

SECRETARÍA DE EDUCACIÓN PÚBLICA
UNIVERSIDAD PEDAGÓGICA NACIONAL
UNIDAD AJUSCO

LICENCIATURA EN PEDAGOGÍA

**“LA INFLUENCIA DE LA FAMILIA EN EL DESEMPEÑO
ACADÉMICO DEL NIÑO EN PREESCOLAR”**

TESINA
(RECUPERACIÓN DE LA EXPERIENCIA PROFESIONAL)

QUE PARA OBTENER EL TÍTULO DE
LICENCIADA EN PEDAGOGÍA PRESENTA:

ANA LUZ GARNICA FRANCO

ASESORA: PATRICIA MACLOVIA ROMERO PÉREZ

MÉXICO, D. F. AGOSTO 2015.

AGRADECIMIENTOS

Agradezco a Dios, por haber iluminado mi camino y darme la fuerza necesaria para poder culminar con mi formación profesional.

A la Universidad Pedagógica Nacional, por ser mi segundo hogar, mi casa de estudios que siempre me brindo conocimientos impartidos por excelentes profesores. Cada uno de ellos deja huella en mi vida y me permitieron tener una idea más clara sobre ser docente, sabiendo que no es fácil pero es una profesión donde se necesita tener mucha vocación y ganas por querer depositar pequeños granos de arena que nos permitan cambiar de modo trascendental a nuestro país por medio de las nuevas generaciones.

A los profesores Máztatl Avendaño Zatarain, Félix Amado de León Reyes, Euridice Sosa Peinado, por siempre mostrar su amor por la institución y por la docencia. Gracias por cada una de sus observaciones y tomarse el tiempo para dedicarlo a este proyecto.

Gracias infinitas Maestra Patricia Maclovia Romero Pérez, por que tomó las riendas de éste camino que decidí emprender y siempre fue tenaz, aclaró cada una de mis dudas y siempre tuvo la paciencia para poderme explicar de una forma más clara mis dudas. Gracias porque fue más allá de lo que le dictaba su deber, prestándome sus oídos para poder expresar mis sentimientos de lo que me sucedía a diario. Es un ser humano maravilloso y espero la vida le preste más años llenos de salud para que otros compañeros de la Universidad puedan gozar de sus clases y les pueda transmitir todo ese saber que usted tiene.

Gracias Mamá Lupe, por ser la mejor abuela que la vida me pudo haber dado, porque te debo tanto. Gracias por ser mi pilar en esta vida, porque sin ti no estaría aquí, porque este es un logro mutuo. Aquí van reflejadas todas las idas al kínder, todas las horas de estudio que te sentabas a mi lado, porque cuando mi manita ya no podía hacer más planas tú estabas ahí para sostenerla y continuar a mi lado. Porque has sido mis oídos, porque eres mi soporte cuando siento que no puedo más. ERES LA MEJOR MAMÁ. Gracias...porque te lo debo todo.

Gracias mamá, por ser mi guerrera, mi incondicional, mi osita. Gracias por cada instante que hemos pasado juntas, por las desveladas, por tu lucha constante por sacarme adelante, por exponerte por mí, para que yo tuviera que comer. Mamita la mujer que soy el día de hoy, lo soy gracias a ti. Quiero seguir tus pasos, quiero ser una gran mujer así como lo eres tú, siempre dando la vida por mis hijos. Gracias por ayudarme a crecer y

hacerme ver que la vida no es fácil, pero que jamás en mi vocabulario la palabra "imposible" va a existir. TE AMO MAMÁ.

Jorge, me has enseñado tantas cosas. Le doy gracias a la vida por permitirme recuperar todo el tiempo que no estuvimos juntos, porque la espera valió la pena. Gracias por ser mi impulso, por ser quien jala mis orejas, por no decirme lo que quiero escuchar. Gracias por ser mi papá, porque a pesar de las adversidades y todos los pronósticos hoy estas aquí a mi lado, echándome porras, consolándome y aplaudiendo cada uno de mis logros. Eres increíble y me siento muy dichosa de que seas mi papá.

Paulo de niña siempre decía que quería ser como tú, aplicada, inteligente, paciente. Te quiero dar las gracias por ser ese ejemplo para mí, gracias por ser MI HERMANO. Porque a pesar de no demostrarnos tanto sabes y yo sé que siempre vas a estar a mi lado. Siempre estoy para ti. Te adoro.

Mi amor...GRACIAS POR TANTO. Aquí estoy, logrando llegar a una meta en donde tú fuiste mi compañero. Tú viste mi frustración, mis desveladas, mis ganas. Amo que hayas vivido este proceso conmigo y sé que no va a ser el único, vendrán muchos logros más pero si algo voy a adorar es que sigan siendo de tu mano. Te amo como una loca y te agradezco que estés en mi vida, empujándome cuando siento que ya no puedo más, o abrazándome cuando debemos celebrar porque las cosas están saliendo bien. LO LOGRE MI CIELO. Y mucho fue gracias a ti. Gracias por todo tu apoyo. TE AMO ETERNAMENTE.

GRACIAS A MIS FAMILIARES GARNICA, son maravillosas personas que han estado al pendiente de este proceso y han sido un gran apoyo.

GRACIAS A MIS FAMILIARES FRANCO, pues no tengo palabras para expresar lo que siento por ustedes. Dios no me pudo haber regalado mejor familia.

Y por supuesto, gracias a mis pequeños y a los padres de familia que he conocido a lo largo de estos años en mi labor como docente. Cada uno ha dejado una huella muy especial en mí y espero que en algún momento la vida nos vuelva a hacer coincidir.

A todos ustedes...INFINITAMENTE GRACIAS.

INDICE

Introducción.....	5
Capítulo I Modelo por Competencias.....	11
1.1 Conceptualización.....	13
Capítulo II. Descripción de la escuela Centro Pedagógico Anáhuac.....	17
2.1 Ubicación.....	17
2.2 Características	17
Capítulo III. Condiciones laborales de los docentes.....	25
3.1 Descripción de las condiciones de los docentes.....	25
3.1.1 Formación académica de los docentes.....	25
3.1.2 Situación laboral.....	28
Capítulo IV. Problemática para el aprendizaje.....	32
4.1 Familia.....	32
4.1.1 Concepción de familia.....	33
4.1.2 Problemáticas familiares.....	36
4.2 Escuela.....	39
4.2.1 Concepción de escuela.....	39
4.2.2 Problemáticas escolares.....	42

4.2.3 Relación Familia-Escuela.....	43
4.3 Docentes.....	44
4.3.1 Concepción de docente.....	44
4.3.2 Práctica docente.....	48
Capítulo V. Recuperación de experiencias.....	51
5.1 Estrategias exitosas.....	51
5.1.1 Plan anual.....	52
5.1.2 Planes quincenales.....	58
Conclusiones.....	84
Bibliografía.....	87

Introducción

La función social del docente, en cualquier nivel educativo, es de vital importancia debido a que en él recaerá la formación integral de los estudiantes inmersos en una sociedad determinada y en un momento determinado. En la medida que se cumpla esta función, el alumno podrá desenvolverse en su contexto como un individuo pleno, capaz de brindar su conocimiento para favorecer el desarrollo del país.

La educación en la actualidad, requiere de formar sujetos con habilidades y capacidades mucho más competitivas para enfrentar los retos educativos.

La Educación Preescolar lleva a cabo actividades que le permiten conocer el trabajo en equipo, conservar su salud, cuidarse a sí mismo y buscar la motivación en cualquier campo formativo, ya que así promoveremos en el niño un ambiente seguro y de bienestar que le permitirán llevar a cabo sus tareas de forma placentera.

Los docentes día con día estamos encargados de brindarle al alumno las bases que los regirán en su vida como adultos. Por tanto, habremos de orientar de forma correcta los métodos y las estrategias de aprendizaje que permita a los alumnos crearles las condiciones favorables para el desarrollo de sus potencialidades físicas, psicológicas y afectivas para resolver cualquier percance que se presente en su vida diaria, pero a pesar de ello, siempre existe la interrogante de saber cuáles son las técnicas, conocimientos y habilidades necesarias para poder ofrecer nuestro saber de una forma clara y precisa a nuestros alumnos, independientemente del grado escolar que se esté impartiendo. ¿Cuáles serán las técnicas y estrategias apropiadas para transmitir mis conocimientos al alumno?, ¿En qué momento puedo dar por hecho que el alumno ya adquirió los conocimientos y habilidades que yo transmití para que le permitan desarrollarse como un ser integral?

Para un docente en preescolar esas cuestiones no son la excepción, debido a que el trabajo con infantes es complejo, pues se está llevando a cabo con ellos una formación sistemática constante en un entorno distinto al familiar y este se convierte en su primer acercamiento a la institución escolar.

Se pretende que en todo momento, el menor tenga la atención adecuada para poder lograr el aprendizaje que se espera en cada uno de ellos, siempre buscando las técnicas y estrategias necesarias, pues en ocasiones, un tema se debe dividir en diferentes técnicas porque no todos los menores se apropian de un saber con la misma facilidad. Se debe saber cuál es el medio por el que se le tiene que guiar para poder llegar a cada una de las cabecitas que están sentadas dentro del aula, impacientes por conocer más sobre el mundo que poco a poco están a punto de descubrir.

Por otro lado, la participación de los padres de familia en este proceso educativo es fundamental. La familia es la que proporciona las bases de hábitos, valores, conocimientos en el desarrollo de los niños antes de entrar al mundo escolar y su corresponsabilidad ya en la escuela habrá de estar presente.

En casa se espera como docente que la familia ayude en todo momento y sea pilar de la formación del individuo, dejando a la institución educativa sólo como respaldo para fortalecer lo aprendido en casa, brindándole al pequeño herramientas básicas para su desenvolvimiento dentro de la sociedad en la que se encuentra inmerso dejando ver de este modo a la familia como el cimiento más sólido para que el menor pueda desarrollarse plenamente.

Siendo docente se tiene la atención en el menor, ya que con él se irá trabajando poco a poco durante un ciclo escolar, pero ¿el niño en preescolar tiene los elementos necesarios para su desarrollo y la atención de su familia?

Se tomó este tema porque estoy interesada en conocer de qué forma la familia puede llegar a beneficiar o perjudicar el desarrollo integral del niño en preescolar.

Llevo tres años trabajando como docente en preescolar y he podido percatarme que el rendimiento escolar puede ser un indicador de las situaciones que se viven en el núcleo familiar, tales como

- Problemas de integración en la familia
- Algún tipo de vicio (alcoholismo, drogadicción) por parte de los padres
- Violencia
- Parejas jóvenes
- Familias numerosas

- Falta de límites
- Divorcios o nuevos matrimonios
- Abuso sexual
- Muerte reciente o enfermedad grave

Situaciones que orillan al niño a momentos de estrés o problemas emocionales en los cuales ellos vean como escape la escuela y por ende, se vea afectado su desempeño académico.

Se han presentado casos en la escuela que laboro donde de lunes a viernes se logran grandes avances con los alumnos, tanto en comportamiento como en trazos o números nuevos, pero volviendo del fin de semana, el docente se encuentra anonadado, pues el niño que se envió preparado a casa regresa con diversas dudas o cuestiones sobre los temas anteriormente vistos y como docente es difícil darle continuidad, pues se debe retomar lo antes visto para así, poder continuar con el programa estipulado.

Los padres juegan un papel importante en la vida del pequeño, ya que ellos serán los formadores directos del individuo y reflejarán en el menor la manera en la que abordarán la escuela aunque, ¿en realidad se tiene el apoyo suficiente en casa? ¿Los padres de familia ven a la escuela como una institución o como un lugar donde pueden cuidar a sus hijos?

Esta investigación, surge por el interés de saber cómo los padres de familia influyen o participan de algún modo en el desempeño académico del niño y si es así, determinar cuáles son las estrategias necesarias para lograr una intervención adecuada como institución para ayudar a sus hijos y a los padres de familia, permitiendo la convivencia entre esos dos sectores y fomentando la comunicación y la unión entre la casa y la escuela para, en un trabajo conjunto, lograr cada uno de los objetivos escolares que se tienen destinados para los pequeños.

Se desea comprender qué sucede con el desarrollo de estos pequeños y como docente, tener los conocimientos y herramientas para auxiliar y encaminar de manera adecuada la mente del menor para lograr que académicamente su desempeño sea exitoso.

A lo largo de esta investigación se buscará identificar las principales situaciones que el niño puede estar atravesando para así buscar soluciones óptimas que le ayuden al buen desempeño académico.

En los años que he trabajado como docente, he observado el comportamiento de los niños y me he podido percatar de cuáles son las situaciones que disfrutan y cuales circunstancias los frustran.

Por tal motivo, pretendo a lo largo de esta investigación sistematizar la experiencia laboral que durante tres años he adquirido en el nivel preescolar, sintetizando mi experiencia laboral para detectar cuáles son los factores que pueden influir en el rendimiento escolar del niño en este nivel educativo, así como recuperar y sistematizar las estrategias de trabajo que han contribuido de manera significativa en el mejor desempeño pedagógico como profesora, cumpliendo con el papel de guiar, ilustrar y ayudar en las deficiencias que pudiesen detectarse en la educación.

Se buscará también, conocer cuál es el contexto social del alumnado para identificar situaciones o vivencias que provoquen deficiencias en su aprendizaje.

Se hará mención a los diferentes tipos de familia, cuáles han sido los pros y contras que tenemos los docentes dentro de la institución, las ventajas y desventajas que tiene los niños al pertenecer al mismo plantel, así como las experiencias exitosas que me han permitido estar a cargo de menores durante este tiempo, toda esta investigación es con la finalidad de saber de qué forma podemos trabajar casa – escuela para lograr que el aprovechamiento del menor sea al máximo.

Con esta investigación se intenta recuperar la experiencia profesional de tres años en la escuela como docente y contribuir a mejorar mi práctica educativa y en la medida de lo posible en la institución donde laboro, para como docente, brindar un servicio de mayor calidad.

La tesina se realizará desde el marco teórico, conceptual o referencial del modelo por competencias, basado en los planes y programas de estudio de preescolar.

El modelo por competencias al enfatizar en una práctica educativa centrada en el aprendizaje de conocimientos, habilidades, actitudes y valores hacia la consecución de objetivos concretos; es más que el saber, el saber hacer o el saber ser, porque se manifiestan en la acción de manera integrada. Es decir, que el estudiante aprenda a aprender a lo largo de la vida.

Se realizará la revisión documental de informes por campo formativo de los menores, que permitan sistematizar los problemas que enfrentan los niños en preescolar.

Para lograr los propósitos de este trabajo en el primer capítulo se presenta un análisis del modelo educativo basado en competencias ya que, actualmente en el preescolar es un modelo a seguir y es el que está aprobado por la Secretaría de Educación Pública, pues le permite al menor desarrollar sus habilidades, preparándolo como ser autónomo y brindándole conocimientos necesarios y en campos formativos específicos, explotando al máximo cada uno de los aprendizajes que se esperan.

En el segundo capítulo, se hace una descripción a grandes rasgos de la institución donde laboro, haciendo mención a su ubicación para ser más precisos en la zona donde se está enfocando la investigación, a los planes de estudio, horarios, eventos, y saber si hablando de estructura, la escuela es un lugar seguro y está en condiciones óptimas para los infantes.

En el tercer capítulo, se hará mención de las condiciones bajo las que trabaja el personal docente de esta institución, comenzando por mencionar la formación académica de cada una de las docentes a cargo de los grupos (tanto titulares como asistentes) y posteriormente se mencionará cuál es la situación laboral de cada una de ellas.

La familia es un tema que se abordará en el cuarto capítulo, haciendo énfasis en ella, pues es la problemática a tratar en esta investigación. Se menciona en cada uno de los apartados, los tipos de familia que existen, la concepción de familia, las problemáticas como las que se mencionaban en este mismo apartado con anterioridad. Se hace mención también a la escuela, pues son las dos instituciones que están a cargo del menor. Se analizan las problemáticas

escolares que se pueden presentar, cómo es la relación entre la escuela y la familia y cuál es el papel del docente que hace la función de mediador pedagógico entre ambas instituciones.

En el quinto capítulo, se retomará la experiencia laboral, mencionando algunas de las experiencias exitosas que he vivido a lo largo de estos 3 años que tengo como docente en una institución infantil.

Capítulo I Modelo por competencias

El enfoque por competencias comenzó con un modelo económico en el marco de la revolución industrial donde se crearon novedosas modalidades de trabajo, progresivamente se ha ido transformando en pedagógico hasta convertirlo en el principal “paradigma educativo contemporáneo” existiendo estudios sobre este modelo en Reino Unido, Inglaterra, Escocia, Nueva Zelanda, EUA, Alemania y Australia como consecuencia de los cambios geopolíticos que han implicado la reorganización de la economía en diversos países, así como la incorporación de nuevas tecnologías impactando en el ámbito cultural, político y económico de cada país involucrado.

En 1975 se da a conocer con mayor amplitud el modelo por competencias como resultado de investigaciones realizadas por el psicólogo David McClelland realizado en Harvard con la finalidad de encontrar las características principales para el buen desempeño de los trabajadores.

Las competencias en el ámbito educativo fueron impulsadas globalmente por el Banco Mundial (BM) y respaldadas por el Fondo Monetario Internacional (FMI), la Organización Mundial del Comercio (OMC) y el Acuerdo General de Aranceles y Comercio (GATT). En América Latina los principales organismos en impulsar este concepto fueron la Asociación Latinoamericana de Integración (ALADI), la Asociación Latinoamericana de Libre Comercio (ALAN), el Mercado Común del Sur (MERCOSUR), y el Tratado de Libre Comercio (TLC) los cuales son estructuras políticas que aprovecharon esta situación para condicionar a los gobiernos necesitados de créditos para financiar proyectos educativos y a su vez, beneficiar en aspectos específicos sus intereses de libre competencia.

Este enfoque aparece en el ámbito educativo en México a principios de los años 80's en el gobierno del presidente Miguel de la Madrid, relacionando su aparición con la formación laboral en respuesta a la crisis económica, cuyos efectos en la educación afectaron sensiblemente a todos los países porque no respondían a las necesidades del momento.

En 1982 se dio a conocer en México este modelo por competencias cuando el país se encontraba en bancarrota, orillando al país a tomar nuevos caminos

reorientando la política económica hacia los dictámenes establecidos por el Banco Mundial y el Fondo Monetario Internacional hacia un capitalismo voraz dando así a los organismos financieros internacionales las armas para poder condicionar los préstamos a nuestro país, bajo la obligación del gobierno en turno a establecer un currículo basado en los lineamientos que establecían las financieras indicando cuál es el perfil de estudiante que les interesa, interviniendo así en los conocimientos que se deben impartir por las instituciones, dando órdenes para suprimir algunas asignaturas de la plantilla y estableciendo el modelo pedagógico que se debería implementar en cada situación para formar un individuo más dinámico, integral y crítico.

Posteriormente se fue implementando el modelo de la siguiente manera:

- 1991: se aplicó este enfoque educativo en el nivel medio superior para la modalidad tecnológica (CETIS, CBETIS, CONALEP)
- 1994: se hace formal en educación básica, en este mismo año la SEP y la Secretaría del Trabajo crearon el Sistema Normalizado por Competencias Laborales y el Sistema de Certificación Laboral derivados del Proyecto de Modernización de la Educación Técnica y la Capacitación (PMETYC).
- 1996: llega a las licenciaturas. En este mismo año, la UNESCO publica un informe sobre educación para el siglo XXI.

*“La humanidad está expuesta a múltiples desafíos
y la educación es el instrumento indispensable para enfrentarlos”*

- 1997: comienza a implementarse en escuelas normales
- 1998: aparece en posgrados. La UNESCO recomienda vincular el sector productivo con la escuela especialmente en el nivel profesional para la preparación del empleo.
- Finalmente en el 2004, es aplicado en preescolar.

1.1 Conceptualización

El modelo por competencias está basado en la idea de que el alumno adquiera habilidades cognoscitivas, sensoriales, afectivas, sensorio-motoras, aprenda a conocer, a ser, hacer y saber convivir.

Al formar alumnos competentes no se busca únicamente que los individuos adquieran conocimientos y teorías por medio de la memorización de textos, sino que al adquirir este conocimiento domine distintas habilidades de diversas asignaturas y/o situaciones que le faciliten desenvolverse dentro de un contexto social, ayudando a comprender cuál es el problema que se le está presentando al sujeto y tomar partida de forma racional y éticamente para resolver el mismo, logrando así que una experiencia práctica y un comportamiento se enlacen para lograr sus fines.

La competencia se llevará acabo a largo plazo, ya que estos conocimientos los irá adquiriendo a lo largo de su trayectoria escolar para que al finalizar, todas las asignaturas antes vistas se complementen y le permitan ser un alumno competente, demostrando durante este proceso como él aprendió a dominar las habilidades antes vistas y demostrar como las pondrá en práctica.

En este modelo, se busca resolver problemas y encontrar alternativas frente a situaciones que se plantean, buscando tener la capacidad de trabajar en equipos multidisciplinarios teniendo cada individuo la facultad de aprender a aprender y adaptarse a diversos contextos, recolectando evidencias sobre el desempeño del mismo con el fin de determinar si es competente o no al manejar diferentes aprendizajes.

Por medio de este sistema al alumno se le proporcionarán las armas que lo ayuden en la toma de decisiones, la comprensión del mundo, hacer frente a los riesgos y emergencias, reforzar las competencias adquiridas, llegar a un pensamiento crítico así como una mayor creatividad y flexibilidad de conocimiento.

Dentro del modelo educativo, se busca tener una visión nueva del mundo para así crear un hombre nuevo que sea trabajador, un ciudadano del estado y a la vez un recurso humano.

Los planes y programas de estudio de preescolar están basados en el Modelo por Competencias. Por tanto, se pretende conceptualizar y caracterizar el mismo.

En el Programa de Educación Preescolar se concibe una competencia como:

La capacidad que una persona tiene de actuar eficazmente en cierto tipo de situaciones mediante la puesta en marcha de conocimientos, habilidades, actitudes y valores. Asimismo se asume que las niñas y los niños ingresan a la escuela con un acervo importante de capacidades, experiencias y conocimientos que han adquirido en los ambientes familiar y social en que se desenvuelven, y de que poseen enormes potencialidades de aprendizaje. (PEP 2011)

Este enfoque permite al menor ser más dinámico, integral y crítico y tiene como finalidad lograr que el estudiante aprenda a aprender a lo largo de su vida.

La clase empresarial, busca en todo momento incrementar la productividad de los trabajadores y por ende, de las empresas para beneficio de los dueños del capital haciendo así las escuelas la labor que anteriormente hacían las empresas capacitando para el trabajo ayudando la escuela como institución a desarrollar las capacidades, habilidades, actitudes y prácticas para dar solución a problemas de productividad.

Por otra parte, la perspectiva de capital humano buscaba llevar de la mano la economía con la producción de conocimiento para así relacionar el crecimiento de un país con el nivel de desarrollo tecnológico alcanzado, lo cual implica un aumento en el acervo de capital humano, siempre de la mano con el nivel de educación que se tenga. (CEPAL-UNESCO, 1992)

Diversos autores han definido el término competencia, aquí se menciona algunos de ellos:

El sociólogo suizo Philippe Perrenoud define la palabra competencia como la *evaluación objetiva de los aprendizajes los cuales, más que conocimientos y habilidades implica comprender el problema de accionar racional y éticamente para resolverlo.*

Así mismo el sociólogo menciona 10 nuevas competencias para enseñar:

- Organizar y animar situaciones de aprendizaje
- Gestionar la progresión de los aprendizajes

- Elaborar y hacer evolucionar dispositivos de diferenciación
- Implicar a los alumnos en su aprendizaje y en su trabajo
- Trabajar en equipo
- Participar en la gestión de la escuela
- Informar e implicar a los padres de familia
- Utilizar las nuevas tecnologías
- Afrontar los deberes y los dilemas éticos de la profesión
- Organizar la formación continua

Por otra parte el psicólogo y pedagogo Benjamin Bloom en 1975, realiza un estudio sobre la evaluación del aprendizaje en el cual menciona la enseñanza basada en competencias vistas desde 5 principios:

1. Todo aprendizaje es individual
2. El individuo al igual que cualquier sistema se orienta por metas a lograr
3. El proceso de aprendizaje es más fácil cuando el individuo sabe qué es lo que exactamente se espera de él
4. El conocimiento preciso de los resultados también facilita el aprendizaje
5. Es más probable que el alumno haga lo que se espera de él y lo que él mismo desea si tiene la responsabilidad de tareas de aprendizaje.

Cuninghamman menciona que “el objetivo de la instrucción no es asegurar que los individuos conozcan cosas particulares, sino posibilitarles medios para que construyan alternativas, perspectivas e interpretaciones de la realidad”.

El concepto de competencias actual según el autor Le Boterf posee un atractivo singular y la dificultad de definirlo crece con la necesidad de usarlo. Más que un concepto operativo es un concepto en vía de fabricación.

El maestro juega un papel importante como moderador o facilitador el cual, mostrará el camino que deben seguir los alumnos para ser capaces de alcanzar el conocimiento, indicando únicamente el camino que debe tomar, dejando a un lado el modelo tradicionalista y permitiendo al alumno conseguir por sus mismos medios o recursos adquirir el aprendizaje y logrando que éste sea significativo para una mayor comprensión del mismo, pues no sólo se habla de la memorización de conceptos y teorías, sino de dominio de habilidades, valores y

actitudes que le permitirán desarrollarse a lo largo de su vida como un ser social, mostrando ser una persona competente, dominando habilidades y poniéndolas en práctica durante su vida diaria ya que la teoría va a depender de la práctica.

Como docente, dentro de este enfoque se busca:

- a. Dar sentido a los aprendizajes para que de esta forma sea más fácil dar solución a los problemas y facilitar la construcción de nuevos proyectos dependiendo cada individuo y cuales sean las situaciones que se le presenten.
- b. Hacer que los estudiantes sean más eficaces garantizando de esta forma una mejor permanencia a sus logros.
- c. Fundamentar aprendizajes dando oportunidad a los estudiantes para buscar estrategias y de este modo gestionar nuevos conocimientos.

Se buscará en todo momento con este sistema que el alumno tenga los conocimientos necesarios que le ayuden en su vida diaria a tomar decisiones, comprender su mundo, hacer frente a los riesgos y emergencias, reforzar constantemente las competencias adquiridas, llegar a un pensamiento crítico así como una mayor creatividad y flexibilidad.

Capítulo II. Descripción de la Escuela

2.1 Ubicación.

El Centro Pedagógico Anáhuac se encuentra ubicada al sur de la ciudad, cuya dirección es Unidad Habitacional Villa Panamericana C-33, Colonia Pedregal de Carrasco Coyoacán, México Distrito Federal, C.P. 0470. Esta escuela es privada y tiene como beneficio estar situada en medio de departamentos, lo cual facilita el acceso a los padres de familia por la cercanía que tiene con sus domicilios.

2.2 Características

El Centro Pedagógico Anáhuac fue inaugurado el ciclo escolar 2010-2011. Su aportación como escuela se desglosa desde sus documentos de la siguiente manera:

- Misión: ser una escuela comprometida con la educación de la niñez, con la finalidad que nuestros alumnos adquieran una educación integral desarrollando en forma óptima todos los campos formativos del proceso cognitivo para que resuelvan de manera exitosa los problemas de la vida cotidiana.
- Visión: la formación de niños y niñas críticos, responsables, participativos, con actitudes positivas para enfrentar los retos de la vida social y familiar, conscientes de los valores universales, autónomos, seguros de sí mismos y con bases cognitivas.
- Lema: "Educando con valores para un mejor futuro"
- Valores: porque el ser humano es fruto de su dotación genética y de la educación recibida en un entorno óptimo en el Centro Pedagógico Anáhuac se fomenta la autonomía personal, virtudes, creatividad, habilidades sociales y autorregulación del comportamiento.

Los servicios con los que cuenta la escuela son:

- Maternal (de 0 a 2 años)
- Preescolar (de 3 a 5 años)
- Primaria (de 6 a 12 años)

- Horario extendido
- Actividades extra escolares
- Transporte escolar
- Servicio de comedor
- Taller de tareas
- Apoyo psicológico
- Grupos reducidos

Horario pedagógico:

- Maternal 9:00 – 13:00
- Kínder I 9:00 – 13:45
- Kínder II 8:30 – 14:00
- Preprimaria 8:30 – 14:30

El plan de estudios de la institución es:

- Estimulación temprana: dentro de la institución se brinda el servicio de estimulación temprana en el grado de Maternal A, donde están inscritos los más pequeños de la escuela (alumnos entre 0 y 2 años), buscando hacer ejercicios personalizados con cada uno de los bebés para ayudar al desarrollo de su motricidad. La escuela en este aspecto no cumple en su totalidad con este plan de estudios que se maneja, pues solo se enfoca al desarrollo físico, dejando de lado el aspecto cognitivo y psicológico, en lugar de trabajarlo en conjunto para lograr un desarrollo integral del pequeño.

La estimulación temprana es el conjunto de medios, técnicas, y actividades con base científica y aplicada en forma sistémica y secuencial que se emplea en niños desde su nacimiento hasta los seis años, con el objetivo de desarrollar al máximo sus capacidades cognitivas, físicas y psíquicas, permite también, evitar estados no deseados en el desarrollo y ayudar a los padres, con eficacia y autonomía, en el cuidado y desarrollo del infante. (Orlando Terré, 2002)

- Desarrollo del lenguaje: se estimula durante el ciclo escolar el lenguaje del pequeño para que a lo largo del tiempo logre pronunciar oraciones que tengan sentido, así como fomentar un habla más fluido incitando al niño con sonidos e imágenes para que al asociarlas tenga un

conocimiento más amplio sobre cada uno de los fonemas y pueda emplearlos e imitarlos con mayor facilidad.

- Lenguaje y comunicación
- Pensamiento matemático
- Exploración y conocimiento del medio
- Desarrollo personal y social
- Expresión y apreciación artística
- Desarrollo físico y salud

En cada campo formativo anteriormente mencionado se favorecerán las competencias establecidas en el Programa de Educación Básica en Preescolar 2011.

- Introducción de idioma inglés: se busca que el niño comience a familiarizarse con este idioma a temprana edad, para con el paso del tiempo lograr aumentar su vocabulario y al entrar a un nivel más avanzado ya tenga conocimientos previos en dicho tema.
- Educación física y mini tenis: se llevan a cabo actividades y dinámicas en las que el niño favorezca el campo formativo “Desarrollo físico y Salud”.
- Cantos y juegos: un día a la semana se le dedica 30 minutos del patio trasero a cada grupo para poder salir a entonar cantos dirigidos a los pequeños, con la finalidad de pasar un rato agradable y a la vez ayudar a su desenvolvimiento psicomotriz así como juegos en los que participen todos los niños y ayuden también a la integración del grupo.
- Recreos didácticos: en dos o tres ocasiones al mes buscamos llevar a cabo con nuestros pequeños los recreos didácticos, en ellos se realizan juegos dirigidos durante su tiempo de receso provocando así que ellos noten otro tipo de juego que futuramente puedas aplicar con sus pares sin necesidad de un docente.

- Clase extra "Danza": se realizan coreografías y baile libre en el que se favorezca el campo formativo "Expresión y Apreciación Artística".

Los eventos que se llevan a cabo a lo largo del ciclo escolar son los siguientes:

- Fiestas patrias: se hace alusión a lo acontecido el día de la independencia y la revolución mexicana.
- Día de muertos: se conmemora preparando un baile que se presentará a los padres de familia dentro de la institución. Los docentes del plantel nos organizamos para montar una ofrenda en la que se le solicita a cada uno de los alumnos lleven cooperación (ya sea un adorno o algo simbólico a la fecha) para que se sientan parte del acto.
- Evento navideño: en un escenario fuera de la institución se representan bailes referentes a la fecha o pastorelas, con la finalidad de que al momento que vean a sus pequeños bailar o entablar un dialogo, también noten cual ha sido el avance de los mismos.
- Semana del arte: se invita a los padres de familia a asistir al plantel para que vean pinturas que sus pequeños realizaron con sus manos y su imaginación, fomentando de este modo un mayor acercamiento al arte.
- Convivio de día de la amistad: organizando a los alumnos de cada plantel para que convivan entre ellos, mezclando a los alumnos sin importar el grado escolar. Se les invita a desayunar juntos y posteriormente se llevan a cabo actividades coordinadas por las titulares de los grupos para fomentar mayor convivencia entre ellos.
- Mini olimpiada: los profesores de Mini Tenis y Educación Física realizan circuitos de actividades físicas en las que participen los niños

con los padres de familia, promoviendo así la convivencia entre madres y padres con sus pequeños en un ambiente cordial y amable.

- Festejo del día del niño: se les hace un regalo sorpresa de parte de la escuela y durante todo el día se festeja a esta maravillosa etapa de nuestras vidas.
- Día de la madre: ensayo general de dos cantos (inglés-español) para interpretarlos a mamá por ser su día. Posteriormente la institución se encarga de celebrarles con un desayuno ameno cerca de las instalaciones del instituto.
- Día del padre: se coordinan actividades dirigidas por las docentes del plantel en las cuales los niños participen con sus padres. Se hace al finalizar una reflexión en la que vean la importancia de formar parte de la vida diaria de los pequeños así como a los niños hacerles ver el valor que tiene papá en sus vidas.
- Ceremonia de clausura del ciclo escolar: los alumnos de preprimaria hacen entrega de la bandera a los alumnos de la siguiente generación con una ceremonia cívica, haciendo mención a los nueva escolta de la importancia que tiene ésta y que deben cuidarla y respetarla como ellos lo hicieron.
- Despedida de los niños de preprimaria: en un salón para eventos especiales se lleva a cabo la despedida de los pequeños con una cena y un vals organizado por la maestra a cargo de ese grupo.
- Asambleas conmemorativas de fechas históricas: cada fecha importante estipulada en el calendario de SEP será motivo de asamblea en la que, según al grupo que le corresponda, organizará una ceremonia en donde hará del conocimiento de la escuela cual es la importancia que tiene cada evento como son el natalicio de Benito

Juárez, día de la primavera, batalla de Puebla, día de la bandera, entre otros.

Cada uno de los eventos antes mencionados permite al menor reconocer fechas conmemorativas importantes, aunque desde un punto de vista personal, creo se pierde demasiado tiempo en ellos que podríamos enfocar a situaciones de aprendizaje. Para preparar cada uno de estos eventos se requiere de tiempo para ensayos, los mismos que podrían ser empleados para continuar con la preparación académica de los pequeños.

Con lo anterior no se intenta quitarle importancia a los eventos que promueve la escuela, sólo me gustaría que se redujera la cantidad de estos hechos para así dedicarle más tiempo al área académica sin que ésta se vea interrumpida por alguno de los mismos.

Al inicio la escuela no tenía la población esperada a pesar de encontrarse dentro de una unidad habitacional, pero con el paso del tiempo se fue dando a conocer cada vez más hasta llegar a la demanda que se tiene hoy en día, donde la población llega a los 84 niños tomando en cuenta que el primer ciclo escolar únicamente tenía 15 pequeños contemplando todos los grados (Maternales A y B, Kinder I, II y III).

La escuela es una casa adaptada y fue distribuida de la siguiente manera:

- Planta baja: con una superficie de aproximadamente 96 m² se cuenta con el acceso principal y otro filtro para recibir a los niños y así tener mayor resguardo sobre los mismos, oficina, patio delantero, dos salones en los que se encuentra la población más pequeña (Maternal A y B), un baño con dos asientos y lavabo, comedor y una puerta por la que se tiene acceso al patio trasero.

En la parte de atrás hay un patio en el que se realizan todas las actividades de cada grupo como son los recreos, cantos y juegos; así como actividades extra curriculares entre las que se encuentran danza, mini tenis, educación física y taller de pintura.

- En el primer piso: con una superficie de aproximadamente 64 m² se dispone con dos salones donde están ubicados Kinder I y Kinder II con una salida de emergencia que conduce al patio trasero, siguiendo el pasillo podemos localizar una biblioteca (muy pequeña y carece de espacio para que todos los niños pudieran entrar y hacer uso de la misma) y se emplea también como oficina y salón de juntas los días que se tiene citas con padres de familia, un armario y un baño con dos tazas y lavabo.
- Segundo piso: con la misma superficie del primer piso, podemos encontrar el salón de Kinder III. Este, es demasiado pequeño en comparación de los otros espacios destinados para hacer la función de aulas; a un costado se encuentra la bodega de material y dentro de la misma un baño más.

En general los salones son muy pequeños y la población de la escuela es muy grande y esto, en ocasiones, hace peligroso el traslado de los niños de un área a otra, pues tienen fácil acceso a las escaleras que son de caracol y únicamente con un costado de barandal y otro de cuerda para que los niños se puedan sostener y esto podría ocasionar un accidente.

Retomando este tema, de parte del grupo de docentes mostramos mucho temor por las instalaciones con las que cuenta la escuela, pues no son seguras para los pequeños ya que la mayoría de la estructura se ha ido construyendo conforme va creciendo la matrícula, sin tener bases sólidas y buenos cimientos.

Por terminar rápido los salones quedan mal, provocando humedad, inundaciones en época de lluvias, desprendimiento de techos que por fortuna no se han suscitado mientras los alumnos están en el salón de clases, pero en lugar de darse a la tarea de arreglar cada uno de estos incidentes, únicamente se dedican a componerlo y seguir construyendo.

Dentro de la escuela se cuenta solamente con dos salidas de emergencia. La principal se encuentra en la planta baja y la segunda en el salón de Kinder II. Por la salida de emergencia de la planta baja salen al patio delantero los grupos de maternal A-B y Kinder III, por la segunda salida salen los grupos de Kinder I y II.

En realidad no se cuenta con el espacio suficiente para que los pequeños puedan bajar las escaleras sin correr ningún peligro, pues las escaleras son demasiado pequeñas y las puertas son muy angostas para la cantidad de niños con los que cuenta cada grupo. Esto despierta mucha inquietud como antes lo mencionaba, pues la responsabilidad ante cualquier situación recae sobre los docentes y no se cuenta con herramientas, espacio necesario ni con el personal suficiente para poder desalojar las instalaciones y que los pequeños lleguen al área segura sin sufrir ningún tipo de accidente.

Para que en el Centro Pedagógico Anáhuac existiera un mejor funcionamiento y un trato más personalizado de los docentes a los infantes, sería necesario reducir la población, pues es demasiado extensa la matrícula y en ocasiones, no nos damos abasto ya que se debe contemplar que es un nivel de enseñanza muy complejo, pues son los primeros acercamientos que están teniendo con la escuela y en ocasiones, es necesario fragmentar al grupo para poder cerciorarse que el aprendizaje está siendo decodificado por el niño de la forma en la que uno así lo quiere impartir.

Capítulo III. Condiciones laborales de los docentes.

3.1 Descripción de las condiciones de los docentes

3.1.1 Formación académica de los docentes

Los docentes que laboran en el plantel cuentan con diversidad en preparación académica, pues no todos concluyeron estudios y sin embargo están a cargo de algún modo de los grupos.

A continuación se mencionará cual es la preparación de cada docente del instituto:

Maternal A	<u>Titular:</u> preparatoria concluida. <ul style="list-style-type: none">- Edad: 40 años- Tiempo de traslado: 30 min- Estado civil: casada- Contrato por un año- Antigüedad: 5 años <u>Asistente:</u> secundaria inconclusa. <ul style="list-style-type: none">- Edad: 16 años- Tiempo de traslado: 30 min- Estado civil: soltera- Sin contrato- Antigüedad: 1 año
Maternal B	<u>Titular:</u> preparatoria concluida. <ul style="list-style-type: none">- Edad: 32 años- Tiempo de traslado: 45 min- Estado civil: casada- Contrato por un año- Antigüedad: 5 años

	<p><u>Asistente:</u> secundaria concluida y certificada como Asistente Educativo.</p> <ul style="list-style-type: none"> - Edad: 19 años - Tiempo de traslado: 10 min - Estado civil: soltera - Sin contrato - Antigüedad: 3 años
Kínder I	<p><u>Titular:</u> en proceso de titulación como Licenciada en Pedagogía.</p> <ul style="list-style-type: none"> - Edad: 25 años - Tiempo de traslado: 30 min - Estado civil: soltera - Sin contrato - Antigüedad: 2 años <p><u>Asistente:</u> preparatoria concluida y certificada como Asistente Educativo.</p> <ul style="list-style-type: none"> - Edad: 35 años - Tiempo de traslado: 15 min - Estado civil: casada - Sin contrato - Antigüedad: 2 años
Kínder II	<p><u>Titular:</u> Licenciada en Educación Preescolar.</p> <ul style="list-style-type: none"> - Edad: 37 años - Tiempo de traslado: 1 hr 30 min - Estado civil: divorciada - Contrato por un año - Antigüedad: 1 año <p><u>Titular:</u> preparatoria concluida.</p>

	<ul style="list-style-type: none"> - Edad: 28 años - Tiempo de traslado: 45 min - Estado civil: casada - Contrato por un año - Antigüedad: 4 años
Kínder III	<p><u>Titular:</u> Licenciada en Educación Preescolar.</p> <ul style="list-style-type: none"> - Edad: 57 años - Tiempo de traslado: 20 min - Estado civil: divorciada - Sin contrato - Antigüedad: 2 años <p><u>Asistente:</u> Secundaria concluida.</p> <ul style="list-style-type: none"> - Edad: 19 años - Tiempo de traslado: 45 min - Estado civil: soltera - Contrato por un año - Antigüedad: 4 años
Danza	<p><u>Titular:</u> Licenciada en Danza Contemporánea</p> <ul style="list-style-type: none"> - Edad: 31 años - Tiempo de traslado: 50 min - Estado civil: soltera - Sin contrato - Antigüedad: 2 años
Educación Física	<p><u>Titular:</u> Licenciado en Educación Física</p> <ul style="list-style-type: none"> - Edad: 29 años - Tiempo de traslado: 1 hr - Estado civil: soltero

	<ul style="list-style-type: none"> - Sin contrato - Antigüedad: 2 años
--	--

Como se puede percibir en la tabla antes mencionada, nos podemos percatar de que en la mayoría de los casos la preparación académica con la que cuenta el personal es escasa, pues no se tiene el mismo ímpetu por querer seguirse preparando y se llega a un estado de confort en el que los docentes se conforman con el salario que reciben (siendo este el mínimo), o quizá la misma necesidad de tener un trabajo seguro por mantener a sus familias es lo que las orilla a no poder abandonar éste, para ir en busca de uno mejor remunerado.

Se considera que es importante dar mayor peso al ámbito educativo, puesto que de este modo vamos a tener como docentes mayores conocimientos y una amplia gama de saber que con el paso de los años iremos reflejando por medio de nuestra experiencia laboral hacia los pequeños, brindándoles una educación de mayor calidad que es por lo que se trabaja en cada institución escolar.

3.1.2 Situación laboral.

Las condiciones laborales de los docentes es una limitante para poderse desempeñar bien en el ámbito laboral, pues se nos reprime en muchos aspectos, desde la forma de dar tu clase hasta el material que se ocupa en la misma.

Es muy lamentable esta situación, ya que dentro del personal directivo se conocen las necesidades de cada uno de los docentes y hasta cierto punto se llega a lucrar con la necesidad que se tiene, aceptando laborar más horas de las estipuladas en un contrato, debido a la falta de personal o para hacer preparativos de un evento especial.

Las principales razones por las que se ve entorpecido el desempeño del docente dentro de esta institución son las que a continuación se mencionarán:

- **Prestaciones:** una de las situaciones que más aqueja a los docentes es la falta de seguro social, pues es bien sabido que ésta es una prestación

de la que cualquier trabajador debe gozar, orillándonos a hacer gastos en nuestra salud cuando debemos recurrir al doctor por alguna enfermedad y tomando dinero de nuestras quincenas para solventar los gastos de los medicamentos. Esta circunstancia causa mucho descontento entre las personas que laboramos pues, no recibimos apoyo alguno por parte de los directivos ya que, al faltar a laborar se nos descuenta el día incluso si el doctor lo estipuló en la receta argumentando que la receta es falsa o que esos días no se podía faltar por algún evento importante que se estuviera suscitando.

- **Papelería:** para poder realizar material didáctico para los pequeños es importante contar con el mismo para que esta sea una herramienta de trabajo que nos permita integrar más al pequeño y llamar más su atención en los temas que se van desarrollando a lo largo del ciclo escolar, permitiéndonos tomar diferentes estrategias para conseguir los aprendizajes esperados. Por desgracia, no se cuenta con el material suficiente dentro de las instalaciones escolares y al pedir apoyo a directivos no se brinda de inmediato, viéndose interrumpido el desempeño del docente y muchas veces provocando que desembolsemos de nuestro sueldo para no dejar a los pequeños sin realizar las actividades planeadas y poder seguir con el plan sugerido.
- **Falta de comunicación:** como docente en todo momento se busca tener una buena comunicación con el resto de los compañeros, pues dentro del mismo grupo existe personal que tiene mayor experiencia y sus vivencias dentro del manejo de grupo pueden ser de mucha utilidad. La comunicación que existe entre el personal es muy buena, pero al momento de tratarse de directivos la situación cambia, pues muchas veces no nos comunican cosas importantes sobre temas de los pequeños o movimientos dentro del plantel que nos competen. Un ejemplo sencillo es la graduación de los pequeños de preprimaria, se convoca a los padres de familia a una reunión para saber cómo irán vestidos los pequeños, cuál será el lugar, banquete y demás. A la maestra a cargo del grupo no se le avisa lo tratado en la junta ya que ella no asistió y cuando a algún padre

de familia le surge una duda y quiere aclararlo con la docente a cargo ella no sabe qué contestar pues no está informada de la situación. Quizá el contexto planteado suena muy sencillo, pero en ese tipo de acciones los padres de familia se percatan que la comunicación del personal que trabaja en la escuela no es buena y eso no favorece nuestro desempeño como equipo de trabajo.

- **Deslindamiento de responsabilidades:** en ocasiones, se presentan incidentes con los pequeños que van desde pequeños accidentes hasta el extravío de pertenencias personales. Cuando sucede cualquiera de estas situaciones, los docentes en turno que estaban a cargo del pequeño se deberán hacer responsables por las condiciones que se hayan presentado, sin embargo, es muy común que cuando sucede, el personal a cargo o en turno no se haga responsable si se suscitó cualquiera de los contextos mencionados, argumentando que no sucedió el percance en su turno con el pequeño y dejando su responsabilidad de lado afectando al resto del personal.

Desde mi punto de vista, este tipo de actitudes provocan fracturas dentro del núcleo laboral, pues no se ve el apoyo que debería existir como equipo de trabajo dejando en mal lugar frente a directivos o a padres de familia al resto de los docentes por no acatar nuestra responsabilidad dentro del percance.

- **Respaldo:** Es muy común que dentro de la institución se le reste autoridad al titular de grupo tanto delante de los niños como de los papás. Considero que debe existir un respaldo en estas situaciones, pues las medidas se están tomando para ver mejorías en el desempeño de los pequeños, buscando fortalecer debilidades tanto académicas como emocionales y dejando a un lado miedos e inseguridades que no los dejen seguir avanzando en su desarrollo.

Los docentes que laboramos en la institución, buscamos que el aprendizaje que reciba el niño sea de calidad, mostrando un trabajo eficiente y cordial tanto con los pequeños como con los padres de familia debido al agradecimiento que tenemos hacia ellos por la confianza depositada en nosotros para preparar a sus niños dándoles la introducción del ámbito educativo, brindando herramientas que les serán útiles en el futuro y es triste que este trabajo no sea recompensado como debiera ser hacia el docente pues, es el protagonista de la institución debido a que dedica tiempo y esfuerzo para que los pequeños salgan de cada grado escolar preparados y con conocimientos para facilitar su aprendizaje en los siguientes grados escolares.

El desempeño laboral se aspira que sea de excelencia puesto que los niños no tienen la culpa del mal manejo que llevan los dueños de la institución.

Capítulo IV. Problemática para el aprendizaje

El ser humano es el único ser vivo capaz de decidir su destino, de elegir el tipo de vida que desea vivir y como vivirla. El único capaz de emprender acciones en el presente que se significarán en el futuro, buscando no sólo el cumplimiento de objetivos materiales sino persiguiendo un crecimiento personal. (Castillo, 2000)

4.1 Familia

El ser humano desde su nacimiento se ve inmerso en diferentes grupos de personas que conforman su contexto social y el primer grupo con el que tiene contacto es el núcleo familiar, este grupo lo preparará con el paso de los años apoyando al individuo en el desarrollo de su carácter, mostrando hábitos, impulsando con valores que le permitirán crear una identidad personal determinando su desarrollo dentro del contexto social al que pertenezca.

La familia es un elemento fundamental en el desarrollo emocional, cognoscitivo y social del menor, ya que todas las situaciones a las que el sujeto se vea expuesto dentro de su ámbito familiar, van a repercutir en el desarrollo que éste tenga dentro de su contexto social, jugando así un rol muy importante dentro de la vida de los individuos pues será esta institución el primer agente de su preparación que le permitirán con su apoyo y con el paso de los años irse desarrollando e ir forjando un proyecto de vida incorporando valores, cultura, creencias y tradiciones que fueron adquiridos por el núcleo familiar y estas serán interpretadas y producidas por medio de la práctica, formando criterios, pensamientos y sentimientos acerca de ellos mismos.

La familia es considerada una institución social que se entiende como la estructura cultural de normas y valores impartidos por la sociedad, que le permitirán como contexto, regular la acción de sus integrantes para así, poder responder a sus necesidades básicas. Se considerará a la familia como el principal agente educativo, pues dará pauta a la transmisión de situaciones culturales, considerándolo de este modo un grupo dinámico sometido a un proceso en el que se establecen reglas para permitir así que el individuo se relacione y desenvuelva dentro de su contexto.

Las relaciones familiares al mismo tiempo que producen cultura (entendida en su acepción laxa como generadora de identidades, formas de acción y convivencia íntima) son ámbitos vehiculadores y reproductores de elementos culturales macro social y previamente producidos, los cuales son interpretados y asimilados según las idiosincrasias propias de las personas que componen el grupo y protagonizan la vida familiar. (Vania Salles, 1991)

Dentro de este núcleo familiar, cada individuo, como primera instancia, deberá satisfacer ciertas necesidades como son la protección, la seguridad que se le brindará, la confianza en sí mismo y con los demás, estabilidad económica, ambiente afectivo, alimentación entre otras que comenzaran a surgir a lo largo de su desarrollo.

4.1.1 Concepción de familia

Desde que existe el hombre, la institución de la familia está presente pues ésta, influirá en el individuo y cómo se desarrolle como ser social. En este tema se debe tomar en cuenta que la sociedad en la que estamos inmersos, se encuentra en constantes cambios, transformando así continuamente el concepto “familia”.

Existen diversas concepciones, pero un rasgo que es constante refiere a la producción y reproducción de las relaciones sociales de naturaleza íntima; es decir, las elecciones amorosas tienden a construir parejas que posteriormente conlleven a construir relaciones familiares.

A lo largo de la historia, diferentes autores han definido el término familia de diferentes maneras:

Sistema abierto, vivo y humano, cuya finalidad es procurar el desarrollo y crecimiento de cada uno de sus miembros consanguíneos o no, dotándolos de diversos elementos, reglas, roles y funciones que les permitan desenvolverse de forma armónica dentro de su núcleo familiar y en su contexto social. (Sauceda, 1981)

El ser humano, al pertenecer en todo momento a un contexto social, se ve obligado a seguir diversas reglas para poder desarrollarse como un ser social pleno, obteniendo esta educación desde el núcleo familiar.

Esquema a la luz de la teoría de los sistemas, conceptualizando la familia como un sistema social, adaptativo y dirigido a un fin. Dicho sistema incluye la retroalimentación, procesos de adaptación y crecimiento familiar. (Ruana, 2001)

Al encontrar esta cita fue de mi agrado pues a mi parecer es importante que la institución de familia en todo momento se vea inmersa dentro de los individuos que las mismas están formando, permitiendo así el desarrollo de cada una de las personas que integran este círculo, fomentando la retroalimentación y logrando de este modo incentivar para en conjunto tener un crecimiento familiar.

Hecho universal, porque es un correlato esencial de la constitución biológica del hombre y la institución básica que permite su supervivencia aumentando su capacidad innata de adaptación. Constituye un refugio para sus miembros dentro de la sociedad y frente al resto de la misma, ejerciendo una función de mediación entre las necesidades biológicas del niño y las directrices de la sociedad. En todas partes, la estructura y funcionamiento de la familia deben satisfacer dos determinantes: la naturaleza biológica y las necesidades del individuo, y las exigencias de la sociedad particular de la que constituye un subsistema y en la que el nuevo componente debe prepararse para vivir. (CONAPO, 1994)

Respecto a la cita anterior, se hace mención a la forma en que la institución de la familia le proporcionara las herramientas necesarias para que el individuo pueda desenvolverse en una sociedad mediante esas bases, jugando ésta un papel de moderador entre la sociedad y el individuo, sirviendo como guía para que el individuo pueda satisfacer sus necesidades preparándolo así para lograr la supervivencia ya inmerso en su contexto.

La familia tiene su origen en el establecimiento de una alianza entre dos o más grupos de descendencia a través del enlace matrimonial entre dos de sus miembros. La familia está construida por los parientes, es decir, aquellas personas que por cuestiones de consanguinidad, afinidad, adopción u otras razones, hayan sido acogidas como miembros de esa colectividad. (Claude Lévi-Strauss 1999)

Considerada como un prerrequisito social en el sentido de que la supervivencia de la sociedad está sostenida por la institución familiar, cuya misión es procrear nuevos miembros y capacitarlos para que puedan adaptarse a los patrones culturales vigentes. (Bianchi, 1986)

Los autores antes citados, van más enfocados a la definición de “familia nuclear”, donde se muestra la alianza entre dos personas, las cuales al paso del tiempo

van acogiendo o creando nuevos seres humanos para formar una familia, siendo así la institución encargada de instruir a los nuevos seres que formarán parte de una sociedad futura. Estas definiciones suele ser las más comunes aunque no las únicas, pues hoy en día existe diversidad sobre este tema.

Con las concepciones anteriormente mencionadas, podemos definir que a pesar de que los tiempos vayan cambiando y las sociedades se vayan acomodando dependiendo de las necesidades que en la época se demanden, la familia ha sido considerada el pilar en la vida de las personas que conforman esta institución, brindando las bases de este núcleo para lograr que los integrantes de las mismas, puedan compenetrarse con su sociedad y de igual forma, se puedan desenvolver dentro del mismo, tomando siempre en cuenta las herramientas que le brindarán al individuo para estar a la vanguardia con los acontecimientos de su entorno.

La familia ha demostrado ser un núcleo indispensable para la supervivencia, el crecimiento y el desarrollo personal y social de cada individuo y tiende a adaptarse al contexto social en el que se viva. Existen diferentes estructuras dentro de una familia, que se han desarrollado a través de la historia, entre las que se encuentran:

- Familia nuclear: formada por los padres y su descendencia. Este es el modelo principal de "familia" más frecuente.
- Familia extensa: integrada por parientes cuyas relaciones no se basan únicamente entre padres e hijos, incluyendo así parientes consanguíneos o afines, se extiende más allá de dos generaciones. Generalmente los parientes que entran en este término son los abuelos, tíos y primos cumpliendo ellos con el apoyo para el cuidado de los más pequeños.
- Familia monoparental: encontramos en ésta un solo progenitor y su descendencia (uno o varios hijos), personas que resultan de la separación de una familia nuclear o elemental.
- Familia ensamblada: compuesta por la unión de dos o más familias. En este tipo de familia también entran las que no tienen un parentesco de

consanguinidad, a no ser que se decida dentro de la misma volver a concebir un hijo.

- Cohabitación: pareja que convive por lazos afectivos sin estar vinculada forzosamente por una instancia legal. Esta etapa puede considerarse previa al matrimonio.
- Hogares unipersonales; en la cual solo existe una persona viviendo sin compañero derivado a diferentes situaciones.

Cada una de estas estructuras dependerá del desarrollo de las familias. La sociedad se ha ido transformando constantemente y esto ha ido afectando la forma de ver a la familia. Con mayor frecuencia se ve a parejas más jóvenes que prefieren vivir en unión libre sin entrar en la institución del matrimonio, con la finalidad de disfrutarse sin el compromiso que la sociedad pide.

Las familias serán el vivo reflejo de las perspectivas y el futuro que se forjará a los pequeños, siendo de vital importancia que los adultos, independientemente del tipo de familia que elijan brindarle a los menores, sea una institución de calidad, ya que serán los transmisores de valores y el ejemplo para formar de los niños menores seres humanos.

En la actualidad asistimos a una especie de construcción de la familia nuclear. En las sociedades globalizadas, postindustriales, postmodernas pareciera que se diversifican las formas de organización familiar. Por supuesto que esto coexiste, en el marco del multiculturalismo, con organizaciones sociales donde impera la familia nuclear y la ley del padre. El contexto muestra un despliegue de variantes antes difíciles de concebir. Las transformaciones de las familias actuales, la caída del pater familias, la deconstrucción de la maternidad, así como el auge de las nuevas técnicas reproductivas, al poner en cuestión que la unión hombre-mujer sea un elemento esencial para la procreación, desafían el concepto de parentalidad tradicional. (Leticia Florini 2001)

4.1.2 Problemáticas familiares

Existen diversas problemáticas dentro de cada familia que se sobrellevarán tomando en cuenta las normas sociales, ideas, creencias y valores que existan dentro de cada institución familiar.

Los valores serán fundamentales para orientar la conducta de cada grupo existente, señalando reglas a las que se deberán someter dependiendo la problemática que se presente.

La problemática familiar se deberá al conjunto de relaciones de cooperación, intercambio, poder y conflicto que, tanto entre hombres como mujeres, y entre generaciones, se establecen en el interior de las familias, alrededor de la división del trabajo y de los procesos de toma de decisiones. La dinámica familiar permitirá el ejercicio de los roles, en los cuales cada sujeto en función del lugar que ocupa dentro de la familia se desempeña en diferentes actividades. (García, 1999)

Como se menciona en la concepción anterior, en la familia existe diversa distribución de tareas para un mejor funcionamiento, denominándolas “roles”, es decir, el conjunto de actitudes, conductas o tareas que serán aceptadas e interiorizadas por cada uno de los integrantes que en gran medida están determinados por la sociedad.

Los roles familiares pueden desempeñarse de la siguiente manera:

- Funcionales: serán aquellos cuya actividad determina la labor de cada miembro de la familia, es decir, se establecerán tareas dentro del núcleo familiar, en la mayoría de los casos serán palpables y visibles.
- Emocionales: este rol se establecerá de acuerdo a la forma de ser de cada uno de los miembros que conformen esta familia, tomando en cuenta las cualidades y defectos de cada participante para así, obtener mayor provecho.

Dichos roles permitirán que el desarrollo de esta institución se lleven a cabo de una manera óptima, pues todas las jerarquías o niveles que existan dentro de este contexto serán parte esencial, fomentando el buen funcionamiento de cada función delegada y enfatizando en cada tarea y en cada miembro cuales serán sus derechos y obligaciones.

Las problemáticas familiares a las que se enfocará este trabajo, será a las que perturban de forma directa el desempeño del menor respecto al ámbito académico, afectando en conducta o teniendo problemas de aprendizaje (una derivada de otra).

Las principales 6 problemáticas en las que se ve afectado el niño en preescolar son:

1. Existencia de algún tipo de adicción en sus familias y/o entorno social como pueden ser las drogas o el alcohol consumidos por alguno de los integrantes de su núcleo familiar viéndose afectada la integridad de el menor al no comprender porque se dan ese tipo de situaciones y orillandolo a seguir dicho ejemplo.
2. Violencia doméstica entre los padres o incluso hacia los mismos pequeños repercutiendo en la mayoría de los casos en su conducta al mostrarse agresivos con sus pares y no comprendiendo al inicio que las acciones que esta tomando no son las correctas, pues para él ese estilo de vida se torna normal.
3. Falta de constancia o tiempo de calidad de los padres hacia el menor viendo aquí la escuela como lo que normalmente llamamos una “segunda casa”, pues el mayor tiempo de su día transcurre dentro de la institución y cuando es hora de llegar a casa únicamente es para realizar actividades cotidianas como son bañarse y dormir para al día siguiente seguir con la misma rutina.
4. Problemas económicos, privándolos del servicio escolar por falta de pago en colegiaturas, enfocándonos principalmente a las escuelas particulares como es el caso de la escuela donde laboro, atrasando de este modo al pequeño en los temas que se van viendo a lo largo de los días y provocando así un rezago académico que sólo se podrá solucionar si existe apoyo en casa al realizar tareas para trabajar en conjunto y que pueda salir el menor al mismo nivel académico que sus pares.
5. Procesos de divorcio o abandono de alguno de los padres, pues a pesar de que son muy pequeños los niños, lo resienten de muchas maneras que uno como adulto no se da cuenta. Puede afectar en su desempeño académico, pues viven la lucha diaria de los padres por

disputar custodias y el niño en lugar de ser (en la mayoría de los casos) la situación primordial, se convierte en la última instancia siendo así aislado y reflejando en la escuela los problemas de casa.

6. Tratamientos médicos que provocan que constantemente el niño falte a la escuela, perdiéndose de temas y llevando esto a un rezago académico.

4.2 Escuela

También conocida como centro docente, centro educativo, institución educativa, colegio, cuando hablamos de escuela referimos a los centros de enseñanza donde, de manera formal, se imparten conocimientos de forma organizada, progresiva y sistemática con una estructura jerarquizada, buscando que el alumno obtenga una formación integral, cultural, moral, social y política.

No es acerca de estandarizar la educación, es acerca de subir el estándar de la educación. (Ken Robinson, 2004)

La educación nos va a ayudar a romper todo tipo de barreras y nos va a permitir llegar tan alto como podamos, siempre se podrá aspirar a más con la certeza de que se tienen las bases académicas sólidas que brindan las instituciones para podernos desarrollar como seres sociales en cualquier contexto que se llegase a presentar.

4.2.1 Concepción de escuela

Proveniente del griego *skholé*, cuyo significado es tranquilidad, tiempo libre que luego derivó a ser distinguido como aquello que vale la pena hacerse. De ahí descendió el significado de *estudio*, donde los espacios considerados con este nombre, estaban dedicados a que los seres humanos asistieran para aprender. El concepto puede hacer referencia al aprendizaje que se desarrolla en una institución, a la estructura en donde se impartirá este conocimiento y a la metodología que emplea cada docente para transmitir el saber.

Entendemos por escuela a aquella institución que dedica sus actividades diarias al proceso de enseñanza – aprendizaje entre alumnos y docentes considerándola una institución primordial para las personas (después de la familia).

Hoy en día, esta institución es muy importante dentro de nuestra sociedad, pues busca la formación integral de los individuos para fomentar un mejor desarrollo como ser social, brindándole las herramientas que irá cosechando a lo largo de su vida escolar para lograr ser en un futuro el factor de cambio dentro de su contexto.

Las escuelas pueden dividirse en:

- Públicas: permiten un acceso gratuito, son gestionadas por el Estado, es de todos y para todos, laica, pluralista, comprende la planificación, supervisión o ejecución directa de planes de estudio, brinda material didáctico, el gobierno proporciona la planta docente que laborará en los planteles y busca que los mismos estén preparados y certificados en grados específicos.

- Privadas: son administradas por personas independientes, cobran una cuota a los estudiantes para poder brindar el servicio, los docentes que laboran dentro de estos planteles están obligados a tener algún título o certificación que avale sus estudios para impartir clases en sus diversas áreas temáticas.

A lo largo de la historia, diversos autores han conceptualizado el término escuela de la siguiente manera:

Escuela es...el lugar donde se hacen amigos. No es edificios, salas, cuadros, programas, horarios, conceptos. Escuela es, sobre todo, gente. Gente que trabaja, que estudia, que se alegra, se conoce, se estima. El/la directora es gente. El/la coordinador/a es gente, el profesor, la profesora es gente, el alumno, la alumna es gente, y la escuela será cada vez mejor en la medida en que cada uno/una se comporte como colega, como amigo, como hermano. Nada de islas cercadas de gente por todos lados. Nada de convivir con las personas y descubrir que no se tiene a nadie como amigo. Nada de ser como block o ladrillo que forma la pared. Importante en la Escuela no es solo estudiar, no es solo trabajar, es también crear lazos de amistad. Es crear ambientes de camaradería. Es

convivir, es sentirse "atada a ella". Ahora, como es lógico.... en una escuela así va ser fácil estudiar, trabajar, crecer, hacer amigos, educarse, SER FELIZ. Es así como podemos comenzar a mejorar el mundo. (Paulo Freire 1982)

La escuela tiene por objeto dar a conocer al joven la esencia, el interior de las cosas, y la relación que tienen entre sí, con el hombre y con el alumno, a fin de mostrarle el principio vivificador de todas las cosas...la escuela, la enseñanza, presenta al alumno una especie de similitud entre el mundo exterior y él mismo, aparecido en este mundo (...). El alumno será llevado, por el conocimiento de las cosas, a comprender su valor intelectual. De esta suerte, llega el niño a penetrar el interior de las cosas por medio de su aspecto exterior (...). La escuela debe tener una noción real de sí propia, un exacto conocimiento del mundo exterior y del niño; debe poseer el conocimiento del ser de uno y otro, a fin de operar la unión entre ambos; debe poder ofrecerse como árbitro entre ambos, dar a cada uno de ellos el lenguaje, el modo de expresión y la inteligencia recíproca. (Froebel 1826)

Se busca un proceso continuo en el que los individuos aprendan y transmitan aspectos sustantivos, significativos y simbólicos del mundo que los involucra en un espacio y tiempo específicos. (Lezcano, 1999)

Las citas que se mencionan anteriormente, hablan sobre la institución escolar. Froebel menciona la importancia que tiene la escuela dentro de la vida de los alumnos, pues será su guía en la adquisición de nuevos conocimientos y lo llevará a tener una noción más realista de todo el contexto en el que cada individuo se va a desenvolver, brindándole así por medio de esta institución las herramientas necesarias para su buen desempeño como ser social.

Lezcano no dice que se buscará en todo momento darles continuidad a los alumnos por parte de la escuela para lograr que los conocimientos que fueron transmitidos sean significativos para los mismos y puedan ser aplicados en el momento que se requiera dentro de su vida.

De acuerdo con las últimas dos citas a las que se hace mención, pero personalmente la primera que es del autor Paulo Freire, noté cierta inclinación. Con ello no quiero decir que sea de mayor peso, pues las dos últimas mencionadas tienen mucha importancia debido a que se le proporcionarán las bases a los alumnos, en este caso al niño en preescolar, brindándoles los primeros conocimientos al ser este el inicio y el primer acercamiento a esta institución, pero es muy de mi agrado leer las palabras de Paulo Freire al ver a

la escuela como un espacio en el que no sólo se adquieren conocimientos, sino que se da la oportunidad de crear nuevos lazos de amistad entre los pequeños, directivos, docentes y administrativos. Creo de suma importancia que debe existir un ambiente agradable en cada institución académica, pues de este modo se proporcionará mayor confianza al pequeño y el ir a trabajar para el docente será más ameno y reconfortante.

4.2.2 Problemáticas escolares

La escuela es un espacio en el que no únicamente se recibirá información que le servirá de gran ayuda al individuo hablando académicamente, si no que buscará también que observe otras realidades de diferentes ramas ajenas a él para así preparar su camino a la vida adulta, brindándole las bases y experiencias que necesita para enfrentarse al mundo.

Normalmente, los problemas familiares que tienen los pequeños se ven reflejados en la falta de concentración para lograr el aprendizaje esperado o en la conducta, por ello, para lograr comprender qué sucede con cada pequeño, es necesario indagar en él y saber qué es lo que le pasa, cuáles han sido sus experiencias, sus anécdotas y si en casa o en la escuela misma existe algo que lo inquiete.

Por lo general, la principal forma de expresar que algo está pasando en el entorno en que se desenvuelve es por medio de la conducta, pues cuando hay problemas en el aprendizaje, comienzan a mostrarse más agresivos con sus pares e incluso con los mismos docentes, se muestran negativos todo el tiempo ante situaciones, temerosos, inquietos, rebeldía reflejada al no seguir indicaciones que la persona a cargo del grupo propone, incluso se muestran dispersos o de manera ausente aunque estén presentes en clase. Por ende, normalmente los alumnos que tienen este tipo de problemas en su conducta, lo reflejan teniendo problemas de aprendizaje o directamente el problema de aprendizaje se le atribuye a su problema de conducta aunque no se puede generalizar, pues no en todos los casos el problema de conducta afectará a la obtención de los objetivos conceptuales o de procedimiento.

El docente dentro de la institución estará a cargo de cierto número de niños. Periódicamente se llevarán a cabo observaciones por campo formativo mediante las cuales se analizará el desempeño que va teniendo el pequeño a lo largo del ciclo escolar. Estas observaciones son una gran herramienta para el docente pues, gracias a ellas es como se detecta si existe alguna falla en el aprendizaje del niño al comparar cada bimestre las anotaciones y observando cuáles han sido los avances o retrocesos del menor, tanto en aspectos cognitivos como en conducta.

Al detectar que existe un problema en el menor, se intenta indagar para saber qué ocasiona su inquietud, todo esto con la finalidad de poder ayudar al pequeño y lograr que su desempeño académico no se vea afectado por las situaciones que esté viviendo en casa.

La institución contribuye a la detección y solución de los problemas que se llegan a presentar con los pequeños, ya que se les brinda un apoyo al canalizar a los niños y si es necesario a los padres de familia con una psicóloga que les brinda su ayuda profesional haciendo ejercicios con los padres o tutores y dando consejo sobre técnicas para fortalecer el vínculo familiar y permitirle al niño crecer en un ambiente más armonioso aunque, se podría brindar un mejor servicio si el número de niños fuera más reducido en cada grado escolar.

4.2.3 Relación Familia-Escuela

La relación escuela – casa es esencial, pues deben ir de la mano para lograr en conjunto una formación íntegra del ser humano al ser éstas las dos instituciones más importantes para el individuo.

Está claro que existe una constante lucha y diferencias una con la otra, en lugar de ir de la mano padres y docentes, para lograr de esta manera discriminar la relación compleja y contradictoria que existe entre estas dos instituciones y lograr en equipo la formación completa de cada individuo.

La escuela juega un papel muy importante en el desarrollo académico de los pequeños, pues brindará nuevos saberes que serán de utilidad para el individuo y, por otra parte, reforzará conocimientos ya adquiridos con anterioridad en casa.

Es muy difícil pensar que el trabajo de la formación de la persona sólo se deje en manos de la escuela, ya que si existe la ausencia de la familia, la escuela no podrá cumplir con la totalidad de los objetivos que tiene previamente establecidos.

4.3 Docentes

El docente juega un papel muy importante dentro de este contexto, pues será el mediador entre familia – escuela, en sus manos se encuentra la preparación de los menores, pues ayudará en la construcción de sus conocimientos y la formación de un ser social. Los docentes que forman parte de mi institución, son dedicados a su profesión y muestran en todo momento tener la vocación para estar a cargo de un grupo de niños. Al entrar a este trabajo se busca una entrevista inicial con la finalidad de saber cuáles son las aptitudes con las que cuenta el docente, pues son éstas las que ayudarán a que el desempeño como docente sea llevado a cabo con profesionalismo, teniendo las cualidades que se necesitan para cubrir el perfil de la escuela.

Ser docente de niños de preescolar va más allá de la preparación académica que se tenga, claro que esta es de suma importancia, pero se necesita tener ciertas características que quizá en otros grados escolares sean de menor importancia, esto con la única finalidad de lograr una adaptación completa a las necesidades que tengan los pequeños ya sean en comportamiento como académicas para alimentar con saberes y experiencias a los pequeños y lograr que crezcan tanto en habilidades como en su persona.

4.3.1 Concepción de docente

La palabra docente se deriva del término latino “*docens*”, cuyo significado es “enseñar”. Se define docente al individuo que se dedicará a realizar acciones

que tengan que ver con fines educativos, impartiendo conocimientos de alguna materia al ser humano, ayudando a este en su proceso de aprendizaje.

El docente buscará construir conocimientos de forma activa y permanente basándose en su experiencia.

Es difícil señalar en estos tiempos qué es un buen o mal docente, sin embargo, para mí en lo particular un docente en preescolar debe contar con las siguientes características:

- Formación profesional: refiere a la preparación en cursos o licenciaturas que tengan sus bases o hagan referencia al pequeño de preescolar, viendo esta preparación como esencial pues de este modo se tendrán las bases para que el desarrollo de los pequeños sea el adecuado, basándose en sus planes de estudios y la forma en que el docente se desenvuelve dentro del aula.

- Manejo de clase y control de grupo: muchos de los docentes (a mi parecer) tienen una definición errónea de lo que llamamos “control de grupo” pues; a mi parecer, no se hace referencia al orden en clase y que los pequeños en todo momento se mantengan sentados y en silencio, por el contrario, se busca tener un buen manejo de clase para hacer de la estancia en la escuela un momento atractivo para el menor, donde el ambiente sea acogedor y lleno de vida, brindándoles actividades divertidas por medio de las cuales su interés por conocer más sea más grande, siempre tomando en cuenta la disciplina al tener bien organizada y estructurada la clase por medio de un plan (quincenal o mensual) para no perder la noción ni la meta a la que se quiere llegar.

- Dedicación: ser docente en preescolar no es una tarea fácil. Se buscan el progreso y bienestar de los niños, siendo dedicado y enfocándose desde diferentes perspectivas en cada uno de los niños para saber cuáles son sus debilidades y fortalezas, las fortalezas se seguirán fomentando y las debilidades se irán reforzando.

Como docente es muy gratificante hacer la comparación de como uno recibe a los niños a inicio de ciclo escolar y ver como se desempeñan y van madurando con el paso de los meses hasta que llega el momento de cambiar a un siguiente grado escolar. Ese estado gratificante se obtiene por medio de la dedicación, pues siendo constantes como guías de los menores, se irá alentando y fomentando su aprendizaje a lo largo del ciclo siempre buscando por medio de la experiencia ser mejor docente para ellos.

- Experiencia: tomando en cuenta el punto anterior, todos los docentes comienzan a dar clase y se hacen cargo de grupos teniendo muy poca experiencia, pues se tienen muchos conocimientos teóricos sobre diversas situaciones pero muy poca práctica con los pequeños. A lo largo de nuestra carrera como profesionistas, vamos creciendo y adquiriendo nuevos conocimientos por medio de la rutina que se sigue día a día y ésta será la que nos guiará para saber cómo actuar cuando se nos presente cualquier escenario posible dentro y fuera del aula.

Así como se mencionó las características anteriores, también es de suma importancia que un docente cuente con las siguientes características y cualidades:

- Profesionalismo: el docente al ser una figura importante y esencial en la escuela, se rige por medio de normas que se encuentran preestablecidas, mostrándose objetivo y efectivo en cualquier actividad que desempeñe. Los padres de familia, al ser la escuela una institución donde llevan a sus hijos a aprender y conocer más sobre su entorno, depositan toda la confianza en los docentes que durante el día se harán cargo de sus pequeños. Los padres tienen plena seguridad de estar dejando a sus hijos con profesionales que serán capaces de cuidar y continuar con la educación de sus pequeños.
- Paciencia: los alumnos que asisten a preescolar están comenzando su vida dentro del sector escolar, lo cual en muchas ocasiones puede causar conflicto en el niño, pues está teniendo sus primeros acercamientos a

conocimientos que son ajenos a él pero que poco a poco comenzarán a formar parte de su vida diaria. Se necesita paciencia por parte del docente, ya que debemos comprender que los conocimientos que el niño comienza a adquirir son completamente nuevos para él y se debe buscar de una u otra forma que el niño se apropie de estos saberes. Si no se llegase a tener esta cualidad, el docente podría llegar a sentirse frustrado y la educación que se impartirá por parte de él se verá fracturada.

- Creatividad: al momento de transmitir un conocimiento a un menor, nos vemos atrapados en situaciones complejas ya que cada niño o niña interpretará de diferente forma las ideas que el docente imparte en su clase, por ende se deben buscar diversos métodos de enseñanza para facilitarle al menor hacerse de una idea. Las herramientas más útiles para lograr esto es por medio del juego, experimentos, la imaginación, representación por medio de cuentos, apoyo con láminas para que los pequeños puedan ver imágenes y sea más fácil para ellos abstraer las ideas. Estas habilidades se utilizarán para todo lo que el docente quiera transmitir a sus alumnos. Su buscará involucrar al pequeño en actividades que le permitan desarrollar su creatividad, ampliando de este modo sus conocimientos y aprovechando los diferentes recursos y las capacidad de creatividad que uno tiene para atrapar al menor.
- Asertividad: buscando en todo momento elegir el medio correcto para transmitir el conocimiento a los pequeños y reconociendo que si no fue el método adecuado se busque una estrategia para mejorarlo, aprendiendo como docente de lo sucedido y buscando alternativas para garantizar que la información sea accesible para los pequeños y de este modo puedan comprender plenamente el contenido, alcanzando así el fin deseado que es, transmitir nuestro saber.
- Comprensivo y tolerante: cuando se está acostumbrado a trabajar con pequeños a menudo se notan diferentes estados de ánimo de los mismos, suelen ser muy vulnerables ante situaciones, pueden tener al igual que un adulto días buenos y malos, por lo tanto es importante que el docente

tenga la capacidad de comprender a cada uno de los menores, buscando en todo momento el bienestar de ellos, ofreciendo consuelo, tolerancia ante actitudes, afectividad o la vía que sea necesaria para conseguir que los pequeños se sientan en un estado de comprensión y sepan que siempre se toma en cuenta su persona y sus sentimientos.

- “Ser niño”: correr, brincar, gritar, arrastrarte, bailar, cantar, no tener pena ni prejuicios al hacer ninguna actividad. Para ser docente lo más importante es volver a ser niño, poder realizar cualquier tipo de dinámica sin pena alguna, poderte poner al tamaño de los pequeños y que en ocasiones no te vean como una autoridad, sino como un igual a ellos, un compañero más.

Todas estas características van de la mano y buscan conseguir un mismo fin, que el niño se sienta en un ambiente agradable, tenga la confianza en sí mismo y que sepa que no tiene por qué temerle a este primer acercamiento a la escuela, pues será una etapa maravillosa y de eso se va a encargar el docente.

4.3.2 Práctica docente

El docente se define en tanto “objeto” de posibles transformaciones futuras (a ser cambiado) y en tanto “sujeto” promotor e implementador de dichas transformaciones. (Alliaud 1991)

El docente en preescolar tiene como finalidad ser “objeto” que proyectará sus conocimientos a los pequeños brindándoles herramientas y promoviendo ese saber que le permita a cada uno de los menores ser sujetos de cambio en sus vidas. Para ello se deben tener los conocimientos previos adquiridos en licenciaturas o cursos que vayan enfocados a la educación para tener una idea más clara de los objetivos y los aprendizajes que se esperan en los menores.

En la mayoría de casos, los docentes que trabajan en el plantel donde laboro, no se cuenta con este tipo de preparación, pues vienen de una vida escolar trunca, donde se puede mencionar que su escolaridad se quedó en la secundaria o

preparatoria y no se ve el interés por parte de estos docentes para continuar con su preparación académica.

Dentro de los docentes que laboran en el plantel se puede ver que quizá no tengan la preparación académica que se requiere para estar a cargo de un grupo, sin embargo se tiene vocación y anhelo por el trabajo que se realiza siendo este empleo del gusto de los docentes, pues cubre con sus intereses.

Para llevar a cabo la práctica docente dentro del plantel se debe administrar el trabajo de la siguiente forma:

- Diario de la educadora: en él, se narra lo que pasa día a día dentro del aula, no se necesita poner paso por paso las actividades que se hicieron, sino describir cómo el docente llevó a cabo el tema que tenía que ver para ese día y si le fueron útiles las estrategias que implementó para transmitir el contenido. Si no se logró el aprendizaje esperado, se buscan técnicas y nuevos métodos para conseguir su fin. El diario, es importante para un docente en preescolar, pues por medio de éste, se dará cuenta si las estrategias o técnicas empleadas durante el día, fueron del agrado de los niños.
- Plan anual: es importante tener una base en el que nos basemos como docentes, explicando cuáles son los campos formativos que se desean ver durante el año, así como las competencias que se irán desarrollando y los aprendizajes esperados.
- Plan quincenal: complementa el punto anterior, pues en el plan anual se ve a grandes rasgos los campos formativos que se ocuparán y en el plan quincenal se describen cuáles son las técnicas que se implementarán, los temas, competencias específicas y aprendizajes esperados de cada tema. Se divide quincenalmente para mayor comodidad del docente, pues así ya nos podemos organizar con libros y cuadernos para poder cubrir con el plan escolar deseado.
- Observaciones: por medio de un formato que se proporciona en la escuela se realizan observaciones por campo formativo de cada pequeño, con la

finalidad de llevar un seguimiento y notar cuándo el menor tiene algún cambio de conducta o académico. En caso de ser así se hace saber a los papás para juntos escuela – casa podamos llevar un seguimiento del desempeño futuro.

La administración del trabajo antes mencionada es muy útil para ayudar a que la práctica docente tenga mayor orden y funcionamiento, pues los documentos buscan en primera instancia, dar seguimiento de cada uno de los casos que presentan los alumnos dentro del aula, brindándoles la atención que ellos necesitan y auxiliando en los casos que sean necesarios.

La acción de la escuela es capital, y su resultado, mayor. He ahí porque quien profesa este arte superior, es apellidado maestro, y como enseña al joven la manera de hallar la unidad que reina en todas las cosas, se le apellida maestro de escuela. (Froebel 1830)

Capítulo V. Recuperación de experiencias

5.1 Estrategias exitosas

A continuación, se presentará un plan de trabajo anual y algunos de los planes quincenales que se toman como guía para lograr los aprendizajes esperados durante un ciclo escolar.

Cabe mencionar que la información expuesta sobre las competencias, los campos formativos y los aprendizajes esperados, son basados en el Programa de Educación Preescolar 2011.

CAMPO FORMATIVO	ASPECTOS	COMPETENCIAS
1.- Desarrollo personal y social	Identidad personal y autonomía	<ol style="list-style-type: none"> 1.- Reconoce sus cualidades y capacidades y las de sus compañeras y compañeros. 2.- Adquiere conciencia de sus propias necesidades, puntos de vista y sentimientos de otros. 3.- Comprende que hay criterios, reglas y convenciones externas que regulan su conducta en los diferentes ámbitos en que participa. 4.- Adquiere gradualmente mayor autonomía.
	Relaciones interpersonales	<ol style="list-style-type: none"> 1.- Acepta a sus compañeras y compañeros como son y comprende que todos tienen los mismos derechos y también que existen responsabilidades que deben asumir. 2.- Comprende que las personas tienen diferentes necesidades, puntos de vista, culturas y creencias que deben ser tratadas con respeto. 3.- Aprende sobre la importancia de la amistad y comprende el valor que tienen la confianza, la honestidad y el apoyo mutuo.
2.- Lenguaje y comunicación	Lenguaje oral	<ol style="list-style-type: none"> 1.- Comunica estados de ánimo, sentimientos, emociones y vivencias a través del lenguaje oral. 2.- Utiliza el lenguaje para regular su conducta en distintos tipos de interacción con los demás. 3.- Obtiene y comparte información a través de diversas formas de expresión oral. 4.- Escucha y cuenta relatos literarios que forman parte de la tradición oral. 5.- Aprecia la diversidad lingüística de su región y de su cultura.
	Lenguaje escrito	<ol style="list-style-type: none"> 1.- Conoce diversos portadores de texto e identifica para que sirven. 2.- Interpreta o interfiere el contenido de textos a partir del conocimiento que tiene de los diversos portadores y del sistema de escritura. 3.- Expresa gráficamente las ideas que quiere comunicar y las verbaliza para construir un texto escrito con ayuda de alguien. 4.- Identifica algunas características del sistema de escritura. 5.- Conocer algunas características y funciones propias de los textos literarios.
3.- Pensamiento matemático	Número	<ol style="list-style-type: none"> 1.- Utiliza los números en situaciones variadas que implican poner en juego los principios del conteo. 2.- Plantea y resuelve problemas en situaciones que le son familiares y que implican agregar, reunir, quitar, igualar, comparar y repartir objetos. 3.- Reúne información sobre criterios acordados, representa gráficamente dicha información y la interpreta. 4.- Identifica regularidades en una secuencia a partir de criterios de repetición y crecimiento.
	Forma, espacio, medida	<ol style="list-style-type: none"> 1.- Reconoce y nombra características de objetos, figuras y cuerpos geométricos. 2.- Construye sistemas de referencia en relación con la ubicación espacial. 3.- Utiliza unidades no convencionales para resolver problemas que implican medir magnitudes de longitud, capacidad, peso y tiempo. 4.- Identifica para que sirven algunos instrumentos de medición.

4.- Exploración y conocimiento del mundo	Mundo natural	<p>1.- Observa seres vivos y elementos de la naturaleza y lo que ocurre en fenómenos naturales.</p> <p>2.- Formula preguntas que expresan su curiosidad y su interés por saber más acerca de los seres vivos y el medio natural.</p> <p>3.- Experimenta con diversos elementos, objetos y materiales –que no representan riesgo- para encontrar soluciones y respuestas a problemas y preguntas acerca del mundo natural.</p> <p>4.- Formula explicaciones acerca de los fenómenos naturales que puede observar y de las características de los seres vivos y de los elementos del medio.</p> <p>5.- Elabora inferencias y predicciones a partir de lo que sabe y supone del medio natural y de lo que hace para conocerlo.</p> <p>6.- Participa en la conservación del medio natural y propone medidas para su preservación.</p>
	Cultura y vida social	<p>1.- Establece relaciones entre el presente y el pasado de su familia y comunidad a través de objetos, situaciones cotidianas y prácticas culturales.</p> <p>2.- Distingue y explica algunas características de la cultura propia y de otras culturas.</p> <p>3.- Reconoce que los seres humanos somos distintos, que todos somos importantes y tenemos capacidades para participar en sociedad.</p> <p>4.- Reconoce y comprende la importancia de la acción humana en el mejoramiento de la vida familiar en la escuela y en la comunidad.</p>
5.- Expresión y apreciación artísticas	Expresión y apreciación musical	<p>1.- Interpreta canciones, las crea y las acompaña con instrumentos musicales convencionales o hechos por él.</p> <p>2.- Comunica las sensaciones y los sentimientos que le producen los cantos y la música que escucha.</p>
	Expresión corporal y apreciación de la danza	<p>1.- Se expresa por medio del cuerpo en diferentes situaciones con acompañamiento del canto y de la música.</p> <p>2.- Se expresa a través de la danza, comunicando sensaciones y emociones.</p> <p>3.- Explica y comparte con otros las sensaciones y los pensamientos que surgen en él al realizar y presenciar manifestaciones dancísticas.</p>
	Expresión y apreciación plástica	<p>1.- Comunica y expresa creativamente sus ideas, sentimientos y fantasías mediante representaciones plásticas, usando técnicas y materiales variados.</p> <p>2.- Comunica sentimientos e ideas que surgen en él al contemplar obras pictóricas, escultóricas, arquitectónicas y fotográficas.</p>
	Expresión dramática y apreciación teatral	<p>1.- Representa personajes y situaciones reales o imaginarias mediante el juego y la expresión dramática.</p> <p>2.- Identifica el motivo, tema o mensaje y las características de los personajes principales de algunas obras literarias o representaciones teatrales, y conversa sobre ellos.</p>
6.- Desarrollo o físico y salud	Coordinación, fuerza y equilibrio	<p>1.- Mantiene el equilibrio y control de movimientos que implican fuerza, resistencia, flexibilidad e impulso, en juego y actividades de ejercicio físico.</p> <p>2.- Utiliza objetos e instrumentos de trabajo que le permiten resolver problemas y realizar actividades diversas.</p>

5.1.1 Plan Anual

CAMPO FORMATIVO: **LENGUAJE Y COMUNICACIÓN** (PEP, 2011)

ASPECTO: Lenguaje oral

- * Obtiene y comparte información mediante diversas formas de expresión oral.
- * Utiliza el lenguaje para regular su conducta en distintos tipos de interacción con los demás.
- * Escucha y cuenta relatos literarios que forman parte de su tradición oral.

ASPECTO: Lenguaje escrito

- * Reconoce características del sistema de escritura al utilizar recursos propios (marcas, grafías, letras) para expresar por escrito sus ideas.
- * Interpreta o infiere el contenido de textos a partir del conocimiento que tiene de los diversos portadores y del sistema de escritura.
- * Expresa gráficamente las ideas que quiere comunicar y las verbaliza para construir un texto escrito con ayuda de alguien.

ESTRATEGIAS:

- * Identifica lo que se lee en un texto escrito, teniendo conocimientos previos que facilitarán el aprendizaje, utilizando diversas formas de expresión escrita.
 - * Crear colectivamente cuentos y rimas sirviendo como apoyo para facilitar su expresión oral.
 - * Desarrollar valores para regular su conducta en distintos tipos de interacción con los demás.
 - * Promover fomento a la lectura mediante la biblioteca circulante y con esta ayudar a la manipulación de diferentes textos (cuentos, carteles, periódicos y trípticos)
 - * Usar dibujos, formas simbólicas, marcas gráficas o letras para expresar sus ideas y sentimientos.
-

CAMPO FORMATIVO: **PENSAMIENTO MATEMÁTICO** (PEP, 2011)

ASPECTO: Número

- * Utiliza los números en situaciones variadas que implican poner en práctica los principios del conteo.
- * Resuelve problemas en situaciones que le son familiares y que implican agregar, reunir, quitar, igualar, comparar y repartir objetos.

ASPECTO: Forma Espacio y Medida.

- * Construye sistemas de referencia en relación con la ubicación espacial

- * Identifica regularidades en una secuencia, a partir de criterios de repetición, crecimiento y ordenamiento.
- * Construye objetos y figuras geométricas tomando en cuenta sus características.

ESTRATEGIAS:

- * Observar en láminas, nombrar, comparación de objetos y figuras geométricas con la finalidad de describir sus atributos con su propio lenguaje y nombrar las figuras.
 - * Comprender problemas numéricos para que el niño aprenda a estimar resultados y represente los mismos por medio de dibujos, símbolos o números.
 - * Por medio de juegos dirigidos lograr que identifique donde hay “más que”, “menos que”, “la misma cantidad que”
 - * Utilizar estrategias de conteo para el apoyo en el razonamiento matemático del niño.
 - * Agrupa objetos según sus atributos cualitativos y cuantitativos con base en características comunes como forma, color, utilidad, cantidad y tamaño.
 - * Con material didáctico nombrara los números que conoce, en orden ascendente, ampliando el rango de conteo.
 - * Apoyo para aprender a utilizar procedimientos propios para resolver problemas.
-

CAMPO FORMATIVO: EXPLORACION Y CONOCIMIENTO DEL MUNDO
(PEP, 2011)

ASPECTO: Mundo Natural

- * Observa características relevantes de elementos del medio y de fenómenos que ocurren en la naturaleza; distingue semejanzas y diferencias y las describe con sus propias palabras.

- * Busca soluciones y respuestas a problemas y preguntas sobre el mundo natural.
- * Identifica y usa medios a su alcance para obtener, registrar y comunicar información.
- * Participa en acciones de cuidado de la naturaleza, la valora y muestra sensibilidad y comprensión sobre la necesidad de preservarla.

ASPECTO: Cultura y Vida Social.

- * Establece relaciones entre el presente y el pasado de su familia y comunidad a partir de objetos, situaciones cotidianas y prácticas culturales.
- * Distingue algunas expresiones de la cultura propia y de otras, mostrando respeto hacia la diversidad.
- * Participa en actividades que le hacen comprender la importancia de la acción humana en el mejoramiento de la vida familiar, en la escuela y en la comunidad.

ESTRATEGIAS:

- * Emplear la descripción como apoyo para informar sobre los diferentes cambios climatológicos (lluvia, día y noche, caída de hojas, frío y calor).
 - * Mesa de ideas que las que se puedan responder las preguntas que surjan.
 - * Con el apoyo de fotografías reproducir historias personales o familiares.
 - * Con el apoyo de la "Biblioteca Circulante" tocar temas como la familia o nuestra sociedad para irnos apropiando de la cultura de nuestro país.
-

CAMPO FORMATIVO: **DESARROLLO FISICO Y SALUD** (PEP, 2011)

ASPECTO: Coordinación, fuerza y equilibrio.

- * Mantiene el control de movimientos que implican fuerza, velocidad y flexibilidad en juegos y actividades de ejercicio físico.

- * Utiliza objetos e instrumentos de trabajo que le permiten resolver problemas y realizar actividades diversas.

ASPECTO: Promoción de la salud.

- * Práctica medidas básicas preventivas y de seguridad para preservar su salud así como para evitar accidentes y riesgos en la escuela y fuera de ella.
- * Reconoce situaciones que en la familia o en otro contexto le provocan agrado, bienestar, temor, desconfianza o intranquilidad y expresa lo que siente.

ESTRATEGIAS:

- * A través de circuitos físicos y juegos dirigidos promover la destreza del niño.
 - * Realizar cantos que ayuden a favorecer el control de su cuerpo utilizando distintos movimientos y desplazamientos, alternando velocidades, direcciones y posiciones.
 - * Por medio de campañas promover la prevención de enfermedades, así como aplicar medidas de higiene personal tanto en la escuela como en la casa.
 - * Por medio de imágenes atender a la promoción de reglas de seguridad.
 - * Basándonos en vivencias el niño podrá expresar sentimientos.
-

CAMPO FORMATIVO: **DESARROLLO PERSONAL Y SOCIAL** (PEP, 2011)

ASPECTO: Identidad Personal

- * Reconoce sus cualidades y capacidades, desarrollando su sensibilidad hacia las cualidades y necesidades de otros.
- * Actúa gradualmente con mayor confianza y control de acuerdo con criterios, reglas y convenciones externas que regulan su conducta en los diferentes ámbitos en que participa.

ASPECTO: Relaciones Interpersonales

- * Acepta a sus compañeras y compañeros como son, y comprende que todos tienen responsabilidades y los mismos derechos, los ejerce en su vida cotidiana y manifiesta sus ideas cuando percibe que no son respetadas.
- * Establece relaciones positivas con otros, basadas en el entendimiento, la aceptación y la empatía.

ESTRATEGIAS:

- * A través de mesas de trabajo el niño identificará y expresará sentimientos.
 - * Hacer promoción de diversos valores para lograr la convivencia en el aula, con sus pares y saber acatar reglas de conducta.
 - * Promover por medio de campañas sus derechos y hacerles saber que deben ser respetados.
 - * Realizar actividades de convivencia con sus pares en las cuales expresen la forma de ser de cada uno y así lograr una aceptación mutua.
-

CAMPO FORMATIVO: **EXPRESION Y APRECIACION ARTISTICAS** (PEP, 2011)

ASPECTO: Expresión y Apreciación Musical

- Expresa su sensibilidad imaginación e inventiva al interpretar canciones y melodías
- Comunica las sensaciones y los sentimientos que le producen los cantos y la música que escucha.

ASPECTO: Expresión y Apreciación Visual

- Comunica sentimientos e ideas que surgen en él o ella al contemplar diversas obras.
- Expresa ideas, sentimientos y fantasías mediante la creación de representaciones visuales, usando técnicas y materiales variados

ASPECTO: Expresión Corporal y Apreciación de la Danza

- Expresa por medio del cuerpo, sensaciones y emociones en acompañamiento del canto y de la música.

ASPECTO: Expresión Dramática y Apreciación Teatral

- Expresa mediante el lenguaje oral gestual y corporal situaciones reales o imaginarias en representaciones teatrales sencillas.
- Conversa sobre ideas y sentimientos que le surgen al observar representaciones teatrales.

ESTRATEGIAS:

- * Por medio de la música sensibilizar al niño apoyándonos con melodías que tengan que ver con la naturaleza.
- * Apoyándonos con láminas, mostraremos diferentes figuras y preguntaremos cuál es su sentir.
- * Con diferentes géneros, permitirles expresarse corporalmente (bailando) y después recopilar sensaciones con lluvia de ideas.
- * Expresarán sucesos ocurridos en su vida diaria.
- * Con el apoyo de cuentos motivaremos la aceptación de un personaje para así lograr que se expresen oral, gestual y corporalmente.

5.1.2 Planes quincenales

SITUACION DIDACTICA: **COMPARTO CON MIS AMIGOS**

- Los niños observarán y dibujarán diversas láminas donde se explique de manera gráfica el valor de compartir con sus compañeros.
- Los niños realizarán un dibujo en el que le expresen que entendieron sobre lo antes mencionado.
- Por mesas los niños explicarán su dibujo y porque es importante para ellos expresarle eso a su compañero, mencionando sus emociones y sentimientos plasmados en su dibujo.

- Inventaremos un valor (compañerismo) en el que el niño se vea envuelto en un ambiente de cordialidad con sus compañeros, ayudándoles en tareas.
- Se llevará a cabo una dinámica en la que los menores ayuden a compañeros más pequeños a realizar alguna actividad.
- Con las docentes del plantel se hará un calendario, estipulando fechas para rotar el material entre los grupos, promoviendo el valor de compartir y así poder disfrutar todos del ensamble que proporciona la escuela.

APRENDIZAJES ESPERADOS

- Usa el lenguaje para comunicarse y relacionarse con otros niños y adultos dentro y fuera de la escuela.
- Dialoga para resolver conflictos con o entre compañeros.
- Habla acerca de cómo es él o ella, de lo que le gusta y/o disgusta, de su ambiente familiar y de lo que vive en la escuela.
- Habla de cómo se siente en situaciones en las cuales es escuchado o no, aceptado o no; considera la opinión de otros y se esfuerza por convivir en armonía.
- Apoya a quien percibe que lo necesita.
- Escucha las experiencias de sus compañeros y muestra sensibilidad hacia lo que el interlocutor le cuenta.

CAMPOS FORMATIVOS

- * Lenguaje y Comunicación
- * Desarrollo Personal y Social

COMPETENCIAS

- Obtiene y comparte información a través de diversas formas de expresión oral.

- Utiliza el lenguaje para regular su conducta en distintos tipos de interacción con los demás.
- Reconoce sus cualidades y capacidades y desarrolla su sensibilidad hacia los otros.
- Establece relaciones positivas con otros, basadas en el entendimiento, la aceptación y la empatía.

DESARROLLO

Se dará la bienvenida como acostumbramos, pero en esta ocasión la canción tendrá relación con el valor de compartir.

Se les presentará a los niños diversas láminas en las que se dará a conocer el tema del compañerismo, mostrando diversos escenarios que se lleguen a dar entre los pares (en unas se mostrarán niños compartiendo y en otras niños molestos por no querer prestar material).

Proporcionaremos a los niños una hoja y colores para poder realizar un dibujo en el que plasmen lo que aprendieron sobre el tema, diciendo lo que significa para ellos el compañerismo.

Por mesas explicarán el dibujo que hicieron a sus compañeros.

Ciertos días del mes los dedicaremos a visitar al grupo de Maternal B y les ayudaremos en algún trabajo donde necesiten apoyo.

Se reafirmará el tema en la biblioteca circulante de la última semana del mes.

Antes de concluir el mes, a los alumnos se les proporcionará una lámina en la que se verá a dos niños dibujados. Con diferentes materiales (gises, crayolas, acuarelas, estambre, etc.) los niños decorarán esas dos caritas.

Posteriormente le dedicarán el dibujo al compañero que le estuvo brindando su ayuda para realizar ciertas tareas y se comprometerán con él a continuar promoviendo este valor.

Las docentes a cargo de cada grupo, nos pondremos de acuerdo para realizar un calendario en el que se estipules días para poder rotar nuestro material de ensamble entre los salones para que todos los pequeños puedan disfrutar de ellos.

RECURSOS

- Laminas, colores, crayolas, acuarelas, estambre, pegamento, hojas blancas.

EXPERIENCIA

Como docente a cargo de un grupo de pequeños, es importante transmitir en todo momento valores que le ayuden en su desenvolvimiento dentro de un contexto social. Estos, les permitirán tener una buena interacción con las personas con las que conviva a diario, ya sea en la escuela, en casa, gente cercana, etc.

El valor de *compartir* le permitirá una interacción sana con el resto de sus pares y el resto de su vida, pues además de ayudar a ser desprendido con sus pertenencias, le permitirá en todo momento ser más seguro y saber expresar sus ideas y sentimientos frente a los demás pequeños yendo más allá de cosas materiales.

Mediante esta actividad se buscó que los niños conocieran cuales pueden ser los sentimientos que se pueden experimentar cuando comparten sus objetos personales (molestia, enojo, alegría). Las láminas son una buena herramienta, pues al visualizar las imágenes los pequeños pueden mostrar más interés y reflexionar sobre las situaciones en las que ellos han experimentado esa emoción.

El terminar sus dibujos en los que se pidió que plasmaran su sentir cuando comparten, no tuvieron ningún problema de expresar cuál era su sentir y si en dado caso se hubiese suscitado uno se le proporcionan al niño ideas para que

él pueda poco a poco ir formulando sus frases y pueda compartir con el resto del grupo sus emociones.

La siguiente actividad que se llevó a cabo fue ir a proporcionarle ayuda a compañeros más pequeños que ellos, con la finalidad de reforzar el tema del compañerismo y que los alumnos sientan empatía al ayudar a una persona menor que él a realizar actividades que se le puedan dificultar.

El caso más específico se dio con kínder I, pues en repetidas ocasiones bajamos con los pequeños de maternas y les ayudaron a comer, acomodar sus pertenencias, subir y bajar escaleras siendo un apoyo para ellos.

Al terminar la quincena de apoyo a maternal, mis niños realizaron un dibujo en el que le expresaban a sus compañeros más pequeños cómo se habían sentido, regalándolo para que tuvieran un recuerdo de ese momento que, a pesar de quizá no significar tanto para los chiquitos, para kínder I fueron momentos agradables y de gran ayuda para promocionar el compañerismo dentro de la escuela.

No se cuenta con mucho material de ensamble dentro de la institución, pero para retomar el valor de compartir, entre las docentes nos pusimos de acuerdo para rotar el material que existe en cada uno de los salones y que así todos puedan disfrutar del mismo.

SITUACION DIDACTICA: **MI FAMILIA**

- En casa, se pedirá apoyo a la familia para proporcionarle al pequeño fotos familiares, donde le puedan explicar cuál es el motivo por el cual se tomó la foto mostrada y lo importante que es tener a tu familia cerca.
- Con ayuda de un adulto, realizará un árbol genealógico para tener más claro quiénes son los integrantes que conforman su núcleo familia.

- Por medio de dibujos se llevará a cabo una actividad en la escuela donde el niño deberá identificar las personas que conforman a su familia.
- Una vez que el niño haya identificado todas las partes que comprenden a su familia haremos representaciones a través del juego contemplando los roles familiares, disfrazándolos para actuar y reconocer como ellos perciben su entorno.
- Cerraremos la actividad con una reflexión acerca de cómo son las diferentes familias que conforman nuestro grupo, comentaremos como conviven y se realizará un collage utilizando los árboles genealógicos, para contemplar cómo se desenvuelve cada uno de los núcleos que conforman el grupo y así ellos conozcan como son otras familias, siempre haciendo hincapié en que “no hay mejor familia que la nuestra”.

APRENDIZAJES ESPERADOS

- Usa el lenguaje para comunicarse y relacionarse con otros niños y adultos dentro y fuera de la escuela.
 - Utiliza información de nombres que conoce, datos sobre sí mismo, del lugar donde vive y de su familia.
 - Solicita la palabra y respeta los turnos de habla de los demás.
 - Habla acerca de cómo es él o ella, de lo que le gusta y/o disgusta de su casa, de su ambiente familiar y de lo que vive en la escuela
 - Habla sobre experiencias que pueden compartirse y propician la escucha, el intercambio y la identificación entre pares
 - Indaga acerca de su historia personal y social
 - Comparte anécdotas de su historia personal a partir de lo que le cuentan sus familiares y de ser posible, con apoyo de fotografías y diarios personales o familiares
 - Representa mediante el juego, la dramatización o el dibujo, diferentes hechos de su historia personal, familiar y comunitaria
-

-Comparte lo que sabe acerca de sus costumbres familiares y las de su comunidad

-Identifica semejanzas y diferencias entre su cultura familiar y la de sus compañeros.

CAMPOS FORMATIVOS

- * Lenguaje y comunicación
- * Desarrollo personal y social
- * Exploración y Conocimiento del Mundo

COMPETENCIAS

- Obtiene y comparte información mediante diversas formas de expresión oral.
- Utiliza el lenguaje para regular su conducta en distintos tipos de interacción con los demás.
- Reconoce sus cualidades y capacidades y desarrolla su sensibilidad hacia las cualidades y necesidades de otros.
- Establece relaciones positivas con otros, basadas en el entendimiento, la aceptación y la empatía.
- Establece relaciones entre el presente y el pasado de su familia y comunidad a partir de objetos, situaciones cotidianas y prácticas culturales.
- Distingue algunas expresiones de la cultura propia y de otras y muestra respeto hacia la diversidad.

DESARROLLO

Al iniciar el día lo haremos con una canción referente al tema de la familia ocupando los dedos de las manos y asignándole un nombre y un rol a cada uno de ellos (mamá, papá, hermano, hermana, bebe).

Después hablaremos de los sentimientos del día, quien está triste, contento, cansado, enojado, etc.

Se pedirá que en casa le muestren al pequeño fotos familiares sobre eventos importantes o convivencias, explicando en todo momento quienes son las personas que aparecen en las fotos y cuál fue el motivo por el que la tomaron. Acto seguido, realizarán un árbol genealógico y lo presentarán en la escuela para compartirlo con el resto del grupo.

Trabajaremos con el tema de la familia día con día, mencionando quienes son los integrantes de la misma y ellos puedan explicar al resto del grupo ¿Quién es? ¿Qué hace? ¿A qué se dedica? ¿Cómo se llama? ¿Cómo se comporta conmigo?, apoyándonos con la tarea anteriormente realizada.

Llevaremos a cabo una actividad en la que se les brindará a los pequeños ropa y utensilios para que se disfracen dependiendo el integrante de la familia que le corresponde ser por medio de una rifa, únicamente con la finalidad de divertirnos y que sepan cuáles son comúnmente los roles que desempeña cada uno de los integrantes. Terminando esta actividad, se tomarán todos los árboles genealógicos y haremos con ellos un collage en el salón para siempre tener presentes a nuestras familias y saber que existe mucha diversidad dentro de la institución familiar, que siempre las familias van a tener algunas semejanzas pero a la vez van a ser distintas, siempre haciendo hincapié de que “no hay mejor familia que la nuestra”.

RECURSOS

Ropa, papel, plumones, fotos, dibujos, pegamento, cd, grabadora, colores.

EXPERIENCIA

Es importante saber quiénes son las personas que conforman nuestro núcleo familiar, conocerlos, recodar anécdotas. Los niños, al tener aún corta edad, no han convivido a la par de los mayores en la familia por lo cual me parece

importante hacer que el niño se involucre en las situaciones que han marcado a la familia, las experiencias reconfortantes que recuerden para que así el niño vaya creando en su memoria con la ayuda de fotos lazos por medio de esos recuerdos que el adulto le puede expresar. Para ello en casa se pidió apoyo para mostrarle cada quien a su pequeño una serie de fotos de situaciones que hayan marcado a la familia en algún punto de sus vidas para que así el menor pueda notar cual es la importancia de tener a la familia cerca.

Realizaron un árbol genealógico y lo presentaron ante sus compañeros, presentando cuáles son sus costumbres y tradiciones. En ese momento surgieron muchas dudas al darse cuenta que no todas las familias son iguales.

A modo de juego los niños se disfrazaron, con la finalidad de interpretar un rol de algún integrante de la familia y así poder comprender porque es importante cada uno de los integrantes que la conforman.

SITUACION DIDÁCTICA: LAS 4 ESTACIONES DEL AÑO

- A través de diversas láminas, se mostraran las cuatro estaciones del año (primavera, verano, otoño e invierno) con el clima correspondiente a cada uno de estos. El niño observará y mencionará las diferencias y semejanzas entre cada una de ellas.
- El grupo se dividirá en 4 equipos, en cada uno se establecerá una estación del año, con la intención de que busquen y recorten elementos relacionados con la estación que se le haya asignado.
- Terminada la búsqueda, se pedirá que peguen sus recortes a modo de collage y que expliquen porque recortaron cada una de esas imágenes y qué relación tiene con su estación.
- Se mostraran diferentes imágenes de diversos climas y el niño indicará a que estación del año corresponde y que ropa sería adecuada, con la finalidad de preservar la salud evitando: deshidratación en época de calor o resfriados en época de frío.

APRENDIZAJES ESPERADOS

- Describe personas, personajes, objetos, lugares y fenómenos de su entorno de manera cada vez más precisa.
- Expone información sobre un tópico, organizando cada vez mejor sus ideas y utilizando apoyos gráficos u objetos de su entorno.
- Describe las características que observa en la vegetación, la fauna, las montañas, el valle, la playa y los tipos de construcciones del medio en que vive.
- Observa con atención creciente el objeto o proceso que es motivo de análisis.
- Pregunta para saber más y escucha con atención a quien le informa.
- Identifica algunas enfermedades que se originan por problemas ambientales del lugar donde vive y reconoce medidas para evitarlas.
- Practica y promueve medidas para evitar el contagio de las enfermedades infecciosas más comunes.

CAMPOS FORMATIVOS

- * Lenguaje y Comunicación
- * Exploración y Conocimiento del mundo
- * Desarrollo Físico y Salud

COMPETENCIAS

- Obtiene y comparte información mediante diversas formas de expresión oral.
 - Observa características relevantes de elementos del medio y de fenómenos que ocurren en la naturaleza; distingue semejanzas y diferencias y las describe con sus propias palabras.
 - Identifica y usa medios a su alcance para obtener, registrar y comunicar información.
-

- Practica medidas básicas preventivas y de seguridad para preservar la salud, así como para evitar accidentes y riesgos en la escuela o fuera de ella.

DESARROLLO

Se dará el saludo como normalmente se acostumbra. A través de diferentes láminas se les proporcionará a los niños imágenes en las que el clima varíe para que ellos logren identificar en que época del año es cuando suceden esos acontecimientos por ejemplo: nieve-invierno, hojas secas-otoño, etc.

El grupo se dividirá por mesas (equipos de 4) y buscarán imágenes en las que muestren diferentes climas, así como la ropa que crean adecuada de ocupar para los mismos cambios climáticos.

Posteriormente recortarán las imágenes y las pegarán por equipos en cartulinas que se les proporcionarán con el nombre de la estación que les corresponda en la parte superior de las mismas, permitiéndoles así tener un enfoque más claro de todas las ideas que aporte el grupo con estas imágenes y puedan exponérselo a sus pares con mayor facilidad y entendimiento.

De casa traerán ropa que ellos consideren adecuada para la estación del año que se les asigne.

Utilizando la ropa prestada, se harán ejercicios frente a la clase (competencias) para hacer más dinámico el tema y reforzarlo, ayudando con esto a identificar cuáles son los cambios de clima que pueden surgir dependiendo la estación del año y pudiendo prevenir de esta forma enfermedades que puedan ser causadas por el clima.

RECURSOS

Cuatro cartulinas blancas, revistas, tijeras, pegamento blanco, contenedores plumones, ilustraciones de estaciones del año y diversidad de clima, ropa.

EXPERIENCIA

Cuando uno es pequeño todo es nuevo, todo es emocionante pues estamos teniendo nuestros primeros acercamientos a todo lo que nos rodea, nos parece curioso ver cuando es de día, extraño cuando es de noche, nos inquieta ver cómo crece una planta de una semilla y buscamos saber más sobre el proceso de cómo se llevó a cabo, pues al ser nuevo lo desconocemos completamente.

Como docente ha sido una experiencia muy agradable tener que aclarar ese tipo de dudas, pues suena tan “mágico” todo lo que pasa a su alrededor que yo me siento afortunada de tener en mis manos la explicación para cada una de esas situaciones.

En este plan, se mencionan cuáles son las diferentes estaciones del año, mostrando láminas para que los pequeños profundicen más y pueda ser más fácil para ellos relacionar el clima con las estaciones. Una vez familiarizados con el tema fue más fácil para ellos buscar recortes sobre los diferentes climas que se pueden presentar en el año. Se mostraron muy entusiasmados y todos cooperaron eligiendo recortes y pegando en el lugar señalado. Posteriormente expusieron toda la información que encontraron con sus propias palabras para lograr que el resto de los compañeros les entendieran, practicando así poco a poco para hacer más claras y precisas sus ideas.

A continuación, se les presentaron casos de enfermedades que se pueden suscitar con estos cambios de temperatura, fomentando con ello el cuidado de su salud. Para que lo antes señalado quedara más claro, mostramos una estación, cuales pueden llegar a ser los climas que se pueden presentar a lo largo de esa temporada y ellos eligieron ropa para ponerse y preservar así su buena salud.

SITUACIÓN DIDÁCTICA: ¿CÓMO PUEDO TRANSPORTARME?

- Se le explicará a los pequeños cuáles son los diferentes medios de transporte que existen para poder trasladarnos de un lugar a otro dependiendo la distancia y condiciones naturales.
- El grupo se dividirá en tres equipos.
- Se utilizará mobiliario del salón para realizar un juego simbólico que nos permita representar un paseo en cada uno de estos transportes (barco, avión y automóvil).
- El niño indagará sobre qué medios de transporte existen en su contexto social.
- A través de diversas imágenes se mostrarán los distintos tipos de transporte que existen en su comunidad (autobuses, taxis, peseros, metro).
- De manera grupal se llevará a cabo una representación en la que se les mostrará cómo se abordan estos medios y la importancia de cuidar nuestro cuerpo arriba del mismo, así como saber dar indicaciones correctas ocupando términos sencillos de ubicación espacial (adelante, atrás, vuelta a la izquierda, vuelta a la derecha).

APRENDIZAJES ESPERADOS

- Utiliza información de nombres que conoce, datos de sí mismo, del lugar donde vive y de su familia.

- Evoca y explica las actividades que ha realizado durante una experiencia concreta, así como sucesos o eventos, haciendo referencias especiales y temporales cada vez más precisas.

- Utiliza expresiones como *aquí, allá, cerca de, hoy, ayer, esta semana, antes, primero, después, tarde, más tarde*, para construir ideas progresivamente más completas, secuenciadas y precisas.

- Utiliza estrategias de conteo, como la organización en fila, el señalamiento de cada elemento, desplazamiento de los ya contados, añadir objetos o repartir uno a uno los elementos por contar, y sobre conteo.
- Usa y nombra los números que sabe, en orden ascendente, empezando por el uno y a partir de números diferentes al uno, ampliando el rango de conteo.
- Conoce algunos usos de los números en la vida cotidiana.
- Utiliza referencias personales para ubicar lugares.
- Describe desplazamientos y trayectorias de objetos y personas, utilizando referencias propias.
- Identifica la direccionalidad de un recorrido o trayectoria y establece puntos de referencia.
- Reconoce objetos cotidianos, como utensilios, transporte y vestimenta que se utilizan en distintas comunidades para satisfacer necesidades semejantes.

CAMPOS FORMATIVOS

- * Lenguaje y Comunicación
- * Pensamiento Matemático
- * Exploración y Conocimiento del Mundo

COMPETENCIA

- Obtiene y comparte información mediante diversas formas de expresión oral - Utiliza los números en situaciones variadas que implican poner en práctica los principios de conteo.
 - Construye sistemas de referencia en relación con la ubicación espacial.
 - Distingue algunas expresiones de la cultura propia y de otras, y muestra respeto.
-

DESARROLLO

Realizaremos nuestro saludo habitual cantando la canción de “Viajar en tren” que está relacionada con el tema.

Explicaremos a los pequeños cuales son los diferentes medios de transporte (aéreo, marítimo y terrestre) y comentaremos con ellos cuales son las vías de transporte que ocupa cada uno de ellos (avión, auto, barco). Nos apoyaremos de láminas con imágenes para hacer más clara la explicación.

El grupo será dividido en tres equipos a los que se les asignara un medio de transporte y con el mobiliario de la escuela (sillas, mesas, material de ensamble) construirán un barco, un auto y un avión según corresponda, permitiéndoles jugar con el tema, utilizar su imaginación para que así el aprendizaje sea más significativo.

Se les dejara de tarea que en casa preguntes ¿Cuáles son los medios de transporte que existen dentro de su comunidad?

Posteriormente comentaremos frente al grupo cuales fueron los resultados de las preguntas que realizaron, comparando las respuestas y notando las coincidencias.

Los pequeños, realizarán con hojas de papel boletos que simbolicen dinero para poder pagar al abordar el medio que deseen ocupar.

Se les mostrara cuales son los medios de transporte más comunes y como es la forma correcta de abordarlos, siempre haciendo hincapié en cuidar de ellos mismos agarrándose bien de los tubos que proporciona el transporte y sentándonos de forma correcta, sin jugar para evitar cualquier accidente.

Se les pedirá de tarea traer un medio de transporte con material reciclable para reforzar el tema.

RECURSOS

Laminas, imágenes, cartulinas, mobiliario, material de ensamble, hojas de colores, tijeras, reciclado.

EXPERIENCIA

Para llevar a cabo una situación matemática se tiene que pensar muy bien en un tema que sea del interés de los pequeños, ya que normalmente es una materia que no a todos les gusta y al momento de relacionarla con un juego es del agrado de todos. El tema que se elige para poder desarrollar la actividad son los medios de transporte.

Se mencionan cada uno de los medios que podemos ocupar para trasladarnos de un lugar a otro y también en qué condiciones, para volar está el avión (aéreo), para cruzar el mar tenemos un barco (marítimo), para trasladarnos en distancias pequeñas tenemos un automóvil (terrestre). Mencionado esto, se les muestra a los niños dibujos para que puedan relacionarse más con el tema.

Se permite a los niños, que con ayuda del mobiliario del salón y con el apoyo de las docentes, fabriquen un avión, un auto y un barco para poder comenzar con la actividad. Ya armados estos, mostraremos como es que comúnmente se utilizan estos medios de transporte y ellos con nuestra ayuda recrearan situaciones en las que aparenten estar subiendo al avión, el oleaje del mar, las curvas de la ciudad, etc., siendo de su agrado la actividad, pues con su imaginación pudieron sincronizar sus ideas y crearon sus propios medios de transporte.

Nos enfocaremos a los medios de transporte que existen en nuestra comunidad (camiones, taxis, metro) y los pequeños que han utilizado alguno de estos medios de transporte contarán a sus pares cual fue su experiencia. Esto fue gratificante para ellos pues se sintieron muy inmersos en el tema porque son situaciones que viven a diario para trasladarse a la escuela o a casita.

Hicimos boletos y dinero para poder jugar y hacer más significativa la cuantificación de objetos (en este caso de dinero). Se brindó el apoyo a los pequeños para hacer una pequeña representación de cómo se paga al medio que vayan a ocupar para trasladarse de un lado al otro y se hacía el conteo de lo que se debía pagar por usar ese servicio. Con ayuda de una tabla con números pegada en el pizarrón los niños podían realizar el conteo de los boletos o el dinero que se le solicitara, permitiéndole con la tabla reconocer los números y tener orden al hacer la cuantificación de los mismos. Esta tabla se dejó en el salón de clases y conforme íbamos viendo un número nuevo lo colocábamos en el orden correspondiente para que así en todo momento estuvieran en contacto y pudieran visualizarlos a diario.

Por este plan quincenal se buscó reforzar la ubicación espacial, permitiendo que el menor expresara cuál es su recorrido hacia casita o hacia el colegio, pidiéndole puntos de referencia, provocando que utilizaran palabras como arriba, abajo, cerca, lejos, buscando mayor precisión al expresar su direccionalidad.

También se reflexionó sobre la importancia de siempre trasladarnos de un lugar a otro, acompañados de un familiar o conocido para cuidar nuestra integridad, estando siempre alertas para alejarnos de cualquier situación o persona que podría apartarnos de nuestros seres queridos o hacernos daño.

SITUACION DIDACTICA: **CONOCIENDO MI CUERPO**

- Con apoyo visual, se les presentara a los pequeños partes de nuestro cuerpo, mencionando nombres y lugar en donde se ubica.
- Cantaremos 2 canciones relacionadas con partes de nuestro cuerpo para que la experiencia sea más dinámica y ellos vayan reconociendo en su cuerpo donde podemos encontrar cada parte nombrada.
- Se les explicara para que sirven cada una de estas partes y se les brindará un dibujo en el que deberán identificar partes del cuerpo, coloreando el área que se indique con los colores que se designen.

- Una vez que el niño haya identificado las partes del cuerpo realizaremos juegos (memorama, rompecabezas) y cada que se tome una pieza ellos van a mencionar cual es la función de esa parte del cuerpo que tomaron y la colocaran o seguirán el orden del juego como está establecido.
- Cerraremos la actividad haciendo énfasis en lo aprendido durante la actividad y recordando cómo podemos evitar accidentes y cuidar de nuestro cuerpo para evitar enfermedades.
- Con ayuda de la “Biblioteca Circulante” reforzaremos el aprendizaje transmitido.

APRENDIZAJES ESPERADOS

- Participa en juegos y actividades que le permiten identificar distintas partes de su cuerpo.
- Percibe ciertos cambios que presenta su cuerpo, mediante las sensaciones que experimenta después de estar en actividad física constante.
- Aplica medidas de higiene personal, como lavarse las manos y los dientes que le ayudan a evitar enfermedades.
- Cuida de su persona y se respeta a si mismo.

CAMPOS FORMATIVOS

- * Desarrollo físico y de la salud
- * Desarrollo personal y social

COMPETENCIAS

- Mantiene el control de movimientos que implican fuerza, velocidad y flexibilidad en juegos y actividades de ejercicio físico.
- Practica medidas básicas preventivas y de seguridad para preservar su salud, así como para evitar accidentes y riesgos en la escuela o fuera de ella.
- Reconoce sus cualidades y capacidades u desarrolla su sensibilidad hacia las cualidades y necesidades de otros.

DESARROLLO

Iniciaremos el día realizando el saludo cotidiano (canción) del agrado de los niños.

Posteriormente mostraremos las láminas a los niños y comenzaremos a mencionar las partes del cuerpo así como las funciones que desempeña cada uno de ellos para que se familiaricen y así sea más fácil apropiarse de dicho conocimiento.

Se les enseñaran cantos en los que mencionaremos las partes del cuerpo y al compás de la canción iremos tocando la parte mencionada.

En el aula se les realizaran preguntas sobre las partes del cuerpo para saber si se apropiaron de lo antes dicho y se les darán juegos para seguir reforzando el aprendizaje.

Proporcionaremos a los pequeños medidas preventivas para evitar que nuestro cuerpo se pueda lastimar al sufrir un accidente y podamos prevenir enfermedades.

RECURSOS

Laminas, papel bond, etiquetas, figuras, cd's, grabadora, memoramas, rompecabezas, cuaderno de "Biblioteca Circulante", colores, impresiones por niño.

EXPERIENCIA

Por lo general las canciones son muy atractivas para los menores por lo tanto es una excelente herramienta para emplear con ellos y más existiendo tantas canciones que hablan sobre las partes del cuerpo.

Como introducción cantamos una canción en la que tiene como instrucciones tocar partes de su cuerpo y jugar a ser estatuas, los niños se divierten demasiado con ella pues hacen posiciones graciosas y a la vez están señalando las partes del cuerpo que corresponden.

Se pidió a los niños que se pusieran frente a un espejo, pues nuestro cuerpo también nos permite expresar emociones y sentimientos, así que se les indico que señalaran su cara y que expresaran qué tenemos en ella mencionándolo en voz alta, posteriormente se les dijo cuál es la función de los ojos, de la boca la nariz, las orejas... se solicitó que comenzaran a gesticular con la cara, manifestando estados de ánimo: enojado, contento, triste, preocupado, asustado. Se mostraron imágenes de personas que estuvieran haciendo los mismos gestos y preguntamos que creían ellos que estaban expresando las personas de dichas láminas.

Terminada esta actividad, se les dieron instrucciones a los niños para que con las manos tocaran las partes del cuerpo que se iban requiriendo, organizamos al grupo en parejas y solicitamos que observaran con mucha atención y detenimiento al compañero y señalaran la parte del cuerpo que la docente les solicitara.

Día con día se hizo un juego por la mañana, en el que un compañero del grupo pasaba al frente y se le pedía que señalara alguna parte de su cuerpo para que el resto de los alumnos dijera en voz alta el nombre del área que estaba apuntando.

Con la finalidad de reforzar el tema, se realizaran con los niños juegos de mesa relacionados con el tema.

SITUACION DIDACTICA: **CLASE ABIERTA “LA PLAYA”**

- Durante un mes se llevaran a cabo actividades que nos permitan reforzar los conocimientos adquiridos en el transcurso de un ciclo escolar, dando así un repaso a los temas que se mostraran en la clase abierta.

APRENDIZAJES ESPERADOS

- Usa el lenguaje para comunicarse y relacionarse con otros niños y adultos dentro y fuera de la escuela.

- Mantiene la atención y sigue la lógica en las conversaciones.

- Describe personas, personajes, objetos, lugares y fenómenos de su entorno, de manera cada vez más precisa.

- Solicita y proporciona ayuda para llevar a cabo diferentes tareas.

-Dialoga para resolver conflictos con o entre compañeros.

-Utiliza marcas gráficas o letras con diversas intenciones de escritura.

-Distingue, a partir de la escritura y los sonidos de las palabras, características de algunas de ellas y cuáles son esas letras.

-Usa y nombra los números que sabe, en orden ascendente, empezando por el uno y a partir de números diferentes al uno, ampliando el rango de conteo.

-Identifica el lugar que ocupa un objeto dentro de una serie ordenada.

-Usa procedimientos propios para resolver problemas.

-Reconoce el valor real de las monedas; las utiliza en situaciones de juego.

- Distingue, reproduce y continúa patrones en forma concreta y gráfica.

- Hace referencia a diversas formas que observa en su entorno y dice en qué otros objetos se ven esas mismas formas.

- Describe las características que observa en la vegetación, fauna, montañas, valle, playa, tipos de construcciones del medio en que vive.

- Clasifica elementos y seres de la naturaleza según sus características, como animales según el número de patas, seres vivos que habitan en el mar o en la tierra.

- Habla sobre experiencias que pueden ser compartidas y que propician la escucha, el intercambio, la identificación entre pares.

CAMPOS FORMATIVOS

- * Lenguaje y Comunicación
- * Pensamiento Matemático
- * Exploración y Conocimiento del Mundo
- * Desarrollo Personal y Social

COMPETENCIAS

- Obtiene y comparte información a través de diversas formas de expresión oral.

- Utiliza el lenguaje para regular su conducta en distintos tipos de interacción con los demás.

- Expresa gráficamente las ideas que quiere comunicar y las verbaliza para construir un texto escrito con la ayuda de alguien.

- Reconoce características del sistema de escritura al utilizar recursos propios (marcas, grafías, letras) para expresar por escrito sus ideas.
- Utiliza los números en situaciones variadas que implican poner en juego los principios del conteo.
- Resuelve problemas en situaciones que le son familiares y que implican agregar, reunir, quitar, igualar, comparar y repartir objetos.
- Identifica regularidades en una secuencia, a partir de criterios de repetición, crecimiento y ordenamiento.
- Construye objetos, figuras y cuerpos geométricos tomando en cuenta sus características.
- Observa características relevantes de elementos del medio y de fenómenos que ocurren en la naturaleza, distingue semejanzas y diferencias y las describe con sus propias palabras.
- Establece relaciones positivas con otros, basadas en el entendimiento, la aceptación, y la empatía.

DESARROLLO

Comenzaremos el día dándonos la bienvenida con una canción que permita la interacción entre padres de familia y niños para que así ellos se sientan más desenvueltos y menos cohibidos.

Posteriormente se realizarán preguntas que nos permitan ir entrando al terreno del tema de la clase abierta.

Se colocarán dibujos en el espejo en los cuales los niños deberán identificar las consonantes que se estudiaron durante el año *l, m, d, t, p, s*. deberán identificar cual es la inicial de cada objeto y pegarla a un costado según corresponda.

A continuación se colocaran silabas en las mesas y en equipos de 3 integrantes pondrán en orden las mismas para así saber qué es lo que dicen y poder relacionarla con el objeto que tenga relación.

Dentro del paisaje de “la playa” se encontraran figuras geométricas las cuales ellos deberán identificar y mencionar en voz alta, así como nombrar otras que no estén en ese momento plasmadas en él.

Identificaremos cual es el clima que existe en la playa y mencionaremos cuales son las prendas de ropa más adecuadas para vivir en el mismo, así como mencionar cuales son aptas para vivir en clima con lluvia, con viento, con nieve, etc.

Se presentarán diversos problemas matemáticos en los cuales los niños deberán buscar la solución.

Por ultimo jugaremos a “La Tiendita” para lo cual se les proporcionaran monedas con distinto valor, ellos deberán sumar dos de ellas para poder adquirir los objetos que gusten.

Se realizara una canción de despedida y con esto se dará por concluida la clase abierta.

RECURSOS

Dibujos, cinta adhesiva, grabadora, cd’s

EXPERIENCIA

En la mayoría de las escuelas, una clase abierta suele ser una clase normal frente a los padres de familia. En el Centro Pedagógico Anáhuac las clases abiertas son distintas, pues se prepara un tema de clase y se elabora mucho material de modo que la clase sea muy vistosa y atractiva para los pequeños. Las clases abiertas en esta institución se ensayan constantemente durante el último mes que queda de clases. Desde mediados del primer ciclo escolar que

labore en la institución se me comento ese punto, en el que no estuve de acuerdo y decidí que los pequeños conocieran sobre que se trababa la clase que había preparado para ellos el mismo día que se debía exponer a los papás.

La experiencia ha sido gratificante, ya que siento que a la vez que estas evaluando a los pequeños y el aprendizaje que adquirieron durante un ciclo escolar completo, te estas evaluando también como docente, conociendo tus fortalezas durante ese año, en que situaciones puedes corregir los métodos o innovar para hacer más atractivos los conocimientos y así lograr en todo momento los aprendizajes esperados que se desean.

Como situaciones extras, se fomentaba en todo momento la cuantificación de objetos con material de ensamble, ya que al sentí que estábamos jugando, los niños prestaban más atención y era para ellos más significativo el aprendizaje.

Se propuso también ante la dirección que se llevará cabo en la institución una semana que nombráramos "*La semana del arte*" con la finalidad de que los niños pudieran tener un acercamiento al arte de la pintura.

A lo largo de quince días se les explicó a los pequeños en qué consistía el arte de pintar y por grupos se asignó a un pintor (Britto, Kahlo, Picasso, Monet). En ese lapso de tiempo se les explico la vida (acoplada a su edad) de cada uno de los pintores anteriormente mencionados, buscando que entendieran de este modo más sobre sus pinturas. Posteriormente, realizaron su obra de arte fabricando cada uno de ellos una pintura en la que representaran lo que habían entendido sobre el pintor correspondiente a su grupo. Esas pinturas fueron expuestas a los padres de familia en una "galería de arte" para que apreciaran el trabajo de sus pequeños notando como se despertó su interés por conocer más acerca de un arte y recalcando que no existe edad para plasmar tus sentimientos en una hermosa pintura.

Existen infinidad de dinámicas para transmitir el conocimiento a los pequeños, solo es cuestión de tener ingenio y saber de qué modo ellos pueden apropiarse

con mayor facilidad de los saberes, haciendo el aprendizaje más atractivo y a la vez, más significativo.

Mencionando estas experiencias que hacen referencia a mi trabajo como docente, me puedo percatar que, independientemente de las condiciones familiares y escolares que se viven día a día con los pequeños, los resultados que se obtienen en la mayoría de los casos pueden ser exitosos. Mucho de esto depende del docente, ya que es un trabajo que se realiza a diario con los pequeños en el aula y es un conocimiento que debe tener buenos cimientos para que así sea significativo y pueda apropiarse de él.

Es importante el apoyo en casa, ya que los temas que se ven en la escuela se deben reforzar con la ayuda de los padres de familia para que así exista un trabajo en conjunto y el menor se sienta en un ambiente donde existe sincronía entre sus dos instituciones principales de vida, siendo el docente el encargado del ámbito educativo y la escuela de su formación integral.

Conclusiones

La familia y la escuela son dos instituciones que están unidas por un mismo fin, la formación integral de individuos. En esta investigación se hace relevancia al término de la familia, ya que es a través de ella donde los individuos se desenvuelven y se sitúan dentro de una realidad social.

El tema expuesto es la influencia de la familia en el desempeño académico del niño en preescolar. Habiéndome dedicado por tres años profesionalmente a la educación, puedo afirmar que la relación entre familia y escuela es fundamental, ya que si no existe una unión entre ambas instituciones, la preparación del menor se verá afectada en distintos términos como son la conducta, poco rendimiento físico, baja en aspecto cognitivo y así repercutir en su desempeño académico.

El docente, busca tener las técnicas necesarias para poder guiar el conocimiento del infante y por otro lado, los padres de familia buscan una orientación que les permita ser los primeros educadores de sus hijos.

Si padres de familia, los docentes y la sociedad nos dedicáramos en conjunto a propiciar el desarrollo integral de los individuos, brindando en todo momento ambientes de cordialidad, confianza y respeto, nuestros pequeños estarían en condiciones de obtener un buen desarrollo dentro y fuera del aula.

La labor que se realiza tanto en casa con los padres de familia o personas a cargo de los menores (tutores) debe darse de forma paralela, ya que debe existir un vínculo que de paso al conocimiento que se imparte en las dos instituciones para que éste trascienda en la vida del sujeto. Para ello, se necesita establecer comunicación y coordinación con los padres de familia para que el alumno se sienta en un ambiente de sincronía al estar inmerso en medio de dos agentes educativos como son la familia y la escuela.

Siendo los padres la mayor autoridad para los pequeños los convierte en los primeros agentes educativos que deberán generar un cambio en la vida de los menores, pues son los que pasan mayor tiempo con ellos fomentando su educación. Se debe tener mucho cuidado como padre de familia, del modelo a seguir que se le está brindando al menor que habita en el hogar, pues todas estas actitudes las puede absorber y tomarlas como ejemplo para bien o para

mal, viéndose así afectado el trabajo en el aula de forma ventajosa o en desventaja para sí mismo, pues los lazos afectivos siempre serán un motor para llevar a cabo el proceso educativo.

Por otra parte, la escuela necesita de la familia para cumplir con su función profesional y social para brindar un servicio de calidad en la educación de los alumnos y así alcanzar los aprendizajes deseados que se persiguen como institución, aunque sin el apoyo de la misma se han mostrado casos exitosos con los menores, pero esta relación facilitaría el proceso de enseñanza aprendizaje dentro del ámbito escolar.

Es importante seguir fomentando la buena comunicación entre padres de familia y docentes ya que son un complemento y comparten la misma responsabilidad, que es la formación integral de los niños en preescolar.

Como escuela se debe dar seguimiento a las situaciones que se presentan dentro de la institución, para poder intervenir de manera asertiva y en el momento indicado para que la formación del niño nunca se vea afectada. Esto se puede lograr realizando reuniones constantes entre padres de los alumnos y maestros para saber cuál es el aprovechamiento de los pequeños y de qué modo podemos brindarle ayuda si es que así lo requiriera.

Otra modalidad podría ser la organización de escuela o talleres para padres realizado por la psicóloga del plantel para dar a conocer cuáles son los puntos fuertes y débiles de cada uno de los alumnos y de ese modo en casa se puedan reforzar o en dado caso, saber cómo podemos tratar un tema o dinámica con sus hijos para reforzar en casa todo lo aprendido en la escuela, integrando así al padre de familia en actividades que tienen que ver con el desempeño académico de su hijo.

Para llevar a cabo todo ello se necesita de un compromiso verdadero por parte de las dos instituciones que buscan luchar en conjunto por conseguir la formación integral de un nuevo individuo que ya se encuentra inmerso en nuestra sociedad y que en un futuro, se convertirá en un factor de cambio para su contexto.

Como docente y al estar frente a grupo de pequeños durante tres años, puedo mencionar con toda la extensión de la palabra, que esta profesión no se cambia por nada pues la encuentro muy gratificante ya que te deja muchas experiencias y está llena de nuevos retos y desafíos al encontrarte siempre con nuevas generaciones que tienen demandas distintas. Buscas cómo hacer que tus clases sean más atractivas, cómo atrapar su atención, nuevos juegos, nuevas canciones, nuevas técnicas, mejor relación que te permitan seguir formando a esos pequeños siempre buscando que sea de una mejor manera, superando tus expectativas como docente.

Los padres de familia deberían reconocer un poco más la labor que se realiza como docente. En ocasiones es complicado saber que las familias descuidan a los pequeños, permitiendo que esto suceda sin saber la etapa que están cruzando los preescolares y que ellos no están siendo parte de la misma, quizá de manera inconsciente, pues muchos de los padres de familia trabajan y se ven en la necesidad de dejar a sus niños más tiempo dentro de la institución, pero como docente es de importancia hacerle ver a los padres de familia que sus pequeños lo necesitan y a pesar de tener corta edad los comprenden, pero que el poco tiempo que les puedan brindar sea tiempo de calidad, los niños lo agradecerán.

La familia es un pilar fundamental en el desarrollo del niño como ser íntegro, afecta directamente en el ámbito académico para resolver cualquier situación que se llegue a presentar en casa. Tanto familia como escuela deberán trabajar en conjunto para lograr todos los propósitos y metas que se plantean con cada uno de los pequeños, brindándoles así una educación y formación de calidad.

Bibliografía

Branden, Nathaniel. *Cómo mejorar su autoestima*. México, 1997.

Cerletti, Laura B. *Las familias, ¿un problema escolar?*, 1ª edición, Buenos Aires, Editorial Novedades Educativas, junio 2006.

Château, Jean. *Los grandes pedagogos*, Editorial Fondo de Cultura Económica, 1959.

Chavarría Olarte, Marcela. *Como coordinar la educación entre pares y profesores*, México, Editorial Trillas, 2011.

Engels, Friedrich. *El origen de la familia. La propiedad privada y el estado*. México, Editorial Colofón, 1979.

Hernández, S. F. *Metodología de la Investigación*. México, Editorial McGraw-Hill, 2008.

Mardomingo, M. *Divorcio y separación de los padres*. Madrid, Díaz de Santos, 1994.

Musitu, G. *Psicología social de la familia*. Barcelona, Editorial Paidós, 2000.

Pittman, Frank. *Momentos decisivos. Tratamientos para familias en situación de crisis*, Buenos Aires Argentina, Editorial Paidós, 1990.

Programa de Educación Preescolar 2011 (PEP)

Programa de Estudio 2011 *Guía para la Educadora Educación Básica Preescolar*, 1ª edición, México Distrito Federal.

Robinson, Ken. *El elemento "descubrir tu pasión lo cambia todo"*, Editorial Vintage Español, 2014.

Salles, Vania. *Cuando hablamos de familia ¿de qué estamos hablando?*, Editorial Nueva Antropología, 1991.

Satir, Virginia. *Relaciones humanas en el núcleo familiar*, México, Editorial Pax-México, 1990.

Terré Camacho, Orlando. *Educación y estimulación multisensorial*, Editorial Libro Amigo, Perú, 2002.

Torres Velázquez, L. E., Ortega Silva, P., Garrido Garduño, A., & Reyes Luna, A. G. Dinámica familiar en familias con hijos e hijas. *Revista Intercontinental de Psicología y Educación*, Julio - Diciembre 2008.

Valle Flores, María de los Ángeles. *Formación en competencias y certificación profesional*. 1ª edición, México, Editorial Centro de estudios sobre la universidad, 2000.