intervención e investigación, y en ella predominaba en una parte

el conductismo y en otra la psicología cognitiva. El conductismo nace en los años

veinte como descendiente del subjetivismo. Como resultado de esto los procesos

mentales superiores son comprendidos con relación a la conducta humana. A

mediados de los 50’s se transforma en Teoría del procesamiento de la

información, la cual se especializa solamente en los procesos mentales internos,

lo cual se conoce hoy en día como la Psicología cognitiva.

El desarrollo de la carrera se conoce primordialmente como Orientación

Vocacional. En los años 50 se conoce como la rama de la revolución de la

carrera, esto surge por la falta de ética creciente de los sistemas de desarrollo

social e industrial. Como secuela de esto se desglosan una serie de fases en su

evolución. Primero se realiza una revisión de la naturaleza de la formación social

haciendo hincapié en la necesidad de satisfacer las demandas profesionales.

Álvarez (1997), menciona que la Educación Preescolar hasta la Educación

Superior se enfoca en el fomento de actitudes, conocimientos, destrezas, toma

de decisiones, identidad vocacional y la elección ocupacional. Se busca ver la

necesidad de plantear la satisfacción de las demandas del mercado laboral sin

perder de vista las necesidades de las personas, enfrentándolos a enfoque más

progresivos.

En el área de atención a la diversidad se propone una serie de parámetros:

 El propio concepto de necesidades educativas especiales en

relación con los de enseñanza comprensiva y atención a la

diversidad.

15

 La concepción de la orientación.

 El modelo de orientación que proponga la actual reforma del

sistema educativo y

 Los contextos de intervención.

Hay una atención a las necesidades especiales, esto implica una profundización

en los principios, modelos, programas y técnicas de ambas disciplinas. Hoy en

día se da atención a los que tienen problemas de aprendizaje y por lo tanto

requieren de mayor diversidad educativa. “Un alumno tiene necesidades

educativas especiales cuando presenta dificultades mayores que el resto de los

alumnos para acceder a los aprendizajes que se determinan en el currículo que le

corresponde por su edad” (Rodríguez, 1995:22).

El área de desarrollo humano es considerada para el bienestar general de los

seres humanos como foco y objetivo de la acción para el desarrollo. Esta

intervención es indirecta, para lograr esto se requiere de conocimientos, técnicas,

actitudes y valores que conllevan al desarrollo integral. También hace uso del

desarrollo personal, ético y estético. Cómo dice el autor Vygotsky (1978) la

distancia entre el nivel real de desarrollo, determinando por la capacidad de

resolver independientemente un problema, y el nivel de desarrollo potencial,

determinado por la resolución de un problema bajo la guía de un adulto o en

colaboración con un compañero capaz, es decir, que dependiendo lo que se le va

a enseñar a los niños en el caso del nivel preescolar es que puedan resolver los

problemas reales que se les presenten, personalmente y colectivamente.

1.2. Desarrollo de lenguaje oral en preescolar un medio de comunicación

y comprensión

Juan Cuatrecasas (1972), menciona que el lenguaje es una función cerebral que

presenta un doble sentido: individual y social. El primero contribuye a forjar la

personalidad, el segundo es necesario para el ejercicio personal de la función.

Por ende, el lenguaje representa solo uno de los métodos de comunicación, si

bien es el más importante, ya que permite a los seres humanos intercambiar

información, ideas, actitudes y emociones. Asimismo, “el uso del lenguaje

16

consiste en la selección de conductas, sociales y cognitivamente determinadas,

de acuerdo con las finalidades del hablante y su contexto de las situaciones” (C.

Triadó y M. Forns, 1989:20).

Suroa menciona que el lenguaje aparece en una escala animal cuando existe una

organización especialmente diferenciada en los centros nerviosos, y se inicia en el

niño cuando estas estructuras están lo suficientemente maduras. Así, el niño

podrá desarrollar su lenguaje y comprensión, sin embargo, su estructura no es lo

suficientemente correcta, sigue teniendo errores de estructura gramatical.

Desde que el niño nace tiene posibilidades de comunicación, esto a través de los

movimientos y gestos, teniendo como base los estímulos que su medio ambiente

le proporciona los afectos y el diálogo que mantiene la madre con el niño es el

refuerzo que da para potencializar el desarrollo del lenguaje. Como dice Aguado

(s/f), citado por González (2010), el lenguaje no se adquiere en solitario, sino con

la interacción comunicativa que las docentes mantienen con el niño durante su

crecimiento, esto le va permitir al niño tener bases para poder desarrollar la

evolución y un mejor manejo del lenguaje.

Así, el “lenguaje (gestual y verbal) se convierte en un instrumento de

comunicación con las demás personas, que le permiten indicar sus deseos, sus

voluntades, su rechazo, su alegría, su insatisfacción, etc.” (González, 2002:10).

Desde este momento aparece la intencionalidad en el niño, se da cuenta de que

sus manifestaciones, llorar, hacer gestos, balbuceos, etc., tienen un objetivo.

González (2002), menciona que la intencionalidad se acompaña de la

reciprocidad, así cuando un niño señala un objeto espera la respuesta del adulto,

quien menciona el nombre del objeto, siendo estos los prerrequisitos para el

lenguaje. El adulto que interactúa con él niño está proporcionando una

oportunidad de aprender la base social del habla, ofreciéndole una experiencia

con la conversación. Asimismo, el niño va aprendiendo una palabra de acuerdo

con el contexto que se le presente; la imitación también es una forma de

aprendizaje, ésta se hace en primera instancia en la familia, todo lo que ve el niño

es lo que va a hacer, derivando su comportamiento de acuerdo al modelo que

esté siguiendo. Así, el lenguaje tiene su origen en la función simbólica, por la vía

17

de imitación, este involucra a la imagen mental, permanencia de objeto y la

manifestación de la memoria, lo que significa el objeto y el significado que le da el

niño al objeto, como forma de aprendizaje y permitiéndole llegar al lenguaje oral.

El conocimiento del desarrollo del lenguaje sirve para saber cuáles son los

elementos lingüísticos adquiridos en las diferentes etapas del desarrollo y

determinar el nivel evolutivo del niño describiendo su conducta lingüística.

La etapa prelingüistica, se da en el primer año, antes de que aparezca la función

simbólica y la primera manifestación vocal relacionada con el llanto, gestos, risas,

gritos, balbuceos, etc., para poder tener experiencias comunicativas conectadas

con los otros, aunque estos no desarrollan aun ninguna actividad articulatoria. A

finales del segundo mes es cuando aparecen las primeras vocalizaciones

espontáneas, hacia finales del tercer mes empieza la etapa de los balbuceos, así

las vocales empiezan a diferenciarse por su tonalidad y ritmo, ciertas formas de

grito corresponden a un bienestar o malestar. Hacia los cuatro meses se da el

inicio de la imitación y a partir de los seis meses el balbuceo se convierte en

ecolalia.

En la etapa lingüística, C. Triadó y M. Forns (1989), mencionan que desde los 18-

24 meses los niños pueden acceder al símbolo lingüístico adulto de dos formas,

con un sistema de registros formales o con un sistema de reglas para deducir

categorías gramaticales, para dar inicio a las frases.

Asimismo, el lenguaje tiene también una función generativa, puede ser empleado

para organizar ideas y pensamientos nuevos al reordenar las palabras y frases

en combinaciones no expresadas antes. Para cumplir sus funciones de

comprensión, el lenguaje contiene elementos que se utilizan de acuerdo con un

conjunto de reglas. Dentro de los elementos básicos están, los fonemas,

morfemas, sintaxis, semántica y pragmática. El fonema es la mínima unidad de

sonido en el lenguaje, el morfema es la mínima unidad de significado, pueden ser

palabras separadas, la sintaxis es la forma de combinarse una significación con

otra (frases y oraciones para formar expresiones válidas), la semántica trata del

18

significado de las palabras y oraciones y la pragmática se refiere al uso práctico

del lenguaje para comunicarse con otros en una variedad de contextos sociales.

Es importante diferenciar entre vocabulario oído y vocabulario hablado. Oñate y

Valencia citado por Garton (1994: 20), mencionan que el vocabulario oído, son

las palabras que el niño ha escuchado y que han quedado fijas en su mente,

éstas las puede entender y comprender al volverlas a escuchar de nuevo, ya que

la capacidad de entender esta ligada a sus intereses. Por otra parte, el

vocabulario hablado, es usar las propias palabras que son significativas para él,

ya que le ha ayudado a apropiarse de las cosas, y a través de las palabras ha

sido capaz de utilizarlas para expresarse, comunicarse, y hablar con los demás.

El pensamiento del niño en esta edad es concreto, ya que le ha llevado a

categorizar los objetos y hechos, en relación con las experiencias que ha vivido y

las palabras de uso común son las que simbolizan los objetos más significativos

para él. El lenguaje es un intercambio de información a través de un determinado

sistema de simbolización. “El lenguaje es, ante todo, un sistema de comunicación,

y cuando se examina la forma en que los niños aprenden el lenguaje es

importante estudiar cómo aprende a usarlo” (Garton, 1994:16).

De aquí, el lenguaje es el principal factor de comunicación y permitirá explorar

distintas maneras de acercarse a la realidad, con la relación que se da entre la

madre-hijo y los demás integrantes de la familia, para poder tener un desarrollo

integral cognitiva, afectiva y social del niño. En esta etapa de los tres años los

niños comienzan con la interrogante de los por qué, aunque no buscan una

causa, ya que éstas le son aún incomprensibles. Aquí les interesan los fines que

le satisfagan sus necesidades.

Dentro del PEP 2004, el lenguaje se especifica como una actividad comunicativa,

cognitiva y reflexiva. Es, al mismo tiempo, la herramienta fundamental para

integrarse a su cultura y acceder al conocimiento de otras culturas, para

interactuar en la sociedad y, en el más amplio sentido, para aprender. También

se participa en la construcción del conocimiento y en la representación del mundo

que nos rodea, se organiza el pensamiento, se desarrolla la creatividad y la

19

imaginación, y se reflexiona sobre la creación discursiva e intelectual propia y de

otros. El enriquecimiento del habla y la identificación de las funciones y

características del lenguaje son competencias que los pequeños desarrollan en la

medida que tienen variadas oportunidades de comunicación verbal. Asimismo, el

uso del lenguaje, particularmente del lenguaje oral, tiene la más alta prioridad en

la educación preescolar.

1.2.1. Etapas del desarrollo en el lenguaje oral en niños de 3 y 5 años de

edad

El lenguaje permite en el niño un intercambio de información a través de un

determinado sistema de simbolización, esto a través del nombre que se le da a

los objetos. Por otro lado, todo aprendizaje de lenguaje se da a través de la

comunicación con otra persona. “El lenguaje es, ante todo, un sistema de

comunicación, y cuando se examina la forma en que los niños aprenden el

lenguaje es importante estudiar cómo aprende a usarlo” (Garton, 1994:10).

Asimismo, el aumento del vocabulario va acompañado de una capacidad de

construir frases de acuerdo a las reglas gramaticales. González (2002) menciona

que la graduación de vocabulario debe desarrollarse en función de las

posibilidades de aprendizaje que le ofrece su edad mental, su mundo, su

capacidad memorística, el interés que tiene hacia los nuevos sonidos, su

desarrollo afectivo (que crea el deseo de imitar a las personas significativas para

él) y la experiencia.

El niño de dos a tres años ha desarrollado la habilidad de usar y comprender más

sonidos vocales en su lenguaje, sin embargo, su lenguaje aún no es compresivo y

la forma de articular las palabras no son correctas, por ejemplo, la terminación de

las consonantes. Mencionando que el léxico que tenga el niño va a depender del

contexto donde se encuentre y los estímulos que se le de para mejorar la

articulación del mismo.

El niño de cuatro años ya reconoce más fonemas utilizados en su entorno familiar,

pero su articulación aún no es buena, ya que le cuesta trabajo pronunciar

20

palabras combinadas. En esta etapa los niños manejan la interrogante ¿Por qué?,

utilizada con la finalidad de conocer el mundo que los rodea, buscando una

respuesta que realmente satisfaga su curiosidad y desarrolle su conocimiento.

 A los cinco años de edad el lenguaje sigue siendo infantil, pero cambia la forma

de articular las palabras y el sonido fonético que tiene, su articulación es más

fluida, siempre y cuando no exista un problema. Eugenio González (2002) dice

que en esta etapa el niño intenta comprender el significado de las palabras y

explicar su génesis. Tomando como referencia su experiencia para poder dar

pauta a la significación de las cosas, y así empezar a construir diversos tipos de

oraciones que tienen alrededor de más de diez palabras, utilizando un vocabulario

más extenso.

1.2.2. Características y problemas en el desarrollo del lenguaje en niños de

preescolar

En preescolar nos podemos encontrar con diversas características y problemas

en el lenguaje oral, muchas veces ligados a problemas neurológicos. Así Snell

(2006), menciona cómo esta formada la estructura del área motora del lenguaje

de Broca y el área sensitiva de Wernicke, en la primera área, se produce la

formación de las palabras por sus conexiones con las áreas motoras primarias

adyacentes: los músculos, de la laringe, la lengua, la boca, el paladar blando y los

músculos respiratorios son estimulados apropiadamente, y en la segunda área, se

localiza en el hemisferio dominante izquierdo, este permite la comprensión de

lenguaje escrito y hablado y que una persona pueda leer una frase, comprenderla

y expresarla en voz alta.

A continuación se mencionan los problemas específicos del lenguaje producidos

por lesiones cerebrales que posiblemente pueda tener el niño Snell (2006)

menciona que en el área motora de Broca las lesiones destructivas del hemisferio

izquierdo provocan pérdida de la capacidad de producir palabra, es decir, una

afasia de expresión. Sin embargo, el niño tiene la capacidad de pensar las

palabras que desea decir, puede escribirlas y puede comprender su significado

cuando las ve o cuando las oye. En cuando a las lesiones destructivas limitadas al

21

área del lenguaje de Wernicke en el hemisferio dominante, producen la pérdida de

la capacidad de comprender la palabra hablada y escrita, es decir, una afasia de

comprensión. Con base en los problemas del habla están las disartrias, dislalia,

dislogias, afasias y disfemia (tartamudez). Las cuales se describirán brevemente.

La disartria, son trastornos de la articulación de las palabras debido a una

incoordinación de movimientos musculares de los órganos de la formación por

defecto de intervención.

La dislalia, son trastornos en la emisión de fonemas, bien por ausencia o

alteración de algunos sonidos concretos. Afectando cualquier consonante o vocal.

Por alteraciones en los órganos periféricos de la articulación.

La Afasia, son trastornos del lenguaje que no se explican, ni por un estado

demencial, ni por un trastorno motor del aparato vocal. Tienen dificultad para

hablar, escribir y para comprender las palabras que oyen y ven.

La disfemia, son trastornos del ritmo del lenguaje, de origen neurológico. Los

fonemas salen con rapidez, tropiezos, espasmos, repeticiones y algunas

suspensiones. La disfemia más común es el tartamudeo o espasmofemia.

1.3. Tartamudez como parte de los problemas

1.3.1. Origen

El problema del lenguaje con tartamudez puede variar en los niños de preescolar,

puede aparecer repentinamente así como puede desaparecer, en el niño puede

permanecer o puede quitarse con la edad. El origen de la tartamudez puede

depender del problema que presenta en el niño. Tuillier (2007) menciona que

puede provenir de un fallo del oído llamado auditivo, fallo de los hemisferios

cerebrales, espasmos de la laringe o el fallo del funcionamiento de la diafragma,

la torpeza contrariada, hiperemotividad el miedo hablar.

22

Uno de los factores a consideran es el fallo de los hemisferios cerebrales, ya que

la gran mayoría de la población el hemisferio izquierdo es el dominante para el

lenguaje, pero en el caso de que se use el hemisferio derecho provoca en el niño

una descoordinación en el lenguaje llegando a tener problemas al articular las

palabras, la psicología también es tomada como un factor del origen de la

tartamudez, representando los acontecimientos y emociones de la vida del niño,

provocando la tartamudez, pero no es probablemente la causa del problema.

1.3.2. Concepto

J. Santacreu y M. Froján (1993) mencionan que fue a principios de los sesenta

cuando se empieza a definir la tartamudez como un problema de falta de fluidez

en la dicción errores de tipos de bloqueo y repeticiones, silencios entre palabras,

repeticiones de silabas y palabras e incluso frases completas.

Así la tartamudez hace referencia a las dificultades del habla que comprende

múltiples manifestaciones, la falta de fluidez al pasar de una silaba a otra o de una

palabra a otra relacionada con la expresión y tención de los músculos de la cara,

con la respiración, manifestaciones corporales, manifestaciones conductuales y

con lo que el sujeto piensa de su problema, refiriéndome a que los niños no

siempre se percatan de que tienen un problema de lenguaje, es el adulto el que

atribuye el significado del problema y hace que sea interiorizado y representativo

para el niño.

1.3.3. Características

Algunos autores mencionan, como Tullier (2007), Ann Irwin (1993), que los

principales signos de la tartamudez, es juntar las sílabas al principio o al final de

una oración, es la tención repentina que invade al niño cuando habla. El hecho de

que se ponga nervioso, se ponga tieso, al hablar halla una tención o esfuerzo, lo

voz se pone más afónica o ronca, tengan bloqueos o prolongaciones en los

sonidos, que rehúya la mirada, que los fonemas salgan con rapidez, tropiezos,

espasmos, repeticiones y algunas supresiones de letras, sílabas o palabras. Son

algunas las características específicas que indican que el niño presenta

23

tartamudez. Asimismo, los síntomas más frecuentes de conocer que el niño

presenta tartamudez son: la repetición de los sonidos, repetición de las sílabas,

repetición de las palabras, repetición de las frases, prolongación de los sonidos,

prolongación de las vocales y sus pausas en cada frase u oración, claro esto

acompañado de un esfuerzo al articular las palabras.

1.3.4. Actividades para niños de preescolar que presentan características de

tartamudez

Como base se debe tomar en cuenta las necesidades que el niño demanda para

poder intervenir y realizar una actividad significativa que pueda mejorar su

lenguaje oral con tartamudez, esto a través de las observaciones de su

comportamiento y la dicción del lenguaje. Tomado en cuenta que es lo que

aumenta y disminuye su tartamudez.

Ann Irwin (1993) platea una actividad preventiva llamada “El paraguas”, consiste

en saber cuáles son los factores que hace que aumente el tartamudeo en el niño

y cuáles son los factores que lo disminuye, para poder intervenir en cada factor de

una manera favorable y que no lo ponga en tensión para evitar el tartamudeo.

También evitar hacerle demasiadas preguntas para no forzarlo a hablar, evitar

exigirle que hable, prestarle atención a lo que está diciendo y dejar que el niño se

exprese. Esta es una actividad que nos va a ayudar a disminuir el problema de la

tartamudez y evitar que con más edad se siga desarrollando, lo mejor es tratar

con afecto al niño y no dejarlo solo en su crecimiento.

Gallego (2001), menciona cinco pasos para poder intervenir de manera adecuada

en la solución de un problema del lenguaje con tartamudez y realizar una

actividad: a) se tiene que hacer una descripción y análisis de la conducta

lingüística, b) clasificación de la conducta como parte del proceso de diagnóstico

diferencial, c) evaluación de dicha conducta (difusión entre conducta anormal

contra conducta normal), d) formulación de hipótesis para el tratamiento y, e)

evaluación de resultado de éstas, a la vista de los efectos obtenidos. Para poder

tener una mejor interpretación del problema y poder intervenir con una actividad

significativa para el niño y pueda mejorar su lenguaje oral.

24

Realizando una serie de diagnósticos para identificar características en los niños

que posiblemente presenten problemas en el lenguaje con tartamudez y así

trabajar con ellos atendiendo sus necesidades y desenvolviendo su desarrollo del

lenguaje.

1.4. Marco Institucional

a) Normatividad

El nivel preescolar ha tenido mayor importancia en la mayoría de los países y esto

se debe a los cambios sociales, culturales y económicos que ha tenido cada país,

por ende este nivel es principal para el desempeño y desarrollo de las

competencias que se encuentran en el Programa de Educación Preescolar 2004,

en el cual se describen las competencias que deben favorecer a los niños para

garantizar el impulso del nivel preescolar al primario, desarrollando en los niños

las habilidades para poder resolver los problemas que se enfrenten

cotidianamente, asimismo, las instituciones deben de favorecer las competencias

que dicho programa plantea, tomando como consideración los cambios sociales,

económicos, familiares y culturales que acontecen en la sociedad, para

potencializar las habilidades de los niños asisten al nivel preescolar.

Por lo tanto se debe de tomar en cuenta la forma de aprendizaje del niño de

preescolar refiriéndonos en su vida cotidiana, su origen, los factores familiares,

factores sociales y culturales, etc., potencializando sus habilidades a través de las

competencias marcadas en el PEP 2004, Bertely (2005) menciona que el docente

está en preescolar para propiciar habilidades y destrezas para cubrir y ampliar los

conocimientos con los que el niño ingresa al nivel preescolar.

Si el docente toma como propósito fundamental el desarrollo personal y toma en

cuenta lo que el niño puede lograr e interpretar a través del juego, que logre

adquirir confianza, que logre dialogar en su lengua materna y pueda resolver

problemas de la sociedad, tomando como base lo significativo para el niño, podrá

protagonizar y guiará de la mejor manera el aprendizaje y conocimiento del niño.

25

Bertely (2005) menciona que el programa se enfoca más a subrayar los objetivos

de aprendizaje que a sistematizar el conocimiento que se deriva de la vida

práctica de los sujetos; se enfatizan las competencias y se deja de lado la

importancia de los asuntos que finalmente importan a los niños y a las

comunidades. Con esto nos quiere decir que los contenidos que se ven en el

preescolar no siempre cumplen con las competencias que se deben desarrollar

durante los tres grados, los contenidos no siempre son significativos para el niño.

Frade (s/f) menciona que dentro del acuerdo 592 de la educción básica en México

se toman en consideración tres metas educativas: 1.) competencia: capacidad

para responder a diferentes situaciones (habilidades y conocimientos). 2.)

estándares curriculares: descriptores del logro y definen aquello que los alumnos

demostrarán al concluir un periodo escolar y, 3) los aprendizajes esperados:

indicadores de logro que en términos de la temporalidad de los programas y

definen lo que se espera que cada estudiante aprenda a hacer.

Estas tres metas educativas son relevantes para conseguir los aprendizajes en

los alumnos, ya que responden a lo que puede lograr en el transcurso y al final de

los niveles educativos con las habilidades, actitudes y destrezas adquiridas, para

resolver con agilidad problemas cotidianos.

b) Obligatoriedad

En el artículo tercero constitucional se establece que todo individuo tiene derecho

a recibir educación. El Estado-federación, estados, Distrito Federal y municipios,

impartirá educación preescolar, primaria y secundaria. La educación preescolar y

la secundaria conformarán la educación básica obligatoria.

En el Artículo 31 señala las obligaciones de los mexicanos: haciendo mención que

los hijos o pupilos deben acudir a las escuelas públicas o privadas, para obtener

la educación preescolar, primaria y secundaria, reciban la militar en los términos

que establezca la ley. Así el Programa de Educación Preescolar hace mención

que la reforma constitucional del año 2002 permitió superar indefiniciones legales

26

que subsistían respecto a la educación preescolar: algunas de sus implicaciones

son las siguientes:

 Rectificar la obligación del Estado de impartir la educación preescolar,

medida establecida desde 1993.

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

cursen la educación preescolar en escuelas públicas o privadas.

 Que para el ingreso a la educación primaria será requisito- los plazos y con

las excepciones establecidas en el propio decreto haber cursado la

educación preescolar, considerada como un ciclo de tres grados.

 La obligación de los particulares que imparten educación preescolar de

obtener la autorización para impartir este servicio.

Los planteamientos anteriores inquieren que las instituciones deben ser

especializadas para atender el nivel educativo, basado en el desarrollo del niño a

través de intervenciones educativas, respondiendo a las necesidades de los niños

y la sociedad, así con el aprendizaje se podrá sistematizar el conocimiento que se

deriva de la vida práctica de los sujetos, para poder desarrollar las competencias.

Bertely (2005), menciona que se debe despertar en los niños la curiosidad y la

posibilidad de generar un conocimiento más amplio y sistemático.

Otro aspecto es tomar en cuenta las características de los aprendizajes de los

niños en cuanto a la incorporación afectiva de los intereses y en el proceso

educativo. Bertely (2005), dice que no hay aprendizaje sin placer, porque el placer

está implícito en el desarrollo de una actividad significativa, si al niño se le enseña

con lo que le gusta será más fácil para él lograr desarrollar las habilidades,

actitudes, etc., para involucrarse en una sociedad. El nivel preescolar debe

favorecer los aprendizajes que la familia no consigue, esto a través de actividades

significativas para el niño, teniendo como guía al docente para satisfacer sus

necesidades básicas de aprendizaje.

Bertely (2005) menciona que el programa asume que los docentes de este nivel

no tienen responsabilidad de enseñar a leer y a escribir “de manera convencional”

y por ello, “no se sugiere un trabajo basado en ningún método”. Cuando el

27

carácter obligatorio de la educación preescolar demanda garantizar a los

pequeños un mayor rango de aprendizajes, en la lectura y la escritura a edad

temprana, así el preescolar debe fomentar las prerrequisitos para que los niños

puedan involucrarse y desarrollar las habilidades en la escritura y lectura.

El PEP 2004 menciona que en los primeros años de vida del niño la intervención

docente ejerce una influencia importante en el desenvolvimiento personal y social

de todos los niños; en es periodo desarrollan su identidad personal, adquieren

capacidades fundamentales y aprenden las pautas básicas para integrarse a la

vida social. De acuerdo con el tipo de experiencias sociales que el niño viva,

dependerán sus aprendizajes para su vida futura, como la seguridad, confianza

en sí mismo, la relación con los demás, etc.

La educación preescolar cumple con una función democratizadora como espacio

educativo en el que todos los niños y las niñas, independientemente de su origen

y condiciones sociales y culturales, tienen oportunidades de aprendizaje que les

permiten desarrollar su potencial y les permite favorecer las capacidades que

poseen.

c) PEP 2004 y 2011

Se establece un programa de educación preescolar que establezca propósitos

fundamentales, tomando en cuenta la diversidad social, cultura y características

de las regiones y localidades del país. Con la finalidad de que la educación

preescolar favorezca una experiencia de calidad.

En el PEP 2004 se mencionan los aprendizajes y la importancia de la educación

en el nivel preescolar, donde se espera que el niño se desenvuelva de manera

libre y enfocada en sus necesidades. Los propósitos son la base para la definición

de la competencias establecidas en el programa, agrupándolas en campos

formativos con la finalidad favorecer el logro de los propósitos, planificación,

desarrollo y evaluación del trabajo educativo. Los campos son:

28

 Desarrollo personal y social.

 Lenguaje y comunicación.

 Pensamiento matemático.

 Exploración y conocimiento del mundo.

 Expresión y apreciación artísticas.

 Desarrollo físico y salud.

De a cuerdo al programa la docente de favorecer el desarrollo físico e integral del

niño a través de los campos formativos y las competencias atendiendo las

características del nivel donde se encuentra el niño.

El campo que atenderé es el de lenguaje y comunicación, en el aspecto de

lenguaje oral, el PEP menciona que el lenguaje es una actividad comunicativa,

cognitiva y reflexiva. Es al mismo tiempo, la herramienta fundamental para

integrarse a su cultura y acceder al conocimiento de otras culturas, para

interactuar en sociedad y aprender.

A continuación se presentará dos cuadros donde se contrasta el programa de

educación preescolar 2004 y programa 2011 en relación con su contenido.

Cuadro 1 PEP 2004

Principio La función de la educadora es

fomentar y mantener en las niñas y

los niños el deseo de conocer, el

interés y la motivación para aprender.

Campo Lenguaje y comunicación

Aspecto Lenguaje oral

Competencia Comunica estados de ánimo,

sentimientos, emociones y vivencias a

través del lenguaje oral.

Indicadores Da información sobre sí mismo y

sobre su familia (nombres,

características, datos de su domicilio,

entre otros).

29

Cuadro 2 Versión preliminar 2011

Principio La función de la educadora es

fomentar y mantener en las niñas y

los niños el deseo de conocer, el

interés y la motivación por aprender.

Campo Lenguaje y comunicación

Aspecto Lenguaje oral

Competencia Obtiene y comparte información a

través de diversas formas de

expresión oral.

Indicadores Utiliza información de nombres que

conoce, datos sobre si mismo, da

lugares donde vive y sobre su familia.

Fuente: PEP 2004 Y VERSION PRELIMINAR PEP 2011

El cuadro anterior menciona lo que se debe lograr en el niño durante el nivel

preescolar, de acuerdo a la competencia a trabajar, fortaleciendo los

prerrequisitos para seguir desarrollando sus habilidades y a su ves favorecerán la

participación en los demás niveles educativos y en la sociedad, con base en el

PEP 2004, tanto las competencias como los indicadores mencionados deberán

cubrir en los niños la motivación e interés para el aprendizaje, considerando la

importancia del lenguaje en el descubrimiento del niño podrá llegar a la

comunicación e interacción con los demás, esto a través de juegos y actividades

planteadas por la docente.

Asimismo, a través de las emociones, sentimientos y vivencias se da el lenguaje,

el cual debe reforzar y potencializar con las experiencias para que él pueda

adquirir una dicción y satisfactoria. Tomando en cuenta lo significativo para el niño

como, por ejemplo, el nombre propio, dados familiares, etc.

En el caso de la versión preliminar PEP 2011 el principio esta redactado igual,

pues plantea mantener la curiosidad de los niños por aprender e incorporar los

intereses en los procesos educativos. Asimismo, el campo de lenguaje y

comunicación el aspecto es lenguaje oral, el mismo que indica el PEP 2004, en la

30

competencia se modificó, mencionando lo siguiente; obtiene y comparte

información a través de diversas formas de expresión oral. Considero que,

aunque la competencia se haya modificado un poco, la finalidad en la misma, ya

que fomenta en el niño que el lenguaje se de a través de lo significativo.

En el indicador, describe personas, personajes, objetos, lugares y fenómenos de

su entorno, de manera cada vez más precisa, en el caso de la versión preliminar

el indicador es diferente pero revoca al mismo objetivo que el niño aprenda a

través de lo significativo, lo cual le va a ayudar a expresarse de manera más fluida

y confianza en sí mismo.

d) Formación docente

En este apartado mencionaré la práctica docente dentro del contexto educativo,

así como la forma de pensamiento reflexivo a la que llega durante la práctica,

entender la naturaleza y la importancia de las experiencias reflexivas y de los

tipos de conocimientos que emplea. Para poder mejorar su práctica y atender las

necesidades de los alumnos, así como desarrollar dinámicas para favorecer las

competencias.

Van Manen (1998) hace mención de la reflexión, y dice que en el entorno

educativo conlleva una deliberación, de hacer elecciones y de tomar decisiones

sobre las diferentes alternativas de actuación, para poder actuar de la mejor

manera en la solución de un problema al que se llegase a enfrentar en la práctica

educativa, mencionando tres acciones reflexivas:

 Reflexión antes de la acción

 Reflexión durante la acción

 Reflexión sobre la acción

Si el docente llega a estos niveles de reflexiones durante su práctica y experiencia

profesional, se considera “buen maestro” porque es quien toma la mejor decisión

ante cualquier problema que se encuentre. El docente debe partir de la reflexión

31

antes de tratar una situación, debe de tomar en consideración la situación de lo

que esta pasando, para poder tomar la mejor decisión en ese momento, es decir,

Con base en su experiencia, conocimientos y estrategias dentro del salón de

clase el docente debe decidir por la mejor decisión para resolver de la mejor

manera un problema, tomando en cuanta los aspectos que favorecen el contexto

en el que se encuentra.

Asimismo, se debe considerar que el docente durante su experiencia práctica

puede caer en la rutina, manteniendo la misma dinámica en cada sesión,

manteniendo un diálogo monótono, etc., sin darse cuenta que las condiciones y

necesidades de sus alumnos son distintos cada día, aunque cabe mencionar que

no siempre estas rutinas persisten, Van Manen (1998) menciona la rutina reflexiva

donde los buenos docentes demuestran una serie de rutinas y hábitos

establecidos que tienen su origen en la reflexión cuidadosa, teniendo de por

medio un objetivo.

Se debe de tomar en cuenta que los docentes no siempre llegan a los puntos de

reflexión que menciona Van Manen, y esto es por las condiciones reales en las

que se encuentran, teniendo en consideración que en ocasiones se rebasa el

número de alumnos por docente, los espacios son reducidos, la institución no

cuenta con instalaciones adecuadas para desarrollar ciertas actividades, etc.

Considerar ser reflexivo en la práctica es conocer los contenidos, conocer las

necesidades de los alumnos, trabajar con dinámicas adecuadas para cada

actividad, conocer el contexto donde se trabaja y el contexto de cada alumno.

Brubacher (2000) hace mención de tres tipos de decisiones, la reflexión sobre la

práctica (durante), la reflexión en la práctica (después) y la reflexión para la

práctica (el resultado de sobre y en la práctica). Son los que conciernen a los

resultados educativos, a los contenidos de la educación y a la forma de

educación. Mencionando que la buena enseñanza exige, tomar decisiones

reflexivas, racionales y consistentes a través de las experiencias que el docente

tiene dentro de su práctica educativa. Así como menciona Tlaseca (1999) el

docente día con día tiene antecedentes y procesos de reflexión.

32

Cuando se habla de la reflexión sobre la práctica, es la que el docente hace en el

momento de su práctica dependiendo en la situación en la que se encuentre.

Asimismo, el buen docente se hace a través de la práctica, y del pensamiento

reflexivo. Se menciona tres tipos de pensamiento que se deben considerar

cognitivo, crítico y narrativo.

De acuerdo con el elemento cognitivo dentro del pensamiento reflexivo concierne

a que los docentes deben de tomar buenas decisiones dentro del aula y sobre la

situación en la que se encuentra. Brubacher (2000) menciona siete categorías:

 Conocimiento del contenido

 Conocimientos pedagógicos generales, los principios y estrategias del

manejo y la organización del aula.

 Conocimiento curricular, comprensión de los materiales y programas que

les sirven a los docentes.

 Conocimiento del contenido pedagógico, la forma especifica que asume su

comprensión como profesional.

 Conocimiento de los educandos y de sus características.

 Conocimiento de los contextos educativos, desde los trabajos específicos

del aula, el gobierno y financiamiento de los distritos escolares.

 Conocimiento de los fines, propósitos y valores educativos.

Se debe tener respeto a la identidad del educando, a su persona y a su derecho

de ser. Por ende el docente no sólo debe transmitir conocimiento, sino que debe

tener la vocación por la docencia, el comprender a los alumnos con los que

trabaja, para que en ellos despierte la curiosidad de conocer las cosas que lo

rodean, así como permitirle hacer su indagación sobre el conocimiento e

innovando en su práctica diaria. Cuando se hace mención acerca de la práctica

diaria de los docentes, se debe tomar en cuenta los cambios y los contenidos de

los programas de educación, por ejemplo, el PEP 2004, PEP 2011, el plan 84, el

acuerdo 200, para tener innovaciones en la forma de enseñanza y que los

docentes sepan manejar los contenidos abordados para satisfacer las

necesidades de los alumnos con los que trabaja, menciono que en la experiencia

que obtuve dentro de las practicas profesionales en el Cendidel, destaco que el

33

problema que observo dentro del aula es la forma en cómo la docente imparte los

contenidos del programa que trabaja, el PEP 2004, ya que la forma de impartir el

contenido es monótono y las estrategias que utilizaba eran rutinarias, (mismo

método, material, etc.) Enfatizo en que el docente se hace en la práctica, a través

de las experiencias, la forma en la que trabaja con los alumnos, los conocimientos

abiertos, lo que el docente conoce del programa y los conocimientos

comprendidos todo lo que va a realizar en la práctica, así como debe considerar lo

que la sociedad demanda, todas aquellas necesidades reales, para dar solución a

un problema de manera inmediata tomando la mejor decisión.

e) Familia

Mencionaré que la participación de la familia durante el desarrollo del niño es muy

importante, ya que en este ámbito recibe la primera educación y, por ende, las

primeras relaciones afectivas y sociales, enfatizaré en el vínculo que hay entre la

escuela y familia porque es aquí donde la participación de la docente desarrolla la

comunicación y habilidades, a través de la motivación. El rol de la familia dentro

del ámbito educativo es esencial porque influye de manera directa y son quienes

lo involucran en primera instancia dentro de una sociedad. Asimismo, la familia es

la que se encarga de mantener actitudes afectivas con el niño desde que nace y

es quien plasma en él la confianza, bienestar, comunicación, seguridad, etc., para

ampliar en sus conocimientos sobre lo que lo rodea. Así la participación de la

familia dentro del contexto educativo favorecerá las necesidades que demande el

niño en cuanto a conocimiento, desarrollo físico e intelectual.

34

CAPÍTULO 2

Diagnóstico pedagógico

35

2.1 Marco conceptual del diagnóstico pedagógico

El diagnóstico tiene su origen en la medicina y se asocia con la determinación de

la naturaleza de las enfermedades.

El diagnóstico pedagógico trata de ver o analizar las cusas o condiciones, las

situaciones o problemas del sujeto.

La aplicación del diagnóstico al campo escolar, desempeña un papel en la

aportación de la piscología diferencial, está interesada en el estudio de las

diferencias interindividuales. El propósito principal, era el clasificar y seleccionar a

los estudiantes de acuerdo con sus aptitudes o capacidades. En la década de los

años 50’s a los 60’s las aportaciones al diagnóstico fueron los test, en la década

de los años 70’s a los 80’s se enfocó más al análisis del cambio, criticando al

modelo diagnóstico psicométrico y clínico, donde el sujeto era analizado de

acuerdo a su interacción con el ambiente.

El diagnóstico, consiste en una recogida de información mediante test,

cuestionarios y entrevistas, para dar una orientación, hacer una selección y

asignar a los sujetos a un tratamiento. Se ha enmarcado tradicionalmente la

función del diagnóstico en el proceso de enseñanza-aprendizaje. El objetivo de

éste es proporcionar información relevante de un sujeto específico y analizar e

interpretar dicha información para facilitar la toma de decisiones sobre el proceso

instructivo, señalar la necesidad de realizar el diagnóstico cuando se presenta una

dificultad en el aprendizaje o conducta.

El interés primario del diagnóstico educativo es centrado en el estudio de la

individualidad y establecer diferencias individuales de los procesos

psicopedagógicos: a) estudiar las diferencias individuales de los procesos

psicológicos: b) estudiar las diferencias psíquicas de los individuos aislados o

grupos de individuos, y c) estudiar las relaciones de los diferentes procesos

psíquicos en un mismo individuo. Para Binet (1985) los test mentales estaban

muy saturados de pruebas motrices y sensoriales, y se olvida de las funciones

superiores.

36

Paralelamente a este desarrollo de la psicología, las diferencias se va dando a

otra disciplina psicológica: la psicología evolutiva, influida por el movimiento

educativo de finales del siglo XIX y comienzos del siglo XX. La psicología se

desarrolla impulsada por la educación: la necesidad de conocer al niño para

educarlo.

Hace falta mantener una atención especial para el método de los test

mentales consistentes en la elección de un cierto número de experiencias

que permitan tener ideas aproximativas sobre las diferencias individuales de

diferentes facultades psíquicas. Este método puede ya jugar un cierto rol

práctico sobre todo para el psicólogo, pedagogo y el médico. (Benet,

1985:13)

El desarrollo de los test cobra gran importancia a partir de la Primera Guerra

Mundial. Como afirma Cronbach (1972), citado por Benet, (1985:16) cada test

implica un conocimiento, unas habilidades y unas aptitudes desarrolladas en una

cultura occidental. Asimismo, Silva (1982) citado por Benet, (1985:29) sitúa entre

las dos Guerras Mundiales la época clásica del diagnostico: la línea psicométrica

como la línea proyectiva y la clínica del psicodiagnóstico.

Dentro de los ámbitos de evaluación se plantean las nuevas perspectivas de

investigación, partiendo de la necesidad de analizar “el cambio”, la interacción del

sujeto con el ambiente. En las aportaciones ambientalistas Magnusson (1981)

citado por Álvarez V. (s/f).

Señala tres razones para realizar un diagnóstico:

 La importancia del análisis de situaciones para el proceso evolutivo.

 La conducta se produce en situaciones, por tanto los elementos que

componen la situación jugarán un importante papel a la hora de

comprender y explicar la conducta.

 Dado que la conducta se desarrolla en situaciones concretas, en la medida

que las conozcamos y podamos variarlas, las conductas no aceptables

socialmente se pueden transformar en conductas deseables.

37

Asimismo, se menciona las características en la aportación interaccionista,

surgida a principios de los años 70’s donde abarca a la persona desde la totalidad

de las situaciones en relación con la conducta: a) La conducta se explica como la

función de la constante interrelación entre características personales y variables

de la situación entre características personales y variables de la situación

(ambiente psicológico), b) Énfasis en el carácter activo del organismo, c) De entre

las variables personales se destaca el papel relevante que juegan los valores

cognitivos y e) Cuando se habla de la situación se hace especial referencia a la

significación que ésta tiene para el individuo, la valoración que este le concede.

(Evaluación Psicopedagógica, Centro Médico Nacional Siglo XII, 2012)

En la aportación del cognitivismo. Lautrey (1982) citado por Alvares V. (s/f) de dos

fuentes, una ligada a los procesos de la lógica formal, y la otra la corriente

estructuralista. Se destaca que la persona es un ser activo ante la información, la

cual selecciona, codifica, almacena y busca de nuevo cuando le interesa.

La aproximación cognitivista al estudio de la personalidad es otra de las

derivaciones de la psicología cognitiva.

En la aportación educativa, tuvo lugar en los Estados Unidos a finales de los

años 50´s; se debió a la rendición de cuentas que se exigía en las escuelas

públicas. Con ello, el campo de aplicación de la evaluación se extiende a todo el

contexto escolar. Es precisamente, a raíz de la extensión del ámbito evaluador

cuando van a surgir una serie de modelos de evaluación de gran relevancia.

Además, tradicionalmente, la evaluación se aplica al rendimiento de los alumnos,

en los contenidos referidos a conceptos, hechos, principios, etc., estos adquiridos

en los procesos de enseñanza. Asimismo, a partir de los años 60´s, la evaluación

se ha extendido a otros ámbitos educativos: actitudes, destrezas, programas

educativos, materiales curriculares didácticos, la práctica docente, los centros

escolares, el sistema educativo en su conjunto y la propia evaluación.

La evaluación escolar conduce a una acepción de juicio sistemático de valor o

mérito de un objeto, que lleva implícita una interpretación de la información

38

conocida y la consecuente emisión de juicios valorativos. Caracterizada por un

proceso que implica el acopio de información con una posterior interpretación en

función del contraste con determinadas instancias de referencia o patrones de

deseabilidad, para hacer posible la emisión de un juicio de valor que permita

orientar la acción o la toma de decisiones.

La clasificación de evaluación, atiende a diferentes criterios; en función del

propósito de la evaluación, los ejecutores de la misma situación concreta, los

recursos con los que se cuenta, los destinatarios del informe evaluador y otros

factores.Se establece por:

1) Finalidad o función

2) Extensión

3) Agentes evaluadores

4) Momento de aplicación

5) Criterio de comparación.

(Evaluación Psicopedagógica, Centro Médico Nacional Siglo XII, 2012)

Se mencionan dos modelos de evaluación el tradicional y la evaluación

conductual. El modelo tradicional se apoya en la psicología diferencial y en las

teorías de Rasgos y Factores, algunas de sus características son que: 1. Existen

constructos internos de la personalidad (rasgos) que son los que explican en

mayor o menor grado la conducta del sujeto. 2. Las conductas se interpretan

como signos o manifestaciones indirectas de esas características de personalidad

subyacente y 3. La conducta permanece estable a lo largo del tiempo.

Su objetivo se centra en una descripción y/o predicción del comportamiento del

sujeto. Las respuestas se interpretan como signos o manifestaciones indirectas.

La predicción del comportamiento del sujeto en el futuro se hace en base a su

realidad presente, ya que se mantiene la concepción de estabilidad en la

conducta y la metodología empleada.

El modelo conductual, nació ligada a la terapia de la conducta, donde la conducta

deja de ser estable para variar en la función de la situación, ésta se interpreta

como muestra de lo que la persona hace en una situación determinada, y no

39

como lo que la persona es. Se intenta establecer una relación funcional entre la

situación y la respuesta, entendiendo que la conducta es una variable

dependiente del estímulo.

Así el diagnóstico pedagógico surgió a principios del siglo XX en Estados Unidos

al mismo tiempo que en Europa como orientación vocacional, se entendía como

una ayuda puntual en la transición de la escuela al trabajo, la orientación

psicopedagógica, dentro de esta se reunía el conocimiento de las áreas de

psicología, ámbito social y pedagogía. Teniendo como objetivo describir y/o

explicar la conducta del sujeto dentro de un contexto educativo, identificando las

variables que intervienen en la aparición de dichas conductas. La importancia y

necesidad del diagnóstico pedagógico en el contexto de la tarea educativa se

derivan básicamente de dos factores:

a) Los problemas complejos de encuadramiento y de relaciones que plantea,

dentro de las instituciones educativas, la escolarización de toda la

población infantil y juvenil de un país y,

b) La amplitud del fenómeno y de las causas del fracaso escolar en las

sociedades con sistemas educativos totalmente desarrollados.

“El papel a desempeñar por el diagnóstico pedagógico se sitúa en la esfera

individual del desarrollo escolar/educativo/social del alumno y en la actuación del

docente y la familia” Buisán, Marín (1994:17). En el desarrollo del sujeto se toma

en cuenta la comprobación del progreso del mismo hacia sus metas, la

identificación de los factores que en una situación de enseñanza podría inferir en

su desarrollo y la adaptación de los aspectos a las necesidades y características

del sujeto, del diagnóstico afectivo, cognitivo y psicomotor.

El ámbito afectivo está relacionado con las actitudes, es una tendencia a actuar

con relación a un objeto, cuando un sujeto se siente aislado, inseguro, represivo,

puede llegar a tener un desajuste en su comportamiento y un bajo rendimiento en

su desempeño escolar, por tanto el diagnóstico afectivo debe estar dirigido a las

conductas de los sujetos teniendo como observaciones la relación y adaptación

personal y social. De acurdo con Buisán (1994), el educador debe manejar tres

40

estados para determinar el estado de adaptación personal y social del sujeto:

madurez, normalidad y adaptación ambiental. Se entiende por madurez del sujeto

el comportamiento típico de su edad, la normalidad es el comportamiento medio,

donde el sujeto es incapaz de resolver sus problemas en forma satisfactoria y

adaptación ambiental que es el grado en el que se desenvuelve el sujeto en una

situación determinada.

Clasificación de los posibles ámbitos de conflicto conductual son:

 Comportamiento individual y social del alumno en clase.

 Hábitos personales y sociales.

 Actitudes.

 Intereses.

 Situación familiar.

El ámbito cognitivo es aquel que comprende todos aquellos objetivos que se

adquieren y capacitan al alumno para aplicar algo que ya se había aprendido con

anterioridad. En este dominio se incluyen, tanto las aptitudes para conseguir

dichos objetivos, como las habilidades para utilizarlo en diferentes situaciones.

Brueckner y Bond, citado por Buisán y Marín, (1994:25) proponen tres niveles de

diagnóstico para este conjunto:

 Diagnóstico general: es determinar el progreso escolar medio de un grupo

de alumnos en las materias del currículo sin analizar detalladamente los

resultados en una asignatura concreta.

 Diagnóstico analítico: la determinación de las diferencias especificas en el

aprendizaje de alguna técnica o materia.

 Diagnóstico de casos individuales: estudio detallado del rendimiento de un

alumno con problemas de aprendizaje para determinar la naturaleza de sus

dificultades y las causas de las mismas.

41

El ámbito psicomotor es una concepción integral del sujeto, es la relación que hay

entre la emoción, el conocimiento, el movimiento, el desarrollo de la persona y su

capacidad para expresarse y relacionarse socialmente, este mismo intenta dar

una organización que pueda atender las necesidades de los desplazamientos del

cuerpo, los movimientos de la mirada y auditiva.

Como menciona Lerner (1976) (citado por Buisán y Marín 1994:30), el diagnóstico

se divide en varias fases. El final del proceso debe conducir a detallar claramente

un programa educativo que mejore el aprendizaje del alumno. Las fases son:

 Determinar si existe la dificultad.

 Medir los logros o rendimiento del sujeto en cada área específica.

 Analizar cómo aprende el alumno.

 Explorar porque no aprende.

 Confrontar e interpretar datos y formular hipótesis diagnósticos.

 Desarrollar un plan de enseñanza específico, sugiriendo los métodos para

llevarlo a cabo.

Las funciones del diagnóstico pedagógico en el ámbito psicomotor consisten en:

 Realizar balances psicomotores y determinar si el perfil de desarrollo

psicomotriz de los alumnos es acorde con los patrones de ejecución

propios de su edad.

 Descubrir las áreas psicomotrices no suficientemente desarrolladas, que

están a la base de determinados problemas escolares (dificultades de

lectura y escritura), establecer programas.

 Diagnóstico y tratamiento de los alumnos deficientes mentales o

disminuidos físicos.

Diagnóstico pedagógico debe:

 Detectar condiciones y conductas.

 Identificar las necesidades educativas.

 Saber las condiciones para poder continuar.

42

 Saber de dónde se va a partir.

 Tomar en cuenta el contexto y los factores psicológicos.

 Definir el perfil.

 Trabajo con los padres.

Con ello el diagnóstico pedagógico se amplía en el marco de intervención que se

entiende como estrategias o procedimientos que se utilizan para conseguir los

resultados propuestos, se propone un modelo de orientación psicopedagógica en

donde se conciben los modelos de orientación, de servicios, de programas y de

consultas. Ayudando a determinar el grado de conocimiento en habilidades de

desarrollo cognoscitivo, competencia académica de acurdo a su edad cronológica

del sujeto interrelacionándolo con los factores externos, emocional, social, y

familiar. El diagnóstico pedagógico tiene como objetivo describir la conducta del

sujeto dentro del ámbito educativo con el fin de identificar las variables

(debilidades, destrezas, capacidades, actitudes, intereses, emociones,

comportamiento individual y social, hábitos personales y sociales, situación

familiar, etc.) que intervienen en su desarrollo para poder dar orientación,

prevención e intervención, dependiendo a el desarrollo del sujeto de acuerdo a las

posibles situaciones en las que se encuentre.

El diagnóstico ayuda a los docentes a tener un mejor acercamiento con los

alumnos, podrá ver con mayor claridad cuáles son las debilidades y fortalezas,

causas y/o necesidades que él alumno requiere para poder tener un mejor

rendimiento y aprovechamiento escolar y social. Así como también debe tomar en

cuenta que las cusas y/o necesidades van a variar dependiendo al contexto en el

que se desarrolle el alumno. Asimismo, con el diagnóstico el docente podrá darle

una atención adecuada a las necesidades que requiera él alumno, partiendo de

qué es lo que necesita el alumno, para qué lo necesita y por qué lo necesita, para

saber de donde va a partir el docente y como va a llevar a cabo las técnicas y/o

estrategias para potencializar sus habilidades y fortalezas de desarrollo y para

que él sujeto pueda resolver problemas cotidianos.

43

2.2 Diagnóstico pedagógico sobre la tartamudez en el CENDIDEL “Ajusco
Moctezuma”

Centro De Desarrollo Infantil “Cendidel Ajusco Moctezuma” a cargo de la

directora. Maestra Norma Hernández Juárez, ubicada en la dirección de Calle

Nezahualpilli y Coras, Colonia. Ajusco, dentro del mercado “Moctezuma”.

Fundada en 1940, dependiente de la Unidad Departamental de Educación Inicial,

de la Jefatura Delegacional Coyoacán Dirección General de Desarrollo Social,

(ver anexo 1).

2.2.1 Contexto

La institución se encuentra ubicada dentro del interior del mercado “Moctezuma”,

en este mismo se observan los diferentes locales de consumo (verdulerías,

carnicerías, tiendas, papelerías, peleterías, etc.) que hay en el interior del

mercado. Alrededor del mismo se encentra una área verde, calles, transportes,

etc.

La institución es un solo nivel, tiene cinco salones los cuales están divididos en 1°

“A”, 2° “A”, 2° “B”, 3° “A” y 3° “B”. La entrada es una puerta de metal blanca

mediana, tiene dos ventanas con cortinas color rosa que cubren la visita al interior

de la institución, en esta se encuentran pegados diversos informes que se les dan

a los padres de familia, ejemplo, horarios de salida, juntas, etc. Las puertas tienen

por dentro una manija con la que pueden cerrar, ubicada en alto para que los

niños no la puedan alcanzar.

De frente a la entrada de la institución se encuentra ubicado un escritorio, en la

esquina se encuentran una planta grande y dos tubos amarrados con un cuerda,

como punto de referencia para hacer que los padres de familia hagan una fila a la

hora de salida de sus hijos, del otro lado se encuentra una mesita con un teléfono,

y en la pared esta un mural donde colocan adornos dependiendo de las fechas en

las que hay celebraciones.

44

De lado izquierdo en la pared está un teléfono y un extintor, pasando el patio esta

el salón de uno de los de tercero “B”; se ven las ventanas del salón, las cuales se

encuentran adornadas con figuras geométricas y los adornos que llegan a poner

dependiendo de la celebración, la puerta es de metal y la salida del salón se

encuentra a un lado del baño de las maestras, la puerta del baño es de madera

que cuenta con un gancho en la parte superior para asegurarla, de frente al baño

se encuentran dos libreros con diversos cuentos para los niños, los cuales

considero que no se utilizan mucho por el estado en el que están, casi nuevos.

Del lado derecho del mismo baño esta un vitral donde se encuentran algunos

materiales de primeros auxilios (alcohol, algodón, curitas, etc.). Hay materiales

escasos y se encuentran bajo llave, del mismo lado derecho está la entrada del

segundo salón, es de tercero “A” con puerta de metal, el salón es amplio y cuenta

con un ventanal grande transparente, de frente al salón se encuentra un patio

pequeño donde se da la clase de música a los niños y ahí un piano de madera,

siguiendo del lado izquierdo esta una puerta de madera con un pequeño letrero

que dice “material”, considero que el material se ocupa poco, seguido ésta el baño

de los niños y niñas éste es amplio y tiene cuatro inodoros, no cuenta con

divisiones para dar el espacio de las niñas y niños, con puerta de metal, a un lado

está una pequeña oficina donde se encuentra una maestra realizando labores

administrativos. En la pared está un espejo grande para que los niños se vean de

pies a cabeza, después se ubica el salón de segundo “B” es amplio y cuenta con

ventanas medianas visibles con algunos adornos, siguiendo con el salón de

segundo A, iniciando con la puerta también espacioso y con ventanas medianas

visibles, después se encuentra un pequeño pasillo que da a un patio donde hay

un lavadero con una entrada hacia la cocina, donde tienen refrigeradores

grandes, lavaderos, estufas y demás para hacer los alimentos de los niños, hay

otra salida de frente a esta un mueble donde colocan los platos, vasos, cucharas,

etc. de los niños seguida esta la puerta del salón de primero con puerta de metal

con ventanas pequeñas visibles. En seguida esta la oficina de la directora con una

puerta pequeña de metal y ventanas medianas en esta tapa la visibilidad unas

cortinas grandes rosas, en seguida esta la entrada a la institución.

La dirección cuenta con un registro de documentos de todos los alumnos que

están inscritos, por día llevan el registro de los alumnos que asisten al centro, se

45

tiene el control de los desayunos y comidas proporcionados, y se encarga de las

diversas actividades que se van a realizar en el centro utilizando una

calendarización demográfica de festivales y actividades recreativas.

El patio es de cemento, con una medida aproximadamente de 15m x 20m, así

como se encuentra un ventanal que divide el patio con el pasillo, en éste se

llevan las diversas actividades de los alumnos, Educación Física, actividades

recreativas (ceremonia, obras teatrales, festivales, etc.).

Considero que el patio es poco espacioso y así como se encuentra la mitad

techado con láminas de color amarillo.

Las instalaciones de la institución se han estado arreglando desde que entre a la

institución, las paredes de estas se les estaba cayendo la pintura, le hicieron

“resane” a las paredes, así como las pintaron de frente al patio se encuentran

unos tubos de agua, los cuales los pintaron de negro, considero que las

instalaciones no son buenas para los niños, ya que cuentan con poco espacio y

no están bien adecuadas las medidas de seguridad en caso de un temblor, ya que

los puntos de seguridad están pegados a un ventanal grande que divide el patio y

el interior de los salones y una parte del patio esta techada por laminas grandes.

Las docentes hacen lo posible para que los niños no tengan algún problema

cuando se requiere utilizar estas medidas. Las entradas a los salones están libres

de obstáculos, en cada entrada tienen los gafetes de los niños y los gafete de los

padres o tutores así como la credencial de la docente a cargo del grupo.

El salón en que me encuentro es preescolar 1. “A”, la entrada es una puerta de

lamina de metal mediana color blanca entrando a la derecha está un mueble de

madera color amarillo, en el mismo mueble en la parte de abajo se encuentran los

manteles de los niños y los trapos para limpiarlos, en esta misma ponen los

desayunos y las comidas, seguido esta una bolsa con fumi y algunos adornos

decorativos de navidad, muertos, etc., hay un estante donde la docente guarda

sus cosas de trabajo: lápices, colores, hojas, crayones, trabajos de los niños, una

caja de primeros auxilios, cuadernos, material didáctico, pegamento, lentejuela,

diamantina, etc.; arriba del estante esta una caja donde guardan las sanitas,

cartulinas, y conos de plástico; aun costado esta una mesa larga de madera

46

donde la docente tiene material, botes de colores, botes con tijeras, expedientes

de los niños, cuadernos y libros de los niños, juguetes, cuadernos de ciclos

pasados, material didáctico, juegos, plastilina, confeti, popotes, serpentina, etc.

Debajo de la ventana hay una repisa de madera donde ponen el shampoo para

lavarse las manos, las sanitas, y conos “aseo personal”. Al final del salón esta un

mueble de madera donde colocan el material de trabajo, “pensar y construir” en

unas cajas de plástico, hay dinosaurios, herramientas, gusanos, cubos, material

de madera, peces y aros de colores.

El piso del salón tiene azulejo color café claro, hay una coladera, la cual está

sellada con plastilina y tiene un borde salido el cual ha provocado que los niños

tropiecen, tienen 2 mesas en forma de hexágono estas son de madera y los tubos

de soporte de fierro, las sillitas son de madera y los soportes son de fierro y una

mesa en forma de rectángulo igual de madera con los soportes de fierro y cuenta

con cuatro sillas se integra una más cuando asisten los diecisiete niños. La pared

es de color rosa y tiene diversos adornos y cuenta con información de la docente

entrando del lado izquierdo está colgado un mural de comunicación donde se

tiene la lista de los niños, dividida niñas y niños y un calendario escolar, seguido

está un espejo y un mural donde se tiene las estaciones del año representadas

con dibujos, los números del uno al diez, está un pizarrón de tamaño mediano

blanco, arriba de este hay algunas figuras geométricas como, el cuadrado, el

circulo, el triangulo, el rectángulo, también hay un cuadro grande donde se

encuentra la fecha, día-mes-año, cuenta con un calendario grande donde están

las fechas de los cumpleaños de cada niño, está un cuadro de comunicación

donde se colocan la información dependiendo del mes y lo que se festeja, tienen

una lista de asistencia grande donde están las fotografías de los niños, y un

letrero grande que dice “rutina” y señala lo que se hace al día: saludo, desayuno,

canciones, recreo, actividad, lavarse las manos, comida, aseo, despedida.

Considero que el salón es un poco pequeño para los diecisiete niños que

conforman el grupo, cuenta con una ventana al frente pero no se puede abrir, ya

que abre hacia afuera donde pasan los niños y el personal podrían sufrir algún

accidente, del lado izquierdo cuenta con un ventanal largo que mide de altura 1.81

metros, de largo 3.20 metros por la ventana entra la luz del sol, la cual es tenue,

47

el ventanal cuenta con dos ventanas y solo se puede abrir una, esta no se abre

por mucho tiempo porque se meten los olores del mercado así como el olor de la

basura, etc. El salón cuenta con luz artificial esta es blanca y tenue, no lastima.

La escuela cuenta con un pequeño espacio con un letrero que dice “útiles”, la cual

no se ocupa, ni se abre. La docente me comento que no tienen bodega.

La institución cuenta con un solo turno matutino, con un total de niños de noventa

y nueve alumnos integrados en Preescolar I, con 11 niñas y 6 niños de edades

aproximadas de 3 años a 4 años, Preescolar II.A con 10 niñas y 12 niños de 4

años de edad, Preescolar II.B con 10 niñas y 5 niños de aproximadamente 4 años

a 5 años de edad, Preescolar III.A con 8 niñas y 15 niños de 4 años a 5 años de

edad y Preescolar III.B con 10 niñas y 12 niños de 5 años a 6 años de edad.

La propuesta va a ir dirigida a las docentes con base en el tema de lenguaje oral

particularmente en niños que presentan características de tartamudez, ya que las

docentes tienen poco conocimiento y compresión del tema y desconocen como se

puede trabajar con ellos a base de actividades.

Al mismo tiempo no cuentan con algún apoyo externo (psicólogo, pedagogo, etc.),

por tal motivo será de utilidad trabajar con las docentes a través de un taller

donde se trabajaran el origen, las características de tartamudez, así como los

factores que se involucran en los problemas del lenguaje con tartamudez, por

ejemplo, el afectivo, emocional, psicológico y neurológico para que las docentes

puedan manejar y desarrollar actividades que para mejorar el desarrollo del

lenguaje oral.

48

Organigrama

Apoyo administrativo

Personal de apoyo

Son un total de cinco docentes, dos docentes con licenciatura en pedagogía y

licenciatura en educación preescolar, llevan 8 y 10 años de laborar en educación

preescolar, una con licenciatura en preescolar, con un mes de labor en educación

preescolar, una de preparatoria con 7 años de laborar y una practicante de la

licenciatura en psicología educativa.

La escuela no cuenta con algún consejo, ni la participación de los padres de

familia. Asimismo, la directora no me proporcionó el reglamento de la institución

por falta de tiempo, ya que sus actividades no se lo permitían.

Tome nota de algunos de los puntos del reglamento del salón donde estoy en

práctica.

Directora

Maestra

Preescolar III

Maestra

Preescolar III

Maestra

Preescolar II

Maestra

Preescolar II

Maestra

Preescolar I

Maestra

Asistente

Cocina y
limpieza

Cocina Cocina

49

Reglamento del salón:

 Terminar los alimentos.

 Evitar correr y gritar dentro del salón.

 Debo sentarme bien.

 Prohibido subirme a las mesas y sillas.

 Ser atento a la maestra.

 Cumplir con mis tareas.

 Mantener limpio el salón.

2.2.2 Programa Educativo

En el programa PEP 2004, corresponde a la RIEB se incorporan las

observaciones y sugerencias, generales y específicas, formuladas por personal

directivo, técnico y docente de educación preescolar, así como por especialistas

en educación infantil de México y otros países de América Latina.

Dentro de la revisión de la evaluación de la historia de la educación preescolar,

los cambios sociales y culturales, los avances en el conocimiento acerca del

desarrollo y el aprendizaje infantil y, en particular, el establecimiento de su

carácter obligatorio, permiten constar el reconocimiento social de la importancia

de este nivel educativo. Este reconocimiento confirma las tesis reivindicadas

históricamente por generaciones de educadoras que pugnaron por establecer y

extender este servicio educativo para los niños más pequeños.

La docente se encarga de trabajar los campos formativos y las competencias de:

desarrollo personal y social, lenguaje y comunicación, pensamiento matemático,

exploración y conocimiento del mundo, expresión y apreciación artística y

desarrollo físico y salud. Con la finalidad de hacer explicitas las condiciones que

favorecen el logro de los propósitos fundamentales, el programa incluye una serie

de principios pedagógicos, así como los criterios que han de tomarse en cuenta

para la planificación, el desarrollo y la evaluación del trabajo educativo.

50

Ejemplo: De acuerdo con el PEP el lenguaje es una actividad comunicativa,

cognitiva y reflexiva. Es, al mismo tiempo, la herramienta fundamental para

integrarse a su cultura y acceder al conocimiento de otras culturas, para

interactuar en sociedad y, en el más amplio sentido, para aprender.

El enriquecimiento del habla y la identificación de las funciones y características

del lenguaje son competencias que los pequeños desarrollan en la medida en que

tienen variadas oportunidades de comunicación verbal.

Como prioridad en la educación preescolar, el uso del lenguaje para favorecer las

competencias comunicativas (leer, escribir y hablar) en los niños debe estar

presente como parte del trabajo específico e intencionado en este campo

formativo, pero también en las actividades escolares. De acuerdo con las

competencias propuestas en este campo, siempre habrá oportunidades para

promover la comunicación entre los niños.

Las cinco docentes del plantel trabajan con el PEP 2004, cada una lleva una

diferente planeación por mes con base en el programa de acuerdo al campo

formativo, competencia e indicadores a trabajar, realizando con estas diferentes

actividades y de trabajo.

2.2.3 Descripción de los instrumentos y presentación de resultados

Los instrumentos que se presentaron para el diagnóstico acerca del desarrollo del

lenguaje con tartamudez fueron cuatro, un cuestionario para padres de familia; un

cuestionario para docentes y para los niños un guión de observación y una hoja

de registro de las manifestaciones de la tartamudez.

El cuestionario para padres de familia

El cuestionario para padres de familia (ver anexo 2) son preguntas donde se

indaga acerca si su hijo presenta algunas características específicas en el

lenguaje oral de su hijo en este caso de tartamudez. Se entregó al final de una

junta programada por la docente del grupo y se pidió que se entregara al día

siguiente. Durante la semana solo siete de diecisiete cuestionarios fueron

entregados y contestados por los padres.

El a

fami

A co

padr

obte

Res

con

En l

reco

cara

ning

los p

sabe

La s

hijo

nálisis de

lia (ver ane

ontinuación

res de fam

enidas.

ultado Ge

Tartamud

a gráfica

onoce prob

acterísticas

uno de ell

problemas

er sobre el

iguiente gr

tiene algú

los resulta

exo 3) mue

n se analiz

ilia apoyán

eneral de

dez

anterior p

blemas de

s ni las ca

os buscó a

del lengua

problema

ráfica mue

ún problem

0

1

2

3

4

5

6

7

3

ados de lo

estra el co

a el resulta

ndome en

los Padre

podemos v

lenguaje e

ausas de

apoyo ni lo

aje de sus

de la tarta

estra que e

ma de len

5

4

2

os siete cu

ntraste de

ado genera

algunas g

es de Fam

ver que m

en sus hijo

la tartamu

o recibió p

hijos; otro

amudez.

el 57% de lo

nguaje ora

1

2

6

5

uestionario

cada indic

al de los c

ráficas que

milia de los

ás de la m

os, y la mis

udez. Un

or parte de

dato es qu

os padres

al en rela

2

0

5

os dirigidos

cador por p

uestionario

e concentr

s Problem

mitad del

sma cantid

dato sobr

e la institu

ue a todos

de familia

ción con

0 0

7 7

s a los pad

pregunta.

os aplicado

ran las resp

mas de Le

grupo de

dad no con

resaliente

ción para

s ellos les i

considera

los cuesti

6

51

dres de

os a los

puestas

enguaje

padres

noce las

es que

atender

nteresa

a que su

ionarios

si

no

52

entregados y casi la mitad, el 43% considera que tiene un problema del lenguaje

con tartamudez.

El cuestionario para docentes

El cuestionario para docentes se conformó de doce preguntas, que se relacionan

con la comprensión y conocimiento acerca de los problemas del lenguaje oral en

particular con la tartamudez de los alumnos. Asimismo, se determina la noción y

el manejo de actividades para trabajar con los niños que posiblemente presenten

características de tartamudez, para poder dar seguimiento en la intervención y

solución de dicho problema.

El cuestionario dirigido a las docentes (Ver anexo 4) fue entregado durante el

inicio de la semana de prácticas el 9 de enero del 2012 y durante la semana

fueron entregados cuatro cuestionarios completos y el último se entrego a la

siguiente semana, un total de cinco cuestionarios.

Igualmente se presenta el análisis de resultados de los cuestionarios entregados

por las cinco docentes del planten destacando el resultado y porcentaje de cada

indicador por pregunta realizada (ver anexo 5). Asimismo, se presentan unas

gráficas donde se contrasta las respuestas de cada docente en relación con la

comprensión y conocimiento del origen y las características específicas de la

57%

43%

Problemas de lenguaje

Reconoce problema
de lenguaje en su hijo

Reconoce problema
de lenguaje con
tartamudez

tarta

su tr

activ

A co

dirig

En l

algu

plan

En la

doce

amudez, ta

rabajo aten

vidades pa

ontinuació

ido a doce

a gráfica 1

nas manife

tea manife

a gráfica 2

ente es ate

0

1

2

3

4

5

0

1

2

3

4

ambién se

nder proble

ara favorec

n se desg

entes.

1 se pued

estaciones

estaciones

2 se obser

ender los p

Describe q

0

Consid
a

refleja el c

emas de le

cer el desar

glosa cada

e ver que

s aisladas

específica

rva que la

problemas

que es tarta

0

dera parte
tender la ta

4

contraste e

enguaje or

rrollo del m

a pregunta

GRÁFICA

todas las

acerca del

as ni variad

GRÁFICA

 mayoría c

del lengua

amudez

5

0

de su traba
artamudez

4

en la comp

ral con tar

mismo.

a con su

A 1

s docentes

l tema de l

das sobre

A 2

considera

aje oral con

ajo el

1

prensión de

rtamudez y

indicador

 de la inst

a tartamud

el tema.

que parte

n tartamud

Plantea
manifes
especific

Plantea
manifes

Plantea
manifes

e que es p

y no llevar

r del cues

titución de

dez, pero n

 del trabaj

ez.

taciones
cas

varias
taciones

algunas
taciones

Si

No

53

parte de

a cabo

stionario

escriben

ninguna

jo de la

o

En la

ocasion

emocio

En la g

tartamu

tartamu

gráfica 3

nar la tart

onal y el fís

gráfica 4 ni

udez, per

udez.

0

0.5

1

1.5

2

C

0

0.5

1

1.5

2

2.5

3

3.5

4

Con

se menc

tamudez,

sico, la prim

ingunas de

ro la ma

Conoce que

2

noce las ca
la tarta

0

4

G

ciona los

en los qu

mera y terc

G

e las doce

ayoría pla

e tipo de pr
tartamude

1

aracterístic
amudez

1

RÁFICA 3

diferentes

ue destaca

cera como

RÁFICA 4

ntes plante

antea sólo

roblema es
ez

2

0

as de

0

s tipos de

an el psic

los más co

ea caracte

o algunas

s la

0

Plan
esp

Plan
cart

Des
cara

No

e problema

cológico, e

omunes.

erísticas es

s caracter

Ps

Ne

Em

Fís

ntea caract
pecificas

ntea alguna
terísticas

sconoce las
acterísticas

contesto

as que p

el neurona

specíficas

rísticas d

sicológico

euronal

mocional

sico

terísticas

as

s
s

54

uede

al, el

de la

e la

En la

de la

En l

caso

a gráfica 5

a tartamud

a gráfica 6

os donde lo

0
0.5

1
1.5

2
2.5

3
3.5

4
4.5

5

C

0

0.5

1

1.5

2

2.5

3

5 las docen

ez, pero n

6 casi la m

os niños pr

Conoce las
de la

0

Trat

ntes plante

o las caus

mitad de d

resentan p

s causas de
a tratamude

5

0

ta niños co

2

GRÁFICA

ean alguna

as específ

GRÁFICA

docentes d

problemas

e origen
ez

0 0

on tartamud

A 5

as causas

ficas de la

A 6

de la instit

de tartamu

dez

3

que dan o

misma.

tución se

udez.

Plantea cau
especificas

Plantea alg
causas

Desconoce

No contest

origen al pr

han enfren

usas
s

gunas

 las causas

to

S

N

55

roblema

ntado a

s

Si

No

En la g

en el p

En la g

que pu

y solo a

0

1

2

gráfica 7 un

roblema de

gráfica 8 la

ede tener

algunas pla

0

1

2

3

4

5

0

.5

1

.5

2

.5

3

Reco
a

na gran ma

e la tartam

a mayoría

el niño qu

antean alg

Trabaja ac
tartam

onoce posi
aprendizaje

tarta

0

G

ayoría no t

mudez en lo

G

desconoc

ue presenta

gunos prob

ctividades p
mudez en lo

1

bles proble
e en niños
amudez

2

RÁFICA 7

trabaja con

os niños.

RÁFICA 8

ce las posi

a problema

blemas aisl

para tratar
os niños

5

emas de
con

3

n actividad

ibles dificu

as de leng

ados.

la

es para tra

ultades en

uaje oral c

Plantea
especifi

Plantea
problem

Descon
Problem

atar e inter

el aprend

con tartam

Si

No

 problemas
cos

 algunos
mas

oce los
mas

56

rvenir

dizaje

udez

o

s

En la

inter

con

En la

los h

a gráfica 9

rvención qu

tartamude

a gráfica 1

hijos que p

0

0.5

1

1.5

2

2.5

3

3.5

4

C

0

0.5

1

1.5

2

2.5

3

9 casi toda

ue se pued

ez.

10 las doce

presentan p

Conoce act

Conoce l
p

s las doce

de trabajar

entes desc

problemas

tividades p
de tarta

1

a relación
presentan t

2

GRÁFICA

entes mani

r para dar s

GRÁFICA

conocen c

de tartam

para tratar
amudez

padres e h
tartamudez

A 9

fiestan des

solución a

A 10

cómo es la

udez.

problemas

4

hijos que
z

3

sconocer l

l problema

 relación d

s

as activida

a del lengu

de los pad

S

57

ades de

uaje oral

res con

Si

No

Si

No

En la g

tema d

En la g

presen

Por co

caracte

0.

1.

2.

3.

4.

gráfica 11 a

e la tartam

gráfica 12 l

te el tema

onsiguiente

erísticas es

0

1

2

3

4

5

Le i

0
.5
1

.5
2

.5
3

.5
4

.5
5

Le in

a todas las

mudez en lo

as docente

de la tarta

e más de

specíficas

nteresa co

teresa un t

GR

s docentes

os niños de

GR

es se inter

amudez en

la mitad

y las caus

onocer sob

5

taller acerc

5

RÁFICA 11

s de la inst

e preescol

RÁFICA 12

resan en a

n los niños

de las d

sas de ori

re la tartam

0

ca de la tar

0

1

titución le i

ar.

2

sistir a un

de preesc

ocentes, e

gen espec

mudez

rtamudez

0

nteresa sa

taller relev

olar.

el 60% d

cificas que

aber acerc

vante dond

esconocen

e presenta

S

N

S

N

58

a del

de se

n las

n los

Si

No

Si

No

59

niños con problemas en el lenguaje oral relacionado con la tartamudez y la misma

cantidad desconocen las actividades y/o estrategias para trabajar y tratar dicho

problema en los alumnos, por lo tanto no emplea ninguna actividad para prevenir

el problema, asimismo la mayoría de las docentes desconoce las dificultades que

puede tener el alumno que presenta tartamudez en su aprendizaje, y menos de la

mitad de las docentes, el 40% conoce algunas características específicas de la

tartamudez; otro dato importante es que a todas las docentes del platel les

interesa conocer acerca del tema de la tartamudez en los niños así como poder

intervenir en dicho problema.

El guión de observación y hoja de registro de las manifestaciones de la

tartamudez para los niños

El guión de observación y hoja de registro de las manifestaciones de la

tartamudez para los niños, permite identificar algunas de las manifestaciones y

características que se presentan en el desarrollo del lenguaje con tartamudez,

permitiendo también conocer manifestaciones corporales y manifestaciones de

conducta. Los instrumentos se aplicaron en tiempos diferentes y determinados

según las actividades llevadas en el grupo.

40%

60%

Resultado General de docentes
Noción de características

específicas de la tartamudez

Si conoce

No conoce

60

El guión de observación (ver anexo 6) y la hoja de manifestaciones de la

tartamudez (ver anexo 7) se llevo acabo durante dos semanas. El guión de

observación se realizó a cuatro niños por día en determinados momentos con el

objetivo de que el niño se sintiera en confianza y con seguridad para repetir un

listado de palabras y así anotar las manifestaciones lingüísticas.

El guión de observación fue un dictado de palabras monosilábicas, bisilábicas,

trisilábicas, tetrasilábicas y polisílabas con el objetivo de enfatizar en las

manifestaciones lingüísticas como en la repetición de silabas, repetición de

palabras, error en la entonación, error en la secuencia estás referentes a la

tartamudez. Asimismo, los resultados obtenidos del dictado fue, que los diecisiete

alumnos no tuvieron variaciones lingüísticas en la pronunciación de cada palabra.

En la hoja de manifestaciones de la tartamudez se realizó a la siguiente semana

de la aplicación del guión de observación, está se aplicó a cuatro niños en

diferentes momentos del día, durante el juego, en la hora de trabajo, en el

descanso, en conversación con la docente, conversación entre pares y otras

interacciones del niño. Con el objetivo de registrar las manifestaciones

lingüísticas, corporales y conductuales para detectar característica especificas de

la tartamudez.

Se presenta el resultado de las observaciones a los niños clasificados en tres

grupos, el primero son los niños que no presentan manifestaciones de

tartamudez, el segundo los niños que presentan pocas manifestaciones de

tartamudez (ver anexo 8), y finalmente el tercer grupo de niños que presentan

características específicas de la tartamudez (ver anexo 9). Asimismo, se

presentaran las gráficas de los resultados obtenidos del registro de las

manifestaciones de la tartamudez.

En el primer grupo se encuentran los siete alumnos Camila, Ángel, Abril, Sofía

Zoé, Jazmín, Abigail y Sofía que no presentan registro de manifestaciones de la

tartamudez como son manifestaciones lingüísticas en la repetición de letras,

repetición de silabas, repetición de palabras, error en la entonación, y uso de

pausas en las ideas, en las manifestaciones corporales en el movimiento de

man

mira

timid

El s

Esm

de la

doce

a la

man

com

En la

Más

y co

alum

0.

1.

2.

3.

nos, movim

ada y la dif

dez, nervio

egundo g

meralda, Jo

a tartamud

ente, dos d

docente

nifiesta mo

pañeros.

a siguiente

 de la mita

onductuale

mnos prese

0
5
1
5
2
5
3
5
4

4

miento de

ficultad par

osismo, ans

rupo se e

oel y Gabr

dez donde,

de ellos pre

y a la ho

ovimiento c

e gráfica se

ad de los a

es específ

entan nerv

2

Poca
tartam

pies, mo

ra respirar

siedad y a

encuentran

riela que p

 cuatro de

esentan an

ora de jue

corporal al

e concentr
c

alumnos pr

ficas de la

viosismo,

2

as man
mudez

vimiento d

y en las m

islamiento

 seis alum

presentan

e ellos pres

nsiedad y

ego con su

l hablar co

ra el resulta
característi

 GRÁFICA

resenta ma

a tartamud

el 33% p

1 1

nifest
z en lo

de cuerpo

manifestaci

.

mnos Alon

pocas car

sentan ner

movimient

us compa

on la doce

ado de los
cas.

A 1

anifestacio

dez, dond

presenta a

acion
os alu

P
t
a

o, evita el

iones cond

ndra, Xime

racterística

rviosismo a

tos de man

ñeros, uno

ente y en

 niños que

ones lingüí

de el 66%

ansiedad,

es de
umnos

Pocas mani
tartamudez
alumnos

contacto

ductuales c

ena, Zoé R

as represen

al estar fre

nos al esta

o evita la

el juego c

e presentan

ísticas, cor

% de los m

el 33% p

s

ifestaciones
z en los

61

con la

como la

Renata,

ntativas

nte a la

ar frente

mira y

con sus

n pocas

rporales

mismos

presenta

s de

movimi

evita el

El terc

manifes

Santiag

tartamu

uso de

realizan

presen

presen

En la

Un tota

tartamu

iento de m

l contacto

cer grupo

staciones

go, Jorge

udez, los c

e ideas al

ndo una a

tan movim

tan nervios

a siguiente

al de cuatr

udez refle

0
0.5

1
1.5

2
2.5

3
3.5

4
4

Ma
ta

manos, el

con la mira

se conc

de la ta

Gael y

cuatro repi

mantener

ctividad o

mientos de

sismo esta

e gráfica se

caracte

ro alumnos

ejadas e

4

nifest
aratm

16% pres

ada.

centra el

artamudez

Jorge, pr

ten silabas

r un dialo

al convers

e manos

ando frente

e concentra

erísticas es

G

s son los q

n las m

4

3

tacion
mudez

enta movi

resultado

donde c

resentan

s al inicia

go, evitan

sar con su

al hacer

e a la doce

a los result

specíficas

RÁFICA 2

que prese

manifestacio

4

1

nes es
en lo

miento de

de los a

cuatro alum

característ

ar una orac

 la mirada

us pares y

una activ

ente.

tados de lo

de tartamu

ntan carac

ones ling

specifi
s alum

Ma
esp
en

e cuerpo y

alumnos q

mnos Jes

ticas espe

ción, tiene

a con los

la docente

vidad y c

os niños qu

udez.

cterísticas

güísticas,

icas d
mnos

anifestacion
pecificas de
los alumno

y 16% de

que prese

sús Alexan

ecíficas d

n pausas e

otros al

e, tres de

uatro de

ue present

especifica

corporale

e

nes
e taratmude
os

62

ellos

entan

nder,

de la

en el

estar

ellos

ellos

tan

as de

es y

ez

63

conductuales, donde los mismos cuatro tienden a repetir las silabas, tiene uso de

pausas en las ideas, evita el contacto con la mirada y nerviosismo, el 75% de los

mismo alumnos tiene manifestaciones corporales movimiento de manos y el 25%

tiene movimiento de los pies.

En la gráfica anterior se muestra el resultado general del diagnostico realizado a

los alumnos acerca de las manifestaciones especificas de la tartamudez, donde

se observa que el 41% de ellos no presenta manifestaciones específicas de

tartamudez, la mayoría de los alumnos un 35% presenta pocas manifestaciones

lingüísticas, corporales y conductuales específicas de la tartamudez y el 24% de

los alumnos presenta un alto nivel de manifestaciones lingüísticas, corporales y

conductuales específicas de tartamudez.

2.2.4 Interpretación de resultados

Padres de familia

De acuerdo al diagnóstico realizado, menos de la mitad de los padres de familia,

40% de ellos reconoce que su hijo tiene problemas de lenguaje oral y el 10%

difiere que su hijo presenta problemas de tartamudez. Considero que se debe

instruir a los padres de familia que conozcan los posibles problemas de lenguaje

oral que presentan los niños en el nivel preescolar y problemas de tartamudez.

41%

35%

24%

Registro general de las
manifestaciones de la

tartamudez

no presentan

presentan poco

si presentan

64

Asimismo, se les preguntó si conocían las características y las posibles causas

que origina la tartamudez en los niños de preescolar y el 60% de los padres

desconocen las características y las causas de origen, por lo que requieren

conocer los factores que originan la tartamudez. Los padres de familia no

buscaron apoyo para tratar el problema del lenguaje oral con tartamudez, no

recibieron apoyo ni orientación por parte de la institución para atender dicho

problema, por lo tanto se demanda impulsar acciones de apoyo para los padres

de familia, para tratar e intervenir de una manera adecuada en la solución del

problema, asimismo, se debe dar apoyo e información por parte de la institución

para dar actividades que los padres de familia puedan trabajar fuera de la

institución. Además esto es necesario, ya que el 90% la mayoría de los padres de

familia les interesa recibir información de las causas, origen, características y

como atender e intervenir en dicho problema.

Docentes

Con base en el diagnóstico presentado a las docentes de la institución se obtuvo

que todas ellas mencionaron que conocían poco del tema acerca del lenguaje oral

con tartamudez e hicieron mención de algunas características específicas,

aisladas y ciertas causas de origen de la tartamudez en los niños de nivel

preescolar, poco menos de la mitad de las docentes, el 40% mencionó que la

tartamudez es de tipo psicológico, el 20% menciono que es de tipo neuronal y

40% mencionó que es emocional; frente a esto se requiere que la docente

conozcan e identifiquen los posibles problemas de lenguaje oral, que conozcan

las características y las etapas del desarrollo del lenguaje oral en la que se

encuentra los niños de nivel preescolar, así como conocer las características

específicas y el origen de la tartamudez en los niños de nivel preescolar.

Igualmente el 80% la mayoría de las docentes considera parte de su trabajo

atender a los niños que presentan tartamudez y menos de la mitad de ellas, el

40% menciono que se había enfrentado con casos de tartamudez pero

desconocían como atender e intervenir en el problema, ya el 80% un alto nivel de

las docentes no trabajan y desconocen qué actividades y/o estrategias pueden

utilizar para tratar problemas de lenguaje con tartamudez, de igual manera las

mismas desconocen las actividades interactivas y preventivas para tratar dicho

65

problema, asimismo, el 60% más de la mitad de las docentes desconocen las

posibles dificultades que puede tener el niño en su aprendizaje, por lo tanto se

debe conocer y diseñar actividades y/o estrategias interactivas, preventivas y

actividades para tratar el lenguaje oral en específico con tartamudez, se debe

aplicar dichas estrategias y actividades despertando el interés del niño, estimular

la articulación de las palabras, conocer las dificultades que se presenta el alumno

en el aprendizaje escolar y motivar al alumno para mejorar su desempeño escolar

significativamente. Asimismo, el 100% de las docentes les interesa conocer

acerca del tema de tartamudez en niño de preescolar, así como presenciar un

taller donde se den las bases y actividades para trabajar con niños que presenten

dicho problema.

Niños

En relación con el diagnóstico presentado y con el análisis de resultado se obtuvo

que poco más de la mitad de los alumnos de preescolar el 41% no presentó

alguna manifestación lingüística de tartamudez, y poco menos de la mitad, el 35%

presento algunas manifestaciones lingüísticas, corporales y conductuales de la

tartamudez y el 24% de los alumnos presenta un alto nivel de manifestaciones

lingüísticas, corporales y conductuales de la tartamudez, lo que indica que 1 de

cada 4 niños del grupo de preescolar presenta problemas de lenguaje oral con

tartamudez teniendo significancia en atenderlo, asimismo, se requiere establecer

un diagnóstico para determinar que tipo de intervención se trabajará con el

alumno, se debe estimular en el alumno el lenguaje oral a través de interacciones

significativas, estimular la expresión oral a través de juegos interactivos, se

requiere trabajar ejercicios corporales, buco faciales, respiración, relajación, etc.,

especificas para tratar el problema del lenguaje oral con tartamudez, se debe

desarrollar tareas de juegos de roles, cantos y actividades de grupales para incitar

la comunicación del alumno.

Lista de necesidades educativas:
Padres de familia

 Instruir a los padres de familia que conozcan los posibles problemas de

lenguaje oral que presentan sus hijos en el nivel preescolar.

66

 Instruir a los padres de familia acerca de que es la tartamudez en los niños
de preescolar.

 Conocer los factores de origen de la tartamudez.
 Promover acciones de apoyo hacia los padres de familia para tratar e

intervenir en la solución de un posible problema del lenguaje con
tartamudez.

 Recibir apoyo e información por parte de la institución para dar orientación
y seguimiento de actividades que puedan trabajar los padres de familia
fuera de la institución.

Docentes

 Conocer e identificar los posibles problemas del lenguaje oral.
 Conocer las características y etapas del desarrollo del lenguaje oral.
 Conocer las características específicas y el origen de la tartamudez en los

niños de nivel preescolar.
 Conocer y diseñar estrategias y/o actividades interactivas, preventivas

especificas para tratar el lenguaje oral con tartamudez.
 Aplicar actividades y/o estrategias específicas de la tartamudez

despertando el interés del niño.
 Estimular la articulación de las palabras a través de actividades especifica

del lenguaje oral con tartamudez.
 Conocer las dificultades que presenta el alumno con problemas de

lenguaje oral con tartamudez en el aprendizaje escolar.
 Motivar al alumno que presenta tartamudez para mejorar su desempeño

escolar significativamente.

Niños

 Determinar que tipo de intervención es adecuada para trabajar con el
alumno.

 Trabajar ejercicios corporales, buco facial, de respiración, de relación, etc.,
específicas para tratar el problema del lenguaje oral con tartamudez.

 Incitar el lenguaje oral a través de interacciones significativas.
 Estimular la expresión oral a través de juegos interactivos.
 Desarrollar tareas de juegos de roles, cantos y actividades de grupales

para incitar la comunicación del alumno.

67

CAPÍTULO 3

Propuesta pedagógica

68

La propuesta pedagógica “se caracteriza pe ser una estrategia formativa que se

dirige a la reconstrucción de la experiencia y del saber docentes”. (Ibáñez,

1999:174), menciona que es un conocimiento para la formación profesional

autónoma, cuya finalidad es el maestro elabore su propia propuesta pedagógica

desde un determinado campo de conocimiento escolar. Para Tlaseca (1999) la

elaboración deriva un rasgo de identidad del maestro se percibe y orienta su vida

profesional por una propuesta pedagógica, se reconoce como sujeto que realiza

la unidad de acción y el pensamiento en su práctica y se autorreconoce como

capaz de teorizar sus saberes y recrea sus visiones sobre enseñar el aprendizaje,

la escuela y la educación.

Asimismo, la propuesta pedagógica es la orientación e intervención acerca de un

tema relacionado con el aprendizaje, desarrollando una estrategia que se dirige a

la reconstrucción de la experiencia y el saber docente, por ejemplo, un taller,

tríptico u otro medio de información del tema para ayudar a la resolución e

intervención de dicho tema.

Dentro de la participación de una propuesta pedagógica Ibáñez (1999), dice que

el docente no solo pone en juego sus saberes, experiencias, habilidades, etc.,

sino que hace una entrega de si mismo en su trabajo para poder intervenir de una

mejor manera en la solución de un problema y así no solo va a formar en lo

académico a los niños sino desarrollara su formación personal y social.

El presente capítulo se divide en tres apartados, en el primero se concentra las

alternativas de intervención pedagógica, realizadas en el CENDIDEL Ajusco

“Moctezuma” estas dirigidas a los padres de familia y a las docentes, las cuales

son elaboradas a partir de un diagnóstico y con base en las necesidades

detectadas en el mismo, realizando un taller dirigido a las docentes del plantel y

un tríptico a los padres de familia en relación con el lenguaje oral con tartamudez

en niños de preescolar. El segundo apartado hace referencia a la metodología de

intervención pedagógica donde se hace referencia que la acción psicopedagógica

esta dirigida a la orientación en el desarrollo de auto esquemas, prevención de

conductas, habilidades para la vida, orientación en el proceso de enseñanza

aprendizaje, estas basadas en las necesidades que se requiere. En el tercer

69

apartado se hace mención del programa de intervención orientadora en el cual se

pretende ver el problema del lenguaje oral con tartamudez que se observo en los

resultados obtenidos del diagnóstico realizado a los padres de familia, docentes y

alumnos de la institución.

3.1 Alternativas de intervención pedagógica

Con base en el capítulo dos de acuerdo a las necesidades detectadas dentro del

diagnóstico realizado a padres de familia, a docentes y a los niños de la

institución, la propuesta pretende orientar y ayudar a las docentes para tratar y

prevenir los posibles problemas de lenguaje con tartamudez en los niños

enfatizando en alternativas de intervención, así en relación con los resultados

obtenidos de los diagnósticos, se observo que se debe identificar los problemas

de lenguaje oral en este caso con tartamudez, para determinar que tipo de

intervención se requiere y es adecuada para solucionar dicho problema,

asimismo, Gallego (2001) menciona cinco pasos para poder intervenir de manera

adecuada en la solución de un problema del lenguaje con tartamudez y al realizar

una actividad:

a) se tiene que hacer una descripción y análisis de la conducta lingüística.

b) clasificación de la conducta como parte del proceso de diagnostico diferencial.

c) evaluación de dicha conducta (difusión entre conducta anormal contra conducta

normal).

d) formulación de hipótesis para el tratamiento.

e) evaluación de resultado de éstas, a la vista de los efectos obtenidos. Para

poder tener una mejor interpretación del problema y poder intervenir con una

actividad significativa para el niño y pueda mejorar su lenguaje oral.

De acuerdo con los resultados obtenidos del diagnóstico dirigido a padres de

familia se observo que se debe conocer cuáles son los problemas de lenguaje con

tartamudez que se presenta en los niños, asimismo, la propuesta pretende dar

orientación y ayuda para dar seguimiento para la prevención de dicho problema.

Ann Irwin (s/f) menciona una serie de pasos en la terapia preventiva “el paraguas”

para que las docentes y los padres de familia puedan prevenir la prolongación del

70

problema del lenguaje con tartamudez: a) aprender a dejar de reaccionar

negativamente al tartamudeo, b) aprender a identificar lo que hace que el

tartamudeo aumente y lo que hace que el tartamudeo disminuya, c) reducir el

número de preguntas que se les hace a los niños, d) no exigirle que hable, e)

evitar las interrupciones bruscas, f) prestarle atención a lo que dice y g) no

presionar en la pronunciación y gramática.

3.2 Metodología de la intervención orientadora

Bisquerra (1996), citado por Consuelo Velaz, (1998) concibe a la orientación

psicopedagógica como un proceso de ayuda continúa a todas las personas, en

todos sus aspectos, con objeto de potenciar la prevención y el desarrollo humano

a lo largo de toda su vida. Esta ayuda se realiza mediante programas de

intervención psicopedagógica basados en principios.

Para Rodríguez Espinar (1996), citado por Consuelo Velaz, (1998) los programas

de intervención psicopedagógica son acciones sistemáticas, cuidadosamente

planificadas, orientadas a unas metas, como respuestas a las necesidades

educativas de los alumnos, padres de familia, profesores insertos en la realidad

de un centro, con la finalidad de prevenir dificultades y para facilitar el desarrollo a

quien se dirige y no solo se trata de remediar las situaciones problemáticas. Es

mejorar los procesos de enseñanza-aprendizaje para hacerlos más activos,

personalizados y gratificantes.

Por tal motivo el programa de orientación educativa nos va ayudar a intervenir de

manera correcta en los problemas que se encuentre él niño, ubicando su contexto

(la familia, la sociedad, escuela, etc.) tomando en cuenta las necesidades que el

niño requiera para poder potencializar su desarrollo y aprendizaje.

3.3 Programa de intervención orientadora

Se presenta un programa de intervención orientadora dirigida a las docentes del

plantel a través de un taller, donde se pretende ver el problema del lenguaje oral

71

con tartamudez en los niños de nivel preescolar, asimismo, se presenta un tríptico

dirigido a los padres de familia.

3.3.1 Objetivo

El objetivo general es orientar y favorecer en el docente la identificación de

problemas del lenguaje oral con tartamudez e intervenir en la solución del mismo.

3.3.2 Estrategias

El programa presenta dos estrategias, la primera es un taller el cual fomente y

permita a las docentes del plantel identificar problemas del lenguaje oral con

tartamudez, asimismo, se pretende que las mismas puedan realizar y aplicar

actividades de acuerdo a las necesidades que se presenten en los niños con

dicho problema.

La segunda estrategia es un tríptico dirigido a los padres de familia el cual permita

conocer las características específicas de la tartamudez, así como actividades

para ayudar en la solución del mismo.

3.3.2.1 Taller dirigido a docentes “Tartamudez en niños de preescolar”

Ander, citado por Maya, (1996) dice que “un taller es un ámbito de reflexión y de

acción en el que se pretende superar la separación que existe entre la teoría y la

practica, entre el conocimiento y el trabajo, entre la educación y la vida, que se da

en todos los niveles de la educación, desde la enseñanza primaria hasta la

universitaria”.

El taller es un espacio donde se realiza un trabajo manual o actividades para

trabajar de una forma más dinámica. Maya (1996) menciona que mediante el

taller tanto docentes como alumnos desafían en conjunto problemas específicos

buscando también que el aprender a ser, el aprender a aprender y el aprender a

hacer se den de manera integrada. Así los participantes en el taller se ven

estimulados a dar su aporte personal, crítico y creativo.

72

Objetivo

Fomentar en el docente la identificación del problema de la tartamudez y

favorecer su abordaje con estrategias y actividades para trabajar con los niños en

el salón de clases.

Contenido:

1. Etapas del desarrollo en el lenguaje oral.

2. Tartamudez como parte de los problemas.

 Origen.

 Concepto.

 Características.

 Actividades para niños de preescolar que presentan características

de tartamudez.

3. Características de la tartamudez.

4. Factores que influyen en la tartamudez.

5. Funciones de las actividades para prevenir y disminuir la tartamudez.

El taller “tartamudez en niños de preescolar” dirigido a docentes se organizó en

cuatro sesiones y una evaluación general del taller, donde se tomo en cuenta el

desarrollo del lenguaje oral en los niños de nivel preescolar, la identificación de

las características específicas del lenguaje oral con tartamudez, conocer y

analizar los factores que influyen en el problema y conocer las funciones de las

actividades específicas para prevenir y disminuir la tartamudez en los niños de

nivel preescolar.

73

Taller Dirigido a docentes

“Tartamudez en niños de preescolar”

(Programa)

SESIÓN: 1

“Una mirada al desarrollo del lenguaje oral”.

OBJETIVO: Conocer el desarrollo del lenguaje oral.

PROPOSITO: Analizar la importancia del lenguaje oral en la práctica docente.

Situación didáctica: Mira quien habla en el mundo del lenguaje.

Secuencia didáctica Material Tiempo

Presentación del taller.

El responsable repartirá a cada participante una ficha de

trabajo, lápiz o pluma.

Se plateará la pregunta ¿Qué es el lenguaje oral?

Cada participante anotará en el papel la respuesta a la

pregunta y su nombre.

El responsable colocará un cuadro de las etapas del desarrollo

del lenguaje oral del niño de 3 a 7 años.

En la mesa se colocarán paletas con algunos dibujos de niños.

Individualmente se pedirá que tomen una paleta y coloque un

dibujo en la etapa que se encuentran los niños de 3-4-5-6 y 7

años y explicarán porqué consideran que va ahí.

Se dará un cuadro de las etapas de desarrollo (ver anexo 10)

El responsable realizará comentarios para articular lo expuesto

por las participantes.

Como conclusión se pedirá a las participantes que lean su hoja

y mencionen la importancia de conocer el desarrollo del

lenguaje oral en preescolar.

Fichas de

trabajo

Plumas

Lápices

Dibujos

Paletas

1 hora

OBSERVACIONES:

SESIÓN: 2

“El silencio de las palabras”.

OBJETIVO: Analizar y conocer las características del problema del lenguaje con tartamudez.

PROPOSITO: Orientar a las docentes para la identificación de las características del lenguaje

con tartamudez.

Situación didáctica: El discurso del rey.

Secuencia didáctica Material Tiempo

Se iniciara con dos fragmentos de la película “el discurso del

rey” (ver anexo 11)

Se colocarán en la mesa fichas con preguntas referentes a la

Proyector

Película

1 hora

74

película partidas a la mitad la cual las participantes deberán

unir.

Las participantes responderán las preguntas ¿Qué problema

de lenguaje se presentó? ¿Qué características presentó el

problema? ¿Cuáles son las posibles cusas que originan el

problema? ¿Cómo afecta el problema la relación con la

familia, amigos, etc.? ¿Qué diferencia hay entre los dos

terapeutas?

Las participantes anotará las respuestas en rotafolio

El responsable realizarán comentarios para articular lo

expuesto

Como conclusión las participantes leerán y responderán en

una ficha de trabajo ¿Qué entienden por tartamudez?

Fichas

c/preguntas

Rotafolio

Plumones

Fichas de

trabajo

OBSERVACIONES:

SESIÓN: 3

“El contexto del niño en preescolar”.

OBJETIVO: Conocer los factores que influyen en el problema del lenguaje con tartamudez en

niños de preescolar.

PROPOSITO: Analizar y favorecer los factores que involucran al niño de preescolar para

mejorar la tartamudez.

Situación didáctica: Las emociones y el niño.

Secuencia didáctica Material Tiempo

Se pedirá a las participantes que retomen la pregunta ¿Qué es

tartamudez?

Se pedirá a las participantes que anoten en fichas si la

tartamudez se involucra en preescolar y cómo afecta.

Previamente el responsable colocará tres cartulinas con el

factor: afectivo, emocional y neurológico.

Se pedirá a cada participante que anote en la cartulina las

características que considere que desarrolla la tartamudez y

porqué.

Se entregarán por equipo una cartulina con la pregunta ¿Qué

causas afectan las emociones de los niños en preescolar?

Se representará por medio de un collage y lo explicarán ante

las demás.

Como conclusión las participantes anotarán en una ficha la

importancia de conocer los factores que afectan el lenguaje

con tartamudez.

Rotafolio

Plumones

Cartulinas

Revistas y

Periódico

Fichas

Pegamento

Tijeras

1 hora

75

OBSERVACIONES:

SESIÓN: 4

“La actividad como solución en movimiento”

OBJETIVO: Conocer las funciones de las actividades para prevenir y disminuir la tartamudez

en los niños de preescolar

PROPOSITO: Favorecer a la docente con la aplicación de estrategias para mejorar el lenguaje

con tartamudez en niños de preescolar

Situación didáctica: La actividad como parte de la felicidad.

Secuencia didáctica Material Tiempo

El responsable iniciará con la lectura de “Pedro el niño

tartamudo” (ver anexo 12)

Se pedirá a las participantes que realicen un análisis de

dilema.

En un rotafolio por equipo anotarán todas las características

que encontraron del problema presentado en el cuento.

Por equipo se entregará una actividad “El paraguas” (ver

anexo 13)

Las participantes revisarán la actividad de la cual se apoyarán

para hacer una estrategia para mejorar el problema.

Cada equipo expondrá lo realizado ante las demás.

El responsable guiará los comentarios de las participantes.

Se pedirá a las participantes que comenten su experiencia al

realizar la actividad.

Como cierre el responsable pedirá a las participantes que

evalúen el taller con un cuestionario (ver anexo 14).

El responsable agradecerá su participación

Cuento impreso

Rotafolio

Plumones

Cuestionario

impreso

1 hora

OBSERVACIONES:

3.3.2.2 Tríptico dirigido a padres de familia y docentes “Lenguaje oral
tartamudez en niños de preescolar”

El tríptico es una forma breve de presentar los puntos más importantes de un

tema en específico, está dirigido a los padres de familia con el objetivo de facilitar

y conocer las características específicas de la tartamudez, así como actividades

específicas para ayudara a la solución del mismo (ver anexo 15).

76

A continuación se presenta el contenido del tríptico dirigido a los padres de

familia:

Contenido:

1. El lenguaje oral

2. ¿Qué es la tartamudez?

o origen

o características

3. actividades para prevenir la tartamudez en niños de preescolar.

El lenguaje oral es, ante todo, un sistema de comunicación, y cuando se examina

la forma en que los niños aprenden el lenguaje, es importante estudiar cómo

aprende a usarlo. El vocabulario y la articulación de las palabras van a depender

del diálogo frecuente del niño.

¿Qué es la tartamudez?

La tartamudez hace referencia a las dificultades del habla que comprende

múltiples manifestaciones, la falta de fluidez al pasar de una silaba a otra o de una

palabra a otra relacionada con la expresión y tención de los músculos de la cara,

con la respiración y con lo que el sujeto piensa de su problema, refiriéndome a

que los niños no siempre se percatan de que tienen un problema de lenguaje, es

el adulto el que atribuye el significado del problema y hace que sea interiorizado y

representativo para él niño.

Dentro del origen el trastorno puede aparecer repentinamente así como puede

desaparecer, asimismo depende del problema que presenta en el niño. Puede

provenir de un fallo del oído llamado auditivo, fallo de los hemisferios cerebrales,

espasmos de la laringe o el fallo del funcionamiento de la diafragma, la torpeza

contrariada, hiperemotividad (el miedo hablar) y psicológico el cual depende de

los acontecimientos y emociones de la vida del niño provocando la tartamudez.

77

Características de la tartamudez:

 Repetición de silabas, palabras, frases, prolongación de sonidos y vocales,

pausas en cada frase u oración, acompañado de un esfuerzo al articular

las palabras.

 Tención repentina del niño cuando habla (nervioso, tieso, etc.)

 Tención o esfuerzo al hablar.

 Tengan bloqueos o prolongaciones en los sonidos.

 Que rehúya la mirada.

 Los fonemas salgan con rapidez, tropiezos, espasmos, repeticiones y

algunas supresiones de letras, silabas o palabras.

Actividades para prevenir la tartamudez en niños de preescolar, Ann Irwin (s/f):

 Se debe tomar en cuenta las necesidades que el niño tiene.

 Observar lo que aumenta y disminuye su tartamudez.

 Se tiene que hacer una descripción del lenguaje del niño.

 Evaluación de la conducta.

 Tratar de no presionara al niño a hablar.

 Evitar emociones fuertes.

 Evitar las acciones que lo ponen nervioso.

 Evitar preguntas innecesarias que lo ponen nervioso.

El tríptico dirigido a las docentes tiene como objetivo facilitar y dar apoyo en la

identificación de las características de específicas de tartamudez así como

intervenir en la solución del mismo (ver anexo 16).

A continuación se presenta el contenido del tríptico dirigido a las docentes del

plantel:

Contenido:

1. El lenguaje oral

2. ¿Qué es la tartamudez?

78

o origen

o características

3. Actividades para prevenir la tartamudez en niños de preescolar.

El lenguaje es, ante todo, un sistema de comunicación, y cuando se examina la

forma en que los niños aprenden el lenguaje, es importante estudiar cómo

aprende a usarlo.

El vocabulario y la articulación de las palabras van a depender del contexto donde

se encuentre y los estímulos que se le de para mejorar la articulación del mismo.

La tartamudez hace referencia a las dificultades del habla que comprende

múltiples manifestaciones, la falta de fluidez al pasar de una silaba a otra o de una

palabra a otra relacionada con la expresión y tención de los músculos de la cara,

con la respiración y con lo que el sujeto piensa de su problema, refiriéndome a

que los niños no siempre se percatan de que tienen un problema de lenguaje, es

el adulto el que atribuye el significado del problema y hace que sea interiorizado y

representativo para él niño.

De acuerdo al origen, el trastorno puede aparecer repentinamente así como

puede desaparecer, asimismo depende del problema que presenta en el niño.

Puede provenir de un fallo del oído llamado auditivo, fallo de los hemisferios

cerebrales, espasmos de la laringe o el fallo del funcionamiento de la diafragma,

la torpeza contrariada, hiperemotividad (el miedo hablar) y psicológico el cual

depende de los acontecimientos y emociones de la vida del niño provocando la

tartamudez.

Las características de la tartamudez son:

 Repetición de silabas, palabras, frases, prolongación de sonidos y vocales,

pausas en cada frase u oración, acompañado de un esfuerzo al articular

las palabras.

 Tención repentina del niño cuando habla (nervioso, tieso, etc.)

 Tención o esfuerzo al hablar.

 Tengan bloqueos o prolongaciones en los sonidos.

79

 Que rehúya la mirada.

 Los fonemas salgan con rapidez, tropiezos, espasmos, repeticiones y

algunas supresiones de letras, silabas o palabras.

Dentro de las actividades para prevenir la tartamudez en niños de preescolar

están Ann Irwin (s/f):

 Identificar al niño con problemas de tartamudez.

 Se debe tomar en cuenta las necesidades que el niño demanda.

 Observar lo que aumenta y disminuye su tartamudez.

 Se tiene que hacer una descripción y análisis de la conducta lingüística.

 Evaluación de la conducta.

 Dar tratamiento educativo.

 Tratar el entorno emocional.

 Analizar el problema del niño.

 Evaluación de resultado de éstas, a la vista de los efectos obtenidos.

 Trabajar con actividades lingüísticas (trabalenguas, cuentos, cantos, etc.).

3.4 Aplicación

El taller “tartamudez en niños de preescolar” se aplicó en el centro de desarrollo

infantil Delegacional “Cendidel Ajusco Moctezuma”, dirigido a las docentes se

organizó en cuatro sesiones con una duración de una hora, se presentó en el

periodo del 26 de marzo del 2012 al 29 de marzo de 2012, a continuación se

presenta las descripción de la aplicación del taller.

La primera sesión abarcó la presentación del taller, mencionando el objetivo y los

temas abordados, el desarrollo del lenguaje, características de la tartamudez,

factores que influyen en el problema y las actividades que permitirán prevenir y

disminuir la tartamudez en niños de preescolar. Como primera actividad se pidió a

las participantes que anotaran en una hoja ¿Qué es lenguaje oral? Seguido se

colocó un cuadro mencionando las etapas de desarrollo del lenguaje de los niños

de 3 a 7 años, las participantes eligieron una paleta donde se encontraba un

80

dibujo de un niño de cierta edad, éstas las debían colocar el la etapa

correspondiente y decir por qué consideraban que iba en esa etapa, las

participaciones fueron constantes y las respuestas de las mismas

complementaron las características de la etapa correspondiente.

Después se preguntó a las docentes si conocían la etapa del desarrollo del

lenguaje de los niños con los que trabajan, solo dos participantes mencionaron

que sí conocían el desarrollo y de acuerdo a esto se podrá potencializar su

lenguaje o en todo caso se estimulara para mejorarlo con el motivo de favorecer

su expresión. Por ultimo, se pidió a las participantes que leyeran su respuesta

ante las demás de ¿Qué es lenguaje? De a cuerdo a las respuestas las

participantes coincidían que el lenguaje es una forma de expresión y se debe

estimular para tener un mejor uso en palabras. Asimismo las dos docentes que

participaron de manera consistente su respuesta concluyó de la siguiente forma:

se debe de conocer el desarrollo del lenguaje, así como la capacidad de

aprendizaje de cada alumno y es importante conocerlo para no obstaculizarlo, y si

se ubica correctamente al niño en su etapa será más fácil detectar alguna

alteración.

En la segunda sesión se pusieron fragmentos cortos de la película “el discurso del

rey”, la actitud que tuvieron las docentes fue de interés, ya que les llamó la

atención la película, participaron con una serie de preguntas hechas por la

responsable del taller relacionadas con el tema de la tartamudez, ¿Qué problema

de lenguaje se presentó?, ¿Qué características presentó el problema?, ¿Cuáles

son las posibles causas que origina el problema?, ¿Cómo afecta el problema la

relación con la familia, amigos, etc.? y ¿Qué diferencias hay entre los dos

terapeutas? Se colocó una lámina en la cual las docentes escribían las

respuestas a cada una de las preguntas, a manera de debate las participantes

dieron su punto de vista acerca de la película y las respuestas escritas, a falta de

tiempo las mismas concluyeron con experiencias propias en el aula y personales,

por último, escribieron en una ficha de lo que entendían por tartamudez.

De acuerdo a las experiencias me pareció interesante, ya que tres docentes

habían tenido un caso de un alumno con problemas del lenguaje de tartamudez

81

dentro del aula, mencionando que no tenían las bases ni el conocimiento precisó

para tratar al niño con actividades. Asimismo, las docentes participaron con

experiencias propias, lo que me pareció interesante fue que tres docentes habían

tenido la experiencia de tener un alumno con problemas en el lenguaje

relacionado con la tartamudez, y lo que resaltó es que no tenían las bases y

conocimiento de actividades para trabajar con ellos.

En la tercera sesión se retomó la pregunta: ¿qué entienden por tartamudez?, a lo

que las docentes de forma general contestaron, las pausas que se da entre

palabras y la repetición de silabas, siguiendo con la actividad se colocaron tres

láminas con los siguientes títulos: factor afectivo, emocional y neurológico se pidió

la participación de las cinco docentes para que dieran un ejemplo de alguna

característica relacionada con algún factor que afectara el lenguaje del niño en

este caso la tartamudez. En el plano afectivo las docentes colocaron, la relación

de los padres y los niños, falta de atención, sobre protección, abandono y

maltrato, en el ámbito emocional mencionaron baja autoestima, inseguridad,

ansiedad, aislamiento y nerviosismo en el neurológico mencionaron problemas

auditivos y conducta agresiva, por falta de tiempo no se completo la actividad

asignada de formar equipos y hacer un collage para la representación de las

emociones. En su lugar se hizo un debate entre todas las participantes para

contestar la siguiente pregunta ¿Qué causas afectan las emociones de los niños

en preescolar? Tomando en consideración el contexto en el que se encuentra el

niño social, escuela y familia, las respuestas más sobresalientes fueron la relación

de los padres de familia con el niño, el castigo, aislamiento, abandono por parte

de los padres de familia, angustia, ansiedad y tristeza cada participante menciono

alguna experiencia en el caso de una menciono que el trato de uno de sus

alumnos con los padres de familia fue acerca del castigo mencionando que la

madre enfrente de su hijo le dijo a la maestra que tenia el permiso de regañarlo

por haberse portado mal con la madre, en otro caso fue la sobre protección

mencionando el extremo cuidado con sus hijos de que nada les pase le ayuden

en hacer las cosas, etc. Se terminó la sesión en que las docentes escribirían en

una ficha de trabajo la importancia de conocer los factores que afectan el lenguaje

en relación con la tartamudez.

82

En la cuarta y última sesión, se presentó una breve historia “pedro el niño

tartamudo”, se pidió a las participantes hacer un análisis del caso en el cual tenían

que describir cómo trabajar con el niño de acuerdo a la visto durante el taller

desde la identificación del problema hasta la intervención. Las docentes se

apoyaron con una actividad “el paraguas” entregada por el responsable donde

venían algunas actividades donde se ve plasmado lo que posiblemente afecte o

ayude el problema de lenguaje con tartamudez, al finalizar la sesión, cada

docente leyó a las demás su análisis y su experiencia al realizarlo. La conclusión

en general fue que las docentes mencionaron que se debe tener en cuenta el

contexto donde se encuentre el niño ya que de ahí va a partir el desarrollo del

lenguaje y la forma en que lo utilice; diciendo que depende de como este

estimulado su lenguaje les va a permitir identificar algún tipo de problema,

llegando a firmar que las características del lenguaje que presentan sus alumnos

no están aun consolidadas, sino es por la estimulación que se le da o el trato con

los padres de familia y mencionaron que la confianza que ellas le dan a sus

alumnos les ayuda a trabajar con ellos y es una parte importante para empezar a

reforzar de manera adecuada su lenguaje. Los comentarios acerca de como se

sintieron al realizar la actividad fueron que de acuerdo a la visto durante el taller

se sentían más seguras de como trabajar con los niños que presentan ese caso,

mencionando que lo más importante es ver todo el contexto del niño para poder

determinar qué es lo que tiene y cómo empezar a trabajar, así como buscar las

estrategias más adecuadas para mejorar el problema y que no vaya a ser contra

producente. Por último, la responsable entrego a las participantes una evaluación

y agradeció su participación.

Durante las cuatro sesiones del taller las docentes se presentaron atentas, en

cuanto a la participación, solo tres docentes de cinco intervenían con experiencias

y dudas en repetidas ocasiones y al concluir, todas se mostraron satisfechas, ya

que una docente mencionó que actualmente tienen un niño con el problema de

tartamudez pero con lo expuesto en el taller se dio cuenta que aun no tienen

consolidado el problema y que trabajará con él a través de canciones,

trabalenguas, satisfaciendo sus necesidades sin esforzar su lenguaje ni su

capacidad de aprender.

83

3.5 Evaluación

Se presentó un cuestionario que abarcó la definición de tartamudez de acuerdo a

lo visto en el taller, así como qué estrategias implementarían con los niños que

presentan este problema.

Al finalizar el taller, en la última sesión, se les entregó a las docentes una

evaluación que permitirá comparar las respuestas de noción con el primer

diagnóstico que se aplicó acerca de la tartamudez en los niños de preescolar.

Al siguiente día, cuatro docentes me entregaron la evaluación y comentaron que

el taller les ayudó a la identificación del problema y que les gustaría saber acerca

de más temas relacionados con el lenguaje. Solo una docente me entregó la

evaluación a la siguiente semana, lo contestó en frente de mi, al irlo resolviendo la

docente se detenía en cada pregunta como cinco minutos y me preguntaba las

respuestas, ejemplo, “¿de qué manera intervendría con un niño que presenta un

problema de tartamudez?, a lo que la docente me decía que como yo le haria,

solo le contesté que pusiera de qué manera trabajaría ella, que no lo podía

contestar.”

Con base en las comparaciones de los resultados de los diagnósticos se distingue

el cambio en las respuestas al saber qué es la tartamudez, las respuestas son

más específicas y concretas, en el primer diagnóstico el resultado marcó que tres

docentes de cinco no se sentían capacitadas para trabajar con un problema de

lenguaje dentro de la escuela y comparado con el resultado de la ultima

evaluación las mismas maestras consideran que los contenidos vistos en el taller

permitirán intervenir en el problema y les permitirá trabajar con ellos a base de

dinámicas.

84

CONCLUSIONES

El primer capítulo abarca las necesidades de la orientación educativa en

educación inicial y preescolar, a nivel preescolar la orientación es importante por

qué se concentra en un conjunto de conocimientos y metodologías, para llegar a

la planificación, diseño, aplicación y evaluación de la intervención

psicopedagógica y así ayudar a la identidad del niño, el desarrollo personal,

desarrollo social y en el ámbito educativo, asimismo, la orientación se basa en las

necesidades e intereses que el niño requiere para poder lograr que tome sus

propias decisiones, que obtenga seguridad para resolver problemas, se relacione

con otras personas, favoreciendo sus habilidades y destrezas. La experiencia que

obtuve dentro de las prácticas profesionales realizadas en el Centro de Desarrollo

Cendidel Ajusco Moctezuma, es que el acompañamiento de la orientación

educativa en el niño dentro del ámbito escolar es importante, ya que da apoyo a

los posibles problemas de aprendizaje que puede tener el niño, basándose en las

necesidades e intereses que demanda. para potencializar su desarrollo.

El capítulo dos abarca el diagnóstico psicopedagógico el cuál analiza las causas o

condiciones, las situaciones o problemas de los sujetos. En el ámbito educativo a

nivel preescolar el diagnóstico permite tener un acercamiento a las necesidades e

intereses que el niño demanda, a través de test, cuestionarios, entrevistas,

diálogos, por nombrar algunos, permitiendo conocer donde erradica el posible

problema que se enfrenta, para poder manejar de una mejor manera la

intervención pedagógica y fortalecer sus habilidades, destrezas, capacidades e

intereses. Enfatizó en que el diagnóstico psicopedagógico permite interrelacionar

factores emocionales, sociales y familiares del niño para ver como interactúan

entre sí, que posible problema lo esta ocasionando, cuales son las posibles

situaciones que no le permiten adaptarse personalmente y socialmente, y de

acuerdo a la valoración que se obtenga se trabajara en una propuesta

pedagógica.

El tercer capítulo es la propuesta pedagógica concentrada en la alternativa de

intervención pedagógica dirigida a los padres de familia y a las docentes del

plantel, la propuesta pretende orientar a las docentes para tratar y prevenir

85

posibles problemas de lenguaje en específico con tartamudez en los niños

matizando en alternativas de intervención. Se presentó un taller dirigido a las

docentes el cuál tiene como objetivo orientar y favorecer la identificación de

problemas del lenguaje oral con tartamudez e intervenir en la solución del mismo.

Con base en mi experiencia para trabajar y elaborar una propuesta pedagógica se

debe enfatizar en los conocimientos que se tenga de un tema educativo, se debe

valorar que tipo de problema se va a trabajar, así como la forma en que se debe

intervenir para no perjudicar al alumno, la forma del trabajo de la docente va a

depender de la experiencia que lleva dentro del aula, la cuál le va a servir para

tomar la mejor decisión e intervenir de una forma reflexiva ante el problema. El

docente actúa profesionalmente gracias a los conocimientos que va adquiriendo,

a las metodologías que utiliza, la experiencia dentro de su campo e

investigaciones sobre el tema.

Asimismo, el resultado que se obtuvo después de haber sido aplicado el taller a

las docentes del plantel, en el caso de la docente de preescolar II (A) fue las

actividades aplicadas de canto, trabalenguas, rimas y ejercicios de respiración

con un alumno que presenta problemas en el lenguaje con características de

tartamudez.

En el caso de la docente de preescolar donde realicé mis observaciones no ha

trabajado con los niños que presentan las características de tartamudez, sigue su

planeación diaria con todo el grupo, deja sin priorizar el desarrollo del lenguaje en

este caso lo visto en el taller de tartamudez.

Al trabajar con el desarrollo del lenguaje oral me permitió ver diferentes

expectativas de la dicción de los niños en preescolar, se necesita conocer la

etapa de desarrollo en la que se encuentra el niño, ver las necesidades e

intereses, esto nos permitirá observar las características de un problema, en este

caso en el lenguaje con tartamudez. Asimismo, con los diagnósticos realizados a

las docentes del plantel se encuentran las siguientes necesidades con base en el

desarrollo del lenguaje en relación con las características de tartamudez en el

niños de preescolar, poco conocimiento del origen y causas del problema, saber

86

cómo tratar a los niños con problemas en el lenguaje con tartamudez, realizar y

aplicar estrategias para mejorar la articulación del lenguaje con tartamudez.

La teoría nos permite tener más posibilidades de acercamiento a los problemas

educativos, en el caso del constructivismo permite al sujeto crear sus propios

procedimientos para resolver una situación permitiéndole que siga aprendiendo,

esto a través de las herramientas y estrategias que la docente trabaje con los

alumnos. Haciendo mención de las teorías del desarrollo del lenguaje.

Siguiendo con los resultados de los diagnósticos empleados la estrategia que se

aplicó fue un taller dirigido a las docentes del plante con la finalidad de fomentar la

identificación de problemas del lenguaje con tartamudez y favorecer la

intervención del mismo, en donde se menciona el desarrollo del lenguaje,

características, origen, concepto de la tartamudez, los factores que influyen y

actividades para trabajar. Uno de los logros obtenidos después de la aplicación

del taller fue el trabajo de las actividades desarrollada por la docente hacia el

alumno tomando en consideración sus necesidades e intereses para mejorar su

articulación y disminuir la tartamudez.

Asimismo, durante mi investigación documental encontré que los factores

sociales, familiares, educativos, etc., son importantes para encontrar alguna

alteración en el lenguaje relacionadas también con las emociones que se vive el

niño durante su infancia, y a través de la observación de los factores que

aumentan o disminuye el problema del lenguaje se interviene de una mejor

manera para la solución del mismo.

Se menciona algunos aspectos de la orientación educativa los cuales intervienen

de un modo específico para prevenir posibles problemas en el lenguaje con

tartamudez en el alumno, con base en las necesidades que demande él mismo.

Asimismo, las posibilidades que tiene la metodología de la intervención

orientadora por programas en la educación infantil es la ayuda que se da para la

resolución de problemas que el niño tenga durante su crecimiento con

participación de los padres de familia y las docentes de educación preescolar,

resolviéndolos con la ayuda de todos.

87

La importancia que tiene la realización de las prácticas para la formación es la

complementación con la teoría vista, las prácticas nos permiten involucrarnos en

la realidad, las necesidades educativas y en los problemas educativos que

posiblemente enfrente una institución y en todo caso los sujetos. Asimismo, nos

permite llegar a la reflexión de comprenden las problemáticas desde los diferentes

contextos en los que se encuentre el sujeto para poder intervenir de manera

directa y trabajar con el con estrategias adecuadas a sus necesidades educativas

y personales.

De acuerdo con el trabajo realizado las necesidades que se derivan son sobre el

conocimiento sobre las etapas del desarrollo del lenguaje en el que se encuentra

el alumno, conocer los intereses del alumno para poder tener una mejor

expectativa de como implementar estrategias para trabajar con él. Hago mención

que para trabajar con los niños de preescolar se debe de conocer en que etapa

de desarrollo se encuentra y el interés que tiene cada alumno para poder trabajar

con el de una forma fácil y que a él le guste. El aprendizaje empieza con lo que al

niño le llama la atención y una forma de empezar es por la inquietud que tienen

por conocer las cosas.

Por tal motivo recomiendo a los docentes que para intervenir en un problema de

aprendizaje en el alumno, se debe determinar cuales son las necesidades

educativas que demanda el alumno, tomando en consideración el contexto social,

familiar, educativo, cultural, etc., donde se desenvuelve y con base en ello

efectuar y aplicar un diagnóstico adecuado para poder detectar las dificultades

sobresalientes que el alumno tiene, así al analizar e interpretar los resultados

obtenidos del diagnóstico se diseñará y aplicará un programa de intervención el

cual ayudará a la solución de dicho problema, fortaleciendo sus habilidades y

destrezas a través de lo que es significativo para el alumno despertando así su

interés en la participación de actividades grupales e individuales, basadas en sus

necesidades.

Asimismo, enfatizo en la recomendación hacia los padres de familia en atender e

involucrarse en los posibles problemas de aprendizaje que presentan sus hijos en

88

el nivel preescolar, es preciso intervenir de una manera adecuada para solucionar

dicho problema, por ende se debe tomar en consideración lo que el niño necesita

así como se debe tomar en cuenta lo que le aumenta o bien disminuye el

problema trabajando actividades significativas que despierten el interés del niño,

en todo caso si el problema persiste en el niño se debe acudir con un especialista

para que de las recomendaciones adecuadas para tratar el problema y pueda dar

actividades que se pueden trabajar con los niños en casa. Así la familia, tutores,

docentes, orientadores, agentes sociales, etc., ayudan a promover en el niño el

desarrollo integral, de autoestima, integración social, entre otros, a lo largo de las

distintas etapas de la vida del niño.

Recomiendo a los alumnos de pedagogía que para llegar a la conclusión de una

propuesta pedagógica se debe de tomar en consideración las necesidades

educativas de educación inicial y preescolar, los principios, las funciones y áreas

de la intervención orientadora, en relación con el problema del lenguaje oral con

tartamudez; también que debe conocer el desarrollo, las etapas, las

características del lenguaje en el niño, así como conocer el tema que se va a

tratar en este caso la tartamudez en los niños de preescolar. Asimismo, el alumno

de pedagogía debe tomar en cuanta el contexto social, familiar y educativo donde

se ubica el niño para obtener diagnósticos dirigidos a padres de familia, docentes,

niños, agentes educativos, entre otros, de las cuales se obtendrá las necesidades

educativas proyectadas de la presentación e interpretación de los resultados,

permitiendo llegar a la elaboración de una propuesta pedagógica atendiendo las

alternativas, la metodología y el programa de intervención orientadora, se trabaja

en el diseño y aplicación de una estrategia de intervención, dirigía a los padres de

familia, los niños, docentes u agentes educativos la cual va atender las

necesidades educativas y los intereses para poder tener un mejor desarrollo

integral, social, familia.

89

Bibliografía

ÁLVAREZ Rojo, Víctor (1997). Orientación Educativa y Acción Orientadora. Relaciones

Entre la Teoría y la Práctica. Madrid: EOS.

ÁLVAREZ, V. (s/f). Diagnóstico Pedagógico. Sevilla: ALFAR.

BERTELY, María (2005). La educación preescolar y la diversidad sociocultural en México.

En cero en conducta. Educación preescolar. Reforma pedagógica No. 51, Año 20. Abril

de 2005. México.

BISQUERRA Alzina, Rafael, (1998). Modelos de Orientación e Intervención

Psicopedagógica. Barcelona: Praxis Universidad.

BUISIÁN, C. y MARÍN M. (1994). Tendencias actuales en el diagnostico pedagógico.

Barcelona: Laertes.

Bonals, J. y Sánchez Cano, M. (2005). La evaluación Psicopedagógica. Graó.

México.

BRUBACHER, John W (2000). Cómo ser un docente, reflexivo: la construcción de

una cultura de la indagación en las escuelas. Barcelona: Gedisa

CUATRECASAS, Juan. (1972). Lenguaje, semántica y campo simbólico. Buenos

aires, Argentina: Paidós.

Centro de Neurodesarrollo, Logopedia y Aprendizaje, Curso-Taller de Evaluación

Psicopedagógica. 2012.

C. Triadó Y M. Forns. (1989). La evolución del lenguaje una aproximación

evolutiva. Barcelona: Editorial Anthropo.

FRADE. L (S/F). Desarrollo de competencias en educación básica: desde

preescolar hasta secundaria. México: Calidad Educativa Consultores

90

FREIRE, Paulo (2002). Pedagogía de la autonomía. Argentina, Siglo Veintiuno

Editores.

GALLEGO, José Luis. (2001). La tartamudez, guía para profesionales y padres.

S.L Málaga: Ediciones ALJIBE.

GARTON, Alison F. (1994). Interacción social y desarrollo del lenguaje y la

cognición. Barcelona: Ediciones Paidós Ibérica, S.A.

GONZÁLEZ, Eugenio (2002). Psicología del ciclo vital. Madrid: Editorial CCS.

GORDILLO, María Victoria (1986). Manual de Orientación Educativa. Madrid.

Alianza.

IRWIN, Ann. (S/F). La tartamudez en los niños. Inglaterra: Ediciones Mensajero.

LE BOULCH, Jean (1995). El desarrollo psicomotor desde el nacimiento hasta los

seis años. Consecuencias educativas. Barcelona: Editorial Paidós.

MARTINEZ, González. (2002). La Orientación Escolar. Fundamentos y Desarrollo.

Madrid: Dykinson.

MAYA, Arnobio. (1996). El taller educativo: Cooperativa editorial magisterio.

MARTINEZ, Víctor (2000). Fundamentos teóricos para el proceso del diseño de

un protocolo en investigación. México: Plaza y Valdez.

MONFORT, Marc. (2002). El niño que habla, en el lenguaje oral en preescolar.

Madrid: Ciencias de la educación preescolar y especial.

PIAGET, J., Allport, Day y Lewis. (1984). El lenguaje y el pensamiento del niño

pequeño. Barcelona, Buenos Aires, México: Ediciones Paidós.

91

RODRÍGUEZ Ma. Luisa. (1994). Orientación e Intervención Psicopedagógica.

Barcelona, CEAC.

SANTACREU, José y FROJÁN, María Xesús. (1993). La tartamudez guía de

prevención y tratamiento infantil. Madrid: Ediciones Pirámide, S.A.

SEP. Programa de Educación Preescolar 2004. México, SEP.

SEP. Programa de Educación Preescolar, versión preliminar 2011. México, SEP.

SNELL, Richard S. (2006). Neuroanatomía Clínica. México 6ª Edición. Editorial

Médica Panamerican.

TLASECA PONCE, Martha Elba (1999). El saber de los maestros en la formación

docente. México, Distrito Federal: Universidad Pedagógica Nacional.

TUILLIER, Avigal Amar. (2007). Trastornos infantiles del lenguaje y del

aprendizaje. S.L. Barcelona España: Ediciones octaedro.

VAN MANEN, Max (1998). La práctica de la pedagogía. En Van Manen, Max. El

tacto en la enseñanza. El significado de la sensibilidad pedagógica. Barcelona:

Paidós.

VÉLAZ de Medrano Ureta, Consuelo. (1998). Orientación e Intervención

Psicopedagógica. Concepto, Modelos, Programas y Evaluación. Málaga: Aljibe.

92

anexos

93

Anexo 1

Croquis mercado Moctezuma
Calle Nesahualpilli y coras, Colonia Ajusco Delegacion Coyoacán

 “Cendidel Ajusco Moctezuma”

El sigu
niño, d
confide

1.

2.

3.

4.

5.

6.

7.

uiente cues
dicha info
encial.

¿Sabe alg

¿Consider
relacionad

Describa la

¿Sabe cua

¿Busco ay

Recibió ap
problema.

¿Le gustar

C

stionario p
ormación

o ha cerca

ra que su h
do con la ta

as caracte

al es la pos

yuda para

poyo por pa

ría saber h

A

CUESTION
permitirá c

servirá p

a de la tarta

hijo tiene a
artamudez?

erísticas qu

sible causa

intervenir e

arte de la d

ha cerca de

Anexo 2

NARIO FA
onocer las

para realiz

amudez?

algún probl
?

ue consider

a que origi

en el probl

docente e

e la tartam

AMILIAR
s caracter
zar una

ema en el

re del prob

na la tarta

ema?

institución

mudez?

ísticas del
investigac

desarrollo

blema

mudez?

 para reso

 desarrollo
ción educ

o del lengua

lver el

94

o del
cativa

aje

95

Anexo 3

Análisis de resultados de los cuestionarios dirigidos a padres de familia

Indicador Categoría A Categoría B Categoría C Categoría D
Reconoce
problema de
lenguaje en su
hijo.

sí

3
40%

No

4
60%

No sabe

0
0%

No contesto

0
0%

Conoce sobre
la tartamudez

si

5
70%

No

2
30%

No sabe

0
0%

No contesto

0
0%

Reconoce si su
hijo presenta
tartamudez

si

1
10%

No

6
90%

No sabe

0
0%

No contesto

0
0%

Conoce las
características
de la
tartamudez

Plantea
caracteristicas

especificas

2
30%

Plantea
algunas

características

1
10%

Desconoce las
características

2
30%

No contesto

2
30%

Conoce las
causas de
origen de la
tartamudez

Plantea causas
especificas

2

30%

Plantea
algunas causa

1

10%

Desconoce las
causas

4

60%

No contesto

0
0%

Buscó apoyo
para resolver
el problema

si

0
0%

No

5
70%

No sabe

0
0%

No contesto

2
30%

Recibió apoyo
por parte de la
institución

si

0
0%

No

2
30%

No sabe

0
0%

No contesto

5
70%

Les gustaría
saber acerca
de la
tartamudez

Si

6
90%

No

0
0%

No sabe

0
0%

No contesto

1
10%

El sigu
donde
lenguaj
confide

 (Seña

1.

2.
e

3.

Psic

4.

5.

6.

7.

uiente cue
se labora

je, dicha
encial.

la con “X”

¿Qué entie

¿Cómo do
el problem

¿Qué tipo

cológico

¿Qué cara

¿Sabe cua
preescolar

¿Ha tenido

¿Qué hace
Mencione

CUE

stionario p
a, así com
informació

la elección

ende por ta

ocente con
ma de tartam

de problem

 Neu

acterísticas

ales son la
r? Mencion

o niños que

e en caso
un ejemplo

A

ESTIONAR

permitirá c
mo alguno
ón servirá

n más ade

artamudez

sidera part
mudez o p

ma conside

uronal

s tienen los

as causas q
ne un ejem

e presente

de tener u
o

Anexo 4

RIO PARA

conocer la
os conocim
 para rea

ecuada o c

z?

te del traba
por un espe

era que es

 Emoc

s niños que

que origina
mplo.

en tartamud

n niño con

A DOCENT

as caracte
mientos ac
alizar una

completa, s

ajo atende
ecialista?

s la tartamu

cional

e presenta

a la tartam

dez?

n problema

TE

erísticas de
cerca del
investigac

según los a

er a niños q

udez?

 Físico

an la tartam

udez en lo

as de tartam

e la institu
desarrollo

ción educ

agregados

que presen

mudez?

os niños de

mudez?

96

ución
o del
cativa

s)

nten

e

97

8. ¿Qué problemáticas presentan sus alumnos con tartamudez en el
aprendizaje?

9. ¿Trabaja algunas actividades para tratar el problema de la tartamudez?

10. ¿Usted ha visto alguna diferencia en la relación de los niños con sus
papas?

11. ¿Le gustaría saber ha cerca de la tartamudez?

98

Anexo 5

Análisis de resultados de los cuestionarios dirigidos a las docentes

Indicador Categoría A Categoría B Categoría C Categoría D
define qué es
tartamudez

Plantea
aspectos

específicos

0

0%

Plantea
algunos
aspectos

0

0%

Plantea pocos
aspectos
aislados

5
100%

No plantea
ningún
aspecto

0

0%
Considera
parte de su
trabajo el
atender la
tartamudez

si

4

80%

No

1
20%

No sabe

0
0%

No contesto

0
0%

Conoce que
tipo de
problema es
la tartamudez

Psicológico

2
40%

Neuronal

1
20%

Emocional

2
40%

Físico

0
0%

Conoce las
características
de la
tartamudez

Plantea
caracteristicas

especificas

0
0%

Plantea
algunas

características

4
80%

Desconoce las
características

1
20%

No contesto

0
0%

Conoce las
causas de
origen de la
tartamudez

Plantea
causas

especificas

0
0%

Plantea
algunas
causas

5

100%

Desconoce las
causas

0

0%

No contesto

0

0%
Trata niños
con
tartamudez

si

2

40%

No

2

40%

No sabe

0

0%

No contesto

1

20%
Trabaja
actividades
para la
tartamudez

Si

1

20%

No

3

60%

No sabe

1
20%

No contesto

0

0%
Reconoce las
posibles
dificultades
en el
aprendizaje
en los niños

Plantea
problemas
especificos

0

0%

Plantea
algunos

problemas

2
40%

Desconoce los
problemas

0

0%

No contesto

3

60%

99

que
presentan
tartamudez

Conoce
actividades
para la
tartamudez

si

1

20%

No

3

60%

No sabe

0
0%

No contesto

1

20%
Conoce la
relación
padres e hijos
que
presentan
tartamudez

Si

0

0%

No

2

40%

No sabe

0

0%

No contesto

3

60%

Le interesa
conocer sobre
la tartamudez

si

5

100%

No

0

0%

No sabe

0
0%

No contesto

0

0%
 Le interesa
un taller
acerca de la
tartamudez

si

5

100%

No

0

0%

No sabe

0
0%

No contesto

0

0%

El sigu
problem
interve

Nombr

Edad:

INDICAD

Taza
Manzan
Resorte
Guitarra
Elote
Juego
Plumas
Alreded
Película
Árbol
Limpio l
ventana
Brinco l
cuerda
La balle
grande
en el ma
El elefa
grande
Camino
parque
mis pap

iente guión
mas de le
nción y so

re:

DORES Re
sil
(er
sil

na
e
a

dor
as

la
a

a

ena es
y vive
ar

nte es
y gris

o en el
con

pas

n permitirá
enguaje co
lución de d

epite
labas
rror en
labas)

A

GUIÓN DE

á conocer l
on tartamu
dicho prob

GUION DE
Repite las
palabras
(error en
palabras)

Anexo 6

E OBSERV

as caracte
udez, perm
lema.

E OBSERVA
s Tiene

en la
enton

VACIÓN

erísticas de
mitiendo da

ACION
error

ación

Ti
en
se
de
re
us
pa

e los niños
ar un seg

ene error
n la
ecuencia
e ideas (se
efleja en el
so de las
ausas)

que prese
uimiento e

Pronuncia
bien

100

enten
en la

a

La s
pode

H
Nom
Edad
Fech

Man

la

Man
lin

*rep
letra
*rep
silab
*rep
palab
*erro
ento
*uso
en la
Man

co
*mo
man
*mo
pies
*mo
cuer
*evit
con l
*dific
resp
Man

con
*tim
*ner
*ans
*aisl

Esta h
le hici

iguiente ho
er identifica

OJA DE R
mbre:
d:
ha:

nifestaciones
a tartamudez

nifestacion
ngüísticas
etición de
s
etición de
as
etición de
bras
or en la
nación

o de pausas
as ideas
nifestacion
orporales
vimiento de
os
vimiento de

vimiento de
po
ta el contac
la mirada
cultad para
irar

nifestacion
nductuale
idez

rviosismo
siedad
amiento

hoja de registr
ieron adaptaci

oja de regi
ar si un niñ

REGISTRO

de

Siempr

nes
s

s

nes

e

e

e

cto

a

nes
s

ro fue elabora
iones del libro

stro nos p
ño present

O DE LAS

Frec

e Frecuente

da con base e
o “la tartamude

Anexo 7

ermitirá co
a problema

MANIFES

 Grupo:
Observad

cuencia

emente A
vece

en el instrume
ez guía para p

7

onocer algu
as de leng

TACIONE

dor:

es
Nunca

ento propuesto
profesionales y

unas manif
guaje de ta

S DE LA T

Cusas
generadora

o por Gallego
y padres”

festacione
rtamudez.

TARTAMU

as
Facto

manten

J. L., parte de

101

s para

UDEZ

ores de
nimiento

el cual se

102

Anexo 8

Registro del grupo dos de las manifestaciones de tartamudez en los

alumnos

Manifestaciones de
la tartamudez

Siempre Frecuentemente A veces Nunca Causas
generadoras

Repetición de
letras

Repetición de
silabas

Repetición de
palabras

Error en la
entonación

Uso de pausas en
las ideas

Movimientos de
manos

 xx Frente a la
maestra
Al jugar con
sus
compañeros

Movimientos de
pies

Movimiento de
cuerpo

 x Al jugar con
sus
compañeros

Evita la mirada x Al hablar con
la maestra

Dificultad para
respirar

Timidez
Nerviosismo xxxx Frente a la

maestra
Ansiedad xx Al hablar con

la maestra.
Al jugar con
sus
compañeros

Aislamiento
TOTAL DE NIÑOS CON
MANIFESTACIONES

6 alumnos presentan poco

103

Anexo 9

Registro del grupo tres de las manifestaciones específicas de tartamudez en

los alumnos

Manifestaciones de
la tartamudez

Siempre Frecuentemente A veces Nunca Causas
generadoras

Repetición de
letras

Repetición de
silabas

 xxxx Al iniciar una
oración

Repetición de
palabras

Error en la
entonación

Uso de pausas en
las ideas

 xxxx Cuando
mantiene un
dialogo

Movimientos de
manos

 xxx Al realizar una
actividad

Movimientos de
pies

 x Al realizar una
actividad

Movimiento de
cuerpo

Evita la mirada xxxx Al conversar
con sus pares
y la maestra

Dificultad para
respirar

Timidez
Nerviosismo xxxx Frente a la

maestra
Ansiedad
Aislamiento
TOTAL DE NIÑOS CON
MANIFESTACIONES

4 alumnos si presentan

104

Anexo 10

“Etapas del desarrollo del lenguaje oral de 3 a 7 años”

Desarrollo del lenguaje
Etapa Edad Características
Desarrollo de habilidad
para discriminar y usar
todos los sonidos de las
vocales en su lenguaje.

3 años

La graduación del
vocabulario se desarrolla en
función de las posibilidades
de aprendizaje que le ofrece
su edad mental, su mundo,
capacidad memorística,
desarrollo afectivo, etc.
Crea el deseo de imitar a
las personas significativas
para el.

Reconoce e interpreta los
fonemas de la lengua de
su entorno familiar (su
articulación aun no es
perfecta)

4 años

Aparecen las preguntas
¿Por qué? Y ¿Cómo? En
esta etapa empieza a
conocer el mundo.

Intenta comprender el
significado de las palabras
y explicar su génesis.
Sabe construir diversos
tipos de oraciones con
alrededor de 10 palabras

5 años

Empieza con la
comprensión de
causa/efecto despierta la
curiosidad de saber las
cosas con un fin.

Puede comprender y
producir,
aproximadamente todos
los sonidos del lenguaje
(pero determinados
sonidos y combinaciones
de sonido pueden
plantearle problemas.

6 años

Va aumentando su
vocabulario con ayuda de
su entorno, familia, escuela,
sociedad.
El vocabulario crece en
estos años. Se estima que
cada año adquiere cerca de
1.000 palabras en su
vocabulario personal.

Se inicia el intercambio
dialogante.

7 años

Llega al lenguaje social, que
supone la expresión y
comprensión de diversos
puntos de vista.

105

Anexo 11

Película “El discurso del rey”

Director, Tom Hooper.

Escritor, David Seidler.

Año, 2010

 “El discurso del rey”

El discurso del rey cuenta la historia de Bertie (Colin Firth), que se convirtió luego

en el Rey George VI y gobernó el Reino Unido durante dieciséis años. Pero no es

la típica historia de cómo vive una familia real, o cuáles son los desafíos de liderar

a un pueblo. Trata de un mundo donde la diplomacia se ejerce a través de

discursos, y el candidato a heredar el trono de su padre es... tartamudo.

Aunque su hermano el Rey Edward VIII (Guy Pearce) es el que primero hereda el

trono, no dura mucho al mando, y es George VI quien lo sucedería naturalmente.

Para ello debe sentirse seguro de que puede hacer el difícil trabajo, y el

incondicional apoyo de su esposa, la futura Reina Elizabeth (Helena Bonham

Carter), parece no ser suficiente.

Sin embargo su vida cambia cuando conoce a Lionel Logue (Geoffrey Rush), un

fonoaudiólogo poco convencional que insiste en abordar el problema desde un

punto de vista psicológico, y poco a poco logra que el reservado y obstinado

Bertie se abra y gane la auto-confianza perdida desde pequeño. La relación entre

ambos se transformará en una amistad que ayudará al rey y a todo el Reino

Unido.

106

Anexo 12

Autor: Luis Fernández Castejón

PEDRO EL NIÑO TATAMUDO

 PEDRO, EL NIÑO TARTAMUDO

Me llamo Pedro y soy tartamudo. Soy muchas más cosas que tartamudo, pero

empiezo así mi historia porque poder decir esto así: soy tartamudo, con la cabeza

bien alta, sin miedo ni vergüenza, es algo que no hice nunca.

Desde pequeño escuché a la gente hablar sin parar, sin pensar casi lo que

decían, con total naturalidad articulando sílaba tras sílaba, palabras, frases,

preguntas, respuestas… trenes de palabras interminables que pasaban veloces

como pasan los trenes por las aldeas pequeñas sin parar en la estación. Yo, sin

embargo, yo, siendo uno más, tan niño como todos los niños, igual a ellos en todo

lo demás, de su misma especie y cultura, yo, en muchas ocasiones soy incapaz

de decir mi propio nombre: Pedro. Cinco letras, cinco sonidos que todos podéis

decir en un segundo para mí son, a veces, un muro alto y difícil de superar. Y es

que mi habla, como vais a ver en esta historia, a veces hace ¡plas! contra el muro,

como cuando tiramos una bola de barro mojado o un globo de agua contra una

pared.

La p se me pega en los labios con fuerza como queriendo quedarse allí y luego

sale intermitentemente, a sacudidas, pepepe, para terminar patinando en la última

e, pepepeee, con el dro no hay problema. Esto me pasa al decir mi nombre pero

en otras situaciones que os iré contando también repito sílabas, me paro y hago

más cosas con mi boca y con mi cuerpo cuando hablo. Así es como tartamudeo

yo, pero otras personas que conocí lo hacen de maneras diferentes, cada

tartamudo tiene su propio estilo: unos repiten más sílabas, otros menos, otros se

paran mucho tiempo entre sílaba y sílaba,…

En la tele, desde muy pequeño, he visto a algunos humoristas que lo hacían como

yo y la gente se reía a carcajada limpia. Nunca entendí esas risas y sigo sin

entenderlas. Lo que para mí era una gran dificultad, para humoristas, directores

107

de cine y público en general era motivo de risa. Además, en las películas, los

tartamudos siempre salen como medio idiotas, nerviosos, cobardes,

problemáticos, se les caen las cosas, son torpes, feos…nunca he visto en una

película a un tartamudo protagonista, valiente, conquistador… Os imagináis a

Tarzán, a Batman o a Spiderman tartamudos, tartamudos de principio a fin de la

película, no tartamudos antes de convertirse en héroes, tartamudos como un

rasgo más de su personalidad excepcional, de sus poderes mágicos para saltar

de rama en rama o de edificio a edificio. Si esto fuese así, seguro que mis

compañeros, mis profesores, mis padres me hubiesen visto de otra forma.

A mi padre nunca le hizo gracia la tartamudez de los cómicos porque la veía por

mis ojos y no sabía como borrarla de mi boca. Lo terrible no era que yo fuera a

ser tartamudo sino que iba a ser estúpido, medio idiota, débil…como esos

personajes de cine. A mi madre la oí llorar alguna vez por mi tartamudez.

Yo cuando hablaba con ella notaba en su rostro una expresión de angustia que

ella no podía disimular, era muy cariñosa conmigo, pero cuando yo tartamudeaba

ella lo pasaba fatal, miraba hacia otro lado, se iba de la habitación. Mi padre se

esforzaba por ayudarme, me decía que tenía que tranquilizarme, me mandaba

repetir palabras y yo no podía, lo aseguro, no podía. El problema es que en

ciertas ocasiones yo sí era fluido y eso hacía que me dijeran:- “¡Ves cómo

puedes! Cuando quieres puedes, tienes que esforzarte”. Pero yo no podía, era

imposible decidir nada sobre la tartamudez, cuando quería aparecía y me dejaba

tirado en cualquier sitio, más aún, cuando más necesitaba que no apareciese, allí

aparecía, como diciendo: si no quieres taza, toma taza y media. Yo hubiera

deseado ser fluido para hacer feliz a mi padre y a mi madre pero no pude

conseguirlo.

Cuando tenía 4 años, un día en una fiesta de cumpleaños, me acerqué a mi

madre para pedirle agua y noté que ella ya desde lejos me miraba con esa cara

que quería decir: vete, vete, no vengas ahora que estoy con estas amigas y no

quiero que noten tu estúpida tartamudez. Pero yo fui porque tenía sed y ella se

apresuró a sacarme el agua y dármela sin mediar palabra, así fue, bebí, pero

cuando terminé, una de sus amigas que no me conocía preguntó:- Y este niño,

108

¿cómo se llama? Mi madre mudó el rostro, era pánico lo que tenía ahora en sus

ojos, dijo aceleradamente:- Se llama Pedro, y tiene cuatro años.

Todo esto lo decía mientras yo permanecía allí con la p pegada en mis labios y

después vinieron las tres repeticiones y la prolongación de la vocal. El dro, tan

bien que me salía ni se oyó. La mujer ya se había vuelto a mi madre para decirle:

pero es tartamudo. Por primera vez de boca de aquella mujer oí la palabra

mágica: es tartamudo. Me fui corriendo a seguir jugando con mis amigos y

amigas.

A mis amigos cuando era pequeño no les importaba mi tartamudez y a mí me

importaba muy poco. Me fastidiaba estar un tiempo en silencio mientras los otros

esperaban y me miraban y me quitaban el turno de conversación; me fastidiaba

esto como me fastidiaba que me quitasen el balón cuando corría por la banda

izquierda o que me quitasen un “tazo” o un “gogo” o un cromo. Me fastidiaba no

poder decir lo que quería decir pero seguía jugando, seguía la conversación, al

menos lo intentaba con ilusión. Me fastidiaba esto y me fastidiaba la mirada de mi

madre y los esfuerzos de mi padre por enseñarme algo que yo, ahora lo sé, no

podía aprender, o mejor, algo que los niños no pueden aprender como él me lo

quería enseñar. Con el tiempo, sin embargo, mis amigos empezaron a

comportarse de forma parecida a los mayores, a ver en mí, además de a Pedro

compañero de juegos, coleccionista de cromos, además de a Pedro delantero

centro y portero fenomenal, además de a Pedro patinador, compañero de pupitre

aplicado en sumar, aprender a leer, a escribir y a hacer todas las fichas que se

pusieran por delante, digo, que empezaron a ver en mí a Pedro tartamudo: a

Pepedro. Así me bautizó un día Luis, mi amigo

Luis, en clase delante de la profesora y entre las risas de los demás.

Era un día soleado de abril, habíamos jugado un partido muy disputado, yo, a

Luis, el capitán del otro equipo, le había metido cinco goles, uno de tacón y otro

por debajo de las piernas. Para un niño de 8 años no estaba nada mal, el balón

aquel día me obedecía en todo, regates, pases…cogí el balón por la banda,

llegue hasta el fondo, regateé a un defensa, me puse ante Luis y ¡zas!

Por debajo de las piernas,… era el quinto. Después vinieron las bromas y las

risas.- ¡Cinco cero! ¡Una manita! -les decíamos a Luis y a su equipo-.

109

Nos pasamos de risas, lo reconozco, pero ellos también lo hacían cuando nos

ganaban. Entramos en clase todos sudados y nos sentamos todavía con la

respiración agitada y la victoria en los labios. La profesora dijo:-Vamos a leer,

Pedro empieza tú. Todo fue muy deprisa y yo, al oír la palabra leer, ya noté que el

corazón se me agitaba ligeramente porque no era muy habitual que leyésemos en

clase en voz alta después del recreo y me pilló por sorpresa. Después al oír Pedro

empieza tú, el corazón se multiplicó, daba unos bombazos que debían hacer

vibrar los riñones, el hígado y todo el cuerpo. ¡Qué miedo tenía! Nadie lo sabía

pero yo tenía pánico a leer. Tenía pánico y además no lo podía decir: señorita es

que tengo miedo porque a veces tartamudeo y eso no gusta a nadie, ni a mi

padre, ni a mi madre, ni a mis compañeros, ni a usted. Os imagináis decir esto.

No hay sitio para la tartamudez en la escuela, uno puede tener miedo al hombre

del saco, a la oscuridad, a bajar al garaje a por una botella de vino, a un

perro…cualquier miedo merece una disculpa ante un niño, pero no hay sitio para

el miedo a tartamudear, no hay posibilidad ni de nombrarlo. Yo tengo miedo a

hablar, no me mande leer, los niños tartamudos tienen miedo a leer y a hablar y

esto no importa a nadie, la gente no lo sabe y se quedan con nuestras sílabas y

nuestros bloqueos y con nuestros gestos faciales.

Así estaba yo, oyendo mi corazón y notando el sudor en mis manos y la tensión

en mi cuerpo, cuando volví a escuchar con un tono seco de señorita de 3º de

Primaria:- Pedro, venga, empieza tú, los goles ya se acabaron.

PEDRO, EL NIÑO TARTAMUDO

Mientras decía eso mis ojos ya habían descubierto un texto plagado de

“pes” y de “kas”. Era un trabalenguas: compre pocas copas, pocas copas compré

y como compré pocas copas pocas copas pagué.

Yo pintaba muy bien, en matemáticas iba de cine, en el fútbol ya lo visteis, cinco

goles en un recreo y a Luis, el mejor portero de la clase, ya veis que escribir no se

me da del todo mal, pero aquello era demasiado, pedirme a mí con el corazón

pegando botes, con el pánico en los bolsillos- ¡Pedro empieza de una vez! Una

gota de sudor cayó sobre el libro.- Com-com-compre pppppo,..

La clase estalló en risas. Allí estaba la señora tartamudez con traje de gala, como

siempre, esperando la mejor ocasión para aparecer y dejarme tirado. El héroe del

110

partido se había convertido, en un minuto, en el personaje más ridículo de la

clase, clavé mis ojos en el libro y estuve a punto de llorar, me quedé paralizado,

las risas lo llenaban todo. La profesora les mandó callar, y entonces Luis, siempre

tan gracioso, soltó: - ¡Pepedro, Pepepedro

Y todos volvieron a reír y decían entre risas: pepedro.- ¡Luis ya vale!

Me quedé por primera vez, de manera consciente, solo con mi tartamudez, solo

con aquel monstruo que era yo mismo. Soy, desde entonces,

Pepedro tartamudo para servirle a usted en todo lo que pueda ayudarle.

Bueno, Yolanda, la profesora, insistió. Cuando los niños se callaron volvió a

pedirme que leyera, pero ahora con un tono de cariño y protección me explicaba

que tenía que tranquilizarme y respirar y leer despacio… No dije ni una palabra

más, no lloré, pero me quedé callado, mudo y entonces ella decidió mandar leer a

Juan, pero anunciándome que mañana lo leería otra vez delante de todos y les

demostraría lo bien que lo podía hacer esforzándome por no tartamudear.

Esforzarse. Qué idea tiene el mundo de que los tartamudos tenemos que

esforzarnos por no tartamudear, luchar contra la tartamudez, vencerla, nadar

contra corriente. Es una idea fija. Los negros bailan muy bien, en el norte llueve

mucho, los niños no pueden estar toda la mañana del sábado viendo la televisión

y los tartamudos tienen que esforzarse. Pues no, hay negros que no saben bailar,

días soleados en Islandia, mañanas maravillosas para ver y ver la tele y por su

puesto tartamudos que no tienen que esforzarse, esto a lo mejor vale para

algunos, me imagino que muchos dejarán de tartamudear así como salen las

flores en el campo y los profesores deben de pensar que es porque se esfuerzan,

pero a un tartamudo como yo, tartamudos de pies a cabeza, tartamudo de primer,

segundo y tercer apellido, esforzarse sólo le hace tartamudear más.

Algún día el mundo se tranquilizará y llegará a comprender esto.

111

Anexo 13

Actividad “El paraguas”

Actividad preventiva 1

 Aprender a no reaccionar negativamente al tartamudeo.

 Aprender a identificar lo que hace que el tartamudeo aumente y lo que

hace que el tartamudeo disminuya.

La terapia preventiva defiende de las reacciones nocivas de los demás; protege al

niño que tartamudea de la gente que intenta hacer que el niño “deje de hacer

eso”.

Cuando aumenta y cuando disminuye el tartamudeo en los niños

El tartamudeo aumenta

Cuando está cansado

Estrategia:

 Tratar de evitar, sobre todo que se acueste tarde.

 A la hora de acostarse, evitar la excitación que tiende a mantenerle

despierto

 Cuando vuelva de la guardería, tratar de que valla a casa y allí se relaje un

buen rato, antes de volver a salir a la calle.

 No podemos impedir que se divierta el niño, pero cuando está cansado

después de haber corrido, intentar no hablarle mientras apenas puede

respirar.

Cuando está excitado

Estrategia:

 Sin ningún otro esta excitado, la excitación del niño decrecerá.

 Rebajar y no forzar la excitación sobre acontecimientos especiales como:

excursiones, cumpleaños y fiestas. En Navidad, empezar a hablar de los

regalos una semana antes, no seis semanas antes del día

.

112

Programas de tv

Estrategia:

 Exponer a los niños que haya que jugar limpio y cada uno puede escoger

sus programas favoritos en días alternados.

Cuando se lleva un cachete

Estrategia:

 Procurar que el cachete pueda ser evitado y sustituido por un castigo que

no aumente el tartamudeo, quizás retirándole un privilegio (“hoy no hay

caramelos”), junto con la explicación de que hoy no se a portado bien,

después de haberle avisado que se quedaría sin caramelos.

Cuando juegan con otros niños

Estrategia:

 Cuando un niño quiere salir a jugar podemos incrementar su tartamudeo si

no le dejamos salir, pero podemos intentar sugerirle algo más. No debemos

impedirle el trato con la gente: quizá podríamos invitar a uno do dos niños a

merendar.

El tartamudeo disminuye:

Cuando juega solo con sus coches

Estrategia:

 Está sentado en el suelo, en un mundo de su propia invención, hablando

consigo mismo y haciendo ruido con su coche, etc., ¿podríamos prolongar

esta situación? Trataríamos de no interrumpirle mientras juega, dándole

más tiempo para jugar.

Cuando juega con alguien

Estrategia:

 Tratemos de interrumpirle lo menos posible, quizá se podría comprar un

juego para dos jugadores, para que así jueguen más tiempo.

113

Cuando le leen su cuento

Estrategia:

 Se pone hablar sobre el cuento, y entonces tartamudea muy poco,

podríamos darle un poco mas de tiempo en esta circunstancia.

PREGUNTAS

Actividad preventiva 2

 Aprender a reducir el número de preguntas.

 No se le debe presionar para hablar.

Hacer preguntas se convierte en una presión sobre el habla. Le dejamos

realmente sin salida, porque esperamos que responda cuando le preguntamos

algo. Queremos que hable y que disfrute hablando pero, en realidad, le estamos

forzando a hablar.

El hacer demasiadas preguntas aumenta el tartamudeo, no se pide quitar todas

las peguntas solo se debería reducir las preguntas innecesarias

EXIGIRLE QUE HABLE

Actividad preventiva 3

 No tener demasiadas interrupciones repentinas en el entorno, ya que los

cambios los dejan confusos e inseguros.

Cuando pedimos a un niño que hable, no sólo le decimos que tienen que hablar,

sino que, con frecuencia, le decimos las palabras que tienen que usar, ejemplo,

“dime” y “cuéntame”.

Asimismo cuando no comprendemos lo que nos han contado le pedimos que lo

repita, es preferible que no le pidamos que lo repita ya que ocasionamos que

vuelva a tartamudear. En vez de eso, podemos tratar de adivinar lo que dijo o

simplemente sonreír a modo de reconocimiento. Lo importante es no tratar de que

repita las cosas muchas veces.

114

PRESTARLE ATENCIÓN

Actividad preventiva 4

 Se debe escuchar y estar interesados en lo que dicen.

Dejar de prestar atención al lenguaje de un niño supone, por tato, una verdadera

presión sobre el habla

PRONUNCIACIÓN Y GRAMÁTICA

Actividad preventiva 5

 El ataque del tartamudeo ocurre, las más de las veces, precisamente

cuando está en su apego del desarrollo lingüístico del niño.

 El habla normal y el lenguaje se desarrollan espontáneamente.

Cuando se desarrolla el empleo lingüístico del niño, éste usa más sonidos, más

palabras y más largas y frases más completas. Trata constantemente de usar sus

nuevas palabras correctamente y de ponerlas en una frase correcta. Está

adquiriendo, el dominio del lenguaje. Asimismo es natural que en el proceso de

aprendizaje del lenguaje de reproducir y aprender, pronuncie muchas de sus

palabras de un modo diferente al de los adultos.

Durante este período del aprendizaje de su lenguaje nativo, es importante para el

niño tener un buen entorno lingüístico, lleno de estímulos verbales, pero dentro de

su sencillo lenguaje que puede entender y aprender a copiar.

Al poner en práctica la terapia preventiva, al niño que tartamudea se le debe

permitir hablar sin corregir ni su pronunciación ni su gramática. Cualquier

corrección es una presión para sobre su habla.

Esta actividad fue elaborada con base en la actividad propuesta por Irwin, Ann, parte del cual se le hicieron

adaptaciones del “La tartamudez en los niños”

El s

relac

resp

Instr

1

Si

2

3

4

Si

5

siguiente c

ción con e

puestas son

rucciones:

1. ¿Los co

 No

2. ¿Consid

3. De acu

tartamu

4. ¿Consid

problem

 No

5. Describ

de tarta

C

cuestionari

el desarro

n de uso c

Favor de r

ontenidos a

 ¿Por

dera que s

uerdo a lo

dez?

dera que

ma de lengu

 , ¿Po

a de que m

mudez.

CUESTION

io tiene la

ollo del tal

confidencia

responder

abordados

r qué?

se cumplió

os conten

los conten

uaje con ta

or qué?

manera int

Anexo 1

ARIO DE

a finalidad

ller “tartam

al.

brevemen

 en el talle

con el obje

idos del

nidos abor

artamudez

tervendría

14

EVALUAC

d de recu

mudez en

nte los agre

er le resulta

etivo del ta

taller ¿Cu

rdados le

?

con un ni

CIÓN

perar sus

niños de

egados.

aron intere

aller?

uál sería

permitirían

ño que pre

s comenta

preescola

santes?

su definic

n interven

esente pro

115

rios en

ar”, sus

ción de

ir en el

oblemas

116

6. Describa una estrategia a utilizar en niños que presenten problemas de

tartamudez.

7. De acuerdo a la estrategia que presento a quien considera conveniente

dirigirla (Padres de Familia, Niños, Docentes) y porque

8. Comentarios

Anexo 16

Tríptico dirigido a docentes

EL LENGUAJE ORAL

El lenguaje es, ante todo, un sistema de

comunicación, y cuando se examina la

forma en que los niños aprenden el

lenguaje, es importante estudiar cómo

aprende a usarlo.

El vocabulario y la articulación de las

palabras van a depender del contexto

donde se encuentre y los estímulos que se

le de para mejorar la articulación del

mismo.

¿QUÉ ES LA TARTAMUDEZ?

La tartamudez hace referencia a las

dificultades del habla que comprende

múltiples manifestaciones, la falta de

fluidez al pasar de una silaba a otra o de

una palabra a otra relacionada con la

expresión y tención de los músculos de la

cara, con la respiración y con lo que el

sujeto piensa de su problema, refiriéndome

a que los niños no siempre se percatan de

que tienen un problema de lenguaje, es el

adulto el que atribuye el significado del

problema y hace que sea interiorizado y

representativo para él niño.

ORIGEN

El trastorno puede aparecer

repentinamente así como puede

desaparecer, asimismo depende del

problema que presenta en el niño. Puede

provenir de un fallo del oído llamado

auditivo, fallo de los hemisferios

cerebrales, espasmos de la laringe o el

fallo del funcionamiento de la diafragma, la

torpeza contrariada, hiperemotividad (el

miedo hablar) y psicológico el cual

depende de los acontecimientos y

emociones de la vida del niño provocando

la tartamudez.

CARACTERISTICAS DE LA

TARTAMUDEZ

 Repetición de silabas, palabras,

frases, prolongación de sonidos y

vocales, pausas en cada frase u

oración, acompañado de un

esfuerzo al articular las palabras.

 Tención repentina del niño cuando

habla (nervioso, tieso, etc.)

 Tención o esfuerzo al hablar.

 Tengan bloqueos o prolongaciones

en los sonidos.

 Que rehúya la mirada.

 Los fonemas salgan con rapidez,

tropiezos, espasmos, repeticiones

y algunas supresiones de letras,

silabas o palabras.

ACTIVIDADES PARA PREVENIR LA

TARTAMUDEZ EN NIÑOS DE

PREESCOLAR

Identificar al niño con problemas de

tartamudez.

Se debe tomar en cuenta las necesidades

que el niño demanda.

Observar lo que aumenta y disminuye su

tartamudez.

Se tiene que hacer una descripción y

análisis de la conducta lingüística.

Evaluación de la conducta.

Dar tratamiento educativo.

Tratar el entorno emocional.

Analizar el problema del niño.

Evaluación de resultado de éstas, a la vista

de los efectos obtenidos.

Trabajar con actividades lingüísticas

(trabalenguas, cuentos, cantos, etc.).

DIRECTORIO

Universidad Pedagógica Nacional

Área Pedagógica No. 5

Teoría Pedagógica y Formación

Docente

Programa Educativo: Lic. En

Pedagogía

Campo de Orientación

Opción de Campo: Orientación

Educativa en Educación Inicial y

Preescolar

Turno vespertino

Equipo docente:

Luz Ma. Ramírez Ábrego y Dolores

Guadalupe Mejía Rodríguez.

Asesor:

Luis Alfredo Gutiérrez Castillo

Responsable:

García Avalos María Del Rosario

“Orientación Educativa en Educación
Inicial y Preescolar”

“Lenguaje oral tartamudez en niños de
preescolar”

Marzo 2012

Anexo 15

Tríptico dirigido a padres de

familia

EL LENGUAJE ORAL

El lenguaje es, ante todo, un sistema de

comunicación, y cuando se examina la

forma en que los niños aprenden el

lenguaje, es importante estudiar cómo

aprende a usarlo.

El vocabulario y la articulación de las

palabras van a depender del dialogo

frecuente del niño.

¿QUÉ ES LA TARTAMUDEZ?

La tartamudez hace referencia a las

dificultades del habla que comprende

múltiples manifestaciones, la falta de

fluidez al pasar de una silaba a otra o de

una palabra a otra relacionada con la

expresión y tención de los músculos de la

cara, con la respiración y con lo que el

sujeto piensa de su problema, refiriéndome

a que los niños no siempre se percatan de

que tienen un problema de lenguaje, es el

adulto el que atribuye el significado del

problema y hace que sea interiorizado y

representativo para él niño.

ORIGEN

El trastorno puede aparecer

repentinamente así como puede

desaparecer, asimismo depende del

problema que presenta en el niño. Puede

provenir de un fallo del oído llamado

auditivo, fallo de los hemisferios

cerebrales, espasmos de la laringe o el

fallo del funcionamiento de la diafragma, la

torpeza contrariada, hiperemotividad (el

miedo hablar) y psicológico el cual

depende de los acontecimientos y

emociones de la vida del niño provocando

la tartamudez.

CARACTERISTICAS DE LA

TARTAMUDEZ

 Repetición de silabas, palabras,

frases, prolongación de sonidos y

vocales, pausas en cada frase u

oración, acompañado de un

esfuerzo al articular las palabras.

 Tención repentina del niño cuando

habla (nervioso, tieso, etc.)

 Tención o esfuerzo al hablar.

 Tengan bloqueos o prolongaciones

en los sonidos.

 Que rehúya la mirada.

 Los fonemas salgan con rapidez,

tropiezos, espasmos, repeticiones

y algunas supresiones de letras,

silabas o palabras.

ACTIVIDADES PARA PREVENIR LA

TARTAMUDEZ EN NIÑOS DE

PREESCOLAR

Se debe tomar en cuenta las necesidades
que el niño tiene.

Observar lo que aumenta y disminuye su
tartamudez.

Se tiene que hacer una descripción del
lenguaje del niño

Evaluación de la conducta.

Tratar de no presionara al niño a hablar.

Evitar emociones fuertes.

Evitar las acciones que lo ponen nervioso.

Evitar preguntas innecesarias que lo ponen
nervioso.

DIRECTORIO

Universidad Pedagógica Nacional

Área Pedagógica No. 5

Teoría Pedagógica y Formación

Docente

Programa Educativo: Lic. En

Pedagogía

Campo de Orientación

Opción de Campo: Orientación

Educativa en Educación Inicial y

Preescolar

Turno vespertino

Equipo docente:

Luis Alfredo Gutiérrez Castillo, Luz Ma.

Ramírez Ábrego y Dolores Guadalupe

Mejía Rodríguez.

Responsable:

García Avalos María Del Rosario

“Orientación Educativa en Educación
Inicial y Preescolar”

“Lenguaje oral tartamudez en niños de
preescolar”

Marzo 2012

