

SECRETARÍA DE EDUCACIÓN PÚBLICA

UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD UPN 095 AZCAPOTZALCO

El dibujo como herramienta de aprendizaje en niños de primer

grado de preescolar.

JOSEFINA BAUTISTA MATEO.

MÉXICO, D.F. 2013

SECRETARÍA DE EDUCACIÓN PÚBLICA

UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD UPN 095 AZCAPOTZALCO

El dibujo como herramienta de aprendizaje en niños de primer

grado de preescolar.

Tesina para obtener el titulo de

LICENCIADA EN EDUCACIÓN PREESCOLAR

PRESENTA:

JOSEFINA BAUTISTA MATEO.

MÉXICO, D.F. 2013

AGRADECIMIENTOS.

A mi padre Dios.
Te doy las gracias por estar en mi camino, por cuidarme y protegerme.
Por iluminar mis pasos, mis pensamientos y por darme la oportunidad

de estar aquí.

Al Profesor Roberto Correu Chehin.
Le agradezco su tiempo, su paciencia, sus enseñanzas, su apoyo, su
tolerancia y la guía que me brindó para elaborar este trabajo que sin

usted no hubiera sido posible.
Con cariño Josefina.

A la Universidad Pedagógica Nacional.
Gracias a cada uno de los maestros que con sus conocimientos

contribuyeron en mi formación docente de una manera positiva, en
especial le agradezco a usted profesor Roberto Correu Chehin.

A mi mamá.

Herli, creo que no me va alcanzar la vida para agradecerte, primero
por darme la vida, por educarme, por escucharme, por apoyarme en

este camino, por toda tu paciencia.
Eres una excelente mamá sabes que te amo y mil gracias por estar a

mi lado.

A mi papá.

Aunque ya no estas entre nosotros sé que nos cuidas, sabes que te
extraño mucho, este nuevo logro te lo dedico con mucho amor.

Pero sé que algún día nos volveremos a encontrar.
Te amo papá.

A mi hermana.
Bebé no sé que haría sin ti llegaste a iluminar mi vida, gracias por tu

ayuda, por tus sonrisas y enojos por estar a mi lado por ser una
extraordinaria hermana, te amo.

A mi hermano y mi sobrino.
Por el gran apoyo, cariño y esa personalidad que te caracteriza

hermano te doy las gracias y por el gran regalo que me diste Johann
los amo.

A mis amigos.

Dul. Como agradecerte todo lo que haz hecho por mi, tus consejos, tu
ayuda, por tenderme la mano cuando más lo necesité, sabes que eres

una excelente amiga y un gran ser humano te quiero mucho.

Por los momentos que disfrutamos y compartimos. Mada, Fabiola,
Martha y Juan Carlos.

Por sus consejos y ser parte de mi vida. Rocio Santiago, Karla
Baranda, Yamel Bautista,Alejandra Higareda,Johanna Cruz,

Montserrat Castillo,Leticia Falcon, Esther León, Araceli Bermúdez
Cedith Arredondo, Fabiola Nereida, Mary García, Rocio Aceves,

Elizabeth Salmeron y José Pérez.

Agradezco también el apoyo brindado y la ayuda incondicional que he
recibido de ustedes, Sra. Lulú y Sr Jorge.

Asi como de la Sra. Amelia Hernández de García y del Sr. Francisco
García Beltrán.

GRACIAS *****

ÍNDICE

Introducción…………………………………………………………………………….8

Justificación…………………………………………………………………………….9

Capítulo 1

1. El niño de preescolar……………………………………………………………...10

1.1 Características del niño de preescolar…………………………………………10

1.1.1 Desarrollo del niño …………………………………………………………….13

1.1.2 Desarrollo social………………………………………………………………..15

1.1.3 Desarrollo del lenguaje ……………………………………………………….16

1.1.4 Desarrollo de expresiones artísticas ………………………………………..17

1.1.5 Desarrollo físico………………………………………………………………..19

1.2 Teorías sobre el desarrollo infantil …………………………………………….20

1.2.1 Teoría del desarrollo cognitivo de Jean Piaget …………………………....20

1.2.2 Teoría de Vygotsky…………………………………………………………….21

Capítulo 2

2.1 El dibujo en preescolar ………………………………………………………….24

2.1.1 El dibujo en la edad infantil …………………………………………………..24

2.1.2 ¿Qué es la palabra dibujo? …………………………………………………..26

2.1.3 Etapas de desarrollo del dibujo ………………………………………………30

2.1.4 Estímulo de la creatividad a través del dibujo……………………………....31

2.1.5 La expresión plástica infantil………………………………………………….32

Capítulo 3

3.1 Programa de educación preescolar……………………………………………34

3.1.1 Introducción…………………………………………………………………….34

3.1.2 Fundamentos en una educación preescolar de calidad para todos…….34

3.1.3 Características del programa ………………………………………………..36

3.1.4 Propósitos fundamentales……………………………………………………37

3.1.5 Principios pedagógicos……………………………………………………….38

3.1.6 Campos formativos y competencias………………………………………..40

3.1.7 El inicio del ciclo escolar ……………………………………………………..48

3,1.8 La planificación del trabajo docente ………………………………………..50

3.1.9 La evaluación…………………………………………………………………..55

3.2.0 El expediente personal del niño……………………………………………..60

3.2.1 El diario de trabajo …………………………………………………………....61

Capítulo 4

4.1 Dibujo y aprendizaje

4.1.1 El aprendizaje a través del dibujo…………………………………………...63

4.1.2 El arte como concepto educativo …………………………………………...67

4.1.3 La evolución del garabato…………………………………………………….74

4.1.4 Actividades didácticas a través del dibujo …………………………………81

4.1.5 Estrategias didácticas…………………………………………………………85

Conclusiones………………………………………………………………………….99

Bibliografía……………………………………………………………………………102

Introducción.

El siguiente trabajo lleva como titulo: el dibujo como una herramienta de

aprendizaje en niños de primer grado de preescolar, surge a partir de la antipatía a

un trabajo repetitivo (planas de números y letras) y la opción para mejorar y

solucionar el trabajo docente es el dibujo, el cual representó de manera más

significativa para los niños su aprendizaje.

En el que padres y profesores se interesanpor los trabajosgráficos de sus

hijos y alumnos, hasta el punto que los observen y comprendan que existe otra

manera de comunicación, la cual aunque sea desconocida por esos trazos sin

sentido para los demás, para el niño tiene gran significado.

El cual está dividido en cuatro capítulos. El primero menciona el desarrollo

del niño donde se da a conocer, cómo es el niño en lo social, en su lenguaje y en

lo artístico, también podremos observar dos teorías sobre el desarrollo infantil la,

Teoría del desarrollo cognitivo de Jean Piaget y Teoría de Vigotsky. En el capítulo

dos hablaremos sobre el dibujo en la edad infantil, como un medio de

comunicación, donde podemos explicar el valor único que tienen los dibujos y la

evolución que va teniendo sus trazos. En el capítulo tres hablaremos sobre el

programa de educación preescolar. En el capítulo cuatro hablaremos sobre el

dibujo y aprendizaje, donde podemos observar que el dibujo es una técnica

relativamente sencilla para obtener información y crear un aprendizaje más

significativo, aparte de brindar otra percepción de la realidad del niño. Una vez

recabada la información se elaboraron, algunas situaciones en las cuales

intervinieron juegos y el dibujo.

El niño va expresar a través del dibujo sus emociones, sentimientos, sus

primeros trazos los cuáles son garabatos y a los que les pondrá un significado. El

dibujo es el arte en el cual va expresar sus ideas por medio de líneas trazadas con

lápiz, colores, crayolas o cualquier otro material sobre una superficie plana, surgen

sus primeras tentativas de representación y siente la necesidad de dejar una

huella.

9

JUSTIFICACIÓN.

La educación artística es la única disciplina que realmente se concentra en

el desarrollo de las experiencias sensoriales. Cuando un niño se identifica con su

trabajo aprende a entender y apreciar las cosas que le rodean y de este modo

surge en él una actitud de compromiso con el prójimo y su entorno en el que vive.

A diferencia de las escuelas públicas, en las escuelas privadas hay que

enseñarles a empezar a escribir las letras (vocales) y números (1-10) pero no

siempre deben ser planas y planas ya que de esto no engloba todo el aprendizaje.

También se pueden adquirir a través de la experiencia artística en este caso

de dibujos ya que cuando usamos pintura digital, colores o plastilina ellos

empiezan a escribir esas letras o números que no pueden plasmar en el cuaderno

y logran simbolizarlo con estas técnicas por lo cual es más fácil y significativo el

trazar y aprender para ellos.

El niño dibuja para divertirse y aunque a esta edad no lo signifique como tal

va aprendiendo. El dibujo es para él un juego más, una forma de entender las

cosas que le rodean.

A medida que el niño va descubriendo y utilizando las distintas artes y

materiales plásticos, va interiorizando conceptos por medio del propio

descubrimiento, va dotando esos conceptos de mayor profundidad (especio, color,

textura, forma etc.), lo que garantiza una mejora de los procesos psicológicos del

niño y un desarrollo mayor de sus capacidades.

10

CAPÍTULO 1

1. El Niño de preescolar.

Dentro de sus metas, principios, funciones y políticas la educación preescolar

establece, “objetivo general que legisla, norma y guía la educación que se brinda

en todas sus escuelas en México, dicho objetivo dice que la educación en el jardín

de niños ha de favorecer el desarrollo integral del niño para lograrel

desenvolvimientos armónico de su personalidad, acorde a las características de su

edad”1

Este objetivo general está basado en el artículo 3° de la Constitución Política

de los Estado Unidos Mexicanos, la cual establece la obligatoriedad de la

educación preescolar con el fin de apoyar al infante en su desarrollo para que éste

sea completo, equilibrado y se vaya creando el niño su propia personalidad.

1.1 Características del niño de preescolar.

El niño va a ir construyendo el mundo a través de sus percepciones de todo

lo que lo rodea, por lo tanto, el niño se va convirtiendo en un ente social que tiende

agruparse para satisfacer sus necesidades.

En relación a sus habilidades motoras gruesas el niño, sube escaleras alternando

pasos, salta, puede atrapar un balón. En cuanto a su habilidad motora fina,

sostiene el lápiz entre el pulgar y los dos primeros dedos, así también pinceles,

lápices de colores, plumas o marcadores.

El niño de preescolar se expresa de diferente forma, puede ser por medio

de un grito, una sonrisa, un dibujo, sus expresiones corporales y sus juegos.

Muestra gran interés y curiosidad por conocer, descubrir, explorar tanto con el

cuerpo como con su lenguaje.

“El niño es tierno, gracioso, tiene impulsos agresivos, reta, necesita pelear y

medir su fuerza es competitivo.”

1. BARRIO PAREDES ARACELI, “Sólo para educadoras”, Universidad Pedagógica Nacional. México,2005 p. 10

2.MEDINA ORTEGA SONIA, “La enseñanza de la música en el niño de preescolar”, U.P.N. Unidad 095.México. 2004. P 43

11

A esta edad predomina el dibujo, en su expresión, en el conocimiento de su

realidad a través de sus experiencias cotidianas y también favorece a su

desarrollo motor, ya que el dibujo requiere el control de su realidad.

“Todos sabemos que la personalidad básica se forma durante la infancia;

pero el ser humano se desarrolla con la intervención formal, sistemática e

intencionada del jardín de niños y se desarrolla también sin él” 3

Es por eso que son tan importantes los primeros años de vida en el cual

desarrollan y constituyen su personalidad y la influencia que la educación

preescolar tiene en la formación de los nuevos ciudadanos y el servicio educativo

llamado jardín de niños que ofrece el gobierno de nuestro país.

El niño va al jardín a desarrollar aptitudes, habilidades, destrezas, valores,

tradiciones y costumbres tanto de nuestra familia como de nuestro país; va

adquirir nuevos conocimientos y todo esto lo va a lograr con ayuda de los padres,

profesores y compañeros.

El niño de preescolar va a poner en juego todas sus experiencias y saberes

en el jardín, el cual va a proporcionarle los medios suficientes y necesarios para

que vaya desarrollando en armonía todas las características que como ser

humano le son propias.

Un niño de preescolar va a desarrollar sus sentimientos, resolverá

conflictos, apoyará, respetará reglas tanto dentro como fuera del aula, va adquirir

confianza, reconocerá su cultura, desarrollará la sensibilidad, iniciativa,

imaginación, va a ir comprendiendo que su cuerpo tendrá cambios, aprenderá

valores.

Todos esos conocimientos se van a ir desarrollando en los primeros años

de vida, vamos a ir de la mano con el PEP (Programa de Educación Preescolar),el

3BETTELHEIM BRUNO, “Educación y vida moderna” (un enfoque psicoanálitico), Barcelona, Grijalbo, 1982, p. 125

12

cual está dividido en: desarrollo personal y social, lenguaje y comunicación,

pensamiento matemático, exploración y conocimiento del mundo, expresión y

apreciación artísticas y desarrollo físico y salud.

En el campo formativo de desarrollo personal y social nos menciona que,

“los procesos de construcción de la identidad, desarrollo afectivo y de socialización

en los pequeños se inician en la familia, desde muy temprana edad desarrollan la

capacidad para captar las intenciones, los estados emocionales de los otros y para

actuar en consecuencia”.4

 Lenguaje y comunicación, es la forma cómo va a interactuar en su contexto,

cómo va a manifestar sus sentimientos, deseos, ideas, enojo, timidez, una serie de

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

construyen frases y oraciones que van siendo cada vez más completas y

complejas”.5

 En pensamiento matemático empiezan a desarrollar su nociones

numéricas, espaciales, temporales, distinguen donde hay más o menos, empiezan

agregar o quitar, todo esto va a ser posible por sus experiencias y su

desenvolvimiento en su contexto.

 Exploración y conocimiento del mundo, van a reflexionar, desarrollar sus

capacidades y actitudes que les permitan aprender sobre el mundo natural y

social.

 Va a existir un contacto directo con su ambiente natural, van a poner en

juego su curiosidad, observación, se plantean preguntas, realizan descripciones y

comparaciones. Es así que se busca favorecer el ejercicio de valores para la

convivencia y el respeto entre culturas.

4.Programa de Educación Preescolar, 2004. SEP. México p. 50

5. Ibid.57

13

 Expresión y apreciación artísticas. Este campo formativo va orientado “a

potenciar en los niños la sensibilidad, iniciativa, curiosidad, espontaneidad,

imaginación, el gusto estético y la creatividad mediante experiencias que propicien

la expresión personal a través de distintos lenguajes como el baile, dibujo, música,

teatral o plástica”. 6

Desarrollo físico y salud, va a ser un proceso en el cual interviene

información genética, actividad motriz, el estado de salud, nutrición, hábitos

alimenticios y el bienestar emocional. En conjunto la influencia de estos factores

se manifiesta en el crecimiento y variaciones de cada niño.

El jardín de niños debe garantizar a los pequeños, su participación en

experiencias educativas que les permitan desarrollar, de manera prioritaria, sus

competencias afectivas, sociales y cognitivas.

“El jardín de niños constituye un espacio propio para que los pequeños

convivan con sus pares y con adultos, participen en eventos comunicativos más

ricos y variados que los del ámbito familiar e igualmente propicia una serie de

aprendizajes relativos a la convivencia social; esas experiencias contribuyen al

desarrollo de la autonomía y la socialización” 7

1.1.1 Desarrollo del niño.

El niño como especie humana, es marcado desde su nacimiento, por un

contexto biológico, afectivo, social y lingüístico. Estos parámetros irán modelando

su desarrollo en relación a los demás seres de su especie, con los cuales tendrá

que aprender a convivir.

Las teorías y enfoques del desarrollo del niño (a), reconocen etapas o

periodos que señalan factores determinantes, ya sean éstos: biológicos,

ambientales, cualitativa ycuantitativamente; lo que ocasionan cambios en el

6. Ibid. p. 94

7. Ibid. p. 13

14

crecimiento físico, en la maduración psico-motora, perceptiva, de lenguaje,

cognitiva y psicosocial. Todos ellos, en su globalidad, diseñan las características

de personalidad.

Las etapas se encadenan en sucesiones evolutivas, las que actúan,

reforzándose unas a otras, de tal forma que las adquisiciones en determinada

conducta, pueden influir en el desarrollo de las otras. La retroalimentación en ese

circuito, favorece la incorporación de nuevas conductas superiores a las

conseguidas.

La forma de relacionarse con los objetos y con los demás, irá dejando

huellas profundas en su cuerpo real, como en su imagen corporal, las que

exteriorizará en conductas, posturas y aptitudes repletas de significado.

El niño se enfrenta al mundo como un libro abierto. Si nos interesa conocer

su mundo, no hay más que buscar la vía más adecuada que nos posibilite leer su

texto.

Los primeros años de vida ejercen una influencia muy importante en el

desenvolvimiento personal y social del niño, puesto que en este período va a

desarrollar su identidad personal, van a ir adquiriendo capacidades fundamentales

como: desarrollar un sentido positivo de si mismo; expresan sus sentimientos,

actúan con iniciativa y autonomía, regulan sus emociones, muestran disposición

para aprender tanto en actividades individuales como en grupo; también es capaz

de cumplir roles distintos en el juego y en otras actividades, el resolver conflictos a

través del diálogo, respetar reglas dependiendo del contexto.

Los niños adquieren confianza para expresarse a través del diálogo, de los

trabajos que realizan dentro y fuera del aula, amplían su vocabulario y así

enriquecen su lenguaje oral. Desarrollan la capacidad para resolver problemas de

manera creativa por medio del juego o alguna expresión artística (dibujo, baile o

canto).

Desarrollan la sensibilidad, iniciativa, imaginación y creatividad para

expresarse a través de la música, literatura, dibujo, danza y teatro.

15

Los niños van conociendo su cuerpo y mejorando sus habilidades de

coordinación, control, manipulación y desplazamiento.

Es así como los niños van a ir aprendiendo a conocer el mundo a través de

sus sentidos y de sus conductas motoras, claro todo va a ir ligado, cuando el niño

ingresa a la escuela él adquiere conocimientos, creencias y valores.

Es así que podemos observar que cada autor tiene diferentes conceptos

sobre las etapas por las que pasa el niño.

1.1.2 Desarrollo social.

La escuela es el universo de la primera socialización externa. La enseñanza

preescolar representa un papel de primer orden en la educación y el desarrollo del

niño. Desde los tres años empieza a descubrir el mundo exterior, progresivamente

se enfrentará a los demás, aprenderá a pensar en ellos a jugar, y trabajar en

común. El pequeño deberá afirmar su imagen y establecer una relación

equilibrada con sus padres y con su familia, por medio del ensayo de su

personalidad en el contacto con los demás, de la experimentación de su cuerpo,

su inteligencia y sus posibilidades en un mundo que ya no es su pequeño espacio

protegido.

Los procesos de construcción de la identidad, desarrollo afectivo y

socialización en los pequeños se inician en la familia, desde muy temprana edad

desarrollan la capacidad para captar las interacciones, los estados emocionales de

los otros y para actuar en consecuencia. El lenguaje juega un papel importante,

pues, la proyección en su dominio por parte de los niños les permite representar

mentalmente, expresar y dar nombre a lo que perciben, sienten y captan de los

demás, así como lo que los otros esperan de ellos.

La comprensión y regulación de las emociones implica aprender a

interpretarlas y expresarlas a organizarlas y darles significado, a controlar

impulsos y reacciones en el contexto de un ambiente social particular.

16

Las relaciones interpersonales implican procesos en los que interviene la

comunicación, la reciprocidad, los vínculos afectivos, la disposición a asumir

responsabilidades y el ejercicio de derechos, factores que influyen en el desarrollo

de competencias sociales.

La construcción de la identidad personal en los niños y las niñas implica la

formación del autoconcepto (idea que están desarrollando sobre si mismos en

relación con sus características físicas, sus cualidades, limitaciones, el

reconocimiento de su imagen y de su cuerpo) y la autoestima (reconocimiento y

valoración de sus propias características y de sus capacidades), sobre todo

cuando tienen la oportunidad de experimentar satisfacción al realizar una tarea

que les represente desafíos.

La interpretación que podamos dar a las fallas en el aprendizaje de los

niños debe reflexionarse vinculada a su sentimiento de seguridad, el cual puede

expresarse en dificultades para relacionarse, bloqueo, aislamiento, falta de

atención, concentración, y agresividad.

1.1.3 Desarrollo del lenguaje.

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 lenguaje se usa para establecer y mantener relaciones interpersonales,

para expresar sentimientos y deseos, para manifestar, intercambiar, confrontar,

defender, proponer ideas, opiniones y valorar las de otros, para obtener y dar

información diversa, para tratar de conversar con otros. Con el lenguaje también

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

que nos rodea, se organiza el pensamiento, la reflexión, se desarrollan la

creatividad y la imaginación.

17

La expresión artística tiene sus raíces en la necesidad de comunicar

sentimientos y pensamientos que son traducidos a través de la música, la imagen,

la palabra o lenguaje corporal, entre otros medios.

Comunicar ideas mediante lenguajes artísticos significa combinar

sensaciones, colores, formas, composiciones, transformar objetos, establecer

analogías, emplear metáforas, improvisar movimientos etc.

La expresión artística es la canalización de ideas y sensaciones

intelectuales hacia él y existen niños que a los 3, 4 y 5 años se expresan de una

manera comprensible y tienen un vocabulario que les permite comunicarse, pero

hay casos en que sus formas de expresión evidencian no sólo un vocabulario

reducido sino timidez e inhibición para expresarse y relacionarse con los demás.

En la educación preescolar, además de los usos del lenguaje oral, se

requiere favorecer la familiarización con el lenguaje escrito a partir de situaciones

que apliquen la necesidad de expresión e interpretación de diversos textos.

1.1.4 Desarrollo de expresiones artísticas.

Tocar, sentir, manipular, ver, saborear, escuchar, en síntesis toda forma de

percibir el entorno es una base para la reproducción artística de los niños.

 La primera expresión, es la vocal es decir cuando lloran o balbucean. El

primer registro gráfico de los niños, toma forma de garabato y ocurre alrededor de

los 18 meses de edad. Este primer trazo es un paso muy importante en su

desarrollo, marca el comienzo de la expresión, el que progresivamente no sólo lo

llevará al dibujo y la pintura, sino también a la palabra escrita.

Por medio de los dibujos el niño logra expresar su estado psicológico y

bienestar emocional, es además un medio de socialización con los demás y sirve

también por cuanto permite desarrollar la motricidad fina, es decir, aquella que se

relaciona con el movimiento de los dedos, lo cual facilita los procesos posteriores

de la escritura. A través del dibujo de los niños, los mismos pueden decir lo que

sienten, ya que éste les permite hacer relación entre su mundo interno y su mundo

exterior.

http://www.monografias.com/trabajos7/sipro/sipro.shtml
http://www.monografias.com/trabajos/reproduccion/reproduccion.shtml
http://www.monografias.com/trabajos12/elorigest/elorigest.shtml
http://www.monografias.com/trabajos12/social/social.shtml
http://www.monografias.com/trabajos15/kinesiologia-biomecanica/kinesiologia-biomecanica.shtml
http://www.monografias.com/trabajos14/administ-procesos/administ-procesos.shtml#PROCE
http://www.monografias.com/trabajos16/metodo-lecto-escritura/metodo-lecto-escritura.shtml

18

La expresión artística es la canalización de ideas y sensaciones

intelectuales hacia el exterior y hacia los demás mediante una disciplina artística.

A lo largo de su desarrollo, los niños van haciendo una representación

mental del mundo que les rodea o lo van idealizando de forma simbólica,

construyendo una estructura intelectual que más tarde les ayudará a “conducirse”

por la sociedad y por el entorno.

Toda motivación artística debe estimular el pensamiento, los sentimientos y

a la percepción del niño. Para que sea exitosa, la motivación debe hacer de la

experiencia artística mucho más que una simple actividad, debe estimular en el

niño la toma de conciencia de su ambiente y hacerle sentir que la actividad

artística es extremadamente vital y más importante que cualquier otra cosa.

También el maestro debe sentir que ésa es una actividad importante y ellos

mismos debe ser una parte de la motivación e identificarse con ella.

“La evolución de las formas de expresión que utilizan los bebés para

comunicar sus necesidades a quienes están en contacto con ellos, el

conocimiento que va logrando de su cuerpo y de su entorno, a través de la

exploración del espacio y la manipulación de objetos así como las

representaciones mentales que paulatinamente se hacen del entorno en que

viven, son procesos mediante los cuales van logrando un mejor conocimiento de

ellos mismos y del mundo. Desde los primeros meses de vida los niños y las niñas

juegan con su cuerpo, centran la atención visual y auditiva en objetos coloridos o

sonoros, reaccionan emocionalmente hacia la música y el canto, se expresan a

través del llanto, risa, la voz. Hacia los 3 años, los pequeños se interesan más por

las líneas, las formas y los colores que por las acciones motrices en las que se

centraban antes; para ellos, el proceso de creación es más importante, con

frecuencia que el producto concreto”8

8. LEFRANCOIS GUY R. “Acerca de los Niños”, México, D.F. 2000. p. 208 y 209.

19

 La construcción de la imagen corporal en los niños se logra en un proceso

en el que van descubriendo las posibilidades que tienen para moverse,

desplazarse y comunicarse a través del cuerpo y para controlarlo.

1.1.5 Desarrollo Físico.

En los primeros años de vida se producen cambios notables en las

capacidades motrices. Los pequeños transitan de una situación de total

dependencia a una progresiva autonomía; pasan del movimiento incontrolado y sin

coordinación al autocontrol del cuerpo, a dirigir la actividad física y a enfocar la

atención hacia determinadas tareas. Estos cambios tienen relación con los

procesos madurativos del cerebro que se dan en cada individuo y con las

experiencias que los niños viven en los ambientes donde se desenvuelven.

Las capacidades motrices gruesas y finas se desarrollan rápidamente

cuando los niños se hacen más conscientes de su propio cuerpo y empiezan a

darse cuenta de lo que pueden hacer; disfrutan desplazándose, hay posibilidades

de realizar actividades que propician el desarrollo físico en los niños; por ejemplo,

el baile o la dramatización, la expresión plásticamediante el dibujo, el modelado, la

pintura, los juegos de exploración y ubicación en el espacio, la experimentación en

el conocimiento del mundo natural, entre otras muchas.

Crear estilos de vida saludables también implica desarrollar formas de

relación responsables y comprometidas con el medio; fomentar actitudes de

cuidado y participación cotidiana, entendiendo a ésta como un estilo de vida que

contribuye a evitar el deterioro y a prevenir problemas ambientales que afectan la

salud personal y colectiva.

20

1.2 Teorías sobre el Desarrollo Infantil.

1.2.1 Teoría del desarrollo cognitivo de Piaget.

Jean Piaget fue el gran precursor de la teoría cognitiva, que se centra en la

estructura y el desarrollo de los procesos de pensamiento y la comprensión.

La teoría de Piaget afirma que los niños crean de forma activa su propio

conocimiento del mundo y atraviesan cuatro fases dentro del desarrollo cognitivo.

Los siguientes procesos son fundamentales para esta construcción cognitiva del

mundo.

Adaptación. El neonato que Piaget describe en muchos aspectos un

pequeño organismo indefenso, inconsciente de que el mundo que lo rodea es real,

carente de un depósito de pensamientos con los cuales razonar o de una

capacidad de conductas intencionales y sólo tiene algunos reflejos simples. Pero

los infantes son mucho más que estos, son sorprendentes buscan y responden en

forma continua a la estimulación. Como resultado de ello los reflejos de succión,

de alcance, y de prensión, entre otros que se presentan en el momento del

nacimiento, se vuelven más complejos, coordinados y a la larga tienen un

propósito.

21

El proceso por el cual ocurre esto es la adaptación es decir la asimilación y

el ajuste son los procesos que posibilitan la adaptación. La asimilación implica

responder a situaciones con actividades o conocimientos que ya se habían

aprendido o que estaban presentes al nacer, como por ejemplo un niño que ha

aprendido las reglas de la suma puede asimilar un problema como 3+3.

La asimilación implica reaccionar con base en un aprendizaje y

comprensión previos; el ajuste supone un cambio en la comprensión. Y la

interacción entre la asimilación y el ajuste da por resultado la adaptación.

El aprendizaje se realiza a través de tres operaciones:

Asimilación: es la incorporación de una realidad exterior cualquiera a una

u otra parte del ciclo de organización del sujeto.

Acomodación: es el reajuste y reorganización de los esquemas de la

persona para adecuar los nuevos contenidos a la realidad; se da de modo paralelo

y simultáneo a la asimilación.

Adaptación o equilibración:es el estado de equilibrio mental que permite

a una persona conciliar las nuevas experiencias con el conocimiento previo. Las

personas procuran alcanzar el equilibrio cognitivo.

“El individuo conoce la realidad adaptándola a sus esquemas de

asimilación, pero a la vez que aprende la realidad de sus propios esquemas

realiza el proceso de acomodación, lo cual permite que sus construcciones

simbólicas se adapten a las condiciones de la realidad” 9

1.1.2 Teoría de Vygosky.

El principal precursor de la perspectiva sociocultural fue Lev Vygostsky, un

psicólogo de la antigua Unión Soviética.

9. HERNÁNDEZ FERNANDO Y SANCHO “Para enseñar no basta con saber la asignatura” 1998, Edit. Paidos. p. 71

22

Él estaba muy interesado en las competencias cognitivas que se

desarrollan entre las personas culturalmente, que incluían habilidades como el uso

correcto de las herramientas en una comunidad agrícola y el uso adecuado de

palabras abstractas entre las personas que jamás habían pisado una escuela.

Desde el punto de vista sociocultural, estas competencias se desarrollan por las

interacciones entre los principiantes y los miembros más entrenados de la

sociedad en un procesodenominado aprendizaje del pensamiento. El objetivo

implícito de este aprendizaje es proporcionar la instrucción y el apoyo de los

principiantes necesitan para adquirir el conocimiento y las capacidades que se

valoran en su cultura. La mejor manera de cumplir este objetivo es a través de la

participación guiada: un tutor compromete al aprendiz en actividades, ofreciendo

no sólo la instrucción sino también una participación directa en el proceso de

aprendizaje.

Este aprendizaje depende de la interacción social y no del propio

descubrimiento del estudiante: una persona aprende de otra a través de las

palabras y actividades que comparten. Los adultos aprenden de los niños y estos

de ellos, entre pares y de personas mayores.

Para Vygotsky existen dos tipos de funciones mentales: las inferiores y las

superiores. “Las funciones mentales inferiores son aquellas con las que nacemos,

son las funciones naturales, no aprendidas evidentes en la capacidad del neonato

de atender a los sonidos humanos y de discriminar entre ellos. Las funciones

mentales superiores se adquieren y se desarrollan a través de la interacción

social. Puesto que el individuo se encuentra en una sociedad específica con una

cultura concreta, estas funciones están determinadas por la forma de ser de esa

sociedad”10

10. Ibid. p 47, 49, 84 y 85

23

El conocimiento es resultado de la interacción social; en la interacción con

los demás adquirimos conciencia de nosotros, aprendemos el uso de los símbolos

que a su vez, nos permiten pensar en formas cada vez más complejas.

Para Vygotsky, a mayor interacción social, mayor conocimiento, más

posibilidades de actuar. De acuerdo con esta perspectiva, el ser humano es ante

todo un ser cultural y esto es lo que establece la diferencia entre el ser humano y

otro tipo de seres vivientes.

El punto central de esta distinción entre funciones mentales inferiores y

superiores es que el individuo no se relaciona únicamente en forma directa con su

ambiente, sino también a través de y mediante la interacción con los demás

individuos.

“En una teoría sociocultural cognitiva que hace hincapié en el análisis del

desarrollo, el papel del lenguaje y las relaciones sociales”11

Edad aproximada Etapa Función

Hasta los tres años

De los 3 a los 7 años

De los 7 años en adelante

Habla social (externa)

Habla egocéntrica

Habla interna

Controla la conducta de los

demás, expresa pensamientos

y emociones simples.

Es un puente entre el habla

externo e interno, sirve para

controlar la propia conducta,

pero puede expresarse en voz

alta.

Habla consigo mismo, hace

posible la dirección de nuestro

pensamiento y nuestra

conducta.

11.LEFRANCOIS Guy R. “Acerca de los niños, una introducción al desarrollo del niño” México. 2000. P.85

24

CAPÍTULO 2

2.1 El Dibujo en preescolar

2.1.1 El dibujo en la edad infantil.

La importancia del dibujo pretende que el niño de a conocer ¿Qué piensa?,

¿Qué siente?, ¿Qué anhela?, todo esto a través de su lenguaje pictórico.

A los tres años se nota un cambio total, ya que empieza a dibujar líneas rectas y

las cruza se podría decir con mucha gracia para ellos ya que es significativo, sus

dibujos les dan alegría y satisfacción.

 Herbert Spencer quien nos dice. “Nada tiene que ver que los niños dibujen

de manera grotesca o que apliquen colores desentonados, ya que la idea no es

saber si hacen buenos dibujos sino el conocer si el niño está desarrollando sus

facultades” 12

A los tres años, el niño puede hojear libros y sujetar el lápiz de una forma

más correcta, además de garabatos, el niño hace dibujos con más sentido, lo

realiza con los materiales más comunes como los lápices de grafito, crayolas,

pintura digital etc., consigue incluso escribir algunas letras y su primer nombre.

Por medio del arte es posible desarrollar la percepción, imaginación, la capacidad

crítica que transforme la realidad analizada.

 Es necesario que el niño desde los primeros años de escolaridad trabaje el

dibujo representando su ambiente, conociendo las proporciones para trabajar en

diferentes formatos y utilizar en forma creativa los espacios. El dibujo constituye

un lenguaje del ser humano que sirve como un medio de comunicación que utiliza

el artista para expresar esas emociones.

12. SPENDER, HERBET “La educación Artística” Ed. Planeta México 1979. p 363

25

 En el niño se ha comprobado la espontaneidad de sus manifestaciones

pictóricas desde sus primeros años, trazando líneas en el papel, no solamente de

lo que ve en el exterior sino sus deseos, frustraciones y angustias.

 El dibujo es una forma de expresión visual a través de imágenes, es una de

las mayores formas de las artes visuales. Podría afirmarse que el dibujo es el

lenguaje universal porque sin mediar palabras, podemos transmitir ideas que

todos entiendan de modo gráfico.

 El dibujo como ya advertimos, construye el aspecto preferente de la

actividad artística de los niños en su edad temprana. Si dejamos aparte el periodo

de los palotes, garabatos y expresión amorfa de elementos aislados y empezamos

directamente por la etapa en que el niño empieza a dibujar en el pleno sentido de

la palabra, situaremos al niño en el escalón de esquema, en que representa en

forma

esquemática objetos muy lejos de su aspecto verdadero y real.

 “Al dibujar un hombre suele limitarse a representar la cabeza, las piernas a

veces los brazos y el cuerpo, con ello termina la representación de la figura

humana. Es lo que suele llamarse cabeza-pies es decir, seres esquemáticos

representados por los niños en lugar de figuras humanas.

 A través del dibujo apoyaremos aspectos esenciales como: reforzar el

mecanismo que se requiere para practicar la escritura, en cuanto a sostener el

lápiz, trabajar los trazos, los conceptos de espacio y la relación con los objetos

que lo ocupan, ayudar a ver la imagen que tienen de ellos mismos cuando se

representan”13

13. GARCIA GONZÁLEZ ENRIQUE “La imaginación y el dibujo infantil” México, 2000, p. 55

26

2.1.2 ¿Qué es la palabra dibujo?

La palabra dibujo puede ser tanto un verbo como un sustantivo:dibujar

(verbo) que significa “delinear en una superficie, y sombrear imitando la figura de

un cuerpo. Dibujo (sustantivo) que significa delineación, figura o imagen ejecutada

en claro y oscuro, que toma nombre del material con que se hace.

Se considera al dibujo como el lenguaje gráfico universal utilizado por los

seres racionales para transmitir sus ideas, proyectos y en un sentido más amplio

su cultura.

Dibujar y pintar no es lo mismo. Las técnicas de “pintar” y “dibujar” pueden

ser confundidas porque las herramientas son las mismas para ambas tareas, pero

las operaciones son distintas, “pintar” incorporar la ampliación de pigmentos

generalmente aplicados mediante un pincel, que son esparcidos sobre un lienzo,

mientras que el dibujo es la delineación en una superficie que generalmente es el

papel”14

Toda expresión gráfica (dibujos-escrituras) constituye una herramienta de

comunicación conocimiento y exploración.

 “El dibujo es una herramienta de comunicación importante porque permite

la manifestación sensible de una idea. La tarea de representar el entorno y los

objetos o de recrearlos y establecer asociaciones nuevas, el dibujo es una

actividad noble que debe ser valorada por su utilidad para facilitar la comunicación

entre quienes tenemos grandes brechas educativas, sociales y culturales”15

14.Mis Primeros Conocimientos; música y dibujo, 1990, p. 74.

15. GONZALO ESLAVA DANIEL, “El dibujo como herramienta para la educación”2002, p. 3

27

“Aristóteles consideraba que los niños aprenden a dibujar no solo para

asegurarse contra todo error en las adquisiciones particulares y para no dejarse

engañar en la compras y en las ventas de muebles, sino también para llegar a

poseer un sentimiento más delicado de la belleza de los cuerpos. Dos mil años

después, Rousseau deseaba que Emilio cultivara ese arte, no sólo por el arte

mismo, sino para el ojo y reflexibilidad a la mano, a fin de adquirir la perspicacia

del sentido y el buen hábito del cuerpo, que se gana con ese ejercicio”16

Curiosamente, el interés por el dibujo como un proceso de producción

simbólica importante para descifrar ciertos procesos psicológicos que ocurren a lo

largo del desarrollo del niño empezó a aparecer de manera más o menos

simultánea a partir de la segunda mitad del siglo XIX.

“Luquet parte de la idea, no compartida por la mayoría de investigadores del

dibujo que vinieron después de él, del dibujo infantil como algo con pretensiones

realistas, aunque con diferentes características a lo largo de las edades del niño.

Habla de realismo porque rechaza la posibilidad de que el niño dibuje algo que no

represente nada. Incluso cuando el dibujo no es más que un conjunto de

garabatos, si el niño se le interroga en torno a ese dibujo, responderá que es una

“cosa”, en su cabeza no entra la posibilidad de que el niño no remita a nada.”17

Otro autor importante es ViktorLowenfeld quien propuso un análisis de la

evolución de la expresión plástica infantil en términos de estadios, enfoque que

considera la evolución gráfica hasta la adolescencia. Es el primero en considerar

el estudio del dibujo dentro del contexto general de toda la actividad creadora del

niño.

16. ROUSSEAU JEAN, “Emilio o de la educación” 1997. p. 13

17. GARCIA GONZÁLEZ ENRIQUE “La imaginación y el dibujo infantil”. 2000,p. 20.

28

 Los dibujos infantiles son la expresión del niño en su integridad, en el

momento que está dibujando. Lowenfeld “articula un sistema de estadios o etapas.

Los estadios están definidos por la manera en que el sujeto aprende la realidad.

Las etapas evolutivas han sido clasificadas de acuerdo con aquellas

características del dibujo infantil que surgen espontáneamente en niños de la

misma edad mental. Para esta clasificación, considera mayor número de asuntos

de los que estimaban estudios anteriores, centrados especialmente en la figura

humana. Además de esto, toma en cuenta; el desarrollo del grafismo, la manera

de distribuir en el espacio las formas, el diseño y uso del color”18

 A medida que los niños cambian, también varia su expresión creativa. Los

niños dibujan en una forma predecible, atravesando etapas bastante definidas que

parten de los primeros trazos en un papel y van progresando hasta los trabajos de

la adolescencia.

 “Describir los cambios que se producen en la expresión plástica infantil,

resulta más fácil que explicar las causas de que dichos cambios tengan lugar.

Para Lowenfeld no hay una línea recta de progresión desde un garabato muy

pobre que traza un niño pequeño para representar un objeto, hasta la gran

precisión que puede lograr un adolescente dibujando un objeto”19

 Las afirmaciones de que los niños dibujan lo que saben y no lo que ven, no

tienen fundamentos lógicos, cualquier niño pequeño puede describir los rasgos de

las personas y las cosas, con mucho más detalle de lo que le interesa representar.

 No se debe a falta de capacidad sino a que, aparentemente, se sienten

satisfechos con la imagen que han elegido para “significar” dicho objeto. Parecería

que lo que el niño está dibujando, es lo que tiene importancia para él en dicho

momento

18. LOWENFELD “Desarrollo de la Capacidad Creadora”. Buenos Aires 1980.

19. Ibid.p 41

29

 “Si se considera el dibujo como un proceso que el niño utiliza para transmitir

un significado y reconstruir su ambiente, el proceso del dibujo es algo mucho más

complejo que el simple intento de una representación visual. Resulta evidente que

hasta el mismo niño está incluido en cada dibujo, es espectador y actor al mismo

tiempo”20

 Goodenough “editó su primer libro Medición de la Inteligencia de Dibujos

(1925). Sus datos recogidos fueron sobre dibujos infantiles; con clásico espíritu,

muy dado más bien a dictaminar que a proponer, señala explícitamente que el

interés por el dibujo infantil surgió en 1885 después de la aparición de un artículo

de EbenzerCooke en el que describe los períodos sucesivos del desarrollo tal y

como los había observado. Desde este momento, aparecen las tres grandes

tendencias que todavía dominan el campo de la interpretación del dibujo infantil.

 El enfoque cognoscitivo constructivista, ve al dibujo infantil como un proceso

de desarrollo de las estructuras de la inteligencia y la representación. Nuestra

propuesta cae dentro de este campo.

 El enfoque psicoanalítico, lo considera como una forma de expresión y

proyección de los conflictos psicológicos que vive el niño a lo largo de su

desarrollo.

 El enfoque “etnológico”, muy cuestionado, pero que todavía tiene algunos

defensores, retoma de las teorías evolutivas en antropología la idea de que existe

un cierto paralelismo entre ontogénesis y filogénesis y encuentra muchas

correspondencias entre los contenidos de los dibujos de los niños que la

equiparan con lo que se llama la “mentalidad” primitiva, en particular, los aspectos

relacionados con el animismo y el pensamiento mágico”21

20. LOWENFELD VIKTOR, “El niño y su arte” 1972, p. 46.

21.GARCIA GONZÁLEZ ENRIQUE “La imaginación y el dibujo infantil”. 2000. p. 14

30

2.1.3 Etapas de desarrollo del dibujo.

 De acuerdo con la propuesta interpretativa de Luquet, antes de que el niño

llegue a dibujar como adulto, pasa por tres etapas de producción simbólica gráfica.

“Primera etapa. Génesis del dibujo intencional.

El dibujo, al principio, sólo es un trazo marcado por un objeto que se ha

desplazado en contacto con una superficie (gis o lápiz sobre pizarrón o papel),

quizá aquí lo que importa es el placer de actuar sobre las cosas siguiendo el eje

del cuerpo, en el garabato, arriba, abajo, a los lados, sin buscar en realidad

representar algo en especial. Aquí lo más sobresaliente sería la adaptación de la

mano a los instrumentos es decir, la coordinación ojo-mano. Por la razón que se

quiera, el niño empieza a realizar trazos a diestra y siniestra, fácilmente acepta la

instrucción de dibujar algo, y lo hace con mucho gusto.

Luquet señala, que quizá esto se deba a que el niño ve escribir o dibujar al

adulto y quiera imitarlo, pero esto es dudoso, ya que lo más importante para el

niño en esta etapa es ejercer su función motora y lo hace ante cualquier actividad

que se le proponga y sea agradable.

Luquet señala que llega un momento en el que el niño empieza a advertir

una cierta analogía entre lo que acaba de hacer y algún objeto real, y asigna a ese

grafismo el nombre de objeto. En este caso se aprecia un cierto paralelismo entre

la evolución del dibujo y el desarrollo del lenguaje, en el que ambos pasan de ser

un mero juego sensoriomotor a constituirse en medios de representación

simbólica. Aunque estos al principio sean muy toscos y quizá en mucho debido a

la casualidad, el niño atribuye ciertas significaciones a los grafismos que produce.

En algunas ocasiones, en esta etapa, al mismo dibujo se le atribuye

significaciones diferentes, sin que esto preocupe o moleste al niño de alguna

manera.

31

Segunda etapa: Realismo fracasado.

En esta etapa, los niños que dibujan desean hacerlo de tal manera que sus

trazos se parezcan a los objetos o personas que tratan de representar, sin

embargo, a pesar de que en sus trazos se reconocen ciertos aspectos del

modelo, sus grafismos son todavía muy deficientes. Luquet denomina a este

período “incapacidad sintética”, porque el niño no tiene todavía la habilidad de

reunir correctamente todos los elementos que quiere incorporar al modelo.

Luquet explica a qué se debe que el niño dibuje así en esta etapa: El primer

obstáculo que se opone a la intención realista es la torpeza en la ejecución, la falta

de dominio de los movimientos gráficos, ya que el niño no sabe detener sus trazos

cuando lo desea, ni darles la forma que quiere.

Tercera etapa: Realismo intelectual

De hecho el tercer período constituye la verdadera esencia del dibujo

infantil, ya que aquí encontramos con toda claridad la oposición entre la

concepción infantil es decir sus trazos la imaginación y la concepción adulta de la

representación gráfica” 22

2.1.4 Estímulo de la creatividad a través del dibujo.

La capacidad de creación es un instinto que todos poseemos y con el que

nacemos. Estudios psicológicos revelan que la capacidad creadora pertenece a

unos de los impulsos básicos humanos sin el cual el hombre no podría subsistir.El

adulto ejerce, por sus expectativas, una probable influencia en el dibujo infantil,

pero los criterios en que se basa, ameritan ser discutidos. En las exposiciones

escolares se instalan los mejores dibujos de acuerdo con el juicio de los maestros.

Estos trabajos parecen dibujos de adultos; si siguiéramos pistas del proceso

de elaboración de los mismos, veríamos que el adulto tuvo mucho que ver, ya sea

induciendo al niño mediante consejos o apoyándolo.

22. GARCIA GONZÁLEZ ENRIQUE “La imaginación y el dibujo infantil”. 2000. p.2

32

El propósito de la educación por el arte es usar el proceso de creación para

conseguir que los individuos sean cada vez más creadores, sin importar en que

campo se aplique esta capacidad. Ampliar la fuente de referencias constituye uno

de los principios más importantes de la educación por el arte.

Más que utilizar materiales distintos que puedan añadir un factor de

frustración, se puede sugerir la representación plana del dibujo, donde los niños

incluirán todo lo que conocen tiene importancia para ellos, sus relaciones

emocionales son parte fundamental del proceso de creación.

Un niño expresa su concepto de importancia destacando algo mediante la

exageración de su tamaño; el niño se sentirá confundido ante una crítica basada

en nuestro sentido visual de la proporción, ya que su deseo es expresar la

importancia de determinada persona u objeto. Una crítica inadecuada en este

caso sería sumamente negativa y lo bloquearía en su desarrollo posterior.

Cuando el niño tiene satisfacción por su trabajo creador, le queda una

profunda huella y el sentimiento de haber realizado algo grande. No podemos

ignorar el éxito de crear confianza y ésta protege de alteraciones emocionales o

mentales, por eso la importancia de una estimulación adecuada de las

capacidades creadoras.

2.1.5 La expresión plástica infantil.

 Jean Piaget dice “la creatividad no es una cualidad de la que sólo estén

dotados los artistas y personas de su misma vocación, sino que debe considerarse

como una actitud que pueda poseer y realizar cualquier tipo de ser humano”23

23. PIAGET J. “La formación del símbolo en el niño” 1998 edit. Fondo de Cultura Económica.

33

 Hoy en día existe un interés mayoritariamente generalizado de encaminar la

enseñanza a la creatividad y para ello se procura formar a los alumnos mediante

preceptos significativos que le permita reaccionar y solucionar conflictos y

situaciones.

 Cada representación artística infantil indica los sentimientos, el desarrollo

físico, las aptitudes perceptivas, la capacidad intelectual, los factores de

creatividad, el gusto estético del desarrollo social del niño.

 Aunque el nivel de abstracción de la expresión artística infantil es muy alto,

cada trazo que el niño realiza desde el primer momento origina la formación de

estructuras de pensamiento, favorece la percepción y afianza en mayor grado la

coordinación y su desarrollo en el ámbito que le rodea.

 Existen distintas dimensiones en las que podemos englobar los objetos

principales de la educación plástica y los ámbitos de desarrollo en el periodo

infantil.

 “Dimensión sensorio-perceptiva. Los sentidos infantiles están en pleno

desarrollo y gracias a la educación artística, el niño puede ampliar su desarrollo

perceptivo.

 Dimensión psicomotriz. Es la que se ocupa de la relación entre mente, acto

y coordinación de movimientos y los elementos que los llevan a cabo.

 Dimensión afectiva. El arte infantil, supone un respiro para el día a día, una

válvula de escape para expresar las vivencias del niño. Esto supone que durante

el proceso creativo-expresivo, el niño muestra sus sentimientos con una

clarividencia y celeridad mayor que con cualquier otro medio.

 Dimensión comunicativa. El arte es una manera de comunicarse. La

comunicación visual pese su propio alfabeto y sintaxis, es preciso que el niño

comience a analizar y a dominar desde el principio el arte infantil”24.

24. SALVADOR ANA “Conocer al niño a través del dibujo” Edit. Alfaomega; 2001; P. 25-29

34

Capitulo 3

1. Programa de Educación Preescolar.

Todo lo señalado en el presente capítulo tiene como base al Programa de

Educación Preescolar 2004.

Existen ideas que no se pueden fragmentar o parafrasear porque se perdería el

sentido original que pretende transmitirse a las educadoras del país.

Sin duda alguna este programa es el más valioso de la reforma integral de la

educación básica.

Esta constituido por los siguientes apartados:

1.1 Introducción.

Comenta sobre el cambio y evolución que se ha dado en la educación preescolar

y como ha ido cambiando la visión de dicha educación ya que se consideraba

como un espacio de cuidado y entretenimiento de los niños, carente de metas y

contenidos educativos valiosos.

Menciona que dicho programa parte de reconocer los rasgos positivos de este

nivel educativo y una renovación curricular que tiene dos finalidades:

- Contribuir a mejorar la calidad de la experiencia formativa de los niños

durante la educación preescolar.

- Contribuir a la articulación de la educación preescolar con la educación

primaria y secundaria.

Por último menciona la forma en la que está organizado el programa.

3.1.2. Fundamentos: una educación preescolar de calidad para todos.

Que se divide en los siguientes apartados:

1. El aprendizaje infantil y la importancia de la educación preescolar: habla

sobre los procesos personales y sociales que se presentan durante la infancia; así

como las potencialidades y procesos de aprendizajes en la etapa preescolar y

como la educación preescolar interviene en este período.

2. Los cambios sociales y los desafíos de la educación preescolar: comenta

sobre los cambios sociales, económicos y culturales que han generado un

impacto en la población infantil tales como: el proceso de urbanización, los

35

cambios en la estructura familiar, la pobreza y desigualdad y los medios de

comunicación masiva, lo que ha influido para el reforzamiento de las instituciones

y educación de los niños.

Es por ello que la educación preescolar cumple la función democratizadora como

espacio educativo en el que todos los niños y niñas independientemente de su

origen, condiciones sociales y culturales tienen oportunidades de aprendizaje que

les permiten desarrollar su potencial y fortalecer las capacidades que poseen.

3. El derecho a una educación preescolar de calidad: fundamentos legales.

a) La educación. Un derecho fundamental.

Menciona que la educación es un derecho fundamental garantizado por la

Constitución y que la educación que se imparta tendrá que desarrollar

armónicamente todas las facultades del ser humano. Así mismo menciona que los

principios de la educación que menciona el artículo tercero son: gratuidad,

laicismo, carácter democrático y nacional, aprecio por la dignidad de la persona,

igualdad ante la ley, combate a la discriminación y a los privilegios, supremacía del

interés general de la sociedad, solidaridad internacional basada en la

independencia y la justicia.

b) La obligatoriedad de la educación preescolar:

Menciona que la reforma constitucional del año 2002 permitió:

- Ratificar la obligación del Estado de impartir la educación preescolar.

- La obligación de los padres de hacer que sus hijos cursen la educación

preescolar.

- Que para el ingreso a la educación primaria será requisito haber cursado la

educación preescolar.

- La obligación de los particulares que imparten educación preescolar de

obtener la autorización para impartir este servicio.

c) La determinación de los planes y programas de estudio:

El Ejecutivo Federal determinará los planes y programas de estudio de la

educación preescolar, primaria, secundaria y normal para toda la República. En

36

cumplimiento de este mandato la secretaría de Educación pública presenta este

Programa de Educación Preescolar.

1.2 Características del programa.

Con la finalidad de que la educación preescolar favorezca una experiencia educativa de

calidad se optó por un programa que establezca propósitos fundamentales comunes,

tomando en cuenta la diversidad cultural y regional.

1. El programa tiene carácter nacional:

El nuevo programa de educación preescolar será de observancia en todos los

planteles públicos y privados, lo que permite que en la práctica educativa se

promueva el reconocimiento, la valoración de la diversidad cultural y el diálogo

intercultural.

2. El programa establece propósitos fundamentales para la

educaciónpreescolar:

El programa debe contribuir a la formación integral, pero asume que para lograr

este propósito el Jardín de Niños debe garantizar a los pequeños, su participación

en experiencias educativas que les permiten desarrollar, de manera prioritaria, sus

competencias afectivas, sociales y cognitivas.

3. El programa está organizado a partir de competencias:

Una competencia es un conjunto de capacidades que incluye conocimientos,

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

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

diversos.

La selección de competencias que incluye este programa se sustenta en la

convicción de que los niños ingresan a la escuela con un acervo importante de

capacidades, experiencias y conocimientos que han adquirido en los ambientes

familiar y social en que se desenvuelven.

4. El programa tiene carácter abierto:

La educadora es quien debe seleccionar y diseñar las situaciones didácticas que

considere más convenientes para que los alumnos desarrollen las competencias

propuestas y logren los propósitos fundamentales.

37

5. Organización del programa:

Los propósitos fundamentales son la base para la definición de las competencias

que se espera logren los alumnos en el transcurso de la educación preescolar.

Una vez definidas las competencias se procede a agruparlas en los siguientes

campos formativos:

 Desarrollo personal y social.

 Lenguaje y comunicación.

 Pensamiento matemático.

 Exploración y conocimiento del mundo.

 Expresión y apreciación artísticas.

 Desarrollo físico y salud.

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.

 1.3 Propósitos fundamentales.

Los propósitos fundamentales definen en conjunto, la misión de la educación

preescolar y expresan los logros que se espera tengan los niños y las niñas que la

cursan, son la base para definir las competencias a favorecer en ellos mediante la

intervención educativa. Estos propósitos, como guía para el trabajo pedagógico,

se favorecen mediante las actividades cotidianas. Dichos propósitos son:

- Desarrollen un sentido positivo de sí mismos, expresen sus sentimientos,

empiecen a actuar con iniciativa y autonomía.

- Sean capaces de asumir roles distintos en el juego y en otras actividades,

de trabajar en colaboración.

- Adquieran confianza para expresarse, dialogar y conversar en su lengua

materna, mejoren su capacidad de escucha, amplíen su vocabulario.

- Comprendan las principales funciones del lenguaje escrito y reconozcan

algunas propiedades del sistema de escritura.

38

- Reconozcan que las personas tenemos rasgos culturales distintos,

compartan experiencias de su vida familiar.

- Construyan nociones matemáticas a partir de situaciones que demanden el

uso de sus conocimientos y capacidades.

- Desarrollen la capacidad para resolver problemas de manera creativa

mediante situaciones de juego que impliquen la reflexión.

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

situaciones de experimentación que abran oportunidades para preguntar,

predecir, comparar, registrar.

- Se apropien de los valores y principios necesarios para la vida en

comunidad.

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

expresarse a través de los lenguajes artísticos.

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

corporal.

- Comprendan que su cuerpo experimenta cambios cuando está en actividad

y durante el crecimiento.

1.4 Principios pedagógicos.

Los principios dan sustento al trabajo educativo cotidiano con los niños. Estos

principios tienen las siguientes finalidades:

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

niñas y los niños y de sus procesos de aprendizaje.

b) Destacar ciertas condiciones que favorecen la eficacia de la intervención

educativa en el aula, así como una mejor organización del trabajo en la

escuela.

39

Los principios son:

a) Características infantiles y

procesos de aprendizaje.

1. Las niñas y los niños llegan a la escuela

con conocimientos y capacidades que son la

base para continuar aprendiendo.

2. La función de la educadora es fomentar y

atender en las niñas y los niños el deseo de

conocer, el interés y la motivación por

aprender.

3. Las niñas y los niños aprenden en

interacción con sus pares.

4. El juego potencia el desarrollo y el

aprendizaje en las niñas y los niños.

b) Diversidad y equidad

5. La escuela debe ofrecer a los niños (as)

oportunidades formativas de calidad

equivalente, independientemente de sus

diferencias socioeconómicas y culturales.

6. La educadora, la escuela y los padres o

tutores deben contribuir a la integración de

las niñas(os) con necesidades educativas

especiales a la escuela regular.

7. La escuela, como espacio de socialización

y aprendizaje, debe propiciar la igualdad de

derechos entre niños y niñas.

c) Intervención educativa.

8. El ambiente del aula y de la escuela debe

fomentar las actitudes que promueven la

confianza en la capacidad de aprender.

9. Los buenos resultados de la intervención

educativa requieren de una planeación

flexible.

10. La colaboración y el conocimiento mutuo

entre la escuela y la familia favorece el

desarrollo de los niños.

40

1.5 Campos formativos y competencias.

Con la finalidad de identificar, atender y dar seguimiento a los distintos procesos

del desarrollo y aprendizaje infantil, y contribuir a la organización del trabajo

docente, las competencias a favorecer en los niños se han agrupado en seis

campos formativos.

Cada campo se organiza en dos o más aspectos, en cada uno de los cuales se

especifican las competencias a promover en los niños y las niñas.

Campos formativos Aspectos en que se organizan

Desarrollo personal y social

Identidad personal y autonomía.

Relaciones interpersonales.

Lenguaje y comunicación

Lenguaje oral.

Lenguajeescrito.

Pensamientomatemático

Número.

Forma, espacio y medida.

Exploración y conocimiento del mundo

Mundo natural.

Cultura y vida social.

Expresión y apreciaciónartísticas

Expresión y apreciación musical.

Expresión corporal y apreciación de la

danza.

Expresión y apreciación plástica.

Expresión dramática y apreciación teatral.

Desarrollofísico y salud

Coordinación, fuerza y equilibrio.

Promoción de la salud.

Este agrupamiento de competencias en campos formativos facilita la identificación

de intenciones educativas claras, evitando la ambigüedad e imprecisión.

41

 DESARROLLO PERSONAL Y SOCIAL:

Este campo se refiere a las actitudes y capacidades relacionadas con el proceso

de construcción de la identidad personal y de las competencias emocionales y

sociales. La comprensión y regulación de las emociones implica aprender a

interpretarlas y expresarlas, a organizarlas y darles significado, a controlar

impulsos y reacciones en el contexto de un ambiente social particular.

Las competencias que componen este campo formativo se favorecen en los

pequeños a partir del conjunto de experiencias que viven y a través de las

relaciones afectivas que tiene lugar en el aula y que deben crear un clima

favorable para su desarrollo integral.

El desarrollo de competencias en los niños y las niñas en este campo formativo

depende fundamentalmente de dos factores interrelacionado: el papel que juega la

educadora como modelo, y el clima que favorece el desarrollo de experiencias de

convivencia y aprendizaje entre ella y los niños, entre los niños y las educadoras

del plantel, los padres de familia y los niños.

Este campo formativo se organiza en dos aspectos relacionados con los procesos

de desarrollo infantil:

 Identidad personal y autonomía.

 Relacionesinterpersonales.

 LENGUAJE Y COMUNICACIÓN.

El lenguajes 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 lenguaje se usa para establecer y mantener relaciones interpersonales, para

expresar sentimientos y deseos, para manifestar, intercambiar, confrontar,

defender y proponer ideas y opiniones y valorar la de los otros. Con el lenguaje

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

mundo que nos rodea, se organiza el pensamiento, se desarrollan la creatividad y

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

de otros.

42

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

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

En la educación preescolar, además de los usos del lenguaje oral, se requiere

favorecer la familiarización con el lenguaje escrito a partir de situaciones que

impliquen la necesidad de expresión e interpretación de diversos textos. Algunos

niños llegan a jardín con algún conocimiento del lenguaje escrito, saben que las

marcas gráficas dicen algo, que tiene un significado y son capaces de interpretar

las imágenes que acompañan a los textos; asimismo, tienen algunas ideas sobre

las funciones del lenguaje escrito.

Este campo formativo se organiza en dos aspectos:

 Lenguaje oral.

 Lenguajeescrito.

 PENSAMIENTO MATEMÁTICO.

El ambiente natural, cultural y social en que viven, cualquiera que sea, provee a

los niños pequeños de experiencias que de manera espontánea los llevará a

realizar actividades de conteo, las cuales son una herramienta básica del

pensamiento matemático. Los niños empiezan a poner en juego de manera

implícita e incipiente, los principios de conteo: correspondencia uno a uno, orden

estable, cardinalidad, abstracción e irrelevancia del orden.

La abstracción numérica, se refiere a los proceso por los que los niños captan y

representan el valor numérico en una colección de objetos y el razonamiento,

permite inferir los resultados al transformar datos numéricos en apego a las

relaciones que puedan establecerse entre ellos en una situación problemática;

ambos son habilidades básicas que los niños pequeños pueden adquirir y son

fundamentales en este campo formativo.

Para favorecer el desarrollo del pensamiento matemático, el trabajo en este

campo se sustenta en la resolución de problemas. El desarrollo de las

capacidades de razonamiento en los alumnos de educación preescolar se propicia

cuando se despliegan sus capacidades para comprender un problema, reflexionar

sobre lo que se busca, estimar posibles resultados, buscar distintas vías de

43

solución, comparar resultados, expresar ideas y explicaciones y confrontarlas con

sus compañeros.

Este campo formativo se organiza en dos aspectos relacionados con la

construcción de nociones matemáticas básicas:

 Número.

 Forma, espacio y medida.

 EXPLORACIÓN Y CONOCIMIENTO DEL MUNDO.

Este campo formativo está dedicado fundamentalmente a favorecer en las niñas y

en los niños el desarrollo de las capacidades y actitudes que caracterizan al

pensamiento reflexivo, mediante experiencias que les permitan aprender sobre el

mundo natural y social.

La definición del campo se basa en el reconocimiento de que los niños, por el

contacto directo con su ambiente natural y familiar y las experiencias vividas en él,

han desarrollado capacidades de razonamiento que les permiten entender y

explicarse, a su manera, las cosas que pasan a su alrededor.

El trabajo en este campo formativo es propicio para que los niños pongan en juego

sus capacidades de observación, se planten preguntas, resuelvan problemas y

elaboren explicaciones, inferencias y argumentos sustentados en las experiencias

directas que les ayudan a avanzar y construir nuevos aprendizajes sobre la base

de los conocimientos que poseen y de la nueva información que incorporan.

El conocimiento y la comprensión que los niños logran sobre el mundo natural los

sensibiliza, fomenta en ellos una actitud reflexiva sobre la importancia del

aprovechamiento adecuado de los recursos naturales, y orienta su participación en

el cuidado y la preservación del ambiente.

En conjunto, los aprendizajes que se busca favorecer contribuyen a la formación y

al ejercicio de valores para la convivencia.

44

Este campo formativo se organiza en dos aspectos relacionados

fundamentalmente con el desarrollo de actitudes y capacidades necesarias para

conocer y explicarse el mundo:

 El mundo natural

 Cultura y vida social.

 EXPRESIÓN Y APRECIACIÓN ARTÍSTICAS.

Este campo está orientado a desarrollar en las niñas y los niños la sensibilidad, la

iniciativa, la curiosidad, la espontaneidad, la imaginación, el gusto estético y la

creatividad mediante experiencias que propicien la expresión personal a través de

distintos lenguajes, así como el desarrollo de las capacidades necesarias para la

interpretación y apreciación de producciones artísticas.

La expresión artística tiene sus raíces en la necesidad de comunicar sentimientos

y pensamientos, que son traducidos a través de la música, la imagen, la palabra o

el lenguaje corporal entre otros medios. Comunicar ideas mediante lenguajes

artísticos significa combinar sensaciones, colores, formas, composiciones,

transformar objetos, establecer analogías, emplear metáforas, improvisar

movimientos, etc.

La construcción de la imagen corporal en los niños se logra en un proceso en el

que van descubriendo las posibilidades que tiene para moverse, desplazarse y

comunicarse a través del cuerpo, y para controlarlo. Estas capacidades de control

y autorregulación se propician, sobre todo, mediante la expresión corporal y el

juego dramático.

En el juego dramático los niños integran su pensamiento con las emociones.

Usando como herramienta el lenguaje, son capaces de acordar y asumir roles,

imaginar escenarios, crear y caracterizar personajes que pueden o no

corresponder a las características que tienen originalmente.

La educación preescolar debe favorecer tanto la expresión creativa y personal de

lo que cada niña o niño siente, piensa, imagina, y puede inventar, como la

apreciación de producciones artísticas. Cuando tiene la oportunidad de observar

45

un obra de arte y conversar sobre ella, se estimula y desarrolla su sensibilidad,

pues las imágenes, los sonidos, el movimiento, la escenografía, etc, despiertan en

ellos sensaciones diversas. Como espectadores, hacen intentos por comprender

el significado de la obra, captan mensajes, se plantean interrogantes sobre

quienes las realizó, cómo y por qué, y centran su atención en aquello que más les

atrae.

Las actividades artísticas contribuyen a su desarrollo integral porque mediante

ellas:

- Expresan sus sentimientos y emociones.

- Practican y avanzan en el control muscular y fortalecen la coordinación

visual y motriz.

- Desarrollanlashabilidadesperceptivas.

- Tienen oportunidad de elegir y tomar decisiones.

- Se dan cuenta de que otros tienen diferentes puntos de vista y formas de

expresarse.

- Desarrollan la idea de que a través del arte se transmite la cultura.

- Experimentan sensaciones de éxito. En virtud de que el arte es abierto a

quien lo crea, todos los niños experimentan la satisfacción de sus

producciones.

Para el desarrollo de las competencias esperadas en este campo formativo, es

indispensable abrir espacios específicos para las actividades de producción y

apreciación artística, tomando en cuenta las características de los niños. Las niñas

y los niños necesitan ocasiones para jugar, cantar, escuchar música de distintos

géneros y bailar. De esta manera enriquecen su lenguaje; desarrollan la capacidad

de percibir el ritmo y la armonía, así como la memoria, la atención, la escucha, la

expresión corporal y la interacción con los demás.

En el trabajo con las actividades artísticas la educadora debe tomar en cuenta que

para los niños más pequeños fundamental tener oportunidades para el juego libre

y la expresión, la manipulación de objetos, texturas, entre otra, pues el movimiento

y la exploración son necesidades vitales que no deben pasarse por alto

exigiéndoles concentración por periodos prolongados.

46

Este campo formativo se organiza en cuatro aspectos, relacionados tanto con los

procesos de desarrollo infantil, como con los lenguajes artísticos:

 Expresión y apreciación musical.

 Expresión corporal y apreciación de la danza.

 Expresión y apreciaciónplástica.

 Expresión dramática y apreciación teatral.

 DESARROLLO FISICO Y SALUD.

El desarrollo físico es un proceso en el que intervienen factores como la

información genética, la actividad motriz el estado de salud, la nutrición, las

costumbre en la alimentación y el bienestar emocional. En conjunto, la influencia

de estos factores se manifiesta en el crecimiento y en las variaciones en los ritmos

de desarrollo individual. En el desarrollo físico de las niñas y los niños están

involucrados el movimiento y la locomoción, la estabilidad y el equilibrio, la

manipulación, la proyección y la recepción como capacidades motrices.

Las capacidades motrices gruesas y finas se desarrollan rápidamente cuando los

niños se hacen más conscientes de su propio cuerpo y empiezan a darse cuenta

de lo que pueden hacer.

Cuando llegan a la educación preescolar han alcanzado altos niveles de logro en

las capacidades motrices: coordinan los movimientos de su cuerpo y mantienen el

equilibrio, camina, corren, trepan; manejan con cierta destreza algunos objetos o

instrumentos mediante los cuales construyen juguetes u otro tipo de objetos, o

representan y crean imágenes y símbolos. Para los niños y niñas que sus

oportunidades de juego y convivencia con sus pares son limitadas o bien porque

tiene necesidades educativas especiales, la escuela es el espacio idóneo y seguro

para brindar oportunidades de juego, movimiento y actividad compartida.

La intervención educativa en relación con el desarrollo físico debe propiciar que

los niños y las niñas amplíen sus capacidades de control y conciencia corporal,

que experimenten estilos diversos de movimiento y la expresión corporal.

Proponer actividades de juego que demanden centrar la atención por tiempos

cada vez mas prolongados, planear situaciones y tomar decisiones en equipos

47

para realizar determinadas tareas, asumir distintos roles y responsabilidades y

actuar bajo reglas acordadas, son situaciones que los pequeños disfrutan, porque

representan retos que pueden resolver en colaboración.

En todos los campos formativos hay posibilidades de realizar actividades que

propician el desarrollo físico en los niños; por ejemplo, el baile o la dramatización,

la expresión plástica, los juegos de exploración y ubicación en el espacio, la

experimentación en el conocimiento del mundo natural, entre otras muchas. Por

las relaciones que pueden establecerse entre el desarrollo físico y la salud

personal, se han incluido en este campo formativo los aspectos básicos en los

cuales la intervención educativa es importante para favorecer que los niños

empiecen a tomar conciencia de las acciones que pueden realizar para

mantenerse saludables y para participar en el cuidado y la preservación del

ambiente.

Crear estilos de vida saludables también implica desarrollar formas de relación

responsables y comprometidas con el medio; fomentar actitudes de cuidado y

participación cotidiana, entendiendo a ésta como un estilo de vida que contribuye

a evitar el deterioro y a prevenir problemas ambientales que afectan la salud

personal y colectiva. Para que las niñas y los niños comprendan que el cuidado

del ambiente se logra actuando, la educadora debe propiciar que aprendan a

hacer uso racional de los recursos naturales.

Además de los aprendizajes que los pequeños logren en este campo formativo, el

Jardín de Niños debe propiciar vínculos con las familias al brindarles información y

al emprender acciones de promoción de la salud.

Este campo formativo se organiza en dos grandes aspectos relacionados con las

capacidades que implican el desarrollo físico y las actitudes y conocimientos

básicos referidos a la promoción de la salud:

 Coordinación, fuerza y equilibrio.

 Promoción de la salud.

48

 La organización del trabajo docente durante el año escolar.

La apertura en la aplicación del programa da mayores posibilidades de adecuar la

intervención educativa a las características de los alumnos y a sus necesidades de

aprendizaje, para lo cual es indispensable que la educadora conozca ampliamente

a sus alumnos y comprenda profundamente el programa que será su guía de

trabajo.

El dominio, la comprensión del programa, se manifiesta cuando la educadora

puede anticipar sus implicaciones para el trabajo durante el año escolar: los

cambios o ajustes necesarios en sus formas de trabajo y de relación con los

alumnos; las situaciones didácticas y los tipos de actividades que conviene poner

en marcha para favorecer las competencias y los recursos didácticos disponibles

en la escuela y en el entorno.

Del dominio del programa se obtienen también elementos para orientar las

actividades que se realizaran para conocer mejor a los alumnos.

3.1.7 El inicio del ciclo escolar: conocimiento de los alumnos y

establecimiento del ambiente de trabajo.

a) El conocimiento de los alumnos.

Se logra a lo largo del año escolar en la medida en que existen oportunidades

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

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

realizar al inicio del curso una serie de actividades para explorar que saben y

pueden hacer en relación con los planteamientos de cada campo formativo y, en

consecuencia, identificar aspectos en los que requiere de mayor trabajo

sistemático.

Este conocimiento permite establecer el grado de complejidad de una situación

didáctica y las formas de trabajo adecuadas a las características de los alumnos:

nivel de domino de sus competencias en cada campo, rasgos personales, ritmos

de aprendizaje. Asimismo es la base para identificar quienes requieren un

acompañamiento más directo en las actividades, quienes pueden presentar

necesidades educativas especiales y requieren de una evaluación

49

psicopedagógica, es decir, para diseñar estrategias de atención individual y

actividades de reforzamiento para ayudarlos a avanzar en sus aprendizajes.

El diagnóstico inicial de grupo, en general, permite saber quiénes lo integran. Pero

lo más importante es conocer las características de cada alumno y cada alumna:

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

competencias señaladas en el programa.

- Cuáles son sus condiciones de salud física (visuales y aditivas)

- Qué rasgos caracterizan su ambiente familiar.

La información sobre estas cuestiones puede obtenerse mediante el juego libre, el

organizado y, en particular, el juego simbólico, además de la observación directa,

la entrevista con la madre y el padre de familia y con el alumno.

El diagnóstico inicial se realiza mientras se desarrollan las actividades de la

jornada durante las primeras semanas del ciclo escolar. Una guía para seleccionar

esas actividades es la columna contigua a cada competencia.

La información recopilada se incluirá en el expediente de cada alumno, este

instrumento permitirá documentar su proceso de aprendizaje y desarrollo personal.

b) El ambiente de trabajo.

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

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

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

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

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

En el establecimiento de este ambiente en el aula es importante considerar los

siguientes elementos:

- La confianza en la maestra del grupo. Un clima efectivo requiere que las

niñas y los niños perciban que su maestra es paciente, tolerante, que los

escucha, los apoya, los anima y los estimula, que pueden contar con ella

para estar seguros y resolver conflictos que enfrentan.

- Las reglas de relación entre compañeros y compañeras. Es importante

establecer reglas mínimas que propicien el respeto entre compañeros, la

50

buena organización del trabajo y la asunción de responsabilidades

compartidas

- La organización de los espacios, la ubicación y disposición de los

materiales.

El establecimiento de un buen ambiente de trabajo se inicia con el ciclo escolar,

pero en realidad se trata de un proceso permanente, pues se va alimentando con

la convivencia cotidiana entre niñas, niños y maestras.

3.1.8 La planificación del trabajo docente.

El conocimiento de los alumnos y del Programa se constituye en los fundamentos

para planificar el trabajo en los meses subsiguientes del año escolar. El logro de

algunas competencias requiere de actividades específicas y continuas. En cambio

el logro de otras (las capacidades de movimiento y coordinación) depende

principalmente de las formas de relación en el aula, de la organización del trabajo

y de tipo de actividades en las que participen los alumnos.

Un juego organizado, un problema a resolver, un experimento, la observación de

un fenómeno natural, el trabajo con textos, entre otras, puede constituir una

situación didáctica, entendida como un conjunto de actividades articuladas que

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

construir aprendizajes. Algunas condiciones que deben reunir son las siguientes:

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

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

consecuencia.

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

ampliarlos o construir otros nuevos.

Las situaciones didácticas pueden adoptar distintas formas de organización de

trabajo, como proyectos, talleres, unidades didácticas. También pueden

mantenerse como actividades independientes y permanentes por cierto periodo

con una finalidad determinada.

La educadora, con base en su conocimiento del grupo, decidirá las situaciones o

secuencias de situaciones didácticas y modalidades de trabajo que son más

51

convenientes para el logro de las competencias y de los propósitos

fundamentales. Las condiciones que deben cumplirse en cualquier caso son:

a) Que la intervención educativa y, en consecuencia, las actividades tengan

siempre intencionalidad educativa definida, es decir, que mediante ellas se

promuevan una o más competencias.

b) Que considerando cierto lapso de tiempo se atiendan competencias de

todos los campos.

c) Que la intervención educativa sea congruente con los principios

pedagógicos en que se sustenta el programa.

Considerando estas condiciones, las opciones para planificar y llevar a cabo la

intervención educativa son múltiples; dependen del conocimiento, la experiencia y

la creatividad de las profesionales de la educación infantil. El punto de partida para

la planificación será siempre las competencias que se busca desarrollar. Dada una

cierta secuencia de competencias, este procedimiento puede considerarse:

a) Enlistar las competencias según el orden en que, de acuerdo con el

diagnóstico y con los avances que vayan teniendo los niños deben ser

atendidas.

b) Elegir o diseñar situaciones didácticas, para la primera competencia de la

lista elaborada antes.

c) Una vez diseñadas las situaciones didácticas es necesario revisar que otras

competencias se favorece con las mismas situaciones.

d) Realizar el mismo procedimiento con la siguiente competencia de la lista.

e) Una vez agotado el diseño de situaciones didácticas por cada competencia

de la lista, se procederá a revisar si en la secuencia están incluidas

competencias de todos los campos.

f) Al final se obtendrá una secuencia que permite el abordaje de

competencias de todos los campos, incluyendo las que requieren

tratamiento específico o aquellas cuyo desarrollo se fomenta en forma

transversal, en el trabajo mismo.

52

 Finalmente podrá calcularse el tiempo necesario para el desarrollo de cada

secuencia el total. En este plan de trabajo es conviene, además, prever

actividades permanentes y tener en cuenta que habrá sucesos imprevistos que

demanden ajustes sobre la marcha.

Las actividades permanentes.

Estas actividades deben estar relacionadas, especialmente, con las competencias

de comunicación y las cognitivas; así, por ejemplo, pueden realizarse diariamente

actividades para favorecer la expresión oral y la lectura; igualmente convendrá

realizar periódicamente experimentos con distintos materiales, y el registro de

información a partir de los mismos o de la actividad libre en áreas de trabajo. El

tipo de actividades puede variar mes con mes, pero siempre tendrán como

finalidad favorecer las competencias de los pequeños.

Los sucesos imprevistos.

El plan de trabajo es una previsión pero en el desarrollo del proceso educativo con

frecuencia surgen situaciones imprevistas que no deben ignorarse, porque pueden

ser motivo para generar interés y aprendizajes en los pequeños; entre ellas están

las siguientes:

 Las preguntas que suelen plantear en relación con lo que están haciendo y

aprendiendo, pueden dar lugar a profundizar en el tratamiento de los

contenidos y por tanto, a ampliar el tiempo previsto en el plan para esas

actividades.

 El surgimiento de algún fenómeno natural o sucesos extraordinarios que

ocurre en la escuela o en la comunidad. Atender a estos imprevistos, significa

en todo caso, enriquecer el plan de trabajo si dejan inconclusas las

actividades que se estaban realizando antes de dichos sucesos.

Si el aprendizaje de los niños y las niñas es lo más importante, la alteración del

plan previsto frente a situaciones inesperadas no debe considerarse un problema;

el comentario o estudio de este tipo de hechos es una oportunidad para que

aprendan sobre cuestiones que les interesan y, a través de ellas, desarrollen las

competencias previstas.

53

En todo momento la intervención de la educadora es importante para generar

condiciones en las que se desarrollen las actividades educativas, pues

dependiendo de ello se favorecen en mayor o menor medida las distintas

competencias.

La planificación es un proceso mental individual, flexible, dinámico; el plan es una

guía para el trabajo, siempre susceptible de modificaciones sobre la marcha, que

puede ser mejorado constantemente.

La conclusión del proceso de planificación: el plan de trabajo.

Cuando se planifica se lleva a cabo una reflexión anticipada, para prever los

desafíos que implican conseguir que los niños logren competencias esperadas y

para analizar y organizar el trabajo educativo en relación con los propósitos

fundamentales, las características del grupo y la experiencia profesional propia.

Si bien no es indispensable escribir cada paso de la reflexión realizada al

planificar, si es necesario registrar el producto obtenido: el plan de trabajo.

El carácter práctico del plan.

El plan de trabajo tiene un sentido práctico, porque ayuda a cada maestra a tener

una visión clara y precisa de las intenciones educativas, a ordenar y sistematizar

su trabajo, a revisar o contrastar sus previsiones con lo que pasa durante el

proceso educativo; etc. Su carácter práctico también se refiere a que su

elaboración debe ser sencilla y su contenido breve:

a) Competencias a promover en los alumnos.

b) Una descripción sintética de las situaciones didácticas para favorecer las

competencias seleccionadas.

c) Tiempo previsto para cada situación didáctica.

El periodo que abarca un plan de trabajo.

Un mes de trabajo, como unidad de tiempo para la planificación de trabajo

docente, se considera un periodo razonable para definir como atender un conjunto

de competencias de todos los campos formativos, en que orden se abordarán, que

situaciones realizará en el aula, cuáles en la escuela y cuáles fuera del plantel. Un

mes de trabajo es también razonable para valorar los avances de sus alumnos y

54

tomarlo como “punto de corte” para hacer una revisión global de lo realizado en

forma individual.

El plan de mes será un referente a partir del cual el equipo de educadoras,

incluyendo a las directora del plantel, pueden acordar qué actividades realizar

como equipo docente para atender los propósitos fundamentales de la educación

preescolar.

La jornada diaria.

De acuerdo con el enfoque de este programa, se asume que no hay una

distribución predeterminada del tiempo para el trabajo pedagógico en la jornada

diaria, su distribución es decisión de la educadora; ella es quien, con base en el

conocimiento de sus alumnos y de las circunstancias particulares en que realiza

su labor docente, puede encontrar las mejores formas para el aprovechar el

tiempo de la jornada escolar. Para decidir como organizar el trabajo de cada día

convienen tomar en cuenta los siguientes criterios:

a) Tomar como base, en primer lugar, la secuencia de situaciones didácticas

previstas en el plan mensual; en este caso deberá decidir qué situación o

situaciones se pueden trabajar durante el día y cuáles requieren varios días

de trabajo.

b) Reflexionar acerca de las actividades que usualmente se realizan durante el

día. Esta reflexión ayudará a identificar qué actividades, de las que

usualmente se realizan como rutina, pueden sustituirse con situaciones

novedosas e interesantes para los pequeños.

c) Decidir, con base a la reflexión anterior, qué actividades permanentes se

realizarán todos los días, cuáles una o dos veces por semana y en qué

momento de la jornada se llevará a cabo.

Al término de la jornada es importante que la educadora registre, mediante notas

breves en su diario de trabajo, los resultados de la experiencia. La valoración del

trabajo del día le permitir realizar los ajustes necesarios sobre la marcha.

55

3.1.9 La evaluación.

a) Finalidades y funciones de la evaluación.

La evaluación del aprendizaje es un proceso que consiste en comparar o valorar lo

que los niños conocen y saben hacer, sus competencias, respecto a su situación

al comenzar un ciclo escolar, un periodo de trabajo o una secuencia de

actividades, y respecto a las metas o propósitos establecidos en el programa

educativo de cada nivel, esta valoración se basa en la información que la

educadora recoge, organiza e interpreta en diversos momentos del trabajo diario y

a lo largo de un ciclo escolar.

En la educación preescolar la evaluación tiene tres finalidades principales,

estrechamente relacionadas:

 Constatar los aprendizajes de los alumnos y las alumnas como uno de los

criterios para diseñar actividades adecuadas a sus características, situación y

necesidades de aprendizaje.

 Identificar los factores que influyen o afectan el aprendizaje de los alumnos y

las alumnas, incluyendo la práctica docente y las condiciones en que ocurre

el trabajo educativo, como base para valorar su pertinencia o modificación.

 Mejorar la acción educativa de la escuela, la cual incluye el trabajo docente y

otros aspectos del proceso escolar.

De este modo, la evaluación del aprendizaje constituye la base para que la

educadora, tome decisiones y realice los cambios necesarios en la acción docente

o en las condiciones del proceso escolar que estén a su alcance.

En la educación preescolar la evaluación tiene una función esencial y

exclusivamente formativa, como medio para el mejoramiento del proceso

educativo.

Los registros de información tendrán como una de sus finalidades contribuir a que

la educadora del grado siguiente cuente con información para diseñar o planificar

su trabajo en función de las características de sus nuevos alumnos.

Las acciones de evaluación sólo tiene sentido si la información y las conclusiones

obtenidas sirven de base para generar la reflexión de la educadora, modificar

aquellos aspectos del proceso escolar que obstaculizan el logro de los propósitos

56

educativos, fortalecer aquellos que lo favorecen, o diseñar y experimentar nuevas

formas de trabajo si con las formas usuales no se han alcanzado los propósitos

fundamentales previstos.

b) ¿Qué evaluar?

 El aprendizaje de los alumnos.

Los parámetros para evaluar el aprendizaje son las competencias establecidas en

cada uno de los campos formativos, que constituyen la expresión concreta de los

propósitos fundamentales; las acciones en las que estas competencias pueden

manifestarse permiten precisar y también registrar los avances de los niños.

Para evaluar la educadora debe no sólo considerar lo que observa que los niños

pueden hacer y saben en un momento específico, sino tomar en cuenta los

avances que van teniendo en el proceso educativo, cuando se les brinda cierto

apoyo y mediante él consiguen nuevos logros.

 El proceso educativo en el grupo y el trabajo en el aula.

El aprendizaje es un logro individual, pero el proceso para aprender se realiza

principalmente en relación con los demás; el funcionamiento del grupo escolar

ejerce una influencia muy importante en el aprendizaje de cada niño y cada niña:

las relaciones que establecen entre ellos en el transcurso de la jornada y el papel

que desempeña cada uno en el grupo, la forma de organización de las actividades

y las oportunidades de participación real con que cuentan, la influencia que la

intervención de la educadora ejerce en el ambiente del aula y su interacción con

los alumnos, las reglas de trabajo y relación, constituyen un ambiente que influye

en las oportunidades de aprendizaje, por eso deben ser revisados como probable

fuente de obstáculos o posibilidades para el mejoramiento del aprendizaje.

 La práctica docente.

En los hechos la educadora, con base en su formación, en tradiciones

pedagógicas o en sus concepciones acerca de lo que considera importante que

los niños y las niñas aprendan, o respecto a cómo aprenden y, en consecuencia, a

las actividades que deben realizar, toma muchas decisiones antes y durante la

jornada escolar, que le imprimen características particulares al trabajo educativo.

57

Además de ello influyen en el trabajo las características personales, el estilo

docente, y las formas de trato y de comunicación con los alumnos.

La intervención docente, según los rasgos que adopte, puede ser eficaz, retadora

y estimulante para el aprendizaje o, en el extremo contrario, puede ser ineficaz,

rutinaria y desalentadora.

El mejoramiento y los resultados educativos requiere de la reflexión constante de

la educadora para revisar críticamente sus decisiones respecto al proceso

educativo, las formas en que promueve (o no) el trabajo de los niños y la

cooperación entre ellos, así como las concepciones que sustentan su intervención

en el aula.

 La organización y el funcionamiento de la escuela, incluyendo la

relación con las familias de los alumnos.

La formación de los alumnos no es sólo responsabilidad de la educadora, se trata

de una tarea compartida entre el colectivo docente de la escuela. La experiencia

escolar de los alumnos no transcurre sólo en el aula sino en conjunto de los

espacios escolares; en esos espacios conviven y también aprenden formas de

relación actitudes y valores. Por otra parte, la organización, el funcionamiento y las

tradiciones escolares influyen también en el desempeño docente.

El análisis sistemático y periódico que el equipo docente, coordinado por la

dirección de la escuela y la supervisión de zona, realice respecto al proceso y los

resultados educativos, permite constatar los avances de cada grupo, identificar

casos de niñas o niños que requieren atención específica, compartir experiencias

exitosas y valorar la eficacia de las estrategias docentes.

Además, constituye un medio para transformar la gestión escolar mediante la toma

de decisiones que lleven a fortalecer aquellas acciones que funcionan, suprimir o

cambiar formas de trabajo que nos eficaces y diseñar nuevos tipos de acciones.

Este conjunto de decisiones, basadas en la evaluación interna y en la reflexión

individual y colectiva, son las herramientas para integrar un plan de mejoramiento

educativo en cada escuela.

58

c) ¿Quiénes evalúan?

El resultado del proceso de evaluación son los juicios que los agentes

responsables de la misma emite respecto a las distintas cuestiones que han sido

revisadas.

Por ello es importante que en la evaluación del aprendizaje y de otros aspectos de

la vida escolar se integre la opinión de los principales destinatarios del servicio

educativo y la de los colegas. Cada uno puede aportar puntos de vista desde el

lugar que ocupa en el proceso; así las conclusiones obtenidas en la evaluación

pueden ser más objetivas, más cercanas a la realidad.

 La función de la educadora.

Es la educadora quien más se percata de la evolución de los alumnos en el

dominio de las competencias, de las dificultades que enfrentan, y de sus

posibilidades de aprendizaje. El registro de estas cuestiones, la recolección de

evidencias, las notas sobre el desarrollo de las actividades al final de la jornada de

trabajo o acerca de algunos niños constituyen la fuente de información para

valorar, a lo largo de un periodo escolar, cómo inició cada alumno y cómo ha

evolucionado en sus aprendizajes, pero también para evaluar y mejorar

continuamente el trabajo docente.

 La participación de los niños en la evaluación.

Las niñas y los niños pequeños reflexionan sobre sus propias capacidades y

logros; lo hace durante el proceso educativo, en los momentos y las situaciones en

que experimentan sensaciones de éxito o cuando identifican dónde y en qué se

equivocan; asimismo, se forman opiniones acerca de las actividades en que

participan durante la jornada de trabajo.

La participación de los niños en la evaluación propicia que ellos, paulatinamente,

tomen conciencia acerca de qué y cómo aprenden, lo cual es parte de las

competencias a promover en la educación preescolar.

 La participación de las madres y los padres de familia.

Escuchar las opiniones de los padres de familia sobre los avances que identifican

en sus hijos, así como las opiniones que éstos externan en su casa respecto al

trabajo que realizan con su maestra o sus impresiones a partir de lo que observan

59

que sucede en el Jardín de Niños, es también fundamental para revisar las formas

de funcionamiento de la escuela y el trabajo educativo en el aula. Su participación

en los procesos de evaluación permitirá establecer acuerdos y principios de

relación y colaboración, en los cuales los niños, requieren un soporte específico de

la familia para continuar avanzando en la escuela.

 La participación del personal directivo del centro o zona escolar.

Entre las funciones centrales de las autoridades escolares se encuentran:

asegurar las condiciones para el desarrollo adecuado del trabajo educativo,

coordinar el trabajo docente en torno a los propósitos fundamentales y promover

la colaboración profesional.

En la evaluación del centro escolar el referente principal es la misión de la

educación preescolar.

d) ¿Cuándo evaluar?

Entre los momentos o periodos específicos de evaluación se encuentran la

evaluación al principio del ciclo escolar y al final del mismo:

 La evaluación o diagnóstico inicial, es el punto de partida para organizar el

trabajo a lo largo del año escolar, establecer cierta secuencia para el

tratamiento de competencias y distinguir necesidades específicas de los

alumnos.

 Al final de año escolar es indispensable realizar un recuento acerca de los

logros, los avances y las limitaciones en la formación de pequeños, asimismo

de las probables causas y situaciones que los generaron.

e) ¿Cómo recopilar y organizar la información?

La observación atenta de los alumnos y del trabajo que realizan, el diálogo con

ellos y con los padres de familia, y la entrevista son los principales medios para

obtener la información en que se basa la evaluación.

Con el propósito de contribuir a facilitar esta tarea, a continuación se propone una

serie de instrumentos agrupados en los siguientes rubros: el expediente personal

de niño y el diario de la educadora.

60

3.2.0 El expediente personal del niño:

La educadora reporta y reúne la información valiosa acerca de cada niño,

evidencias de hechos importantes de su historia personal.

Para responder a tal fin el expediente contendrá los siguientes instrumentos: ficha

de inscripción y fotocopia de acta de nacimiento; entrevistas con la madre, padre o

el tutor; notas acerca de los logros, los avances y las dificultades del proceso de

aprendizaje del alumno; entrevista con ellos, recopilación de sus trabajos, y en los

casos de alumnos con necesidades educativas especiales, la evaluación

psicopedagógica.

1. Ficha de inscripción.

Estos documentos contienen datos personales del alumno. Es conveniente que en

la ficha de inscripción se solicite información relativa a aquellos aspectos de la

salud de los niños sobre los que hay que tener especial cuidado.

2. Entrevistas con los padres o tutor.

Tiene como propósito recoger y aprovechar el saber de cada familia acerca del

niño respecto a: cómo es, qué se le dificulta, que le interesa, cómo se relaciona

con los adultos y con otros niños, y respecto a las condiciones en que vive y se

desenvuelve, las cuales resultan significativas para comprender sus formas de

interactuar con el mundo y su contexto escolar.

3. Logros y dificultades del alumno.

Como parte de la tarea educativa es necesario que la educadora registre los

logros y las dificultades de los alumnos en el desarrollo de las competencias, para

lo cual será necesario contar con información “clave”, es decir; no se requiere de

una descripción, sino de señalar situaciones específicas en las que esos logros o

dificultades se manifiestan, así como el apoyo que los niños necesitan para

avanzar.

61

4. La entrevista del alumno o la alumna.

Además de las opiniones que expresan durante el desarrollo de las actividades, en

necesario buscar momentos para escuchar a cada niño o niña con el fin de

conocer sus expectativas y necesidades, la percepción que tiene de sí mismo, las

oportunidades que tienen en casa y las situaciones que viven como fuente de

insatisfacción o angustia, la relación con sus padres y hermanos, etc. Si no se

dispone de suficiente información acerca de su situación en la escuela, la

entrevista también puede abarcar estos aspectos: relación con compañeros y lo

que le gusta o disgusta de las actividades o de la conducción de la maestra.

5. Trabajos de los alumnos

Los trabajos que elaboran los alumnos son evidencias valiosas de su aprendizaje.

Incorporarlos a un expediente personal permite observa los avances que su autor

manifiesta en su desarrollo a lo largo del ciclo escolar; conviene incluir evidencias

que refieran al trabajo en distintos campos formativos.

6. Evaluación psicopedagógica.

Se realiza a los menores con necesidades educativas especiales de manera

interdisciplinaria, con la participación de la educadora, el personal de educación

especial y los padres de familia o tutores.

Al expediente de estos niños pueden incluirse informes médicos y cualquier otro

documento que los profesionales involucrados consideren pertinente.

La finalidad de esta evolución es definir estrategias adecuadas para su atención.

3.2.1 El diario de trabajo.

Es el instrumento donde la educadora registra una narración breve de la jornada

de trabajo y, cuando sea necesario, de otros hechos o circunstancias escolares

que hayan influido en el desarrollo del trabajo. No se trata de reconstruir paso a

paso todas las actividades realizadas sino de registrar aquellos datos que después

permitan reconstruir mentalmente la práctica y reflexionar sobre ella:

62

 Actividad planteada, organización y desarrollo de la actividad; sucesos

sorprendentes o preocupantes.

 Reacciones y opiniones de los niños sobre las actividades realizadas y sobre

su propio aprendizaje.

 Una valoración general de la jornada de trabajo, incluyendo una breve nota

de autoevaluación.

Ocasionalmente, otros hechos o circunstancias escolares que haya afectado el

desarrollo de la jornada o generado experiencias donde los niños tuvieran que

interrumpir una actividad, actuar con rapidez, informar acerca de un suceso, etc.

63

4. Dibujo y aprendizaje.

4.1. El aprendizaje a través del dibujo.

Cuando el niño considera el dibujo artístico como juego, lo hace de un

modo serio, utiliza el dibujo como una forma de proyección de su propia

personalidad.

La expresión artística es un puente para la autoexpresión y la

autoidentificación. Cuando un niño, por medio del dibujo u otro tipo de actividad

artística, se identifica con su propio trabajo, aprende y aprecia el ambiente que le

rodea, manipula objetos y a coordinar las partes de su cuerpo.

A diferencia de lo que sucede en el aprendizaje del lenguaje oral, donde los

niños avanzan espontáneamente y de manera natural, la enseñanza del lenguaje

escrito se ha basado en una instrucción arbitraria y artificial.

La historia evolutiva del lenguaje escrito explica la existencia del proceso de

escritura no convencional, que sin ser comprensible para los adultos alfabetizados,

poseen las características necesarias para que el niño comprenda y exprese

gráficamente sus ideas, sentimientos y además los pueda leer. Pero es necesario

entender qué es el signo, significante y significado.

El significante es el componente material del signo, es decir, el elemento

percibido por los sentidos (su escritura). El significado es lo que representa, lo que

evoca al leer el significante.

“Automatismo gráfico continúo. Consiste en una tendencia maquinal de

hacer los mismos dibujos en distintos intervalos temporales, en ausencia de

determinaciones psíquicas específicas.

Automatismo gráfico inmediato. El dibujo es seguido por uno o más

dibujos con el mismo motivo. El niño considera el dibujo como un juego al que se

dedica desinteresadamente”25

25. BOUTONIER, J “El dibujo del niño normal y anormal”, Paidos, 1968

64

En la vida del jardín de niños, muchas veces nos encontramos con

prácticas cuyo origen difícilmente podemos explicar. Son usos, costumbres y

tradiciones de cómo enseñar, que pasan de generación en generación formando

parte de la tradición oral transmitida entre docentes del nivel y que, en general,

responden a mandatos fundacionales. Las aprendimos en nuestras primeras

experiencias como docentes y las fuimos acumulando como saberes válidos.

“Cuando Froebel, María Montessori, las hermanas Agazzi, iniciaron sus

experiencias en la educación de niños pequeños, estaban sentando las bases de

lo que hoy conocemos como Nivel inicial.

En ese momento se definía el aprendizaje como asociación perceptiva y

sensorial. Las propuestas didácticas se centraban en la ejercitación de los

sentidos y en las experiencias físicas con los objetos. Uno de los manuales para

las maestras jardineras lo expresa de la siguiente forma.

A medida que el niño crece, sus formas de conducta se hacen cada vez

más variadas y algunas de ellas por la rutina se convierten en hábitos. El adelanto

general del niño se puede medir con base en su conducta mental. La conducta

general se nutre y vigoriza por el desarrollo intensivo del sistema nervioso. Éste

conducirá las sensaciones que serán las encargadas de modelar el cerebro por

medio de sus adquisiciones, las que se traducirán en moldes de conducta. Las

percepciones son modelos de conducta con el que se reacciona ante el mundo

exterior.”26

“El niño va formando su aprendizaje con base en numerosas percepciones

y la mente se irá así, día a día, enriqueciendo con nuevos moldes de conducta de

los cuales algunos se tornarán en verdaderos hábitos y otros en conocimiento.

26

BARRIO Paredes. “Sólo para educadoras hacia una educación integral del niño preescolar”. UPN. México. 2005. P. 22

65

El conocimiento está formado por moldes de conducta perfectamente

clasificados en la mente y que el ser normal es capaz de aprovechar en las

oportunidades que se le presenten, ante los mismos estímulos”27

Los dibujos de los niños no sólo nos cuentan sus preferencias y opciones

por las formas, las características de sus trazos el que no pueda realizar un

número o letra.

Pero por lo que se ha observado a través de estos materiales también nos

hablan de sus experiencias y preocupaciones. Como los niños no pueden –

porque no lo saben- explicar lo que sienten, el dibujo puede ser una gran

herramienta de apoyo.

El dibujo es una técnica relativamente sencilla para obtener información y

crear un aprendizaje más significativo, aparte de brindar otra percepción de la

realidad del infante.

27 HARK PASTORINO, S “Tradiciones y mitos en el nivel inicial”, SEP, 2002.

66

 Pero no sólo es recrear por medio del dibujo los trazos sino que podernos ir

más allá como Mattise dice que “crear es expresar lo que se tiene dentro de sí”28Y

así es ya que cuando creamos estamos reproduciendo nuestras emociones y

sentimientos.

 “Los dibujos son una excelente herramienta para trabajar con niños en edad

preescolar, ya que el dibujo es la representación semiótica (disciplina que estudia

el sistema de signos) del pensamiento cognitivo y es una de las herramientas que

utiliza el niño para representar el mundo que lo rodea”29

 El dibujo, como ya advertimos, constituye el aspecto preferente de la

actividad artística de los niños en su edad temprana. Si dejamos aparte el período

de los palotes, garabatos y expresión amorfa de elementos aislados y empezamos

directamente por la etapa en que el niño empieza a dibujar en el pleno sentido de

la palabra, situaremos al niño en el escalón de esquema, en que representa en

forma esquemática objetos muy lejos de su aspecto verdadero y real.

 Al dibujar un hombre suele limitarse a representar la cabeza, las piernas a

veces los brazos y el cuerpo y con ello termina la representación de la figura

humana. Es lo que suele llamarse cabeza-pies es decir, seres esquemáticos

representados por los niños en lugar de figuras humanas.

 A través del dibujo apoyaremos aspectos esenciales como: “a) reforzar el

mecanismo que se requiere para practicar la escritura, en cuanto a sostener el

lápiz, trabajar los trazos, b) trabajar los conceptos de espacio y la relación con los

28.MINER “Grandes maestros de la pintura” edit. Clarín

29. Revista “Caminos abiertos” Ruíz Pérez Verónica, De Niz Robles, Fernández Crispín, marzo 2008

67

objetos, c) ayudar a ver la imagen que tienen de ellos mismos cuando se

representan en un contexto específico”.30

Victor Lowenfeld y W. Lambert Brittain, en su libro “Desarrollo de la capacidad

creadora, consideran el desarrollo artístico del niño como un proceso de

organización del pensamiento y de representación del medio, permitiendo de ese

modo comprender su desarrollo mental. Para el niño el arte es un medio de

expresión, su lenguaje de pensamiento. En los dibujos se perfilan todas las

transformaciones que sufre el niño a medida que crece y se desarrolla”31

El dibujo facilita y hace evolucionar al niño en la: psicomotricidad fina, escritura y

la lectura, confianza en si mismo, expresividad de emociones, sentimientos,

sensaciones, comunicación con los demás y consigo mismo.

4.1.2 El arte como concepto educativo.

El papel del docente se torna fundamental y debe ser totalmente coherente

en relación con las tareas que desarrolle. Además, debe saber transmitir con

certeza los contenidos a los alumnos, más que ser “el que lo sabe todo”; debe

convertirse en un buen conductor y orientador del aula, que fomente valores

positivos y enseñe cómo aprender.

Nos han mencionado maestros, padres de familia y directivos que la

escuela debe partir de lo que cada niño quiere, necesita o desea, y en función de

ello adecuar la forma de actuar. Las posibilidades del niño marcan la pauta.

El maestro debe aplicar un método creativo en el aula: para ello es necesario que

presente unas propuestas y unas actitudes creativas. Así se produce un clima

cuyo soporte es el estímulo imaginativo de cada alumno.

30.VYGOTSKY “El desarrollo de los procesos psicológicos superiores”

31. SALVADOR Ana. “Conocer al niño a través del dibujo” Edit. Alfaomega. 2001. P. 66

68

Las obras realizadas en el aula no deben poseer un carácter competitivo, sino

todo lo contrario. El ambiente que ha de mostrar el aula de plástica debe

adecuarse bajo supuestos culturales y de relación humana, con el fin de que los

niños aprendan el significado de las actitudes y de los valores.

Dentro del aula, el docente se encarga de regular el buen funcionamiento tanto de

las actividades como de la clase, y para ello es necesario que comprenda las

características de los niños. Existen unos criterios comunes que deben ser

impartidos para favorecer el buen ambiente dentro del aula.

La motivación,parte importante del proceso enseñanza – aprendizaje, los

alumnos necesitan estímulos y ayuda para sus ideas, con el fin de poderlas

recrear por medio de la expresión. Esta característica contribuye a desarrollar la

capacidad intelectual y ofrece al alumno la posibilidad de ser más creativo.

Mediante la motivación el niño encuentra una forma de comunicación. Dentro de

la motivación existen ciertas características intrínsecas que el educador debe

tener en cuenta en el aula.

“Introducción y discusión verbal: tendrá lugar antes y después de la

realización de una experiencia. En definitiva, es explicar el qué y el porqué de una

actividad, de este modo se introduce al pequeño en el tema que se quiere explicar

o representar, de manera que pueda descubrir por sí mismo las cosas que le

rodean. Por medio de las preguntas y aclaraciones, el pequeño contextualiza los

contenidos.

Desarrollo de la percepción – observación indirecta: este método resulta

una forma adecuada para acercar al niño al mundo del espacio y de las formas.

Así, se pueden realizar salidas o disponer de material en el aula para examinar

formas y extraer conclusiones de lo analizado.

Experiencias de observación directa: se llevarán a cabo mediante soportes

visuales adicionales (diapositivas, filmes, fotos, etc.), como paso para el

conocimiento de temas y como medio de recreación de imágenes mentales,

además de funcionar como complemento para informaciones verbales.

69

Experiencias con materiales: la manipulación y experimentación con

materiales es fundamental para aprender y descubrir las posibilidades de uso, las

texturas, etc. Una buena motivación es presentar el soporte y la técnica como

estímulos visuales para la expresión. El niño, con los materiales iniciará el proceso

creativo partiendo de cero, como imagen de su expresión o por mero placer.

Asociación: si el niño conoce un amplio campo de posibilidades sensoriales

establecerá relaciones analógicas que confluirán en su proceso creativo. La

asociación permite al niño sentar las bases de su estructura de conocimientos.

Hábitos: es uno de los pilares básico para la realización de tareas en

óptimas condiciones de orden y limpieza. En la representación plástica, los

materiales y herramientas deben estar en perfecto estado de limpieza y

conservación al igual que el aula.

Proceso de elaboración: en los trabajos que requieran una metodología

específica, el docente deberá comentar las nociones mínimas a tener en cuenta”32.

Es preciso explicar al alumno cuál es la mejor forma de hacerlo y las

condiciones a tener en cuenta, así como motivarlos para crear en ellos el gusto

por el desarrollo y la resolución de los problemas. Es un modo de guiar a los niños

para que comprendan la mejor forma de desarrollar las actividades. El profesor ha

de adaptarse a los niños y no hacer que estos se acomoden a él.

La función del docente es la de estimular al alumno para que aparezca en él

el autodescubrimiento y, sobre todo, la expresión. Por ello, el docente es el

encargado de mantener un ambiente placentero y cómodo en el aula, creando así

una atmósfera que conduzca a la inventiva, a la exploración y a la producción

imaginativa.

32. Hurlock E. “Desarrollo psicológico del niño” 197

70

La escuela, como el maestro, debe favorecer el correcto desarrollo del

alumno para estimular su creación. Los valores pedagógicos fundamentales que la

escuela debe darle al niño son los siguientes:

La escuela debe apoyar la necesidad natural de expresión del niño y dotarla

de múltiples posibilidades de encauzar la percepción e interpretación de la

realidad por parte de éste.

Aceptar los sentimientos del niño en su actividad artística y entendiéndolos

también en el ámbito de la etapa de desarrollo en la que se encuentra. Debe

incluir como uno de los propósitos fundamentales el desarrollo de la capacidad

creadora, así como el pensamiento divergente, y debe valorar la originalidad y las

respuestas de independencia intelectual.

La pedagogía en el arte infantil acepta y promueve las diferencias en los

alumnos, procurando enseñar los sentimientos de confianza y seguridad en ellos

mismos.

Debe promover el valor de la libertad, para que el niño posea la seguridad

de ser respetado y a su vez respete a los demás.

El valor principal de la actividad artística se encuentra en el proceso y no en

el producto. Debe propiciar la colaboración entre los alumnos, animándolos a

participar del proceso creativo.

Debe buscar un desarrollo estético, proporcionando las experiencias que

lleven al alumno a madurar su propia expresión y a captar la belleza que existe en

la naturaleza y que puede surgir de sí mismo, en los movimientos, los sonidos, etc;

que le proporcionan paz y serenidad en su vida.

La escuela, como medio para la educación, debe ser flexible en la

consecución de los objetivos; no debe obligar al alumno, porque se reduce así la

capacidad para la propia autoexpresión del pequeño.

Tampoco debe fomentar la competencia ni la competitividad entre

individuos o grupos. Ante todo la escuela debe dotar al niño de valores positivos

para su desarrollo como persona.

71

Recordemos que cada niño es diferente del resto, por lo que no debe tratar

a todos por igual.

La escuela debe permitir que la expresión del niño sea completa,

favoreciendo de este modo el interés por conocer y aprender (un ejemplo son las

preguntas que muchas veces realizan). En el área de expresión artística indicada,

sobre todo en la edad infantil que el trabajo y el juego son compatibles en el

desarrollo plástico.

El docente, asimismo, debe tener cuidado en no reprimir la actividad infantil

y no criticar las obras realizadas por los alumnos, puesto que esto puede hacer

que el individuo se repliegue en sí mismo y deje de actuar por su cuenta,

coartando de este modo cualquier señal creativa y relegando al niño a funcionar

como un mero reproductor.

Para ello consideramos a continuación algunas pautas para el correcto

funcionamiento y desarrollo del aula:

El trabajo del educador en la escuela es eminentemente pedagógico. El

maestro debe sacar provecho de las facultades personales de cada alumno.

Para valorar el lenguaje plástico del niño, es preciso poseer una

preparación teórica tanto de la gramática del arte como de su didáctica.La

estimulación que ofrezca la escuela no debe tener nunca un carácter competitivo.

Es preciso valorar a los alumnos con una evaluación total de sus trabajos.

La escuela debe fomentar los valores positivos de cada niño. Las

actividades plásticas tienen valor tanto en su proceso como en su resultado final.

El seguimiento del niño en el área plástica ofrece muchos datos para el

estudio del comportamiento integral de éste y para ofertar las posibles soluciones

a sus conflictos. Cada alumno tiene un ritmo de trabajo y unas características

propias de desarrollo, la escuela debe atender a ellas.

A continuación vamos a enumerar algunos registros que, por medio de la

educación plástica, son claves para el desarrollo motriz del individuo en edad

preescolar.

72

“El gesto: es un movimiento voluntario o involuntario que muestra un estado

psicológico. Existen múltiples variedades de movimientos y estos pueden ser

espontáneos o educados.

El trazo: debe ser un movimiento lento y progresivo. Este nos revela la

intensidad emocional, a la vez que coordina los segmentos corporales.

El rastro: marca dejada por una acción determinada.

La textura:Resultado aparente de la materia. Tratamiento que puede darse

a una superficie por medio de los materiales.

La huella: marca dejada por un cuerpo sobre una superficie.

Estos rasgos fundamentales configuran el estilo gráfico individual de cada niño y

permiten su autoconocimiento y el desarrollo de sus cualidades motoras.

La comprensión del lenguaje psicomotriz y su aplicación práctica sirven al

pequeño para, definir su lateralidad, que debe ser un hecho espontáneo. No debe

reprimirse, como por desgracia se hacía hace unos años, la lateralidad natural del

niño.

Proporcionarle la capacidad de construir su esquema corporal a través de

las partes.Incrementar el tono muscular y la respiración.

El aprendizaje del lenguaje psicomotriz afina las posibilidades manuales

(motricidad fina), que serán básicas para el desarrollo artístico y para la capacidad

de escribir.

La psicomotricidad en las edades comprendidas entre los tres y los cuatro

años, favorecerá las siguientes características evolutivas:

La soltura y espontaneidad en la realización de movimientos, que cada vez

serán más precisos.

Será el punto de inicio para la expresión plástica, por medio de la llegada al

dibujo.Es capaz de acelerar y frenar la marcha a su voluntad. Empieza a poder

detenerse.

73

Empieza a mostrar la preponderancia por un lado u otro del cuerpo

(manifestación de su lateralidad innata).Inhibe mejor los movimientos

involuntarios. Desarrolla la independencia de los segmentos.

Estas características se van conformando e interiorizando, y en los años

siguientes aparecerán nuevas y más complejas funciones:

Uso de herramientas y materiales más sofisticados (como las tijeras).

Capacidad para mantenerse en un lugar a voluntad (por ejemplo, puede

estar más tiempo sentado en el aula.)

Inicio de la representación figurativa: la figura humana.

En esta etapa, los estímulos recibidos para el movimiento predominan

sobre las percepciones sensoriales.

Lenguaje plástico y lenguaje psicomotriz están unidos en el ciclo inicial,

porque el manejo de los materiales y herramientas artísticas, así como el libre

manejo de sus capacidades motoras dentro del aula de plástica, favorecen el

entendimiento y mejora de sus capacidades.

El lenguaje plástico es un medio fantástico para la aprehensión por vía

directa o indirecta de los demás tipos de lenguajes, bien sea lenguaje oral o

lenguaje escrito, además de mejorar las capacidades motoras del niño (ya que por

medio del movimiento el alumno irá descubriendo el medio que le rodea)”33

33. GADINO “Los procesos de pensamiento y la creatividad”

74

4.1.3 La evolución del garabato.

Señalaremos brevemente la primera expresión gráfica que desarrollará el

niño(a) fundamentalmente en la casa, en guarderías y en el preescolar.

Es muy importante destacar la evolución gráfico – expresiva como medio

para el desarrollo del niño. Con la adquisición de las pautas básicas para la

representación gráfica, el pequeño consigue expresar sus deseos, motivaciones e

intereses, usando el dibujo o el gesto gráfico como un canal en su proceso

comunicativo con el entorno que le rodea. Para que este proceso de comunicación

se lleve a cabo, el niño tendrá que reforzar y favorecer tanto sus esquemas

previos de conocimiento como su evolución psicomotriz. Estas cualidades

permitirán el correcto desarrollo del proceso de la comunicación gráfica.

Varias investigaciones han mostrado que los elementos expresivos del niño,

desde el momento que se pueden registrar con el lápiz o con un gis, van

evolucionando de unos garabatos básicos hacia unos símbolos coherentes.

Durante varios años de evolución esos modelos gráficos se convertirán en

representaciones conscientes de los objetos percibidos, el signo sustantivo se

acabará convirtiendo en una imagen visual.

Los niños siguen todos la misma evolución gráfica en su camino hacia la

simbolización de los objetos, para ello deben aprender a reconocer y a representar

las formas y sus contenidos estructurales (colores, texturas, tamaños, etc.). Estas

pautas de representación se van adquiriendo desde la entrada en la escuela

infantil; por este motivo, la expresión plástica es quizás el área más importante en

el correcto desarrollo del niño, puesto que al ser una enseñanza con gran

contenido sensorial, favorece enormemente el funcionamiento de los mecanismos

de interpretación y reconocimiento de la realidad cercana, permitiendo al niño la

adquisición de nuevas capacidades intelectuales.

El uso de diversas técnicas y materiales de trabajo en el aula artística

también favorece el desarrollo infantil.

75

 Los niños se empeñan en descubrir y manipular los objetos y herramientas

que les rodean, con lo que identifican e interiorizan el significado y valor de los

conceptos derivados de las actividades.

Freinet nos menciona “El niño dibuja para aprender a dibujar. Se ha

demostrado que los factores de expresión plástica del niño, desde el momento que

pueden representar o registrar con un lápiz o gis, evolucionan de unos garabatos

básicos hacia unos símbolos con una clara coherencia formal”34

“El garabato se convierte en el puente hacia el reconocimiento de la

escritura y la expresión plástica, además de ejercer de canalizador de las

experiencias sensoriales infantiles. Los niños siguen la misma evolución gráfica en

su descubrimiento del garabateo como medio de simbolización.

En la etapa del garabateo (2-4años), el niño realiza garabateos y

experimenta con el lápiz o los colores. El gesto que realiza y el trazado que hace

requieren espacios amplios, por eso pintará en el suelo, en paredes o sobre

grandes papeles, puesto que los de trazo fino necesitan de una precisión que el

niño de esas edades no posee”35

“Los primeros trazos de experimentación no tienen sentido para el alumno y

se puedan salir del papel, ya que aún no se ha desarrollado su coordinación óculo-

manual. Paso a paso, van coordinando la vista y el gesto y realizan garabatos bajo

el gesto controlado. En educación infantil se estimula el dominio del gesto, básico

para el aprendizaje”35

34. SALVADOR Ana. “Conocer al niño a través del dibujo” Edit. Alfaomega. 2001. P. 46.

35. Ibid

76

 Finalmente el niño empieza a hacer garabatos y a darles nombre y aunque

no puede reconocer nada, es importante que sea consiente de que a través de los

movimientos gráficos puede dar significado a las cosas que le rodean. Podemos

Dotar de una dimensión evolutiva al garabato, que comienzan siendo trazos

desordenados en un papel y va adquiriendo forma y contenido.

“Luquet nos dice que el garabato aparece entre los 18 meses y los 4 años de edad

y se puede clasificar en diferentes ciclos:

Garabatos desordenados o sin control: es el movimiento por el movimiento

mismo. El niño traza líneas moviendo todo el brazo hacia adelante y hacia atrás,

sin importarle la dirección visual. Produce trazos impulsivos, estos pueden ser

rectos o ligeramente curvos y a menudo sobrepasan los bordes del papel, trazos

variables sin sentido, es importante dejar al niño que se exprese por medio del

garabateo.

Garabatos controlados: se caracteriza por el intento de dirigir la mano en la

misma dirección de un trazo ya realizado para poder repetirlo y por el

entrenamiento en la realización de figuras cerradas. En este movimiento, el niño

toma conciencia de la posibilidad de controlar el grafismo que está realizando.

Al niño le gusta llenar toda la página con trazos largos, cortos y alternar distintos

colores.

Garabatos con nombre: el garabato con nombre es cuando el trazo adquiere

valor de signo y símbolo. El niño ya no dibuja por simple placer motor, sino con

una intención, aunque el garabato no sufra en sí demasiadas modificaciones, el

niño espontáneamente le pondrá un nombre.El mismo trazo o signo puede servirle

para representar distintas cosas y también es posible que cambie en el transcurso

de su tarea el nombre de lo que ha dibujado. Es una etapa de mucha

trascendencia en su desarrollo, es un indicio de que el pensamiento del niño ha

cambiado. Pasa del pensamiento meramente kinestésico al pensamiento

imaginativo.

77

 Es ahora, alrededor de los tres años y medio, cuando se percibe una

intención previa a la acción. Sin embargo, muchas veces un trazo que, al

comenzar el dibujo significaba una cosa, puede cambiar de denominación antes

de terminarlo”36

Una característica importante que destaca Lowenfeld,”es que los niños no

están interesados en la realidad visual. Una línea ondulante, puede ser un perro

corriendo, pues también tienen un significado real para el dibujante las

sensaciones de movimiento, de suavidad o de velocidad. Padres y maestros no

deben forzar al niño a que dé nombre a sus garabatos, ni darles su propia versión

adulta sobre el tema. Solamente se deberá mostrar entusiasmo y dar confianza

por este nuevo modo de pensar.

El niño descubre que hay relación entre el color y el objeto. Y como

también es comprensible para esta etapa, elige un color para cada objeto y

siempre repite el mismo”.37

El color ha dejado de ser absolutamente efectivo como lo era en etapas

anteriores.

Esta circunstancia es reflejo directo de desarrollo progresivo del niño.

Lowenfeld afirma que “El niño ha comenzado a desarrollar la capacidad de

categorizar, de agrupar cosas en clases y de hacer generalizaciones” 38

Aunque ciertos objetos son pintados con colores comunes para todos los

niños, como el cielo azul o la hierba verde, cada niño desarrolla sus propias

relaciones de color.

El esquema de color es un indicio del proceso que conduce al pensamiento

abstracto y muestra que el niño puede generalizarlo a otras situaciones, a partir

de su propia experiencia.

36.Luquet, G. H. “El dibujo infantil” 1972

37. Salvador Ana “Conocer al niño a través del dibujo”

38. Ibid 194

78

El concepto de sí mismo que se desarrolle en este momento, puede ser un

factor importante en sus relaciones con la capacidad de aprendizaje y con la

gente.

Los propósitos básicos de un programa de plástica para ellos, deben tender

a desarrollar una imagen positiva de sí mismos, alentar la confianza en los propios

medios de expresión y proveer la oportunidad para que se origine el pensamiento

divergente constructivo

Da nombre a sus garabatos y estos tienen sentido real.

Empieza a conectar sus garabatos con el mundo que le rodea.

Cambia la intuición del desarrollo infantil.

Aumenta el tiempo de dedicación.

Pinta sin ideas preconcebidas.

El garabato se confirma como actividad motriz.

La presimbolización.

El niño del ciclo inicial representa plásticamente el mundo visual, de manera

totalmente subjetiva, incorporando en él toda la fantasía de que es capaz. Entre

los 3 y los 6 años, los niños pasan por un período de desarrollo psicomotor

importante, sobre el que se basará posteriormente su evolución intelectual y la

maduración de sus personalidades.

Este período inicial es muy apropiado para estimular las bases del

movimiento, del pensamiento y de la motivación individual, previas a la

introducción de estrategias más elaboradas, como serán la adquisición del

símbolo como un medio de expresión, o la adquisición de la escritura o la lectura.

En estos años el alumno va descubriendo lo que le rodea por medio de sus

sentidos y las percepciones sensoriales que tiene de su entorno; a estas

percepciones o “imágenes de las cosas” el niño le da un significado simbólico.

79

Puesto que en la edad infantil el alumno se comunica mediante imágenes,

conviene que explore diversos materiales y formas de la expresión gráfica. En

estas edades el niño sabe ser capaz de comenzar a entender el valor de los

símbolos derivados de conceptos tan importantes como forma, estructura, etc.

Hay que recordar que cada niño es diferente, por lo que con cada

representación interpretará las cosas de una forma distinta. No todos los niños

tienen el mismo proceso psicoevolutivo ni se desarrollan con la misma velocidad.

El niño en esta época utiliza el gesto como modelo de expresión. El gesto

será básico para el aprendizaje del símbolo. Después, y tras el desarrollo de la

comprensión gráfica, será capaz de organizar y comprender el lenguaje simbólico.

La simbolización.

Se denomina símbolo al signo donde no existe correspondencia directa

entre significante y significado. En el momento de crearlo se establece una

correspondencia analógica, en cierta manera espontánea, que luego se convierte

en convencional. Este proceso podemos denominarlo simbolización y consiste en

dotar a algo de diversas cualidades simbólicas o determinadas.

 En la edad Infantil el niño tiende a exagerar los rasgos que él considera

más importantes. El niño toma de la realidad lo que para él es esencial y lo

potencia.

Entre los 3 y 4 años, surge en el niño el pensamiento simbólico y se irá

desarrollando entre los 4 y 5. En esta etapa se posee una fantasía e imaginación

exacerbada, lo que favorecerá el proceso simbólico, además de otras

características como el animismo (atribuir vida humana a objetos y a seres) que

también le ayudarán en el proceso de adaptación simbólica. La consecución de

este proceso será importante en el desarrollo de estructuras complejas de

pensamiento y favorecerán su aparición.

80

“La utilización del sistema de los signos verbales obedece al ejercicio de

una función simbólica más general, cuya propiedad es permitir la representación

de lo real por intermedio de significantes distintos de las cosas significadas”39

Leer y escribir no significa tener que hacerlo como los adultos. Estos

procesos se generan cognitivamente desde que nace en el niño la necesidad de

plasmar gráficamente lo que trata de comunicar.

En este proceso la educadora necesita permitir que sea el niño quien se

cuestione, experimente o haga sus hipótesis y así vaya generando su

conocimiento.

El niño esta en constante búsqueda por lo cual tendrá errores, es labor

como docente, hacerles ver a los niños que es normal y que son errores

constructivos.

En la medida que el niño descubre la capacidad de representar algo que le

interesa, buscará los materiales necesarios para escribir o leer, una de las

primeras actividades que el niño emprenda es la de dibujar letras o pseudoletras,

estableciendo una escritura horizontal.

39. PIAGET J, “Memoria e inteligencia(1978)

81

4.1.4. Actividades didácticas a través del dibujo.

Programa de Educación Preescolar.

El programa debe contribuir a la formación integral, pero asume que para

lograr este propósito el Jardín de Niños debe garantizar a los pequeños, su

participación en experiencias educativas que les permitan desarrollar, de manera

prioritaria, sus competencias afectivas, sociales y cognitivas.

Las competencias que incluye el programa se sustenta en la convicción de

que los niños ingresen a la escuela con un acervo importante de capacidades,

experiencias y conocimientos que han adquirido en el ambiente familiar y social.

Centrar el trabajo en competencias implica que la educadora busque mediante el

diseño de situaciones didácticas que implique desafíos para los niños y que

avancen paulatinamente en su forma de expresarse, que propongan, expliquen,

cuestionen, comparen, trabajen en equipo que aprendan más de lo que saben

acerca del mundo, que sean personas más seguras, autónomas, creativas y

participativas.

El programa de educación preescolar está integrado por seis campos formativos.

 Desarrollo personal y social

 Lenguaje y comunicación

 Pensamiento matemático

 Exploración y conocimiento del mundo

 Expresión y apreciación artísticas

 Desarrollo físico y salud

El programa asume como desafío el desarrollo de las potencialidades del niño las

cuales van a ir de la mano con los campos formativos. La acción de la educadora

a través de situaciones didácticas va a ser un factor clave para que los niños

tengan un desenvolvimiento personal y social.

La educación preescolar tiene como propósitos promover en los niños el

desarrollo desus potencialidades cognitivas y comunicativas; la confianza en sí

mismos; la seguridad y el respeto en sus relaciones con los demás; la sensibilidad

82

y creatividad para expresarse a través de los lenguajes artísticos y para apreciar

las diversas manifestaciones del arte; así como el desarrollo de las capacidades y

disposiciones para el aprendizaje permanente.

Cuando los niños cantan, dibujan o mueven su cuerpo, observan lo que

ellos mismos hacen y lo que realizan sus compañeros, comentan y comparan sus

trabajos.

El campo formativo de expresión y apreciación artísticas va encaminado a

fomentar en los niños la sensibilidad, la iniciativa, la curiosidad, la espontaneidad,

la imaginación, la creatividad; los cuales van a ir logrando a través de experiencias

con ciertos materiales como, lápices, crayolas, colores, otra forma de poder

expresarse es por medio del canto, baile, expresión corporal o teatro. Con todo

esto nos va a comunicar sus pensamientos, sensaciones y sentimientos tanto

negativos como positivos.

La expresión artística tiene sus orígenes en la necesidad de comunicar

sentimientos, pensamientos y emociones por medio de la música, el baile, la

pintura o el lenguaje corporal. Comunicar ideas mediante lenguajes artísticos es el

combinar sensaciones, colores, formas, composiciones, transformar objetos y este

va a ir propiciando desde edades tempranas.

83

“El desarrollo de estas capacidades puede propiciarse en los niños y en las

niñas desde edades tempranas, a partir de sus potencialidades. La evolución de

las formas de expresión que utilizan los bebés para comunicar sus necesidades a

quienes están en contacto con ellos, el conocimiento que van logrando de su

cuerpo y de su entorno, a través de la exploración del espacio y la manipulación

de objetos, así como las representaciones mentales que paulatinamente se hacen

del entorno en que viven son procesos mediante los cuales van logrando un mejor

conocimiento de ellos mismos y del mundo.

Desde los primeros meses de vida los niños juegan con su cuerpo, centran

la atención visual y auditiva en objetos coloridos o sonoros, reaccionan

emocionalmente hacia la música el canto y se expresan a través del llanto, la risa

y la voz”40

La educación preescolar debe contribuir a la formación integral del niño,

debe garantizar, su participación en experiencias educativas en las cuales

desarrolle sus competencias afectivas, sociales y cognitivas.

Es así que la educadora busca, mediante situaciones didácticas que los

niños vayan avanzando en su desarrollo que poco a poco se expresan por

distintos medios, que propongan, que expliquen, cuestionen, comparen, trabajen

en equipo, de tal forma que se formen niños seguros, autónomos, creativos y

participativos.

“El trabajo pedagógico con la expresión y apreciación artísticas en la

educación preescolar se basa en la creación de oportunidades para que los niños

hagan su propio trabajo, miren y hablen sobre él y la producción de otros”41

Dentro de la expresión y apreciación van a practicar y avanzar en el control

muscular y fortalecen la coordinación visual y motriz, aprenden a utilizar

instrumentos como tijeras, brochas, pinceles, crayolas, gises, entre otros objetos.

40.PROGRAMA DE EDUCACIÓN PREESCOLAR, 2004, Secretaria de Educación Pública. P. 94

41.Ibid 95

84

Desarrollan las habilidades perceptivas, color, forma, líneas y texturas como

resultado de lo que observan, escuchan, palpan y tratan de representar a través

del arte, pintando, dibujando, cantando, bailando o modelando.

Tienen la oportunidad de elegir que colores usar, cómo construir o pegar,

van aprendiendo a tomar decisiones y a ser cuidadosos con sus trabajos.

“En el trabajo con las actividades artísticas la educadora debe tomar en

cuenta que para los niños más pequeños es fundamental tener oportunidades

para el juego libre y la expresión, la manipulación de objetos y texturas, pues el

movimiento y la exploración son necesidades vitales que no deben pasarse por

alto exigiéndoles concentración por períodos prolongados”42

Los niños experimentan sensaciones de éxito, el arte es abierto a quien lo

crea, todos los niños experimentan la satisfacción de sus producciones. Por ello

las actividades artísticas son particularmente valiosas para los niños.

42. Ibid

85

4.1.5 Estrategias didácticas.

En la escuela donde laboro, aún falta darle la importancia requerida y

debida a las artes plásticas: actividades que a mi parecer son de gran ayuda para

el niño y su desarrollo integral; sin embargo para los padres de familia y la escuela

es más importante que los niños aprendan a escribir a temprana edad.

Las siguientes sesiones se realizaron en la escuela Metropolitana, la cual

se encuentra ubicada en Naranjo núm. 109, colonia Santa María la Ribera,

delegación Cuauhtémoc. Laboro como maestra titular de primero de preescolar

teniendo a mi cargo a 12 niños (7 niñas y 5 niños).

El objetivo de las siguientes actividades plásticas, es favorecer la expresión

creativa y personal de cada niño, que siente, imagina e inventa, se va a estimular

y desarrollar su sensibilidad pero no solamente van incluidos los sentimientos y

emociones sino también el mostrar un desarrollo de su coordinación motriz fina y

gruesa y que a través del dibujo sea más significativo el aprendizaje de las letras y

los números.

El niño dibuja por placer y a través de sus dibujos expresa además su

estado emocional y la visión del mundo que lo rodea.

El Programa de Educación Preescolar nos marca en el campo formativo de

expresión y apreciación artísticas que “tiene raíces en la necesidad de comunicar

sentimientos y pensamientos a través de la música, la imagen, la palabra, el dibujo

o el lenguaje corporal entre otros medios”43

Los niños comunican sus ideas por medio de líneas, formas, los cuales

tienen un significado importante, también van aprendiendo a ser cuidadosos con

su material y salón de clases.

43. Ibid 94

86

Estrategias didácticas.

 Primera actividad.

Campo Formativo.

Expresión y apreciación artísticas.

Competencia.

Comunica y expresa creativamente sus ideas, sentimientos, fantasías mediante

representación plásticas y usando técnicas y materiales variados.

Aspecto que se favorece.

Acepta y propone normas para la convivencia el trabajo y el juego.

Situación didáctica. Conozco mi material

Nos pondremos un delantal para no ensuciarnos la ropa.

En una mesa colocaré el siguiente material: pintura digital, pinceles, colores,

crayolas, hojas de color y pegamento, cada material tendrá su nombre escrito en

una tarjeta, una vez observamos nuestro material pudimos manipularlo,

comentamos cuales conocemos y para que los utilizamos.

Posteriormente cada niño toma una hoja y realizamos un dibujo libre con el

material de nuestra preferencia, al terminarlo lo mostramos a nuestros

compañeros.

Para reforzar nuestro primer propósito que es conocer nuestros materiales se les

entrega una hoja impresa con los dibujos y nombres del material que utilizaron y

encerrarán el material que ellos utilizaron.

Material.

Pintura digital, pinceles, delantal, colores, crayolas, hojas de color, pegamento,

hojas blancas y copias.

87

El dibujo es una de las actividades preferidas de los niños. El niño dibuja

por placer y a través de sus dibujos expresa su estado emocional y como ve el

mundo.

“La construcción de la imagen corporal en los niños se logra en un proceso

en el que van descubriendo las posibilidades que tienen para moverse,

desplazarse y comunicarse a través del cuerpo y para controlarlo” 44

El objetivo de la siguiente actividad es que.

Se les debe brindar a los niños confianza en su capacidad de aprender,

crear y expresarse, si ellos saben que pueden aprender seguirán aprendiendo,

creer en ellos y brindarles la confianza es la clave

El arte en la educación preescolar es una actividad dinámica que permite a

los niños y las niñas expresarse, comunicar, sentirse, estimula la creatividad, la

sensibilidad, el criterio y la emoción.

44. Ibid 95

88

 Segunda actividad.

Campo Formativo.

Expresión y Apreciación Artísticas.

Competencia.

Expresa corporalmente las emociones que el canto, la literatura y la música le

despiertan.

Emplea el lenguaje paralingüistico (gestos, miradas, actitudes, posturas, etc.) en

sus expresiones corporales.

Comunica ideas y sentimientos que le produce el participar en la expresión libre a

través de la interacción con sus pares.

89

Aspecto que se favorece.

Describe lo que imagina, siente y piensa al haber escuchado una melodía.

Experimenta con algunas técnicas, materiales y herramientas de la creación

plástica.

Situación didáctica. Nuestro cuerpo humano

Usamos imágenes de niños que muestran diferentes estado de ánimo nos

preguntamos el por qué creíamos que se sentían así, como triste, enojado, alegre,

sorprendido o con miedo.

Empezamos a realizar algunos gestos: triste, alegre, enojado, asombro,

preocupado y miedo. Posteriormente a cada uno se le proporcionó un espejo para

que pudieran observar sus gestos

Les entregué una hoja con el cuerpo humano, a los 9 les faltaba la cara. Ellos

completaron el dibujo agregándole cabello, orejas y los gestos que habíamos visto

todo esto escuchando música titulada concierto para oboe.

Ahora que ya identificamos los gestos, nos reconoceremos en una fotografía, en la

cual experimentaremos con materiales (colores, acuarelas, godetes, crayolas y

hojas de color) para decorar el marco de nuestra foto.

Observamos nuestra fotografía y mencionamos cada parte de nuestro cuerpo

empezando por la cabeza hasta llegar a nuestros pies.

Cada uno realizó su autorretrato con materiales que tenemos a la mano, con el

propósito de conocernos y lograr plasmar lo más real a nuestro cuerpo.

Dentro de sus dibujos podemos observar la autoestima del niño, es decir en

primera si se dibujó o realizó a otra persona y el tamaño del dibujo.

Materiales.

Fotografías, espejos, delantal., colores, acuarelas, godetes, crayolas, hojas de

color, pegamento, grabadora y c.d.

Ya empieza a interpretar y plasmar todo lo que siente, ahora no sólo es ponerle

nombre sino tratar de trazar sus primeros garabatos que para él simbolizan su

nombre o de otras personas, también pueden ser objetos o animales.

90

El objetivo de la actividad.

La expresión artística tiene sus raíces en la necesidad de comunicar sentimientos

y pensamientos, que son “traducidos” a través de la música, la imagen, la palabra

o el lenguaje corporal, entre otros medios.

Les permite a los niños de preescolar conocerse,expresar sus ideas, emociones,

pensamientos, sentimientos a la vez que adquiere conocimientos significativos

para su desarrollo integral.

91

 Tercera actividad.

Campo formativo.

Lenguaje y comunicación.

*Competencia.

Identifica algunas características del sistema de escritura.

*Aspecto que se favorece

Intenta escribir el nombre de la fruta que más le gusta.

-Situación didáctica. Identificamos las vocales a través de dibujos y escritura.

Se les mostraron diferentes frutas: manzana, plátano, piña, mango, pera y sandia,

mencionamos cual fruta nos gusta más y por qué. Fuimos describiendo su tamaño

si era grande, mediano, pequeño y de que colores.

Se les proporcionó una hoja con el dibujo de la fruta que ellos eligieron para que la

decoraran a su gusto, abajo del dibujo venía su nombre escrito, los niños tienen

que remarcarlo con varios colores y tratar de copiarlo mientras que en otra hoja

con el nombre de la fruta encerrarán con colores la letra ya sea si tiene “a, e, i, o,

u” de tal forma que se fueran vinculando más con las letras.

*Material.

Frutas, colores, crayolas y copias.

El objetivo de la siguiente actividad.

El arte en la educación preescolar es una actividad dinámica que permite a los

niños expresarse, comunicar, sentirse, estimula la creatividad, la sensibilidad y el

criterio.

 Los niños no sólo se apropian de información conocida, sino que además van

construyendo nuevas ideas.

 Existe una presión por parte de los padres de familia de que los niños aprendan

matemáticas y lectoescritura, como si la finalidad de la educación preescolar fuera

92

preparar a los niños para no se les dificulte el leer, escribir, hacer sumas y restas

en primaria. Poca importancia le dan a las actividades del dibujo, siendo que éstas

desarrollan lenguajes expresivos que más tarde favorecerán los simbólicos. Si se

considera el arte como un lenguaje, entonces contribuirá a que los niños puedan

desarrollarse integralmente, facilitará las actividades de los diversos campos

formativos, como matemáticas, lenguaje y comunicación.

93

 Cuarta actividad.

Campo formativo: Pensamiento matemático.

* Competencia: Utiliza los números en situaciones variadas que implican poner

en juego los principios del conteo.

 *Aspectos que favorece: identifica el orden de los números en forma escrita.

Utiliza objetos para representar cantidades.

-Situación didáctica ¿Voy conociendo los números?

Por medio de láminas reconocemos los números del 1 al 5, posteriormente

realizamos conteo y remarcamos los números con colores.

En medio de la mesa hay unos botes de crayolas, a cada niño se le da uno,

dándoles las siguientes instrucciones:

Les diré un número (1-5) y dependiendo del número que sea, meterán en su bote

la cantidad de crayolas correcta.

En la segunda actividad jugaremos al Rey pide que consiste, en que yo le diré al

niño un número y me traerá la cantidad de objetos requerida, una lonchera, 3

lápices, 2 mochilas, 4 cuadernos y cinco crayolas.

Se les proporcionará una hoja en la cual dibujamos la cantidad de manzanas que

se indica ya sea 1, 2 y 3.

*Material.

Láminas de números, botes de crayolas, lonchera, mochilas, fruta de unicel,

lápices, colores, cuadernos.

El objetivo de la siguiente actividad.

El docente le debe de proporcionar experiencias a los niños con el arte, los pone

en contacto con un mundo diferente al que están acostumbrados en su contexto

de tal forma que lo que vaya adquiriendo sea significativo.

94

 Quinta actividad.

Campo formativo .Exploración y conocimiento del mundo.

*Competencia: clasifica elementos y seres de la naturaleza segúnsus

características (animales según el número de patas, seres vivos que habitan en el

mar o en la tierra, animales que se arrastran).

Establece comparaciones entre las características gráficas de su nombre, los de

sus compañeros y otras palabras.

* Aspectos que favorece: conoce y observa seres vivos y elementos de la

naturaleza.

-Situación didáctica. Conozco y aprendo.

Por medio de guiñoles e imágenes presentamos a los animales terrestres y

acuáticos fuimos describiendo de que tamaño y color son, en dónde viven, que

comen, si ya los conocían.

Posteriormente los clasificamos para retroalimentar lo que habíamos aprendido,

eran los animales que viven en el mar, vuelan y que tenían cuatro patas.

Cada quien dibuja su animal favorito y debajo de él remarcan su nombre y a la vez

intentan copiarlo, mientras que en otra hoja ahora realizan su nombre para pegarlo

debajo de su obra de arte.

Ellos van identificando que las letras que tienen su nombre también están en

algunos nombres de animales.

*Material.

Guiñoles, hojas blancas, lápices, colores.

El objetivo de la actividad.

El docente debe ser una persona creativa para que sus alumnos también lo sean,

dejando así una profunda huella en sus alumnos.Los niños no sólo observan los

animales, se cuestionan, hacen comparaciones los describen sino aprenden a

realizar sus propias obras de arte le dan un significado a través del dibujo.

95

 Sexta actividad.

Campo formativo: lenguaje y comunicación.

*Competencia: identifica algunas características del sistema de escritura.

* Aspectos que favorece: identifica la escritura convencional de los números y

letras.

Utiliza el conocimiento que tiene de las grafías de su nombre, otros compañeros u

otras palabras.

-Situación didáctica. Identifica vocales y números.

En el salón remarcamos con pintura digital las vocales y números, posteriormente

en el patio las trazamos con gis, para que cada niño remarcara tres veces una

vocal o un número. Al finalizar nos formamos para tomar una tarjeta y según la

vocal o número que saliera lo buscaríamos.

Como actividad opcional y en la cual observaremos como poco a poco ha ido

avanzando. Usamos una hoja de color en la cual hicimos la carta para el día del

padre, primero nos pusimos pintura digital en la palma de la mano para marcarla

en la hoja esperamos a que seque, en el pizarrón escribí lo siguiente “Te amo

papá gracias por todo” y al final su nombre, se puede observar que ya copian

aunque no del todo pero lo intentan y escriben su nombre.

*Material.

Pintura digital, gis de colores, hojas de color y plumones.

El objetivo de la actividad.

Los niños no solo se apropian de información conocida, sino que además

construyen, recrean y desarrollan nuevas ideas y conceptos a través del dibujo ya

que les es más significativo.

Es esencial acercarlos a la expresión y apreciación artísticas desde su niñez, ya

que contribuye a un mejor desarrollo personal y social, brindándoles seguridad y

autonomía y su imaginación es estimulada considerablemente.

96

El que los niños trabajen y manipulen diferentes materiales como pintura digital,

colores van apreciando más su trabajo ya que encuentran colores y formas.

El papel del docente de educación preescolar, en relación con el arte y el PEP

2004 (Programa de educación preescolar) es dar una apertura en la escuela al

contexto, de manera que los niños expresen su sentir y pensar. El docente debe

ser lo suficientemente hábil para observar las capacidades de los niños y ver qué

es lo que cada uno tiene de especial por medio de actividades de apreciación y

expresión artística. Si la escuela es un lugar donde hay música, cantos y juegos el

aula se encuentra llena de arte, y se diseñan cuidadosamente situaciones

didácticas en donde bailan, cantan, tocan instrumentos, iluminan, recortan,

utilizan materiales diversos, se disfraza y se leen cuentos que estimulen su

imaginación y se emocionen con lo que se lee, se logrará un desarrollo integral en

los niños.

 Séptima actividad.

Campo formativo: lenguaje y comunicación, pensamiento matemático, desarrollo

personal y social, exploración y conocimiento del mundo, expresión y apreciación

artísticas y desarrollo físico y salud.

*Competencia: comunica estados de ánimo, sentimientos, emociones y vivencias

a través del lenguaje oral.

Obtiene y comparte información a través de diversas formas de expresión oral,

expresa gráficamente las ideas que quiere comunicar y las verbaliza para construir

un texto escrito con ayuda de alguien.

Utiliza los números en situaciones variadas que implican poner en juego los

principios de conteo.

Reconoce y nombra características de objetos y figuras geométricas.

Distingue y explica algunas características de la cultura propia y de otras culturas.

Interpreta canciones, las crea y las acompaña con instrumentos musicales.

Representa personajes y situaciones reales o imaginarias mediante el juego y la

expresión dramática.

97

Mantiene el equilibrio y control de movimientos que implican fuerza, resistencia,

flexibilidad e impulso, en juegos y actividades de ejercicio físico.

-Situación didáctica. Clase pública.

La clase pública o muestra pedagógica se llevó a cabo el día 30 de junio del 2010

a las 11:00 hrs.

La cual tiene una duración aproximada de hora y media donde se trabajan los seis

campos formativos.

La clase inicia con la actividad de cantos y juegos, donde todas las canciones y

ritmos están relacionadas con el tema principal, la independencia.

Una vez terminado el segmento de cantos y juegos se trabajaron las siguientes

actividades:

Realizamos una pequeña obra con guiñoles el tema fue la Independencia de

México, cada niño venía caracterizado sobre un personaje de la historia de México

y nos platicó sobre el papel que desempeñó en la Independencia.

Iniciamos identificando las vocales en los siguientes sustantivos propios: Josefa

Ortiz de Domínguez, Ignacio Aldama y Miguel Hidalgo al ubicar cual era la vocal

que se nos indicaba la encerrábamos.

Se pegó en el pizarrón la frase “Independencia de México”, los niños buscaron la

sombra de las vocales, las cuales estaban escondidas detrás de las sillas donde

estaban sentados los padres de familia y tenían que colocarlas en la letra

correspondiente hasta completar el letrero.

Para cerrar el campo formativo de lenguaje y comunicación, se realizó un dictado

de vocales.

Para trabajar el campo formativo de pensamiento matemático se realizaron las

siguientes actividades.

Identificamos a través de obleas los colores y por medio de un tren las figuras

geométricas.

Se formaron tres equipos verde, blanco y rojo, los cuales tenían que recorrer un

camino donde había aros, vallas o conos; al final del recorrido había un número,

98

de acuerdo al número que les tocaba tenían que buscar los objetos que

representaran la cantidad.

Con esta actividad se concluyó el campo formativo de pensamiento matemático.

Para finalizar la clase pública, se les pidió a los padres de familia que les

escribieran una carta a sus hijos donde les dicen que significan para ellos. Fue

una actividad muy emotiva donde los padres pudieron expresar libremente sus

sentimientos

Comunicar ideas mediante lenguajes artísticos significa combinar sensaciones,

colores, formas, composiciones, transformar objetos, establecer analogías,

emplear metáforas, improvisar movimientos, recurrir a la imaginación y a la

fantasía, etc. El desarrollo de estas capacidades puede propiciarse desde edad

temprana.

99

CONCLUSIONES.

“Es precisamente la actividad

creadora del humano

la que hace de él un ser proyectado

hacia el futuro, un ser que

crea y transforma el presente”

L.S. Vygotsky

En ocasiones no conocemos el mundo interno del niño, lo que le angustia, lo que

le hace sentirse feliz o triste y sus deseos; basta con darle una hoja un lápiz o

colores para que plasme aquellos dibujos en los que expresa sus vivencias no

importando si le da nombre o no a su dibujo.

El dibujo no solo muestra lo que siente, sino es una forma de aprendizaje es decir

podemos ver las partes del cuerpo, ubicación espacial, letras o números etc.

El enseñar por medio del dibujo permite al niño darse cuenta que es capaz de

representar diversas ideas y darle significado, es decir si se le proporciona una

hoja con el dibujo de un elefante podemos obtener diferentes aprendizajes como,

identificar las letras que conforma la palabra elefante, descripción del animal

(color, tamaño, alimentación, habitad etc) y observar la habilidad artística,

coloreado, delineado y uso de materiales.

Parafraseando a Luquet nos dice que cuando el niño comienza a dibujar no

pretende al principio hacer una imagen, sino que lo único que quiere es hacer

líneas. Todos hemos observado a los niños pequeños intentar imitar la escritura y

quedar encantado ante una hoja llena de garabatos horizontales.

El dibujo no necesita espacios imposibles ya sea en la casa o escuela, sólo

necesita instrumentos al alcance como colores, pinturas, gises papel.

100

Piaget nos menciona “la educación artística debe ser, ante todo, la educación de

la espontaneidad estética y de esta capacidad de creación cuya presencia el niño

ya manifiesta y menos todavía que cualquier otra forma de educación puede

contentarse con la transmisión y la aceptación pasiva de una verdad o de un ideal

completamente elaborado. La belleza, como la verdad, no tiene valor si no es

recreada por el sujeto que la logra”44

En ocasiones los padres de familia esperan que en unos cuantos meses los niños

de preescolar adquieran las habilidades para leer y escribir, sin considerar que

cada uno cuenta con su propia experiencia la cual o le facilita o limita la

adquisición de un conocimiento en el cual intervinieron aspectos cognitivos y

afectivos; me refiero a cognitivo porque leer y escribir es un proceso mental en el

cual intervienen la atención, memoria, comprensión, los conocimientos y

razonamiento y afectivos porque la autoestima, la seguridad, confianza y la

capacidad de expresión de sentimientos y emociones son aspectos básicos para

el aprendizaje.

El evitar que las actividades y tareas en casa sean largas, cansadas y tediosas ya

que eso repercute negativamente en el gusto por aprender sobre todo para leer y

escribir.

Por medio de dibujos aprenderemos no nada más identificar letras o números

sino a disfrutar el hablar, leer, escribir e imaginar.

44. Piaget, J. La educación artística y la psicología de los infantes.

101

Las tareas o actividades deben orientarse a motivar, el que aclaren sus ideas, el

reforzar sus conocimientos. Por ello es importante el dibujo ya que no solo se

divierten a través de él identificamos estados de ánimo, conocemos nuestro

cuerpo por medio del dibujo, aprendemos a conocer letras y resolver problemas,

manejaremos diversos materiales (colores, pinturas, crayolas, acuarelas) ya sea

para realizar letras, números, dibujarnos o hacer frutas.

Las artes plásticas brindan elementos y herramientas para observar, describir,

iniciativa, curiosidad, imaginar, creatividad, interpretar y reflexionar. Les va a

permitir a los niños elaborar criterios propios, a la vez que favorecen la creación

de un gusto personal.

Psicólogos y pedagogos han estudiado el dibujo infantil con verdadero interés ya

que lo encuentran como medio de expresión de sentimientos o como medio de

elaboración para diagnósticos tanto en niños como en adultos.

102

BIBLIOGRAFIA.

BARRIO PAREDES ARACELI, “Sólo para educadoras”; Hacia una educación

integral del niño preescolar; Universidad Pedagógica Nacional; Edit. Colección

Educación; México; 2005

BETTELHEIM BRUNO, “Educación y vida moderna” (un enfoque psicoanalítico),

Barcelona, Grijalbo, 1982

BOUTONIER, Juliette “El dibujo del niño normal y anormal”; Educador

contemporáneo; Edit. Paidós; 1968.

GADINO Alfredo“Los procesos de pensamiento y la creatividad”; Edit. Homo

sapiens; 2001

GARCIA GONZÁLEZ ENRIQUE “La imaginación y el dibujo infantil”; El test

microgenético; Edit. Trillas; México, 2000

GONZALO ESLAVA DANIEL, “El dibujo como herramienta para la educación”;

Revista electrónica enfermagem; 2002.

HARF R. PASTORINO E. “Tradiciones y mitos en el nivel inicial”, Edit. El Ateneo;

Buenos Aires; 2002.

HURLOCK ELIZABETH. “Desarrollo psicológico del niño” Edit. Mc Graw Hill;

México;1982.

HERNÁNDEZ FERNANDO Y SANCHO “Para enseñar no basta con saber la

asignatura”; Edit. Paidós; Barcelona 1998

LEFRANCOIS GUY R. “Acerca de los Niños”,Edit. Fondo de Cultura Económica;

México, D.F. 2000

LOWENFELD “Desarrollo de la Capacidad Creadora”. Buenos Aires 1980.

LOWENFELD VIKTOR, “El niño y su arte” Edit. Kapeluz; Buenos Aires 1972

LUQUET, G. H. “El dibujo infantil” Edit. Médica y Técnica; Barcelona;1972
MEDINA ORTEGA SONIA, Tesis titulada “La enseñanza de la música en el niño

de preescolar”, U.P.N. Unidad 095.México. 2004

MINER “Grandes maestros de la pintura” edit. Clarín.

Mis Primeros Conocimientos; música y dibujo, 1990.

103

PIAGET J. “La formación del símbolo en el niño” Edit. Fondo de Cultura

Económica; México; 1998.

PIAGET J, “Memoria e inteligencia”; 1981.

Programa de Educación Preescolar, 2004. SEP. México

Revista “Caminos abiertos”Ruíz Pérez Verónica, De Niz Robles, Fernández

Crispín,marzo 2008.

ROUSSEAU JEAN, “Emilio o de la educación” Edit. Alianza; México;1997.

SPENDER, HERBET “La educación Artística” Ed. Planeta México 1979

SALVADOR ANA “Conocer al niño a través del dibujo”; Edit. Alfaomega; México;

2001.

VYGOTSKY “El desarrollo de los procesos psicológicos superiores”; Edit. Grijalvo

Barcelona; 1979

	PARTE 1.pdf
	PARTE 2

