

UNIVERSIDAD NACIONAL AUTÓNOMA DE NICARAGUA

U.N.A.N. – LEÓN.

FACULTAD DE CIENCIAS DE LA EDUCACIÓN Y HUMANIDADES

DEPARTAMENTO DE LENGUA Y LITERATURA.

2014: “Por la Pertinencia y la Excelencia Académica”


MONOGRAFÍA PARA OPTAR AL TÍTULO DE LICENCIADAS EN CIENCIAS DE LA
EDUCACIÓN, MENCIÓN EN LENGUA Y LITERATURA.

**Habilidades metodológicas lúdicas, activas, cognitivas con Enfoque Comunicativo
Funcional, en Educación Inicial de niños y niñas del Preescolar Arcoíris del Futuro
6 , Ingenio Monte Rosa, municipio El Viejo, 2013 – 2014.**

Autoras:

- ❖ Gisselle Dubón Villalobos.
- ❖ Karla Verónica Castellón Vallecillo.
- ❖ Jesennia Alexandra Chamorro Madriz.

Tutora:

Msc. Bernarda Fátima Munguía López.

León, octubre 2014.

¡A la Libertad por la Universidad!

AGRADECIMIENTO

Al llegar a feliz término con la Monografía como forma de culminación de estudios, expresamos profunda gratitud a:

Nuestro Padre Celestial por darnos la vida, fortaleza, salud, intelecto y sabiduría, para concluir satisfactoriamente; por su amor y misericordia.

Nuestros padres por creernos y darnos su ayuda incondicional y así cumplir el sueño de ser mujeres profesionales y servir a la sociedad dignamente. Ellos nos han impulsado y guiado en el camino para luchar y triunfar en la vida.

Los profesores de primaria, secundaria y universidad, por ser guías en el saber y formadores como docentes, en especial a nuestra tutora, Msc. Bernarda Fátima Munguía.

La Facultad de Ciencias de Educación y Humanidades, UNAN – León, quienes han compartido sus conocimientos, experiencias y por haber garantizado nuestra formación.

Nuestra colega, Lic. Marisol Morales Medina, quien nos ha instado a superarnos, dedicado su tiempo y empeño para ser realidad este sueño maravilloso. Nuestros hermanos (as) por estar siempre apoyándonos, con ideas para que culminemos el presente estudio investigativo.

Licenciada Ana Lovo de Callejas, Gerente administrativa de Obras Sociales de Fundación Pantaleón, por su voto de confianza en nosotras y apoyo al trabajo investigativo.

La dirección, docentes y aprendientes del Centro de Educación Inicial Arcoíris del Futuro # 6, al permitimos implementar este trabajo, por su disposición y confianza, al expresar inquietudes y alternativas de solución en el desarrollo de las habilidades comunicativas, mediante la metodología lúdica, activa, cognitiva, en niños (as) de educación parvularia.

Todas aquellas personas que de alguna forma han contribuido en la realización del presente trabajo investigativo, brindándonos sus aportes y apreciado tiempo. Gracias... “El éxito de este trabajo es producto y privilegio de todos y todas, por y para siempre”.

Las autoras

DEDICATORIA

Esta monografía es dedicada a:

Nuestro Jesús; Dios de amor y misericordia, a nuestra madre María Santísima, quienes han guiado, protegido y fortalecido mi vida en fe y optimismo para salir adelante día a día.

Mis padres Gloria María Villalobos Montes y César Ignacio Dubón Mayorga, quienes me han ofrecido su amor, sacrificios y apoyo incondicional para lograr mi formación profesional.

Mis hijos Madelein y Zamir Paniagua Dubón, quienes son fuente de amor, de motivación y fortaleza para mi vida.

Mi esposo Gustavo Paniagua, quien siempre me ha apoyado, motivándome en el esfuerzo y la dedicación para alcanzar éxito en mis estudios.

Todos los profesores que han dejado huellas de aprendizajes significativos, para emprender en la vida.

Nuestra tutora, Msc. Bernarda Fátima Munguía López, por habernos ofrecido su tiempo, apoyo incondicional en el desarrollo de la Monografía y poder concluir esta meta profesional.

Lic. Marisol Morales Medina, quien también ha apoyado de manera incondicional el trabajo monográfico, compartiendo sus conocimientos, experiencias y dedicación, sacrificando su tiempo y sobre todo ha sido motivo de inspiración y fortaleza para lograr este sueño.

Gracias.

Gisselle Dubón.

DEDICATORIA

Esta Monografía la dedico a:

El Rey de reyes, Señor de señores, Dios Padre Todopoderoso, su hijo Jesucristo quien murió por mí, por regalarme el don de la vida y la sabiduría para cumplir mis metas.

Mis padres, Pedro Tomás Castellón Estrada y Fátima del Rosario Vallecillo Aguilera, por apoyarme incondicionalmente en todos los sentidos y aspectos de mi vida.

Maestros que desde mi formación inicial me brindaron sus conocimientos incondicionalmente.

Omar José Maldonado, mi esposo, por el ánimo, confianza, comprensión y ayuda en todo momento, llenándome de deseos de superación.

Mis amados hijos, Juvelka Jomara y Omar Maldonado Castellón, por comprender mis ausencias en el hogar. Ellos son motivo de inspiración, gozo y esfuerzo.

Msc Bernarda Fátima Munguía López y Licenciada Marisol Morales Medina por brindarme sus conocimientos, ayuda, tiempo, su amistad y motivarme a seguir en la lucha constante hasta alcanzar este sueño maravilloso y muy importante para mí, hoy hecho realidad.

Mis Hermanas, Jaqueline, María, Alexandra, Fátima Castellón Vallecillo, amiga Martha Jeannette Montoya, Msc. Rossman Iván Fuentes Lanzas, por instarme a salir adelante personal y profesionalmente.

Mis colegas de Monografía Jesennia y Gisselle, porque estrechamos nuestros lazos afectivos y metas profesionales.

Todas las personas que hicieron posible la culminación de mi carrera.

Gracias.

Karla Castellón Vallecillo

DEDICATORIA

Esta Monografía está dedicada a:

Mi Padre Celestial, quien es para mí, la fuerza para salir adelante, el ánimo de levantarme día tras día de una manera optimista.

Mi mamá, Mayra Isabell Madriz Martínez, por apoyarme incondicionalmente en todos los aspectos de mi vida, despojándose de sus intereses para satisfacer los míos y los de mis hijos.

Mis hijos: Rafael de Jesús y Fiorela Sarlath Escobar Chamorro, quienes son para mí, la fuente de inspiración para salir adelante y ser mejor cada día.

Msc. Bernarda Fátima Munguía López, por darme la oportunidad de trabajar en la Monografía y asesorarme.

Mi querida y apreciada amiga, Lic. Marisol Morales Medina, quien con sus valores ha influido de manera positiva, para que yo saliera avante.

Mi hermano, Juan Carlo García Madriz, por su insistencia para que yo pudiera alcanzar esta meta al ver terminada mi Monografía.

Los seres queridos que de una u otra forma se interesan por mi porvenir, especialmente mi tía, Ana Cecilia Madriz.

Gracias.

Jesennia Chamorro

ÍNDICE

Nº	Contenido	Página
	Agradecimiento	1
	Dedicatoria	2
	Índice	5
	Introducción	7
	Antecedentes	9
	Justificación	12
1.	<u>I. CAPÍTULO: Exploración</u>	14
1.1.	Constitución del Equipo	15
1.2.	Búsqueda de Evidencia	16
1.3.	Planteamiento del Problema	17
1.4.	Objetivos	18
1.5.	Formulación de la Hipótesis	19
1.6.	Negociación del Escenario	20
2.	<u>II. CAPÍTULO: Diagnóstico</u>	21
2.1.	Instrumentos Utilizados	22
2.2.	Resultados de Encuesta	23
2.3.	Discusión y Análisis de Encuesta	27
2.4.	Resultados de la Contrastación de Entrevistas	28
2.5.	Discusión y análisis de la Contrastación de las Entrevistas	31

3.	<u>III. CAPÍTULO: Fundamentación Teórica</u>	32
3.1.	Metodología de la Investigación	33
3.2.	Diseño Metodológico	35
3.3.	Marco Contextual	36
3.4.	Marco Conceptual	47
4.	<u>IV. CAPÍTULO: Ejecución de la Acción</u>	78
4.1.	Plan de Acción	79
4.2.	Visita a Aulas	80
4.3.	Planes de Capacitación a Docentes	90
4.4.	Planes de Encuentros con Padres y Madres de Familia	97
5.	<u>V. CAPÍTULO: Propuesta de Mejora</u>	104
5.1.	Comunicación Neuroplástica	105
5.2.	Literatura infantil	110
5.3.	Capacitaciones	114
6.	<u>VI. CAPÍTULO: ANÁLISIS FINAL</u>	115
6.1.	Conclusiones	116
6.2.	Recomendaciones	118
6.3.	Reflexión colectiva	119
6.4.	Referencias bibliográficas	120
	<u>ANEXOS</u>	121

INTRODUCCIÓN

La capacidad para comprender los mensajes que recibimos avanza a través de códigos y prospera con las habilidades comunicativas: hablar, escuchar, leer y escribir, por eso, desarrollamos estructuras cognitivas.

El desarrollo de las estructuras cognitivas relacionadas con el aprendizaje de la lectoescritura inicial, es un proceso a través del cual el discurso (tipos y formas de lenguaje¹) constituye el medio para potenciar el pensamiento y la interacción socio-comunicativa del sujeto en el marco de la cultura del conocimiento², por tanto, el ámbito de las estructuras cognitivas del aprendiente, concibe que el sujeto (niño o adulto) es capaz de mantener ³ diálogos interactivos con otros sujetos, pues cuenta con elementos conceptuales y lingüísticos que también le permiten acceder al aprendizaje de la lectura y la escritura⁴.

El estudio de la comunicación humana y la visión del lenguaje deben ser amplios, pues, rebasa lo verbal y se apoya en el conocimiento del contexto en que se produce este fenómeno. Así mismo, la Didáctica de la Lengua se auxilia con otras disciplinas⁵. Y debe fundamentarse en un enfoque adecuado.

El enfoque es Comunicativo Funcional⁶ y nuestra plataforma estratégica, la metodología Lúdica Activa Cognitiva, ya que la lúdica es un factor básico del desarrollo del cerebro humano se encarga del aprendizaje general, incluyendo la comunicación en todas sus facetas, por eso el juego se usa como medio de enseñanza en el alcance de indicadores de logros de grado, nivel y ciclo.

Metodológicamente el trabajo investigativo se aborda desde la perspectiva de los estudios descriptivos, aplicamos el diseño de investigación de campo con la participación de toda la comunidad educativa, donde la población estuvo formada por la coordinadora, CDI Arcoíris del Futuro #6, padres y madres de familia trabajadores del Ingenio Monte Rosa,

¹ Dibujo, modelaje, pintura, canto, cuento, diálogo, garabateo, etc.

² Las estructuras cognitivas transforman al sujeto, quien a su vez transforma su contexto.

³ Gracias a su acervo y experiencia socio-cultural y a su capacidad de interacción comunicativa

⁴ El diálogo es la base de la potencialización de las habilidades comunicativas de tal forma que "La lengua se aprende contextualizada en el uso que de ella se hace socialmente".

⁵ Pragmática, la Sociolingüística, la Lingüística Textual, la Psicolingüística.

⁶ Hace énfasis en el contexto sociocultural del hablante, admitiendo mayores elementos que alimentan su sistema lingüístico natural.

una Asesora Pedagógica, una maestra y 15 niños(as), quienes fueron partícipes en su totalidad. Las técnicas aplicadas fueron la observación, la entrevista, la encuesta y el instrumento el cuestionario.

El análisis e interpretación de datos permitió diagnosticar en el 2013, la situación que los niños y niñas presentaban. Había problemas de ambientación pedagógica, enseñanza descontextualizada y basada en contenidos para el cumplimiento de programación, reflexión, análisis y criticidad por falta de técnicas y metodologías apropiadas en el aprendizaje, poca de experiencia docente en el ámbito de educación Inicial. Concluimos que era necesario cambiar el ambiente de aprendizaje, las actividades, técnicas, estrategias, métodos y hasta enfoque. Todo esto requería capacitaciones y asesorías a la docente, encuentro con padres lo que implicó costos económicos, tiempo y esfuerzos de auto preparación, pues nuestra experiencia es en Preescolar y debíamos hacer el tránsito apropiado al primer grado, pero, seguido de nuestro análisis, también se hizo el diagnóstico de la Fundación Pantaleón para incluir el Preescolar del Ingenio Monte Rosa en los beneficios de los CDI Arcoíris del Futuro a partir del 2014.

Contamos con el visto bueno de la Gerente General de Obras Sociales, Lic. Ana Lovo de Callejas, pues una de nosotras es Asesora pedagógica de los CDI Arcoíris del Futuro. Esto nos facilitó enormemente nuestra investigación, sobre todo en la parte económica, a la vez que asumimos el reto de auto prepararnos todas para dar lo mejor de nosotras mismas y desarrollar eficazmente nuestro Plan de Acción que estuvo dirigido a las capacitaciones, asesoría pedagógica a pie de aula y encuentros con padres y madres de familia.

Nuestra investigación acción posee valor teórico y utilidad práctica para docentes y asesores, pues cuenta con capacitaciones, sugerencias de estrategias LAC para el desarrollo de las habilidades comunicativas, encuentro con padres y relevancia social en el interés superior del niño y la niña.

Con esta investigación – acción demostramos que con mucho amor y apoyo de toda la comunidad educativa se potencian de las habilidades comunicativas en niños y niñas mediante estrategias interactivas y metodología LAC en su entorno natural y social con enfoque Comunicativo Funcional.

ANTECEDENTES

Sabemos que existe un sinnúmero de investigaciones relacionadas a las habilidades comunicativas, a metodología lúdica, otras al ambiente escolar y hasta del enfoque comunicativo funcional. No obstante, ninguna enlaza todos estos temas de forma operativa en Educación Inicial, pese a que hemos consultado algunas fuentes de la Facultad de Ciencias de la Educación y Humanidades. UNAN – León.

No obstante, en Chinandega contamos con experiencias exitosas en Educación Inicial: Proyecto RICA⁷ y Arcoíris del Futuro de Fundación Pantaleón⁸.

Los Centros de Desarrollo Infantil (CDI) Arcoíris del Futuro, funcionan bajo una metodología única e innovadora, desarrollada por Fundación Pantaleón. El modelo tiene como objetivo atender a niños de 0-6 años de las comunidades aledañas a las operaciones del Grupo Pantaleón y darles una estimulación temprana adecuada, la cual es esencial para su desarrollo futuro. En los CDI Arcoíris del Futuro, el niño es la prioridad y participa activamente en procesos educativos, creativos, innovadores y lúdicos, incluyendo la promoción de derechos y responsabilidades de los niños, orientación psicológica y una nutrición diaria balanceada; de 0 a 35 meses de edad, se atienden en maternales con un ambiente alfabetizador y de 3 a 6 años de edad en I, II, y III Nivel de Educación Inicial según corresponda⁹.

El primer centro de desarrollo infantil está ubicado en la planta alta del mercado central de Chinandega, inaugurado en el 2004 y asesorado directamente por el Proyecto RICA. A partir de entonces, Arcoíris del Futuro ha crecido en todos los sentidos para el beneficio directo de niños y niñas.

Actualmente, hay ocho Guarderías Arcoíris del Futuro funcionando (dos en Guatemala y seis en Nicaragua).

⁷ Desde el año 2002 a 2010 el proyecto RICA "Iniciativa Regional para Centroamérica" apoyó el mejoramiento de la calidad de la educación en preescolares formales y no formales, primero y segundo grado así como aulas multigrados en 73 escuelas de los municipios de El Viejo, Villanueva, Somotillo, Puerto Morazán y Chinandega. Trabajó la "Educación para la Transición", creando las condiciones para la continuidad entre los ambientes de aprendizaje por los cuales transitan niños y niñas desde preescolar a primaria, y mejorar su índice de acceso, calidad y retención en la escuela y apoyó al MINED en la capacitación y acompañamiento a pie de aula de docentes y educadoras

⁸ Fundación Pantaleón: Es una organización privada, apolítica y sin fines de lucro. Fue fundada en 1992 por iniciativa de los accionistas de Grupo Pantaleón para alcanzar el propósito de la organización de promover el desarrollo de una manera responsable. A partir de entonces, Fundación Pantaleón se dedica a impulsar proyectos en sus tres ejes de trabajo: educación, salud y medio ambiente. Actualmente, Fundación Pantaleón desarrolla sus programas en Guatemala, Honduras, Nicaragua y México; países donde opera Grupo Pantaleón. Sus distintos proyectos en estos tres ejes han contribuido al desarrollo y mejora en la calidad de vida de estos países.

⁹ El proyecto está dirigido a padres y madres trabajadores, quienes buscan para sus pequeños un ambiente de seguridad y desarrollo, así como una co-participación en el proceso educativo de sus hijos.

Mercado Chinandega ♥ ¹⁰ (2004)	El Calvario, El Viejo ♥ (2007)	Divino Niño, El Viejo ♥ (2009)	Plasencia, Estelí ♥ (2011)	La Grecia, Chinandega ♥ (2013)	Ingenio Monte Rosa El Viejo ♥ (2014)
150	95	65	60	50	58

Número de niños y niñas atendidos en Educación Inicial por Arcoíris del Futuro.

CDI	I Nivel		II Nivel		III Nivel		Total	
	Nº n/n	Nº doc	Nº n/n	Nº doc	Nº n/n	Nº doc	Nº n/n	Nº doc
1 Mercado Central Chinandega	35	1	21	2	38	2	94	5
2 Bº El Calvario	21	1	20	1	21	1	62	3
3 Bº Divino Niño	17	1	17	1	18	1	52	3
4 Estelí	18	1	18	1	15	1	51	3
5 Grecia Chinandega	17	1	18	1	15	1	50	3
6 Monte Rosa	10	1	17	1	31	2	58	4
Total a nivel nacional.	118	6	111	7	138	8	367	21

Cabe mencionar que, al ingresar con el Proyecto o programa del CDI Arcoíris del Futuro # 6, contrató una docente nueva a la que había que preparar y nivelar con los conocimientos de las docentes antiguas en la labor. En este orden, nuestra investigación de campo, impulsa las experiencias exitosas en el quehacer pedagógico del día a día en las aulas de Educación Inicial, mediante un plan de acción definido que abarca a toda la comunidad educativa y operativiza los pilares de la educación.

Sin embargo, no se trata solo de un asunto de método o de didáctica, pues los maestros y maestras de los diferentes niveles consideran que usar métodos activos significa: hacer ejercicios donde se aplique la información que se acaba de impartir, y de vez en cuando intercalar cantos, juegos y dinámicas de grupo. Sin embargo nos preguntamos: ¿esto implica aprendizaje activo, lúdica cognitiva o solo es un momento para relajarse? por lo

♥ ¹⁰ fecha que inició funciones Arcoíris del Futuro.

que trataremos: ¿Cuál es el enfoque orientado para Lengua y Literatura en la educación nicaragüense? ¿Qué es metodología LAC, Lúdica Activa Cognitiva? ¿Qué estrategias interactivas facilitan el desarrollo de las habilidades Comunicativas en Educación Inicial? ¿Cuál es la importancia del entorno natural y social en la potencialización de la creatividad y las habilidades comunicativas? ¿Cuál es el rol del educador infantil? ¿Qué apoyo debemos darles a los padres como primeros educadores infantiles de sus hijos en el hogar, que armonice con nuestra metodología, valiéndonos de los encuentros con padres? Sabemos que la base cognitiva, psicomotora, creativa, socio afectiva, expresiva y comunicativa de toda persona se desarrolla en los primeros años de vida y que el juego satisface este requerimiento, pues posibilita que los niños y niñas elaboren sus experiencias afectivas, se socialicen, disfruten, descubran, investiguen y construyan sus conocimientos; por lo tanto es un elemento fundamental en el proceso educativo. Y para que esto se pueda desarrollar el educador infantil debe estimular a los niños y niñas a representar en dibujos, juegos, diálogos, o como ellos lo deseen todo lo que perciben del mundo que los rodea.

Es por eso que como estudiantes egresadas de la carrera Lengua y Literatura y maestras en ejercicio, nos sentimos comprometidas con nuestros compañeros maestros y estudiantes, por lo que consideramos urgente abordar la forma de integrar estrategias interactivas con metodología LAC y enfoque Comunicativo Funcional en el desarrollo y potenciación de las habilidades comunicativas. Pero también motivar a nuestros colegas docentes en la reflexión de su práctica.

JUSTIFICACIÓN

A la hora que constituimos el equipo monográfico, tomamos en cuenta la afinidad de personalidad y la intencionalidad de nuestra labor. Constituido el equipo, procedimos a constantes reflexiones y decisiones sobre el lugar o centro en donde actuaríamos, el apoyo que recibiríamos por parte de la institución y comunidad educativa y su compromiso moral de mejorar en pro de la calidad.

En la observación, identificamos los problemas existentes académicamente, nos llamó la atención la enseñanza escolástica, es decir, el uso de estrategias tradicionales con enfoque repetitivo obviando la operativización del juego con las áreas de desarrollo en especial el área de expresión y comunicación, siendo dicha operativización unos de los pilares fundamentales del actual currículum escolar nicaragüense, además de ser la base de la batalla por el primer grado.

Todas compartimos nuestras percepciones e hicimos una reunión con las autoridades, docentes y luego con padres de familia del Ingenio Monte Rosa, para provocar la autovaloración. Quedó claro que los egresados de educación inicial llegaban al primer grado con una barrera que obstaculizaba su promoción al segundo grado de primaria. Concretizamos la puesta en práctica de la investigación acción para superar las dificultades existentes. Por tanto hemos atendido y asesorado directamente a la docente, 15 niños y niñas, equivalente al 100% de la muestra de y el 26% de la población escolar, 15 padres, madres y/o tutores, que representan al 100% de tutores del Salón Sol.

Por otra parte, permitirá mejorar, en este 2014, los resultados de las pruebas que el Ministerio de Educación Nacional efectúa para medir el rendimiento de los estudiantes a nivel local.

Además, según nuestras observaciones, la aplicación de la metodología mejora el comportamiento de los estudiantes dentro y fuera de Institución Educativa, concentrándose más en la socialización de una manera más segura con sus compañeros por haber aumentado su autoestima y auto concepto, mejor desempeño cognitivo, social y psicológico.

Así mismo, los padres de familia mejoran su asistencia a los eventos o reuniones que programa la escuela regularmente, lo que incide necesariamente en una mejor gestión educativa, pues la participación es evidente.

En resumen, proponemos establecer una conexión permanente e indestructible entre los salones y el hogar del niño. Es por decirlo de otra manera, trasladar las actividades académicas formales al hogar, para complementar el trabajo del docente y hacerlo más productivo y significativo, en donde los padres y el niño jueguen un papel fundamental.

Sometemos a consideración de la comunidad educativa en general y a lectores interesados en particular, nuestro modesto trabajo que ha sido elaborado, no con el objetivo de cambiar de un día a otro la actitud y aptitud de los y las docentes, sino con el fin de reflexionar sobre lo que estamos haciendo y tratar de hacer pequeños cambios en el ser, en el hacer y en el convivir de nosotros los docentes.

Por lo antes expresado instamos a la comunidad educativa a consultar el presente trabajo que consideramos de gran valor en la calidad humana y cognitiva de maestros niños y niñas.

I. Capítulo: Exploración.

1.1. CONSTITUCIÓN DEL EQUIPO

El equipo está conformado por tres integrantes, quienes hemos iniciado monografías con otros equipos, pero por asuntos diversos y personales tuvimos que abandonar la investigación.

Gisselle y Jesennia, compartimos nuestros estudios universitarios desde el primero hasta el quinto año. Gisselle es de El Viejo. Jesennia y Karla somos de Chinandega, siendo vecinas nos conocemos desde hace unos diez años. Aunque Karla egresó 2 años antes que Gisselle y Jesennia. Actualmente Karla labora en la escuela Alberto Cabrales y Hogar del Niño de Chinandega. Gisselle labora como directora de preescolar Arcoíris del Futuro # 6 que atiende Fundación Pantaleón, ubicados en El Viejo, ingenio Monte Rosa. Jesennia es docente de Educación Inicial en la comunidad La Curva.

Dada nuestra situación monográfica y la necesidad de compartir nuestras vivencias y conocimientos con otros y otras docentes, nos unió la vocación magisterial que nos impulsa a ser mejores docentes y el espíritu emprendedor para realizar la presente investigación acción así es que decidimos en el año 2013, constituirnos como un equipo monográfico tomando en cuenta la afinidad de personalidad, la intencionalidad de nuestra labor y motivadas por concluir la carrera nos dispusimos a realizar un buen trabajo con perseverancia, disciplina, energía y dinamismo; para que esta investigación finalizara con el éxito esperado.

1.2. BÚSQUEDA DE EVIDENCIA.

Para la elección de nuestro centro de investigación procedimos a constantes reflexiones sobre el centro en el que realizaríamos nuestra monografía, concluyendo en vista de nuestra posición laboral que para intervenir sin ningún obstáculo, seleccionamos el Centro de Desarrollo Infantil Arcoíris Del Futuro # 6, Ingenio Monte Rosa.

En cuanto al tema de estudio, observamos la realidad, las dificultades que presentaban nuestros niños y niñas, los problemas más sentidos, luego compartimos nuestras percepciones, las que confirmamos mediante una reunión del equipo y la coordinadora de la escuela con padres y madres de familia pertenecientes al Consejo de dirección Arcoíris Del Futuro # 6. Provocando una reflexión en el seno del equipo. En este sentido prevaleció la poca importancia que los padres le dan al preescolar, y a la asistencia; la enseñanza tradicional en el tratamiento de las habilidades comunicativas, al egresar del preescolar la mayoría de niños y niñas poseían bajas capacidades en la lectoescritura, ocasionando repitencia en primer grado de primaria; razón suficiente para la implementación de metodología lúdica cognitiva con enfoque comunicativo funcional.

Estos resultados preliminares efectivamente reafirman que hay una trayectoria de aprendizaje pasivo y tradicional, falta de comunicación oral y escrita, sin creatividad, uso inadecuado de las técnicas y métodos de aprendizaje de estudio en el entorno natural y social del niño y la niña, presentan dificultades de razonamiento, de reflexión, tienden a ser repetitivos y tímidos en sus relaciones.

Cabe examinar enfoques, métodos, estrategias, técnicas y actividades, apropiadas que faciliten la creatividad y la comunicación e integración de los padres/ madres de familia en el rol de primeros educadores. Por tanto, acordamos tratar el tema: "Habilidades metodológicas lúdicas, activas, cognitivas en Educación Inicial de niños y niñas del Preescolar Arcoíris del Futuro # 6, Ingenio Monte Rosa, municipio El Viejo. 2013- 2014".

1.3. PLANTEAMIENTO DEL PROBLEMA.

Como equipo de investigación observamos una serie de dificultades de carácter educativo en el centro seleccionado: existe el problema del uso incorrecto de las técnicas y métodos de aprendizaje de estudio para los niños(as) de educación inicial en el entorno Natural y Social. Los niños(as) presentan dificultades de razonamiento, de reflexión, tienden a ser memorísticos y repetitivos, con poca creatividad y tímidos en sus relaciones interpersonales; pese a que la docente es activa y con interés en el estudio. Corroborado mediante entrevistas, encuestas e instrumentos de visitas a clases.

Por lo que acordamos tratar el tema “Habilidades metodológicas lúdicas, activas, cognitivas en Educación Inicial de niños y niñas del Preescolar Arcoíris del Futuro # 6, Ingenio Monte Rosa, municipio El Viejo. 2013- 2014”.

Para resolver esta problemática nos proponemos ejecutar con apoyo directo de fundación Pantaleón, una serie de acciones tales como: capacitaciones e intercapacitaciones a docentes y padres de familia, observaciones de clases, que contribuyan con mejoras en el ser, aprender, hacer y convivir. Por tanto sugerimos estrategias comunicativas interactivas con Metodología LAC y Enfoque Comunicativo Funcional para mejorar la enseñanza – aprendizaje y sentar las bases para el primer grado de primaria.

1.4. OBJETIVOS:

General:

Implementar técnicas y estrategias lúdicas cognitivas que potencien eficazmente las habilidades comunicativas en educación inicial.

Específicos:

1. Valorar la importancia que tiene la lúdica activa cognitiva en el desarrollo de las habilidades comunicativas de niños y niñas de educación inicial, pues conlleva a la calidad educativa que requiere la sociedad nicaragüense.
2. Proponer la integración de metodología lúdica activa cognitiva que potencien eficazmente las habilidades comunicativas en educación inicial.
3. Aplicar habilidades comunicativas en niños y niñas de Educación Inicial mediante discursos cortos, coherentes y cohesivos.
4. Promover habilidades socio-afectivas, competencias dinamizadoras y generadoras, de ambientes pedagógicos con metodología LAC en toda la comunidad educativa.

1.5. FORMULACIÓN DE LA HIPÓTESIS

La integración de técnicas y estrategias lúdicas interactivas potencian eficazmente las habilidades comunicativas en educación inicial de niños y niñas “Arco Iris del Futuro #6.

1.6. NEGOCIACIÓN DEL ESCENARIO.

Para que la investigación acción se llevara a cabo, conversamos con la directora del departamento de Lengua y Literatura, y planteamos nuestra situación como alumnas investigadoras, a la vez, solicitamos su autorización y colaboración. A partir de ese momento recibimos su apoyo incondicional.

Seguido nos aproximamos al escenario, apersonándonos como equipo ante la Lic. Ana Lovo de Callejas Gerente de la Fundación Pantaleón, solicitamos su autorización para llevar a cabo la monografía y realizar acciones encaminadas a mejorar la práctica docente, y sobre todo contribuir al fortalecimiento de la calidad educativa quien accedió con todo gusto, confianza y entusiasmo al respecto.

Hubo plena disposición tanto de la Fundación Pantaleón, como de docentes y estudiantes, en colaborar con nosotras y por ende con la calidad educativa, siendo así nuestra Escuela Experimental.

II Capítulo: Diagnóstico

2.1. INSTRUMENTOS UTILIZADOS.

A. Los instrumentos aplicados para recolectar la información fueron:

- Plan de reunión de investigadores y comunidad educativa
- Encuesta aplicada a 15 tutores, del III Salón sol
- Entrevista aplicada al docente del III Salón Sol, Directora de CDI y Técnica del MINED.
- Instrumento de observación a pie de aula a la docente del III Salón Sol.

B. Nuestras fuentes:

1. Primaria: padres y profesores.
2. Secundaria: información compilada de folletos y módulos de capacitación, libros de textos, monografías e internet.

C. Universo, Población y Muestra.

1. Universo:

- 367 niños y niñas de Educación Inicial Arcoíris del Futuro.
- 325 padres/ madres/ tutores.
- 21 docentes de Educación Inicial.

2. Población:

- 58 niños(as) de los tres niveles de Educación Inicial Arcoíris del Futuro # 6.
- 50 padres/ madres/ tutores.
- 4 docentes de Educación Inicial.

3. Muestra:

- 15 niños y niñas del III Salón Sol de educación inicial.
- 15 padres/ madres/ tutores.
- 1 docente de III Nivel Educación Inicial, 1 Directora y 1 Técnica del MINED.

D. Variable.

Las variables que surgieron en nuestro trabajo son de carácter cualitativo y cuantitativo; por referirnos al enfoque, método y estrategias de aprendizaje en la potencialización de las habilidades comunicativas, también por considerarse una de las causas fundamentales del problema.

2.2. RESULTADOS DE ENCUESTA

Encuesta aplicada a tutores de Educación Inicial del CDI Arcoíris del Futuro # 6, con el objetivo de valorar la importancia dada a Educación Inicial.

Muestra: 15 tutores¹¹ Salón Sol, Arcoíris del Futuro #6.


12

¹¹ De los 15 tutores encuestados: 3 son padres, 6 madres, 5 abuelas y 1 abuelo.

¹² Los abuelos, 1 madre y un padre dijeron que envían a su niño y/o niña al preescolar para que aprenda. 1 mamá espera que su niño la mantenga en el futuro, 2 papás los envían para que les den de comer y 4 madres porque no tienen quien los cuide.


13


14

¹³ La misma mamá que espera que su niño la mantenga en el futuro, considera que el preescolar es importante ahora porque hace amigos. Los abuelos, 1 madre y un padre dijeron que envían a su niño y/o niña al preescolar para que aprenda a leer. 2 papás los envían para que jueguen y 4 madres para que los cuiden.

¹⁴ Un abuelo, una abuela, 5 madres y un padre valoran el significado de las actividades del preescolar pues intercambian experiencias sobre la crianza, 4 abuelas lo ven como la formación misma del ser humano, 1 madre y dos padres creen que es una pérdida de tiempo.


15


16

¹⁵ Las 5 abuelas consideran que los niños y niñas deben hacer las tareas en casa para fortalecer lo que aprenden, 1 abuelo, 1 papá y 5 mamás razonan que las tareas hacen responsables a los niños y niñas. No obstante, 1 madre y 2 padres argumentan que las tareas son buenas para que los niños (as) estén entretenidos.

¹⁶ Un papá solamente ha participado en desfiles escolares, otro en el Festival Folklórico y trajes hecho con material de reciclaje, 4 madres asisten regularmente a los encuentros con padres. 6 abuelas (o) con 1 padre y una madre, asisten a todas las actividades del CDI, y solamente 1 madre expresa no tener tiempo.


17

¹⁷Los abuelos, 1 madre y un padre dijeron que cuando su niño y/o niña regresa del preescolar lo reciben con un abrazo y un beso, les preguntan cómo les fue. 1 mamá y 2 papás expresan que no le dan ninguna atención. 4 madres que son las mismas que trabajan y no se mantienen en casa no pueden darles la bienvenida.

2.3. DISCUSIÓN Y ANÁLISIS DE ENCUESTA

La mayoría de los tutores consideran que el preescolar es importante porque crea las bases del primer grado, forman al niño y a la niña, por eso se involucran en las actividades del CDI, ya que les permite el intercambio de experiencias entre tutores pese a su jornada laboral. Este hecho muestra el cariño de los padres y el interés por la superación integral de sus hijos.

Expresan que las tareas en casa consolidan el conocimiento, reconocen que los niños y niñas llegan a jugar, entablar relaciones socio afectivas. Saben que mediante éste, aprenden.

El cincuenta y tres por ciento representados por ocho tutores, comprenden realmente la importancia de llevar a sus hijos al CDI para que aprendan, para que su vida no sea sufrida como la de ellos, es por eso que participan en intercambios de experiencias con otros padres, pues lo ven como parte de la formación integral, así mismo, los reciben con besos y abrazos al volver del preescolar.

Podemos decir que los 7 padres que representan al 47% tienen razones probablemente egoístas para apreciar la estadía de sus hijos en el preescolar. El cuarenta por ciento de los padres de familia ve la escuela como un lugar donde le cuidan a sus hijos y les dan de comer, mientras ellos trabajan, aun así, consideran que el preescolar es importante para alegrar a los niños y que estos hagan amistades. Dentro de este mismo 47%, el siete por ciento espera que en el futuro su hijo lo mantenga.

Sin embargo hay cuatro madres que trabajan y mandan a sus hijos al preescolar, porque no tienen quien los cuide. No tienen tiempo de atenderlos ni de participar en actividades extra curriculares, salvo algunos encuentros con padres.

2.4. RESULTADOS DE LA CONTRASTACIÓN DE ENTREVISTAS.

Esta guía fue aplicada luego de obtener el consentimiento informado de las partes, sobre el proceso de Investigación. Es una entrevista empleada a docente de educación inicial, dirección y MINED, con el objetivo de contrastar los conocimientos sobre enfoque, métodos y estrategias para la enseñanza de las habilidades comunicativas en educación inicial.

- Universo: 21 docentes de Educación Inicial Arcoíris del Futuro; 6 Directoras de CDI Arcoíris del Futuro a nivel nacional y 7 técnicos municipales del MINED.
- Población: 4 maestros CDI Arcoíris del Futuro # 6, 3 Directoras de CDI Arcoíris del Futuro a nivel municipal y 2 técnicos del MINED (responsable del núcleo y responsable de modalidad Educación Inicial).
- Muestra: 1 maestra III Nivel Salón Sol, Arcoíris del Futuro # 6; 1 Directora de CDI Arcoíris del Futuro # 6, y 1 técnica del MINED.

Preguntas	Docente	Dirección	MINED
¿Tiene usted identificado un método para la enseñanza de las habilidades ¿Cuál?	Sí, metodología activa participativa.	Método FAS Método silábico Conciencia Fonética	Método FAS Método silábico Conciencia Fonética
¿Cuáles son las etapas o pasos que contempla este método de enseñanza que usted aplica a sus estudiantes?	Que la clase sea dinámica, para que los niños y niñas no se aburran. Realizar juegos de rondas, para establecer relaciones sociales y comunicativas. Utilizar material del medio obteniendo conocimientos	Etapas del aprendizaje, de adquisición y etapa de afianzamiento de la primera lectura	Etapas del aprendizaje, de adquisición y etapa de afianzamiento de la primera lectura

	de su vida.		
Preguntas	Docente	Dirección	MINED
¿Tiene este proceso de enseñanza una teoría o enfoque que lo soporta?	Sí, la teoría del constructivismo humanista.	Enfoque comunicativo funcional , a nivel nacional con la teoría que los documentos enriquecen con otra Estrategias e innovaciones propias.	Enfoque comunicativo funcional , a nivel nacional con la teoría que los documentos enriquecen con otra Estrategias e innovaciones propias.
¿Cómo se denomina el modelo teórico que lo soporta?	Constructivismo humanistas.	Socio-constructivismo	Constructivismo Humanista
¿Qué fortalezas tiene el método con el que usted enseña?	Que mantiene al niño y niña activo en las diferentes actividades.	El método desarrolla habilidades cognitivas, proceso lógico, habilidades en la motora fina y el cableado óculo manual, habilidad en la comunicación, oral y escrita.	El método desarrolla las habilidades en proceso en la lecto-escritura , acorde de las necesidades de cada niño y niña
¿Qué debilidades presenta este método?	La debilidad puede estar en el maestro si este no es creativo y dinámico, no es el método.	Ninguna	Ninguna

Preguntas	Docente	Dirección	MINED
¿Conoce otros métodos?	No.	No	No
¿Por qué considera que el método activo es el más efectivo ¿Por qué? más efectivo?	Porque los niños y niñas se integran y se relacionan con alegría.	Porque este permite la integración, experimentación, manipulación y protagonismo en las actividades de aprendizaje y a si mismo promueve, atrapa la atención del niño y la niña construyendo un conocimiento significativo.	Porque permite un aprendizajes significativo donde el participa y se integra en desarrollo de su conocimiento.
¿Le gustaría emplear otro método para enseñar las habilidades comunicativas?	Sí, ya que solo domino el activo.	Sí, para enriquecer y mejorar el desarrollo de habilidades comunicativas y la lecto-escritura	Sí, para desarrollar y mejorar habilidades lectoras y comunicativas

2.5. DISCUSIÓN Y ANÁLISIS DE LA CONTRASTACIÓN DE LAS ENTREVISTAS.

La docente tiene veinticinco años de edad, es soltera, maestra de educación primaria sin experiencia en la labor educativa, pero con muchos deseos de crecer profesionalmente. Inició sus labores en este año 2014, con Fundación Pantaleón. En relación a la Directora, tiene 12 años de labor educativa, 9 como docente (7 años en Educación Inicial) y tres como directora.

Al contrastar los conocimientos notamos que la teoría constructivista o socio constructivista es del conocimiento de todas, pero que a la hora de profundizar sobre los métodos y sus pasos, existe un conocimiento muy general del tema exceptuando la entrevista de la directora que menciona: “El método desarrolla habilidades cognitivas, proceso lógico, habilidades en la motora fina y el cableado óculo manual, habilidad en la comunicación, la expresión oral y la lecto-escritura”.

Todas coinciden que la debilidad no es el método, sino el poco dominio del docente ante los métodos.

La dirección y el MINED abordaron en la entrevista la orientación del gobierno del uso del método FAS en educación inicial con enfoque comunicativo funcional para hacer el tránsito al primer grado.

III Capítulo: Fundamentación Teórica.

3.1. METODOLOGÍA DE LA INVESTIGACIÓN

Nos presentamos en el 2013, como equipo de investigación ante la coordinadora Nacional de los Arcoíris, centros atendidos por Fundación Pantaleón y solicitamos su autorización para llevar a cabo la investigación, sobre “Las Habilidades Comunicativas con metodología Lúdica Activa Cognitiva (LAC) en Educación Inicial de niños y niñas “Arco Iris del Futuro #6 ubicado en el Ingenio Monte Rosa para impulsar acciones encaminadas a mejorar la calidad educativa.

Hubo plena disposición de la dirección en colaborar con nosotras y por ende con la calidad educativa, siendo así nuestro centro experimental el CDI Arcoíris del Futuro Para cumplir con los objetivos propuestos en nuestro trabajo, utilizamos la **investigación – acción**, ya que, realizamos una serie de actividades en el centro y en los salones , debidamente sustentada con la observación. Realizamos el estudio y análisis del proceso de aprender y enseñar mediante la metodología LAC y enfoque Comunicativo Funcional, comprobando de forma práctica la hipótesis.

Observamos las dificultades, dimos respuestas mediante capacitaciones a docentes y padres de familia, promovimos el protagonismo en los estudiantes con diferentes tipos de estrategias y técnicas con Enfoque Funcional y Comunicativo; obteniendo resultados evidentes tanto cualitativos como cuantitativos.

No obstante, fue también **Aplicada**, pues está orientada al desarrollo de las habilidades básicas del lenguaje mediante la aplicación de estrategias lúdicas cognitivas operativizado con el entorno social y ambiental.

También usamos la metodología **Explicativa** por su nivel de profundidad, porque está dirigida a conocer la relación entre dos o más variables (alumnos, maestros, padres de familias y dirección) en los cuales una determina a la otra, así notamos la relación de causalidad, pues una de las partes puede dar respuesta a la situación presentada.

Por la amplitud de la investigación es **Trasversal**, porque realizamos el estudio durante un corto tiempo de todo el proceso enseñanza- aprendizaje ejecutado en el primer semestre de 2014. También, porque interviene en todas las competencias y los ejes educativos.

A continuación detallamos los métodos utilizados:

1. Método **Investigación Acción Investigación**: realizamos una serie de actividades en el salón que sustentan la observación, reflexión, cambio social y conocimiento educativo.
2. Según la aplicabilidad es Método **Aplicado**, ya que estudiamos los problemas concretos en el desarrollo eficaz de las habilidades comunicativas del lenguaje con metodología LAC y ECF.
3. Por el nivel de Profundidad es **Explicativa**, porque nos permitió indagar a profundidad el problema detectado y así establecer la relación entre las partes existentes.
4. De acuerdo a la amplitud es **Transversal**, pues investigamos el Desarrollo de las Habilidades Comunicativas en Educación Inicial, el método y el enfoque más apropiado y el papel del docente en la operativización de éstos en el PEA (proceso enseñanza aprendizaje) en un período de corto plazo (I Semestre 2014) analizando, reflexionando, proponiendo y hasta aplicando alternativas de solución.

Los materiales aplicados fueron los siguientes:

1. Agenda de reunión con autoridades, docentes y padres de familia.
2. Encuesta a padres de familia.
3. Entrevista a docentes, directora y técnica MINED.
4. Formato de observación a docentes en el aula.
5. Programas de capacitación.
6. Diseño para elaborar el diagnóstico de la comunidad donde se ubica el centro, contempla:
 - a. Historia, geografía, Economía y población (ocupación, agricultura, cultivos, ganadería, comunicación, medios y vías de acceso. Vivienda: características). Salud, agua y letrinas. Educación.
 - b. Área de estudio: Educación Inicial de niños y niñas "Arco Iris del Futuro # 6 ubicado en el Ingenio Monte Rosa.

3.2. DISEÑO METODOLÓGICO.


3.3. MARCO CONTEXTUAL.

El municipio de El Viejo, se localiza en la Macrorregión del Pacífico, tiene una superficie de 1308 Km², con Posición Geográfica 12°40' de Latitud y 87°10' de Longitud está en la zona más densamente poblada del país, fue fundado en 1868 y pertenece a la jurisdicción política-administrativa del departamento de Chinandega, a 5Km de su cabecera. Se encuentra en el extremo Noroccidental del país a 140Km de la capital Managua, con una altura aproximada de 43 mts sobre el nivel del mar.

El Viejo, se prolonga a lo largo y ancho de la península de Cosigüina, extendiéndose por una amplia llanura, apenas interrumpida por aislados cerros, lomas y encadenamientos de pequeñas elevaciones, serranías que rodean los sectores norte y noreste de la prolongación de la cordillera de los Maribios, culminando con el volcán San Cristóbal¹⁸. Sus rasgos morfológicos principales lo constituyen terrenos bajos y altos, independientes del material originario, es decir, material coluvial, aluviales, fluviales, lacustres, marinos y volcánicos.

El relieve que presenta va de plano a ondulado con pendientes de 0 a 15%, permitiendo una gran variedad de cultivos incluyendo pastos, cultivos perennes y forestales.

El clima de esta zona es de Sabana Tropical, el cual se presenta en todo el Litoral Pacífico caracterizado por una marcada estación seca de seis meses durante los meses de noviembre a abril. Siendo esta zona ampliamente cálida en las bajuras (0-100 msnm), con temperaturas promedio anual entre 24° y 28° C. Entre Jiquilillo y Cosigüina, la temperatura es de las más frescas. En las prominencias entre 300 y 1,745 msnm, la temperatura desciende progresivamente entre 24° y 18° C. con una precipitación pluvial promedio anual entre 750 y 2,000 milímetros. Entre Jiquilillo y Potosí, el dato es de unos 2,000 mm, la dirección prevaleciente de los vientos durante el año influyen en la distribución de lluvias haciendo que unas zonas sean más secas y otras más húmedas. La situación del clima, se ve influenciado y afectado por las múltiples variaciones que sufre el clima a nivel global y la región del Pacífico en particular.

¹⁸ Tiene una altura 1745 mts y declina hacia el noreste una fila de pequeñas montañas, hasta llegar al erosionado cráter del volcán Cosigüina.

La Vegetación existente, corresponde a Las Formaciones Vegetales Zonales, conformados por Bosques Medianos o bajos Subcaducifolios. La cual se extiende por todo el litoral Pacífico, desde Punta Cosigüina hasta San Juan del Sur. Este bosque latifoliado del tipo ralo y denso, presenta los últimos reductos de bosque existente, localizados en Península de Cosigüina. Presenta alturas de 0 a 500 msnm. También se presentan las Formaciones Vegetales Azonales conformados por Bosques Bajos de Esteros y Marismas representados por los Manglares del Litoral del Océano Pacífico, localizados entre las costas desde Punta Cosigüina hasta Puerto Sandino. Siendo los principales ecosistemas de manglares de mayor importancia del Pacífico.

Las áreas de Bosque, conformadas por las categorías de Bosque Cerrado y Abierto, Bosque de Galería y Mangle alcanzan un 34% del total del uso actual del municipio. El resto del municipio, es decir el 16%, presenta además, otras categorías de Uso Actual, tales como: Vegetación Arbustiva, Infraestructura Productiva, Cuerpos de Aguas y Zonas Húmedas, así como Áreas en Otros Usos entre las que se encuentran los poblados, ciudades y áreas humanizadas.

La Fauna silvestre del municipio, por su alto valor comercial y nutricional, se encuentra constantemente sometida por la población, a una explotación sin control, aumentando cada día las posibilidades de su desaparición.

Además, está asociada a humedales costeros, siendo amplia su diversidad de especies en cuanto a su estadía temporal o permanente. Las especies más representativas son los peces, moluscos y crustáceos, así como las aves, mamíferos y reptiles, de mucha importancia para la economía local y familiar, pues es base de la dieta alimenticia de la población.

La riqueza de la Fauna Acuática se asociada a la vegetación de humedales y manglares, viene a sumarse al potencial existente en estos ecosistemas, donde se desarrolla una gama de actividades tales, como la pesca artesanal, turismo y recreación, producción de sal, producción de camarones, extracción forestal, extracción de moluscos y crustáceos.

Entre la fauna acuática explotada con fines comerciales en ese sector, se encuentran los moluscos Concha Negra, *Anadara tuberculosa*, los crustáceos *Ucides Occidentalis* y *Penaeus*. Los considerados de beneficios indirectos del manglar por encontrarse

asociadas con este tipo de bosque. La concha negra, está siendo sobre explotada, debido a que su extracción se realiza antes de alcanzar su madurez sexual.

En el municipio se presentan los suelos más fértiles y productivos del Litoral Pacífico, predominando los suelos agropecuarios sin limitaciones dado que sus características físico químicas permiten un aprovechamiento intensivo.

Los Suelos con vocación Pecuaría, se presentan principalmente con la Categoría de Ganadería Intensiva en pequeñas áreas.¹⁹

Los Suelos con Vocación para la Conservación de la Vida Silvestre, son el 16.87% del total y son las áreas del Estero Real frente al Golfo de Fonseca, así como Playas y Conos Volcánicos, ubicadas a lo largo del Litoral Costero desde el Estero Aserradores hasta el Estero Padre Ramos.

Los Suelos con Vocación Agroforestal, se presentan con cultivos anuales y con Frutales o Forestales y Café de Sombra, en pendientes de 8-15% para un total de 12.68% del total, y se localizan de manera dispersa en las faldas del Volcán Cosigüina, Comarca Santa María, localidades de Chimaltepe, San Antonio, Las Delicias y Chorrera.

Los Suelos con Vocación Bosque de Producción Energética, Protección y Conservación, se presentan en Suelos Erosionados y Bosque de Protección con Severas Limitaciones de Topografía, para un total de 23.4%, localizadas de manera concentrada alrededor del volcán Cosigüina y sector noreste del municipio.

Desde el punto de vista de los suelos, le brinda excelentes ventajas, tanto para actividades de producción agrícola como agropecuaria sin limitaciones, la cual alcanza más del 30% de su territorio. De igual manera cuenta también con el 40% del municipio con el potencial para desarrollar actividades de producción intensiva de bosque y para obtener energía vegetal. Así como las posibilidades de promover el desarrollo del Turismo de bajo impacto, considerando el Desarrollo, Conservación y Aprovechamiento Sostenido de aquellas áreas con potencial para la conservación de la Vida Silvestre, las cuales se encuentran ubicadas

¹⁹ Comarcas, Los Clavos, Santo Tomás y Virgen de Hato y en áreas dispersas en sus alrededores.

tanto en los esteros del litoral costero, zonas del Estero Real al frente del Golfo de Fonseca y la Reserva Natural de la Península de Cosigüina.

El Uso Actual de los suelos del municipio, refleja principalmente las actividades agrícolas, siendo los Cultivos Anuales, la Caña de Azúcar y el Banano los principales cultivos establecidos y representan el 35% del total del Uso actual.

Las zonas pecuarias cuentan con un área que alcanza el 15% del uso actual del municipio, siendo los cultivos pasto de riego y mejorado, así como zonas de pasto natural y maleza.

Es importante observar que tanto en las actividades agropecuarias (45 %), como en las Áreas de Bosque de diferentes tipos existentes en el municipio es en las que se concentran las principales actividades de producción del municipio, siendo realizadas principalmente por los pequeños productores (a pesar de contar con las tierras para realizarlo, no cuentan con las condiciones de financieras y uso potencial adecuadas para lograrlo).

Los Recursos Hídricos, no se dividen por un límite territorial, las cuencas tanto subterráneas como superficiales están ubicadas en el sector más occidental del país, en la cual se ubica El Viejo.

Se diferencian dos grandes cuencas hidrográficas, la del Estero Real-Volcán Cosigüina y Volcán Cosigüina- Río Tamarindo, la cual abarca el sector sur y este del departamento de Chinandega. En esta vertiente la red está compuesta por 4 corrientes principales, entre los que podemos mencionar: Golfo de Fonseca, Río Estero Real, Río Atoya y Río Viejo. Estos ríos se caracterizan por ser de una longitud relativamente corta, bajo caudal y un régimen estacional en su mayoría. El Estero Real está ubicado en el extremo Sur del Golfo de Fonseca²⁰.

Entre las cuencas subterráneas consideradas para la zona del Pacífico se encuentran los acuíferos de León-Chinandega para un área de 613 km² y un potencial de 528

²⁰ Su cuenca hidrográfica cuenta con una extensión aproximada de 3 767 km², es el río más largo del pacífico de Nicaragua y recorre 137 km. desde su nacimiento.

MMC/anuales, la cual se encuentra compartida entre los departamentos de León y Chinandega. La cuenca Estero Real-Río Negro y Tonalá-Villa 15 de Julio con una superficie de 446 y 304 km², respectivamente y volúmenes disponibles de 90 MMC/ anuales cada una.

Específicamente para el municipio de El Viejo, el Ingenio Monte Rosa realizó una evaluación de las Aguas Subterráneas para las subcuencas Río Viejo y Atoya, cuyos datos revelan que los materiales y características hidrogeológicas e hidráulicas de estos acuíferos se encuentran bajo condiciones libres y son adecuados para ser explotados con fines de riego, en las zonas en dirección Este-suroeste en las cuales se presentan las mayores magnitudes en los bombeos de pruebas realizados.

Así mismo la zona de recarga de aguas está constituida por la Cordillera de Los Maribios, cuyas características permiten una adecuada infiltración de la precipitación. La zona de almacenamiento se encuentra constituida por la Planicie León-Chinandega dentro de la cual se encuentran dichas subcuencas, presenta buenas condiciones para su aprovechamiento, estimándose una disponibilidad de 20 a 22 MMC anuales para la explotación adicional, el cual podría aprovecharse con 31 pozos más con un caudal aproximado de 800 a 850 galones por minuto.

En el municipio de El Viejo existen actualmente tres áreas bajo protección, sin manejo, las cuales bajo la categoría de Reservas Naturales, se han destinado para la conservación y protección de la flora y la fauna, así como para el desarrollo de estudios científicos y el turismo en convivencia con la naturaleza, cuentan con una superficie total de 297.20 km², lo que representa el 22.72% de la superficie municipal.

Los datos de pesca tanto marina como continental están referidas al litoral pacífico, existiendo un importante potencial de recursos acuáticos en las costas y esteros de la región principalmente de especies de escamas. En El Viejo se han identificado zonas de potencial para la pesca, situada al Noroeste en la península de Cosigüina, frente las costas de Jiquilillo y Aserradores.

La costa del Pacífico cuenta con una extensión de 205 km., el Municipio de El Viejo cuenta con gran parte de esta extensión y en ella se presenta gran cantidad de cuerpos estuarinos, entre los que se encuentra el complejo de esteros del Estero Real, Padre

Ramos y Aserradores los cuales superan los 50 km. de longitud. Una característica principal de estos esteros, es la de albergar de manera natural en sus aguas, especies muy valiosas y productivas como el *Penaeus*. Siendo el principal género de camarón encontrado en aguas del Pacífico y cuatro las especies que tienen importancia comercial, siendo las dos primeras aptas para el cultivo en estanques con mejores rendimientos: *Penaeus vannamei*, *Penaeus stylirostris*, *Penaeus californiensis*, *Penaeus occidentalis*. Tiene una alta capacidad reproductiva que le permite mantener poblaciones estables.

Las condiciones climáticas de esta zona son también un elemento propicio para el desarrollo de estas especies, permitiendo durante todo el año temperaturas y salinidades adecuadas que favorecen el desarrollo de la especie tanto natural como bajo cultivo. Otras condiciones necesarias tales como: las extensiones de playa, el tipo de suelo de las riberas, la vegetación de manglar, el constante flujo de la marea, son muchas de las características existentes en el Estero Real y zonas aledañas.

Dado que existen condiciones naturales, particularmente en la zona del Estero Real y zonas de bajuras cercanas, para impulsar la actividad camaronera en Nicaragua, existen cooperativas, inversionistas privados, nacionales y extranjeros, para desarrollar e impulsar esta actividad productiva. El cultivo se inicia con el género *Penaeus*, ya que su cultivo se ha desarrollado como una industria importante en América Latina, contribuyendo significativamente al empleo y generación de divisas en estos países.

La economía se basa principalmente en la actividad Agropecuaria y Acuícola. Cultivan para la exportación caña de azúcar, maní, banano, ajonjolí, camarones, y para el consumo interno, soya, maíz, sorgo, arroz, plátano, frijol, tomate, sandía, yuca, quequisque y chiltoma. El cultivo de la caña de azúcar, el banano y el camarón, importantes por las divisas y el empleo que generan.

Es un territorio con un desarrollo desproporcionado y desequilibrado, producto del establecimiento de un modelo de desarrollo nacional desde los años cincuenta, lo cual dio lugar al desarrollo de un proceso de ocupación territorial con una marcada tendencia hacia la concentración poblacional, actividades productivas y servicios en muchas áreas urbanas de la región.

En 1971 la población total del municipio era de 24,084 habitantes. En 1995 la población aumentó a 69 055 habitantes. Para el año 2000 la población sobrepasó los 80,000 habitantes dividiéndose en un 50% entre hombres y mujeres respectivamente. Siendo la densidad de su población de 61 habitantes por kilómetros cuadrado.

La población urbana está conformada por la cabecera municipal, EL VIEJO. Como zona semiurbana el Ingenio Monte Rosa, Punta Ñata y Potosí. La población rural se aglutina en más de 50 comarcas reconocidas por el municipio, se estima que unos 25 380 habitantes se encuentran en localidades pequeñas rurales concentradas, esta población representa un 71 % del total de la población rural. Las comunidades rurales con 1000 habitantes y más son en orden de importancia: Chorrera, Aserradores, Jiquilillo, Quilaka, Mata de Caco y Cosigüina.

En relación a los servicios básicos, la red vial es aproximadamente 397km, siendo el 10.45% pavimentada y el 89.5% de todo tiempo. La carretera principal es la que cruza el municipio, pasando por El Congo hasta llegar a Potosí. El resto de caminos son un sistema de apoyo a la producción y al transporte. En Potosí está el Muelle, centro de abastecimiento que recibe embarcaciones de poco calado que no sobrepasa los 5 pies. En Punta Ñata se localiza una pista de aterrizaje para avionetas (regular estado). También cuenta con una Subestación eléctrica que atiende el servicio domiciliario a un 39% de la población. En apoyo a la producción hay 2 trillos, 3 mataderos, 5 centros de acopio, así como 1 mercado, 3 gasolineras públicas y 2 privadas ubicadas en el Ingenio Monterrosa.

La población se abastece de agua potable a través de pozos. Cuenta con más de 5,000 pozos entre privados y públicos. No cuenta con Alcantarillado Sanitario, el 82% de la población utiliza Letrinas, el 9.8% Sumideros y el 5.8% no dispone de ningún tipo de deposición de desechos.

A nivel de potenciales naturales concentra el 50 % del potencial agropecuario, el 50% de los suelos cultivados del país con buenos niveles tecnológicos y una producción orientada principalmente a mercados internacionales.

A pesar de ello, los recursos naturales presentan un manejo inadecuado o escaso debido a la práctica común de utilizar solo unos pocos recursos de manera exclusiva e intensiva. El ejemplo más claro, es la actividad productiva que se concentra en el cultivo de productos tales como el ajonjolí, banano, la caña de azúcar y el cultivo de camarones. También cuenta con Potencial Agropecuario, establecimiento de áreas de manejo forestal

con fines de Reforestación, Industria, Energía, Medicinas, Alimentos, etc., recursos hídricos subterráneo, turismo tradicional de naturaleza y cultural, minería no metálica para la construcción: Rocas Industriales para la construcción y artesanía local. Alto potencial de pesca oceánica y cultivos de especies crustáceas. Mano de obra con nivel de calificación. Orientación a la agroindustria. Potencial de zonas costeras; Manglares, arrecifes, Salineras, Camaronicultura.

Se práctica además la pesca artesanal, captura, acopio, procesamiento y comercialización.

Existen 1,831 productores agropecuarios tanto individuales como organizados en cooperativas y 3 empresas de procesamiento; una agroindustrial, una de camarones y otra de materiales de construcción, dado que dispone de bancos de materiales de construcción como arenas, piedra bolón, grava, piedra cantera, cerca del Ingenio Monte Rosa.

Del total de productores agropecuarios, 1,272 poseen entre 1-10 manzanas, 429 entre 11-30 manzanas, 65 entre 31-50 manzanas, 36 entre 51-100 manzanas y 18 más de 100 manzanas. Según la Alcaldía, cuenta con 47 industrias, de las cuales cuatro son industrias grandes²¹, el resto es pequeña industria, siendo panaderías, molinos, carpinterías las de mayor número.

También cuenta con 551 establecimientos comerciales, el 52 % son pulperías, el 15.5 % bares y cantinas y el 7.8% Talleres, el 5% Tiendas de Ropa y el 20% restantes son Establecimientos de tipo Misceláneo. Cuenta con potencial turístico en las playas de Jiquilillo, Mechapa, Venecia y Padre Ramos, de los cuales solamente el Balneario de Jiquilillo cuenta con infraestructura mínima de atención al público.

La Población Económicamente Activa en 1999, era de 26,663 personas, el 33.6% de la población del municipio. Las actividades de agricultura, agroindustria, industria de materiales de construcción, la pesca y acuicultura proporciona 16,332 empleos, el 52 % de la PEA. Particularmente la actividad cañera del Ingenio Monterrosa, la Procesadora de camarón Shalman Seafoods, productora de arneses YAZAKI, la MAYCO²² y las bananeras son las que generan dichos empleos.

²¹ Ingenio Monte Rosa, Shalman Seafoods, MAYCO y ARNECOM (hoy YAZAKI)

²² También se dedican a la ganadería de leche y carne

Además, El Viejo, tiene principalmente cultivos que requieren de alta tecnología como maní, arroz, caña de azúcar, banano (productos de exportación) y en el sector acuícola la producción de camarón, cuyos costos de operación dependen del nivel de tecnología.

Una de las actividades de mayor impacto en la zona ha sido la concesión a privados para la instalación de granjas camaroneras y crianza del mismo, ubicadas en dirección Sur. El producto, ya criado, es vendido a plantas procesadoras en el Viejo o Chinandega, con fines de exportación a Estados Unidos y Honduras.

El municipio cuenta con 100 centros educativos en el área urbana y rural, 8 de educación Pre-escolar, 84 de educación primaria, 1 de educación secundaria y 1 de educación especial. Una población estudiantil de superior a los 13,000 alumnos, 265 aulas, 105 turnos y un personal docente de 376 profesores.

El servicio de atención a la salud cuenta con un total de 26 Centros Asistenciales en todo el municipio. Los servicios de mayor cobertura lo brindan los Hospitales José Rubí y Teodoro King ubicados en el área urbana.

Nuestra investigación está centrada en el CDI Arcoíris del Futuro N°6. Ubicada en el Ingenio Monte Rosa.

Las enfermedades que afectan más a la comunidad son la gripe, infecciones gastrointestinales y renales. El centro de salud más cercano es ubicado en el ingenio Monte Rosa que posee médicos y enfermeras viajan desde distintas partes de León y Chinandega al ingenio, además los medicamentos pago del personal médico también corren a cuenta de la empresa. Actualmente, la economía de la población depende principalmente del trabajo obrero del ingenio Monte Rosa, aun así hay manejo de patio, que consiste en la crianza de ganado porcino, gallinas, chompipas y patos para consumo del hogar y para venta local.

Los primeros pobladores llegaron en la década de los 50 de diversas partes del país para emplearse en la labor agroindustrial del ingenio Monte Rosa. Se asentaron en campamentos aledaños a la empresa y para incrementar su producción traslado a los trabajadores a la ladera de Martha (loma que esta al sur de la empresa) donándole

terrenos, letrinas para cada casa²³, pero sin servicio de agua potable, pues la Colonia queda en un lugar alto²⁴, teniendo en contra la presión²⁵, a ese lugar le llamaron Beirut y luego colonia Everth Mendoza.

El ingenio Monte Rosa apertura el centro educativo con el mismo nombre de la empresa en la década de los 70 con maestros multigrados. Pero con el triunfo de la revolución la escuela pasa al Ministerio de Educación con el nombre German Pomares. En los 90 pasa a la Autonomía, pero no por mucho tiempo, pues nuevamente fue asumida por la empresa para beneficiar a los hijos e hijas de los trabajadores del ingenio, nombrándola “Centro Educacional Pantaleón”

En la década de los 80, Monte Rosa quebró y los trabajadores sacaron la cosecha sin recibir salario, por lo que adquirieron acciones; así mismo, con el bloqueo económico impuesto, la situación se empeoró, pero prevaleció pese a la quiebra. No obstante, hubo beneficios significativos como la construcción de la colonia Beirut, casas prefabricadas con plafones, zinc nicalit, piso embaldosado y patio cercado, calles con andenes, es asumida por el ingenio e incrementa en número de estudiantes y docentes. Los trabajadores estaban alcanzando beneficios significativos, sin embargo necesitaba con urgencia inversión de capital que rescatara al Ingenio.

Así es que en 1992 el Grupo Pantaleón compró acciones e hizo convenio con Monte Rosa²⁶. A la par creo Fundación Pantaleón²⁷.

La misión de la Fundación Pantaleón es “Apoyar proyectos en educación, salud y medio ambiente, que brinden oportunidades para mejorar el nivel y calidad de vida”. Su visión: “Promover el desarrollo de los países en los cuales nuestra empresa tenga presencia, ayudando así al aumento de la capacidad productiva”.

En este orden, Fundación Pantaleón implementa programas educativos que promueven el desarrollo social de las comunidades de influencia de Grupo Pantaleón; dichos programas

²³ Actualmente las casas han sido mejoradas por las familias, cuentan con porches y hasta garaje, también hay más habitaciones.

²⁴ En la falda de la loma Santa Marta

²⁵ Actualmente algunas casas tienen poso artesano, pero siempre el vital líquido es un problema.

²⁶ Pantaleón inyectó capital y con él prosperidad, con este fin se creó Fundación Pantaleón.

²⁷ Fundación Pantaleón: Es una organización privada, apolítica y sin fines de lucro. Fue fundada en 1992 por iniciativa de los accionistas de Grupo Pantaleón para alcanzar el propósito de la organización de promover el desarrollo de una manera responsable. A partir de entonces, Fundación Pantaleón se dedica a impulsar proyectos en sus tres ejes de trabajo: educación, salud y medio ambiente. Actualmente, Fundación Pantaleón desarrolla sus programas en Guatemala, Honduras, Nicaragua y México; países donde opera Grupo Pantaleón. Sus distintos proyectos en estos tres ejes han contribuido al desarrollo y mejora en la calidad de vida de estos países.

educativos van dirigidos tanto a niños, como a adultos y se enfocan en brindar una educación integral a través del desarrollo de aptitudes técnicas.

Por ello, el primer centro que asume Fundación Pantaleón es el centro educativo que está en el ingenio. Luego se extendió a una de las zonas más críticas del departamento, el mercado central de Chinandega.

Ahora bien, los estudiantes egresados del Centro Educacional Pantaleón, viajaban hasta El Viejo o a Chinandega, para asistir a la secundaria, y teniendo el personal calificado en la comunidad estos se dieron a la tarea de gestionar el Instituto Básico contando con el apoyo de la empresa, la comunidad y del Ministerio de Educación. Así en el 2010 se dan inicio las clases del ciclo básico de secundaria utilizándose inicialmente las aulas de primaria. Hoy existe construcción exclusiva para la secundaria completa.

El Centro Educacional Pantaleón, pertenece al núcleo educativo “Evemilda Somarriba” con sede en Toro Blanco. El centro cuenta con una Directora General Prof. Ileana Martínez, dos subdirectores, uno para primaria y otro para secundaria, así como una directora exclusiva para atender los CDI Arco Iris del Futuro #6, Profesora Gisselle Dubón.

Aclaremos que de los 155 centros educativos del municipio de El Viejo, 106 atienden preescolar, de éstos 10 son privados.

Debido a que no es el estado que asume los salarios de los docentes, el MINED considera privados los centros financiados por la Empresa Pantaleón. Por tanto, de los 10 preescolares privados del municipio, 3 son rurales (La Curva, El Shadai y Pantaleón)

A continuación detallamos datos estadísticos del año 2013 y 2014.

Modalidad	2013	2014	% de incremento
	Matrícula	Matrícula	
Educación Inicial	57	83	46%
Nº Docente de Educación Inicial	2	5	150%

3.4. MARCO CONCEPTUAL.

Lúdica²⁸: es una predisposición frente a la vida, de cómo enfrentarse y relacionarse con lo cotidiano. Es disfrute, gozo, felicidad. Es una actitud de distensión que invita a: explorar, investigar desde la imaginación, el juego, la danza, el sentido del humor, la escritura y el arte en general²⁹. Es una actitud de gratitud y placer de vivir y descubrir el mundo. (Jiménez, 2002)

La actitud lúdica del adulto se manifiesta cuando disfruta a tope. Juega “en serio”. Se conecta con la edad del grupo con el que juega. Fluye con el juego, no domina –se deja llevar, “se mete” en el juego sin imponerse e interviene sólo en momentos oportunos.

Además, el ser humano independiente de la edad inventa y propone juegos y hasta acepta cuando el suyo “no es atractivo” para otros, es más, deja que fluyan otros. Desde esta actitud permitimos que se ejerza la libertad de manera positiva.

Pedro Fullea dice: “Cuando jugamos con libertad el juego se convierte en un momento de desarrollo personal, porque es elegido por la persona y así pone espontáneamente en acción todas sus potencialidades individuales en el plano físico, emocional, moral, social, y en todos los demás aspectos que condicionan y definen la personalidad. Propicia el autoconocimiento, autorrealización y autorregulación”.

La lúdica comprende al juego porque la lúdica es una actitud cotidiana y permanente. Y el juego es:

- Una capacidad inherente al “ser”, surge de manera gratuita y sin ningún otro fin que el de jugar. El que juega, permite que se libere, que salga para afuera, ese “ser” que “vive” adentro. El juego es innato.

²⁸ La formación de conexiones requiere de un tiempo que no se conoce aún, pero por ello, el aprendizaje debería ser a intervalos dando tiempo a este “almacenaje”. Alternar aprendizajes con momentos distendidos de juegos sería lo más adecuado didácticamente para evitar sobre posiciones. Friedrich y Preiss (2003) Al aprender se requieren pausas que permitan la relajación mental o la interacción social que no estrese. Caminar, hacer ejercicio ayuda a abrir la mente a la estimulación sensorial del mundo real. L.Katz y M. Rubin (2000)

²⁹ Hay neurotransmisores que producen una sensación de bienestar que permite mantener una disposición positiva a aprender. Por ejemplo, la serotonina y la endorfina que pueden ser liberadas por el cerebro naturalmente como resultado de la risa, de un gesto afirmativo o de una relación humana significativa. C. Ramos (2002)

- Es el primer acto creativo del “ser humano” que potencia el desarrollo de todas las dimensiones del “ser”.
- Es un “derecho humano”. Al jugar se ejerce el derecho de participar y tomar decisiones libremente.
- Es una actividad con principio y fin.
- Es una vivencia profunda que deja huella para toda la vida. Cuando se juega todo el ser está en el aquí y ahora en pleno. Quien ha jugado guarda ese registro en el cuerpo, en la historia corporal. Se estimula la imaginación y a la vez se recurre a ella, a lo material e inmaterial y también modifica como lo hace el arte: lo que pasa en uno mismo y en el entorno: una se vuelve otra y el medio se vuelve otro.
- Es la zona de distensión, relax: no está sometida a presiones ni psíquicas, ni sociales, por lo que es un lugar que da más libertad. En este momento de juego libre el niño, la niña viven sus mejores experiencias y al mismo tiempo, simulan y transforman la cultura que le es propia. Se dan permiso de cambiar la realidad, pueden controlarlo todo y cambiarlo todo, de esta manera los niños y niñas construyen su propio espacio en el que pueden dar sentido, repetir o transformar la realidad y la cultura en la que viven.
- “El juego es una tercera zona“, (sobre todo en el juego libre sin reglas), un espacio real asentado en la fantasía y la imaginación donde las acciones ocurren “como si fueran en la realidad”. Este espacio se produce en el cruce de la realidad psíquica interna y la realidad social exterior. Winnicott (1896-1971).
- El juego libre es un espacio de caos, pues es la intersección de la realidad con la fantasía. Este espacio invita al error, al sueño, a la incertidumbre, al sin sentido y es en ese lugar donde el caos comienza su proceso natural de auto-organización. Se pierde la noción del tiempo y el espacio.

El juego lleva a estados de trance-felicidad lúdica y es en este momento cuando modifica el menú de interacciones celulares y la célula misma, pues durante el juego el cerebro descansa y se recarga. Porque se encuentra sumido en un estado de distensión o de

neutralidad, como consecuencia, existe un mayor grado de enlaces bioquímicos de las neuronas que facilita el acto de creación.

En cambio cuando solo se cumple con una tarea por obligación o en los juegos dirigidos solo se activan ciertas conexiones cerebrales, es decir solo una parte del cerebro se activa. Por eso, en las escuelas debemos jugar para desarrollar el cerebro.

Con el juego se producen neurotransmisiones que hacen que accionen casi todos los neurotransmisores, hormonas, péptidos, moléculas de la emoción que activan áreas del cerebro ligadas a la amígdala lateral (conjunto de núcleos de neurona en los lóbulos temporales) donde se gesta el aprendizaje de las emociones y las reacciones: la alegría, el miedo, el placer, la huida, el ataque y que nos permite reaccionar antes situaciones de estrés. (Carlos A. Jiménez. Lúdica Colombia).

Dado que el juego estimula el desarrollo máximo del cerebro se debe jugar a todas las edades, por ejemplo en un bebé de 0 a 3 años, el juego estimula la neuroplasticidad que facilita el sendero del cerebro creativo, del cerebro asertivo y gozoso, acompañado con protección, alimentación, cariño, estímulos y reconocimientos. En edades después de los 3 años: fortalece y afianza el cableado, descubre el mundo por su propia cuenta. En toda edad, es decir “para siempre” se instauran las conexiones emocionales.

Dado que jugar es innato. No se enseña. Sólo necesita espacios muy estimulantes, diversos, provocadores de la acción integral del cerebro. Y dependiendo del tipo de juegos y ambientes será el tipo de relación que estableceremos con el mundo, con la vida, con el “hoy” y mañana.

El juego en los niños/as: Según Vygotsky: «...no es el rasgo predominante en la infancia, sino un factor básico en el desarrollo [...] El mayor autocontrol del que es capaz un niño se produce en el juego [...] Durante el mismo, el niño/la niña están siempre por encima de su edad promedio, por encima de su conducta diaria».

En palabras de Mercedes González³⁰: “Imaginar es el primer paso para avanzar hacia el cambio. Mientras más imagino, mejor será la proyección de mi horizonte deseado. Y más

³⁰ Consultora pedagoga. Miembro de la Junta de la RELAJO (Red Latinoamericana del Juego)

apasionado el impulso para actuar y construir mi mundo imaginario”. Jugar desata nuestras Inteligencias (Gardner 1943). Y desarrolla la integralidad (Herrmann Brain Cominance Instrumnet –HBDI). Empieza en casa y sigue en la escuela.

La metodología de trabajo de LAC se sostiene en cuatro pilares:

- Libertad: ser, convivir
- Lúdica : ser y convivir (relacionarse, emocionarse)
- Acción (aprender a aprender)
- Creatividad (crear para transformar). Activa el ser integral e integrado cuerpo, mente, espíritu en relación como sujeto y objeto de aprendizaje en el marco de una vivencia.

En vista que la lúdica es un factor clave en el aprendizaje, debe planificarse, ejecutarse y evaluarse, es decir es un proceso que se desarrolla en tres momentos:

1. El antes: planeación

- Identificar el indicador de logro y la profundidad del contenido ¿Qué capacidades deseo desarrollar? ¿Qué van a aprender? ¿Por qué y para qué les sirve en la vida? Esto incluye preparar materiales (¿con qué jugar?) y crear el ambiente apropiado (¿dónde y cuándo jugar?) y conectarse con la “actitud lúdica” requerida como facilitadores horizontales³¹.
- Decidir el tipo de lúdica a emplear: danza, teatro, escultura, construcción, pintura, canto, música, poesía, declamación, cuento, mito, leyenda, rito, diálogo, humor, entre otros.
- Preparar las herramientas del juego lo que incluye mi actitud, la de mis niños y niñas y demás personas que pertenecen a la comunidad educativa. También los objetos o materiales a utilizar sean desestructurados como los desechos, las máquinas

³¹ Luego activar el “on”, el botón del “modo niños/niñas según la edad”. Imaginar la situación previamente. Meterte en ella de forma anticipada. Abrirse a la experiencia.

(computadoras), o entrelazados y dosificados a criterio de la o el facilitador según las necesidades de las personas, niños y niñas que aprenden y de la aspiración formativa.

2. El durante: en el momento del juego.

- Creación de un ambiente emocional lúdico.
- Tiempo suficiente.
- Juego libre. Dejar explorar con libertad los objetos y espacio antes de proponer un juego.
- Observar y aprender de los niños y niñas, de sus interacciones e ideas.
- Permitir que niños y niñas aprendan con alegría, libertad, creatividad, imaginación, gozo, desde la explosión de sus iniciativas.
- Reflexión breve sobre lo experimentado libremente: ¿Quién me cuenta qué pasó? ¿A qué jugaron? ¿Con qué jugaste? ¿Con quién jugaste? ¿Qué te gustó más? ¿Qué hizo Anita? ¿Qué hizo Pedro?...
- Nuevas experiencias propuestas por las educadoras. Opciones:
 - aprovechando lo que un niño o niña hace (sugerir imitarlo)
 - sugiriendo algo diferente, retos nuevos con el mismo material.

Permitir que suceda lo que suceda... no cortar sino encausar o dejarse llevar por las acciones de los niños/niñas.

3. Después: evaluar en caliente.

- Conversar: con los y las niñas: ¿qué pasó, porque pasó eso? ¿Cómo te sientes? ¿Qué te gustó más? ¿Qué no te gustó? ¿Cómo te gustaría jugar la próxima vez? Otras.
- Pedirles que dibujen lo que más les gustó. Lo que menos les gustó.

Evaluar en la intimidad³² - reflexionar internamente haciéndose preguntas a sí misma desde: ¿cómo planifiqué? ¿Usé bien los materiales? ¿Cómo facilité? ¿Qué resultados valoro como positivos? ¿Qué funcionó bien para los y las niñas, qué no? ¿Qué aprendieron ellos y ellas? ¿Qué aprendí yo como docente? ¿Cómo puedo utilizar estos resultados para enriquecer mi trabajo docente? Entre otras.

La lúdica es transaccional, no está aislada de las habilidades comunicativas. No. Más bien la lúdica facilita la comunicación fluida y sin temor, pese a que el receptor está condicionado al lenguaje usado por el emisor, pues cada quien tiene sus propios esquemas y experiencias previas.

Para que los niños, las niñas, los jóvenes y también los adultos tengan un rol activo en su propia vida, es necesario que desarrollen una buena y sana autoestima. Tener un papel activo en la propia vida significa ser dueño de las propias decisiones. Es decir, autoestima y empoderamiento van a la par y de la mano.

Para que esto se cumpla el maestro debe promover el protagonismo en los niños y niñas mediante la metodología LAC (lúdica activa cognitiva). El Módulo de capacitación del proyecto RICA³³, “La Autoestima y su Desarrollo en los niños y niñas en la Escuela” sostiene: “las personas con buena autoestima tienen facilidad para desarrollar sus potencialidades, tienen calidad de vida: viven mejor, se sienten mejor, gozan de mejor salud física y psicológica, disfrutan de bienestar emocional, una buena autoestima tiene que ver mucho con la democracia³⁴”.

La formación de seres críticos es hoy una necesidad vital para la escuela y solo puede desarrollarse en un clima cordial y de libre expresión, en el cual los alumnos puedan argumentar sus opiniones con tranquilidad y respetar a su vez, la de sus compañeros.

³² En nuestra intimidad como docentes, como seres humanos, es decir hacernos una autoevaluación a conciencia, para nuestro crecimiento personal.

³³ Desde el año 2002 a 2010 el proyecto RICA “Iniciativa Regional para Centroamérica” apoyó el mejoramiento de la calidad de la educación en preescolares formales y no formales, primero y segundo grado así como aulas multigrados en 73 escuelas de los municipios de El Viejo, Villanueva, Somotillo, Puerto Morazán y Chinandega. Trabajó la “Educación para la Transición”, creando las condiciones para la continuidad entre los ambientes de aprendizaje por los cuales transitan niños y niñas desde preescolar a primaria, y mejorar su índice de acceso, calidad y retención en la escuela y apoyó al MINED en la capacitación y acompañamiento a pie de aula de docentes y educadoras

³⁴ En las sociedades democráticas los ciudadanos participan activamente, razonan por sí mismos, defienden sus derechos y sus ideales, critican lo que está mal, se organizan, hacen propuestas para mejorar los asuntos públicos, etc.

Para esto, es menester trabajar la autoestima de forma transversal dentro y fuera del aula”.

Así mismo el Proyecto RICA, en el Módulo de Capacitación a docentes “El Rol Activo de niños y niñas” sostiene que ser activo significa: ser diligente y eficaz, estar en acción, actuar, obrar, hacer, crear, es estar interesado en algo, indagando, explorando, experimentando, probando, armando, desarmando, preguntando, ideando, imaginando, expresando, riendo, moviéndose y jugando. Por tanto se pone en movimiento todo el cableado interno integrando mente, cuerpo y espíritu.³⁵

El aprender activo no es activismo³⁶, es mucho más que eso, porque está construido sobre el principio pedagógico de libertad, es singular en todos los sentidos. Pues el estudiante es autónomo para pensar, sentir y actuar; teniendo como límite la libertad del otro, es ser sujeto, es estar plenamente involucrado en su aprendizaje, significa tener capacidad de actuar, de decidir y de incidir en el entorno.

El protagonismo de niños y niñas solo es posible cuando sus docentes son personas activas y no un o una docente que propone y señala la conclusión, da las posibles respuestas, sino cuando los maestros rompemos los esquemas que nos encadenan al autoritarismo y somos humildes para aprender de los estudiantes, para actuar y relacionarnos con ellos como sujetos de sus vidas y de sus actos y como personas cuyos derechos son tan válidos y respetables como los nuestros.

Para promover el protagonismo, nosotros debemos ser docentes motivadores, con actitudes horizontales y abiertas, planteando expectativas accesibles y formativas para el logro de los propósitos de aprendizaje y que a la vez cumpla con los propósitos del currículo del país.

El rol activo del niño y la niña, es más que aprendizaje activo, porque lo incluye.

El rol activo supone múltiples expresiones en la vida escolar tales como ser activo y participativo en los aprendizajes, en la vida del aula y la escuela, en los grupos, en lo que

³⁵ Neuroplasticidad.

³⁶ Activismo es la realización de un sin número de actividades corporales con el propósito de entretener al estudiante. No se observa el fin cognitivo, de habilidades, destrezas o de valores. No hay espacio para el cumplimiento del currículo.

se hace y deja de hacer³⁷. Es en esencia un proceso transformador de sí mismo y del entorno.

El rol activo se refiere al nivel de actividad y participación de los niños y niñas como respuesta a sus propias iniciativas y a las de sus docentes. Se trata de un rol en la vida con los adultos y demás estudiantes.

Algunas estrategias que el docente y la escuela debemos tomar en cuenta para aplicar el rol activo con metodología Lúdica, Activa, Cognitiva:

1. Facilitar un clima de libertad, de exhortación y tolerancia. El maestro promueve que los estudiantes participen en la definición de actividades, normas de convivencia u otros que le afecten.
2. Las actividades educativas se planifican considerando la participación de todos los estudiantes.
3. Los materiales educativos están ubicados de un modo accesible para el uso libre de los niños y niñas.
4. Se consideran las necesidades de los niños (as) y sus familias en términos de ubicación del programa, horarios, jornadas de atención y servicios brindados.
5. El docente propone actividades divertidas que sean un reto corto, al alcance de sus intereses y capacidades.
6. El docente debe ser observador de la actitud de los niños y niñas, para realizar cambios a lo inmediato.
7. El docente debe tener un rol activo, ser creativo, paciente con una sana autoestima, proporcionando un ambiente estimulante, abierto y aceptante en el aula, es decir debe ser facilitador del aprendizaje.

³⁷ El estudiante: debate, experimenta, compite en concursos de español, matemáticas, física, juegos, cantos, bailes, feria científica, etc. Representa a sus compañeros, al centro, al municipio, al departamento en variados eventos y demás.

8. El docente debe estar atento a lo que escucha de los estudiantes sin distinción alguna, que le indique como están viviendo la actividad, para realizar sugerencias oportunas, tanto en lo cognitivo, actitudinal, destrezas y habilidades.
9. Los maestros deben organizar espacios que le permitan a todos los niños y niñas, libre circulación, lo que incluye atender la diversidad.
10. Se procura siempre que los temas y actividades estén vinculados con la vida real y con los intereses de los estudiantes, dando paso a la contextualización o a la adecuación curricular.
11. Existen directivas de padres, gobiernos estudiantiles y monitores que funcionan con libertad de pensamientos y de acción; así mismo, cuentan con el apoyo de la institución en su formación y desempeño, puesto que son contraparte dinámica de las decisiones y constituyen el control social del centro de estudio.
12. La participación como valor institucional está explicitada en diversos documentos respecto a los estudiantes, las familias y la comunidad, tales como: Planes operativo anual, trimestrales, de efemérides, defensa civil, entre otros.
13. Se integran los intereses y necesidades específicas de los estudiantes de cada grupo en el proyecto educativo de aula, de centro, de núcleo y de municipio.
14. Se realizan procesos sistemáticos de seguimiento y evaluación a los docentes, con un nuevo enfoque de asesoría pedagógica o acompañamiento de aula, para ajustar la propuesta educativa a las características, necesidades e intereses de los estudiantes, elevando así la calidad educativa.

Las personas que presentan un rol activo en su aprendizaje contemplan las siguientes evidencias:

1. Se desempeñan en un clima de libertad, de exhortación y tolerancia.
2. Inicia actividades por sí mismo. Sugiere actividades.
3. Muestra satisfacción y orgullo en sus trabajos o descubrimientos. Evidencia seguridad.

4. Expresa reacciones de: tristeza, alegría, satisfacción, dudas, entusiasmos y sorpresas.
5. Le gusta trabajar con otros estudiantes en el área. Disfruta del trabajo en grupo.
6. Es curioso, intenta resolver problemas, sugiere otras ideas y busca nuevas soluciones.
7. Cuida los animales, plantas, y cosas importantes para él o ella.
8. Da opiniones de las situaciones de su entorno, opina sobre lo que se ha de hacer y cómo.
9. Toma decisiones para sí (individuales) y para su grupo (colectivas).
10. Los niños y niñas participan en la definición de actividades, normas de convivencia u otros que le afectan.
11. Libre circulación y movilidad de los estudiantes, dentro y fuera del aula, incluido a aquellos con alguna necesidad educativa especial.
12. Se observan cambios positivos entre el tipo de participación que los niños y niñas tenían al ingresar al curso con respecto al finalizar éste. Estos cambios son:
 - Concentración: nada le distrae.
 - Energía: se manifiestan activos: saltan, bailan, se emocionan, pero sin dejar de estar metidos en la actividad, en otros casos ni se mueven.
 - Complejidad: la actividad que se le propone está en armonía con su interés, su conocimiento y sus destrezas. Es un reto que no es demasiado difícil ni demasiado fácil, es justo de su interés y capacidad.
 - Creatividad: se combina lo ya sabido con los nuevos puntos de vista, nuevas informaciones e interpretaciones, es la mejor prueba del rol activo, dando un toque propio a cada respuesta.
 - Persistencia: es mantenerse firme o constante en algo, es la duración de la concentración en una actividad, ejemplo se enfrascan en una actividad aun después de haber tocado el timbre.

- Esmero: es la actitud de hacer mejor las cosas poniendo cuidado y atención.
- Velocidad de reacción: es el tiempo de reacción ante una actividad, si es estimulante, pone manos a la obra sin tardanza y si no es, buscan pretextos para demorarse.
- Expresión oral: comentan, hacen propuestas, comparaciones y sugerencias, pero el silencio concentrado y atento también es señal de involucramiento.
- Satisfacción: disfruta con gusto por los resultados obtenidos.

Algunas actividades permanentes que podemos hacer son: despertarles esos buenos deseos de comprender lo desconocido, hacer que se sientan a gusto y con confianza en su capacidad de aprender, crear un ambiente seguro y un clima afectivo positivo, plantearles expectativas accesibles y formativas para el logro de sus propósitos de aprendizaje y ante todo sus propósitos en la vida, esto es aprender y enseñar con el corazón.

Si nos referimos a la lúdica, como estrategia didáctica, es importante señalar los principios didácticos en la enseñanza de Stocker, K. (1984) son la base para seleccionar los medios de enseñanza, asignar tareas y evaluar aprendizajes y los lineamientos rectores de toda planeación de cualquier unidad de aprendizaje.

1. Carácter científico. Toda enseñanza debe tener un carácter científico, apoyado en la realidad.
2. Sistematización. Se deriva de las leyes de la ciencia que nos enseñan que la realidad es una, y forma un sistema y se divide de acuerdo con el objeto de estudio, pero sin perder su carácter sistémico. En el proceso educativo, la sistematización de la enseñanza, quiere decir formación sistemática en el niño, a partir de los contenidos curriculares. Se deben aportar conocimientos previamente planeados y estructurados de manera que el estudiante, los integre como parte de un todo.
3. Relación entre la teoría y la práctica. Lo teórico son los contenidos curriculares que se deben transmitir a los niños (as), pero para que se logre la asimilación el docente estructura actividades prácticas utilizando material concreto, semiconcreto, abstracto y experimentos sencillos.

4. Relación entre lo concreto y lo abstracto. Para este principio los niños (as) pueden llegar hacer abstracciones mediante la observación directa o indirecta de la realidad, a partir de la explicación magistral del docente, por medio de procedimientos que incluyan las explicaciones del docente, la observación del niño (a) y preguntas en la interacción o la retroalimentación.
5. Independencia cognitiva. El aprender a aprender, es el carácter consciente y la actividad independiente de los alumnos.
6. Comprensión o asequibilidad. La enseñanza debe ser comprensible y posible de acuerdo con las características individuales del niño (a).
7. De lo individual y lo grupal. El proceso educativo debe conjuntar los intereses del grupo y los de cada uno de sus miembros, con la finalidad de lograr los objetivos propuestos y las tareas de enseñanza.
8. De solidez de los conocimientos. Consiste en el trabajo sistemático y consciente durante el proceso de enseñanza, en contra del olvido.

Es importante señalar que el docente debe tener preparación pedagógica para hacer una buena selección de los métodos y medios de enseñanza adecuados, que permitan la correcta dirección de la actividad cognitiva del niño y la niña hasta la asimilación y consolidación de todos los conocimientos, habilidades, destrezas y valores.

En este orden, la enseñanza ha tenido diferentes enfoques pedagógicos, que van desde los tradicionales³⁸ hasta los actuales, más abiertos y constructivistas³⁹

La visión del proceso enseñanza- aprendizaje ha avanzado por las nuevas teorías pedagógicas logrando prácticas educativas centradas en la cotidianidad del niño y la niña, con el fin de potenciar y promover su desarrollo integral en su contexto. En su interacción natural el niño y la niña adquieren saberes, los afianzan y complementan con nuevos aprendizajes adquiridos en la escuela, fortaleciendo y hasta construyendo aprendizajes significativos.

³⁸ Intentan transmitir conocimientos, currículo centrado en las necesidades de los docentes y en el aprendizaje mecanicista

³⁹ Modifican las prácticas educativas mediante los procesos de enseñanza- aprendizaje, la revalorización del docente como mediador y del estudiante como sujeto activo del conocimiento

Estos avances abordan diversos modelos o enfoques, los tres enfoques más conocidos y trabajados en la enseñanza de la lectura y escritura en el primer grado de educación primaria. Son la enseñanza directa, el lenguaje integral y el constructivismo, los cuales se describen a continuación:

1. El primero es el enfoque denominado “Enseñanza Directa” es tal vez el más difundido mundialmente. Se ha derivado de una serie de investigaciones que se agrupan bajo el nombre de "conciencia fonológica". Los defensores de esta postura parten de la suposición de que nuestro sistema alfabético de escritura es una 'transcripción de sonidos" y, por tanto, consideran que lo más importante que un niño debe aprender es identificar esos sonidos y asociar cada uno con la letra correspondiente. Si bien hacen énfasis en que una destreza básica para poder leer es el reconocimiento de palabras, insisten en que, para que esta identificación sea eficaz, es necesario que el niño desarrolle esta habilidad. Los defensores de la “Enseñanza Directa” afirman que la adquisición de estas habilidades fonológicas sirve de base para el aprendizaje de la lectura y de la escritura. Sin embargo, para otros pedagogos este enfoque es totalmente antinatural, ya que la habilidad de segmentar el lenguaje en sonidos⁴⁰ (fonemas) no es parte de ninguna situación comunicativa real. En resumen, esta orientación parte de la idea de que el aprendizaje es jerárquico, que hay habilidades que funcionan como antecedente necesario para el desarrollo de otras habilidades (y, en este sentido, que hay cosas más fáciles y otras más difíciles de aprender) y que, por tanto, la enseñanza debe respetar cierta secuencia de actividades (Cfr. Defior, 1994).
2. El segundo es, el enfoque del “Lenguaje integral”. Fue propuesto por autores como Kenneth y Yetta Goodman (1992) , quienes afirman que el aprendizaje de la lengua escrita es un aprendizaje "natural" Cualquier niño aprende a hablar sin que se le enseñe explícitamente a hacerlo, porque está rodeado de personas que usan su lengua para comunicarse. Así mismo, el niño que vive en un medio social que usa la escritura como medio de comunicación aprenderá a leer y escribir porque quiere y necesita participar de las convencionalidades de su medio, porque necesita comunicarse. Esto implica que el infante debe estar inmerso en un medio en el cual la lengua escrita se use con

⁴⁰ lo esencial del enfoque denominado “Enseñanza Directa” se centra en la correspondencia letra / grafía y el uso del contexto lingüístico - comunicativo es poco importante en la lectura

propósitos reales⁴¹. Los defensores del lenguaje integral hacen énfasis en lo siguiente: 1. Desde el inicio de su aprendizaje deben proporcionarse a los niños textos reales: cuentos, periódicos, propagandas, cartas. 2. Debe evitarse la enseñanza directa de letras, sílabas, palabras y oraciones aisladas, ya que éstas se encuentran descontextualizadas y tienen poco sentido. Leer equivale a buscar significado, y éste se encuentra en los textos reales. Cualquier intento de simplificar el lenguaje y la estructura de un texto resultará en una violación que impedirá un aprendizaje real. 3. La comprensión de la lectura es una transacción entre el texto y el lector. 4. El planteamiento también afirma que los niños son dueños de su propio aprendizaje. El maestro es un guía, y debe compartir con sus alumnos la responsabilidad de proponer actividades y hacer correcciones. 5. Un punto importante es la idea de cooperación, es decir, los niños se ayudan unos a otros para apropiarse del conocimiento. El aprendizaje es visto como una actividad social.

3. El tercero es, el enfoque “Constructivista”, o enfoque *Socio constructivismo*, como modelo pedagógico, orientador de los procesos de enseñanza aprendizaje es entendido como un marco explicativo de la acción formadora, que parte de la concepción social y socializadora de la educación, e integra un conjunto de estrategias y aportes didácticos para desarrollar los procesos de enseñanza y los de aprendizaje.

La acción Socio constructivista se resumen en las siguientes cuatro características esenciales:

- a. Se apoya en la estructura conceptual de cada estudiante.⁴²
- b. Prevé el cambio conceptual que se espera de la construcción activa del nuevo concepto, y su repercusión en la estructura mental de los estudiantes.
- c. Confronta las ideas y los preconceptos afines al tema de enseñanza, con el nuevo concepto científico que se enseña.

⁴¹ Alfabetización infantil

⁴² Parte de las ideas y preconceptos que el estudiante trae sobre el tema de la clase.

- d. Aplica el nuevo concepto a situaciones concretas y los relaciona con otros conceptos de la estructura cognitiva, con el fin de ampliar su marco de transferencia.

Para el modelo socio constructivista, el individuo no es sólo el producto del ambiente; éste se forma a partir de la interacción social, cognitiva y afectiva, la cual influye directamente en la construcción del conocimiento. La enseñanza constructivista considera que el aprendizaje humano es siempre una construcción interior, aun en el caso de que el educador acuda a una exposición magistral, pues ésta no puede ser significativa si sus conceptos no encajan ni se insertan en los conceptos previos de los alumnos (Flórez, 1994: 237).

Desde el campo de la psicología, y considerando el aprendizaje humano como una adquisición que empieza con la interacción entre los individuos en sus ambientes naturales, diversos autores han compartido la premisa de que el conocimiento se origina a partir de las relaciones del individuo con el medio. Por ejemplo, autores como Vigotsky (2000) plantean que el aprendizaje es eminentemente social, y puede explicarse a través del desarrollo de los procesos psicológicos superiores.

Estos postulados han ayudado a transformar los paradigmas tradicionales de la enseñanza, desde una mirada sociocultural. El modelo socio constructivista busca generar, en el estudiante, una actitud hacia la investigación. La enseñanza basada en este modelo promueve la indagación, la generación de hipótesis, el debate, la confrontación y la generalización, para lograr un conocimiento preciso sobre un tema. De igual modo, busca desarrollar la autonomía, en cuanto que el estudiante es el constructor de su proceso de formación, y tiene momentos para opinar, discutir y proponerse nuevas metas.

En los métodos para la enseñanza de la lecto-escritura se marcan diversos conceptos y tendencias metodológicas y a cada uno de ellos le corresponde una determinada técnica de lecto-escritura que se refleja, como es natural, en la forma de enseñar los elementos de expresión; al analizar los métodos que a través del tiempo se han utilizado en la enseñanza de la lecto-escritura, se distinguen tres tendencias:

La primera es la de los métodos sintéticos, la cual se basa en que los componentes de las palabras (letras y sílabas), constituyen un pilar indispensable para lecto-escritura, comiencen con la enseñanza de estos elementos para después de efectuar numerosos

ejercicios combinarlos en formas lingüísticas de mayor complejidad; se lleva a cabo, por tanto un proceso de síntesis a partir de letras aisladas a sílabas. Los métodos que mayor repercusión han tenido en la enseñanza en Nicaragua, es el Silábico.

La segunda tendencia es la Analítica, surgida como una reacción del aprendizaje sintético, apoyada en los descubrimientos psicológicos de Ovidio Decroly, y sobre todo en el sincretismo y la percepción global del niño. Estos métodos defienden la enseñanza: que partiendo de la significación de las palabras, su configuración fonética y gráfica peculiar hacen llegar al alumno, mediante el análisis de sus elementos, al conocimiento de las letras. Entre los métodos analíticos cabe destacar el Método Global de Análisis Estructural y el Método Integral Míjares (Uribe Torres, 1978). El más usado en nuestro país es el FAS y el método de Palabras Normales.

La tercera tendencia es la Ecléctica, la cual se caracteriza por una conjugación de los elementos sintéticos-analíticos, considerando que en esa materia de enseñanza se realiza un doble proceso de análisis y síntesis. Al mismo tiempo, se dirigen tanto a desarrollar una actitud inteligente del alumno ante los textos, como a proporcionarle las técnicas indispensables para el reconocimiento, identificación de palabras y rapidez de lectura (Cfr. Enciclopedia Técnica de la Educación: La enseñanza del idioma en la educación general básica, 1979) que a diferencia de los dos anteriores, propone que el mejor tipo de intervención es cuando el maestro propone situaciones de interés para los niños en las que hay un problema a resolver o que, al menos, representan un reto, e invita a los infantes a buscar formas de solventar dicho reto o problema. En este enfoque se trabaja siempre, desde el inicio de la alfabetización, con distintos tipos de unidades escritas: palabras, oraciones, textos completos.

Tiene dos objetivos ligados, aunque pueden diferenciarse: por un lado, se trata de que los niños adquieran el código alfabético. Es decir, que aprendan que, en nuestra lengua, casi siempre una letra representa un sonido. Los constructivistas reconocen que hay un proceso de aprendizaje que lleva a los niños a poder observar y entender la lengua escrita de maneras distintas en diferentes momentos de su desarrollo [ver, los trabajos de Emilia Ferreiro (1990); Ana Teberosky (1992) y A.M. y Kaufman, (1988)].

Se trata de comenzar con lo que el niño sabe⁴³, para presentarle tareas y retos que lo lleven a construir el sistema de escritura alfabético. El otro objetivo es poder mostrar a los niños lo que es una cultura "letrada". Es decir, realizar actividades con diferentes tipos de textos para que los pequeños puedan descubrir las diferencias entre el lenguaje hablado y el escrito, puedan saber qué es lo que se escribe, qué tipo de estructura tienen distintos tipos de textos, qué tipo de disposición gráfica caracteriza a cada una y qué vocabulario específico usa. Ambos objetivos⁴⁴ pueden complementarse en una sola sesión de clase y/o de manera permanente.

Así mismo, parte de que entre saber y no saber, hay muchos pasos intermedios. Este saber o no saber no están determinados por la información que ha dado el profesor. En cualquier salón de clases, habrá niños con niveles de conocimiento distintos. En vez de negar este hecho, es necesario aceptarlo⁴⁵ y usarlo positivamente, uno de los factores que favorecen la construcción de conocimientos es el conflicto cognoscitivo.

Es decir, los alumnos tratan de escribir o leer de ciertas maneras y entran en contradicción ya sea con otras ideas que ellos mismos tienen o con la información que el maestro u otros niños les dan. En tal sentido, este enfoque propone hacer un uso cotidiano de actividades en pequeños grupos (de dos o tres niños) que puedan compartir dudas e informaciones. Contrastar con otros la forma de escribir o leer algo, ver las diferencias y tratar de encontrar, en conjunto, una solución es probablemente la manera de avanzar lo mayor posible.

El maestro juega un papel crucial: idear las actividades, dar información cuando ésta es necesaria para la resolución de la tarea, y hacer señalamientos y preguntas clave en el transcurso de la actividad, los errores son una parte necesaria del proceso.

El enfoque Constructivista comparte algunos puntos con el lenguaje integral, en especial, la idea de que leer y escribir son actividades comunicativas, y que los niños deben entrar en contacto con diferentes tipos de textos desde un inicio. De la misma manera, ambos comparten la noción de que leer no es decodificar, sino buscar significado.

⁴³ saberes previos

⁴⁴ Partir de saberes previos y entrar en contacto con la cultura letrada.

⁴⁵ En nuestras aulas tenemos niños y niñas que vienen de un ambiente alfabetizador, que nunca han entrado en contacto directo con libros o que son repitentes o bien estuvieron y aprobaron el nivel escolar anterior.

En Nicaragua, a partir del año 2009, trabajamos con el enfoque Comunicativo Funcional⁴⁶ que se desprende del enfoque Constructivista. Los fundamentos teóricos del enfoque Comunicativo Funcional, enfatizan que el contexto sociocultural del hablante⁴⁷, proporciona mayores elementos liberalizadores al individuo que contrastan con las inconvenientes rigideces de los elementos estructurales del idioma formal que a la vez desconectan al Ser de los elementos esenciales que alimentan su sistema lingüístico natural.

El enfoque Comunicativo Funcional⁴⁸ centra su atención en el niño o niña, en su proceso de aprendizaje, en la adquisición y desarrollo de su cognición y habilidades estratégicas y comunicativas, en el desarrollo del hábito de lector y escriturario⁴⁹. Por eso a diferencia de otros enfoques, basados en la acumulación de contenidos, este nuevo enfoque parte de factores cognitivos, socioculturales, lingüísticos, psicológicos y éticos, dando cabida a las habilidades lectoras, de escucha atenta, oralidad y escriturarias comprensivas, analíticas e interpretativas que genera personas críticas y creativas⁵⁰.

Por ello, la visión del lenguaje debe ser amplia y disciplinas como la Pragmática, Sociolingüística, Lingüística Textual y Psicolingüística son apoyos fundamentales para la comprensión de la lengua como fenómeno humano y para la sustentación de un enfoque adecuado de enseñanza”.

⁴⁶ Este método se conoce también con el nombre de enseñanza comunicativa de la lengua, con esta metodología se pretende capacitar al alumno para una comunicación real. Con este propósito se emplean textos, grabaciones y materiales auténticos y se realizan actividades que procuran imitar con fidelidad la realidad de fuera del aula. El aula como espacio comunicativo, la lengua es el elemento clave del currículo, que con recursos, espacios y prácticas discursivas y didácticas favorables, tiende a favorecer enormemente el aprendizaje por la vía de la comunicación en la acción.

⁴⁷ El hablante adquiere habilidades no solo concernientes a la lengua, sino a los diversos ambientes socioculturales en que vive la persona misma.

⁴⁸ El enfoque Funcional y Comunicativo llega a la escuela a partir de la década de los años 90, es un método de enseñanza horizontal de interacción oral-escrita de progresión y que se adapta a las necesidades de los estudiantes. Este método creado en Francia por Niveau Seuil, utiliza documentos auténticos de la tecnología: vídeo, audio, Internet, adaptada a las necesidades de los estudiantes mediante la realización comunicativa y cultural del proceso de enseñanza aprendizaje. Este modelo planteado por Canale Swain de competencia comunicativa implica el uso de competencia gramatical*exactitud del enunciado), competencia sociolingüística (usa las normas sociales de la lengua) y competencia estratégica (usa elementos verbales y no verbales suficientes para comunicarse)

⁴⁹ Por consiguiente, toda escritura infantil debe estar dirigida a un lector, tener un mensaje claro y una función comunicativa específica. El niño en el nivel preescolar escribe y lee de acuerdo con las etapas en las que él se encuentre dentro de su proceso de aprendizaje. La función del docente consistirá en facilitar el desarrollo de competencias para que todo estudiante se convierta en lector y escritor efectivo.

⁵⁰ En sentido general, el enfoque Comunicativo se concentra en la enseñanza de la lengua a través de tareas reales, donde la lengua es un medio para alcanzar un fin, no un fin en sí misma. Por ejemplo, consultar un horario de vuelo, para saber la entrada y salida de los aviones en determinado lugar, o leer los clasificados del periódico para ver la ofertas del mercado con respecto la compra de un automóvil. Siempre se ha firmado que: "...Las lenguas son los medios y objetos de aprendizaje. Así hablando, leyendo aprendemos nuevos conocimientos, podemos hablar sobre las cosas acercándonos a como lo hacen los expertos en los distintos campos del saber." (Nussbaum, L, 1999, Pág.19).

De tal manera que, desde el ámbito de las estructuras cognitivas del que aprende se parte del hecho de que el sujeto (niño o adulto) es capaz de mantener, gracias a su acervo y experiencia socio-cultural y a su capacidad de interacción comunicativa, diálogos interactivos con otros sujetos. Esto supone que el aprendiente ya cuenta con elementos no sólo conceptuales, sino lingüísticos que le permiten acceder al aprendizaje de la lectura y la escritura.

Desde los responsables de la enseñanza y el aprendizaje en la niñez, los expertos recomiendan que tanto la familia⁵¹ como la escuela se articulen y se apoyen en este compromiso con la educación y se puedan identificar conjuntamente tanto los problemas como sus soluciones. Sin embargo, en la práctica, se escucha decir a docentes y directivos de los colegios que existe una falta de responsabilidad de los padres y madres de familia y que ellos asumen un papel de indiferencia ante esta problemática. Pero, lo que ocurre es que tampoco se les ha involucrado en este proceso; a su vez los padres de familia expresan su inconformidad por el papel desempeñado por los docentes.

(Zebedeo, 2000) en su trabajo monográfico plantea que la enseñanza de la lectura debe tener en cuenta las necesidades, curiosidades e intereses de los niños, para que el aprendizaje sea realmente significativo. La enseñanza de la lectura debe promoverse por medio de métodos activos, y estos métodos deben estar planteados para trabajar en grupos pequeños.

Se debe descartar totalmente la enseñanza de la lecto - escritura basada en métodos sintéticos y analíticos.

Cabe señalar, que el lenguaje y el vocabulario oral configuran los cimientos sobre los cuales se va edificando el vocabulario lector y escriturario.

El proceso transaccional, enfatiza que los estudiantes son parte del contexto y consolida el Enfoque Funcional Comunicativo, siendo otro elemento a considerar en el desarrollo de

⁵¹ En ello, el rol de los padres sigue siendo insustituible, el que debe ser potenciado y apoyado por los educadores con orientaciones que los empodere en sus conocimientos y amplíen sus prácticas educativas cotidianas. Respecto a esta sincronía que debe existir entre padres comprometidos y el desarrollo de sus niños, nuevamente las neurociencias nos entregan antecedentes que evidencian cuánto se debería favorecer esta relación. La Dra. Nash (1999) por ejemplo señala: "los padres son los primeros y más importantes maestros del cerebro. Entre otras cosas, parece que los padres ayudan al aprendizaje de sus bebés al adoptar el estilo de expresión rítmica y de tono alto con el que muchos se dirigen a ellos". Agrega: "de algún modo los sonidos exagerados y ricos en vocales del habla especial que adoptan los padres, se parecen a los trozos seleccionados de alimentos que los pájaros adultos les dan de comer a sus polluelos".

las habilidades comunicativas, es decir, la finalidad de la comunicación. ¿Qué vamos a comunicar? ¿Por qué y para qué vamos a hacerlo? ¿A quién se lo vamos a comunicar? ¿En qué tono? Esto está relacionado con el currículo⁵², con los contenidos del área, con los valores que deseamos transmitir, con los ejes transversales y los ejes problemáticos.

¿Cómo vamos a hacerlo? Es decir el método, las estrategias y las técnicas a emplear. Para esto, es necesario que el estudiante sepa qué debe hacer, que se sienta capaz de hacerlo y que encuentre interesante lo que se le propone que haga. Por eso, el docente debe ofrecer una variedad de actividades lúdicas para alcanzar la cognición deseada, de acuerdo a los intereses de la edad y nivel de los estudiantes⁵³.

Además, la capacidad para comprender los mensajes que recibimos, la desarrollamos a través de códigos y mediante las habilidades comunicativas: hablar, escuchar, leer y escribir. Como ejemplo práctico: diariamente aplicamos las habilidades del lenguaje. *Escuchamos* el timbre del celular, las noticias, los anuncios de publicidad, el saludo de un pariente al que respondemos con gestos, miradas hasta con el *habla*. También *leemos* etiquetas, logotipos, los números de las líneas de buses o taxis, las señales de tránsito, el precio del pan, la leche o los productos de limpieza en el supermercado y hasta *tomamos notas* de lo que nos interesa como direcciones, precios, números telefónicos y otros. Todo esto de forma espontánea.

Las habilidades comunicativas hacen referencia a la competencia que tiene una persona para expresar sus ideas, sentimientos, necesidades, sueños y deseos por medio del lenguaje oral y escrito. Así mismo, todo usuario de una lengua debe dominar estas habilidades para comunicarse con eficacia en las diversas situaciones de la vida cotidiana, siendo pilar básico del currículo educativo de todos los países del mundo⁵⁴. Por ello, la escuela debe desarrollar propuestas metodológicas y didácticas para potenciarlas desde un enfoque comunicativo (Cassany, Luna y Sanz, 2007).

⁵² Situación comunicativa.

⁵³ Los textos se ofrecen de acuerdo a la necesidad de los estudiantes, en los primeros grados y educación inicial se sugieren los cuentos con ilustraciones coloridas.

⁵⁴ La alfabetización ha sido definida como el uso formal, social y cognitivo de la lengua escrita (Seda 2003; Suarez 2000). Para lograr la alfabetización, los niños requieren dominar diferentes habilidades, entre las que se incluyen hablar, escuchar, leer y escribir: el desarrollo del lenguaje oral es uno de los factores más importantes para lograr el dominio de la lengua escrita.

En palabras de Halliday: “El lenguaje surge en la vida de un individuo mediante un intercambio continuo de significados con otros significantes, el lenguaje es el producto de un proceso de construcción social; no consiste pues en simples oraciones, consiste en el intercambio de significados, en contextos interpersonales de uno u otro tipo.

Estos contextos en los cuales se intercambia significado no se eximen de un valor social; pues un contexto verbal es en sí una construcción semiótica con una forma derivada de una cultura que capacita a los participantes para predecir características del registro de un registro prevaleciente y, por lo tanto, para comprenderse los unos a los otros” (1978: 9-10).

El lenguaje contribuye a configurar la estructura cognitiva de los seres humanos, a través de sus esquemas y funciones e influye en la comunicación, que es resultado de las relaciones que el individuo establece con el entorno, configurándose de esta manera en un proceso socialmente mediado, es decir el lenguaje es un acto social.

De ahí que la *competencia comunicativa* se configure como un acto complejo que implica un conjunto de procesos de tipo lingüístico y sociolingüístico, que el ser humano debe poner en juego para producir o comprender discursos de acuerdo con diferentes situaciones y contextos, y al grado de complejidad según la situación.

La lectura y la escritura son construcciones sociales, actividades socialmente definidas. La lectura varía a lo largo de la historia, de la geografía y de la actividad humana. La humanidad ha inventado sucesivas tecnologías de la escritura, con variadas potencialidades, que cada grupo humano ha adaptado de manera irrepitible a sus circunstancias (Cassany, 2006: 23).

La lectura y la escritura, al igual que el habla y la escucha, se constituyen en herramientas mediadoras de las interacciones entre los actores que participan en los procesos de comunicación, y a su vez son instrumentos para conocer el mundo, y apropiarse de él, siendo la tarea de la escuela. Por tanto, es necesario preservar en la escuela el sentido que la lectura y la escritura tienen como prácticas sociales para lograr que los estudiantes se apropien de ellas y puedan incorporarse a la comunidad de lectores y escritores, para que lleguen a ser ciudadanos de la cultura escrita.

En consecuencia, el desarrollo de las habilidades comunicativas en la *escuela* implica dominar el sistema de notación alfabética⁵⁵, los signos especiales, las reglas gramaticales, los rasgos característicos de diferentes tipos de textos entre otros componentes de la lengua.

El niño es una persona con características propias en su modo de pensar y sentir, se le debe crear un medio que favorezca sus relaciones con otros niños, donde intervenga el lenguaje, respetando su ritmo de desarrollo individual, tanto emocional como intelectual. Por lo tanto es importante el desarrollo de competencias de lenguaje, como actividades comunicativas, cognitivas⁵⁶ y reflexivas, para mantener y establecer relaciones interpersonales, ampliando y enriqueciendo el habla, además de favorecer la familiarización con el lenguaje escrito.

La *habilidad de la escucha* hace alusión a la capacidad que tiene el sujeto para comprender y reconocer el significado del mensaje y de la intención comunicativa del hablante. También permite reconocer elementos de los contextos sociales, culturales e ideológicos desde los cuales se interactúa (MEN, 1998).

Escuchar, implica comprender, puesto que el escuchar atento y comprensivo influye en los procesos de aprendizaje y el escuchar analítico se constituye en un paso importante para el desarrollo de un espíritu crítico y de la competencia argumentativa al momento de hablar, permitiéndole al individuo asumir diferentes posiciones en un determinado diálogo (Herrera y Gallego, 2005: 17). Escuchar, también implica procesos cognitivos complejos, puesto que se tienen que construir significados inmediatos, y para ello se requiere la puesta en marcha de procesos cognitivos de construcción de significados y de interpretación de un discurso oral (Cassany, Luna y Sanz, 2007).

⁵⁵ Los niños y niñas que ingresan a la escuela, ya tienen ciertas concepciones sobre la escritura; desde edades muy tempranas, misma que les llega de diversas procedencias, empaques, galletas, refrescos, periódico, libros entre otros. El proceso de aprendizaje de la lecto-escritura, interviene en gran medida el contexto sociocultural y la función social que tiene la lengua escrita. Por ello es necesario que las educadoras interactúen con los niños y niñas, promoviendo la capacidad comunicativa en todas sus formas, lo que permitirá la socialización, integración con su cultura y el conocimiento del mundo. Ferreiro (1994)

⁵⁶ En el artículo "Estrategias de aprendizaje y enseñanza de la lectura" (Santiago, 2007) enfatiza que la didáctica de la lectura implica asumir, como parte de los contenidos, las estrategias cognitivas y metacognitivas, además de los usos sociales de la lectura, con el fin de que los estudiantes puedan conocer y desarrollar acciones adecuadas que les permitan controlar y evaluar de forma autónoma su proceso lector. Las estrategias cognitivas tienen que ver con los procesos mentales que el individuo pone en marcha para adelantar una tarea, mientras que las estrategias metacognitivas se constituyen en los aspectos que permiten controlar (planificar, supervisar y evaluar) la ejecución de dicha tarea.

Las *habilidades de la escucha y del habla* no funcionan aisladas, suelen usarse integradas, es decir, relacionadas una con otra. En una conversación, los papeles de emisor y receptor suelen intercambiarse; por tanto, realizamos actividades de expresión y comprensión oral alternadamente.

La *habilidad del habla* es entendida como un acto de carácter individual, de voluntad y de inteligencia, por medio del cual se exterioriza el lenguaje a través de la expresión de necesidades, pensamientos, emociones, deseos y sentimientos, como también la emisión de sonidos inherentes a una lengua que se utiliza en determinada comunidad. El habla consiste en la decodificación sonora de un mensaje; permite construir conocimiento, emitir conceptos, juicios, raciocinios, impresiones, sentimientos y propósitos.

De ahí la importancia de que el interlocutor, destinatario u oyente posea un manejo de un código lingüístico en común, ya que éste se requiere para la interpretación de mensajes hablados (Saussure, 1983).

La *habilidad lectora* está relacionada con el acto de construcción de significado de un texto mediante un proceso complejo de coordinación de informaciones diversas que provienen tanto del mismo texto, como del lector.

La acción de *leer* está inmersa en todos los frentes de desempeño de un ser humano, en lo académico, en lo relacional, lo familiar, lo laboral y se necesita de la expresión escrita para comunicar pensamientos, opiniones, sentimientos, elemento sustancial a través de los cuales se desarrollan los grupos y las comunidades.

Manejar el lenguaje en su forma *escrita* es difícil sino se domina el lenguaje oral, pues las letras tienen una carga más lingüística que visual. La adquisición del lenguaje escrito no sólo demanda, en relación con el lenguaje oral, un trabajo intelectual más elaborado por su mayor grado de descontextualización, sino que exige una doble abstracción de los componentes del lenguaje y una abstracción del interlocutor ausente, ya Vygotsky había señalado que la enseñanza de la escritura debía hacerse de manera natural; es decir, no como un entrenamiento desde afuera sino como una etapa natural de su desarrollo. Pues, la *escritura*, de un lenguaje abstracto y es su abstracción, precisamente, la que define la particular demanda de trabajo intelectual que requiere lo que, a juicio de Vygotsky,

representa la dificultad mayor en su adquisición. Además la *habilidad de la escritura* está relacionada con la educación artística.

Para la escuela, la enseñanza de las habilidades de escucha y habla, como también el desarrollo de las habilidades de lectura y escritura, no deben representar sólo propósitos de carácter curricular: deben convertirse en herramientas que apoyan la construcción colaborativa de conocimientos y desarrollar el pensamiento.

En definitiva, aunque distingamos entre cuatro habilidades comunicativas, que son diferentes entre sí y que estudiamos por separado, en la comunicación actúan conjuntamente como si fueran varias herramientas que se utilizan para llevar a cabo una misma tarea: la comunicación⁵⁷ (Cassany, Luna y Sanz, 2007: 94).

Por tanto, podemos afirmar que las habilidades comunicativas son *un proceso transaccional, psíco-lingüístico, socio-cultural y socio-lingüísticos*, porque desde la perspectiva histórica y cultural los seres humanos somos parte del contexto. (Pre Congreso Mundial de Lectura – 2007). Argumentamos entonces:

1. Es proceso psíco-lingüístico porque extraemos el sentido de lo hablado y/o de lo escrito por *el* emisor, lo interpretamos y construimos nuestro propio significado para esto usamos estrategias particulares, llegamos a aciertos y desaciertos yendo del todo a las partes y de las partes al todo. El receptor percibe la actitud y los sentimientos mediante la tonalidad del emisor.
2. Es un proceso socio-lingüístico, puesto que la lengua con sus niveles, (sintácticos, semánticos, léxicos, fónicos y morfológicos) se aprende de la interrelación con la sociedad. Samuel Gili Gaya cita a Vygotsky quien expresó: “del mismo modo que los niños aprendieron a hablar deben aprender a leer y escribir”.
3. Es un proceso socio-cultural: el entorno social exige superación en todos los ámbitos de desenvolvimiento. Cada una de las habilidades básicas son un método de aprendizaje.

⁵⁷ Saber leer y escribir no es sólo conocer el sistema alfabético, saber hacer las letras o decirlas en un acto de lectura.

4. Es un proceso transaccional, porque para comunicarse se necesitan dos: emisor y receptor, es decir, la verdadera comunicación consiste en la transacción e interacción entre el hablante y el que escucha y entre el escritor y la persona que lee.

Partiendo del entendimiento global que el individuo tiene del medio, éste desarrolla los macro procesos _ perceptivo, lingüístico y cognitivo_ así mismo, usa el potencial intelectual para: asociar, inferir, analizar, deducir, abstraer, interpretar, relacionar y manejar informaciones variadas y diversas, con sentido personal. Entonces, el desarrollo de la lengua no se da en etapas fijas ni lineales, pues, refleja el desarrollo cognitivo, así como, las experiencias particulares de cada ser con su entorno.

En otras palabras las cuatro habilidades básicas: escuchar, hablar, leer y escribir, se aprenden de las interacciones sociales y culturales que el individuo tiene. Podemos decir, que el aprendizaje de las habilidades básicas del Lenguaje, como cualquier otro aprendizaje se da en una especie de mosaico en donde el centro de éste es el individuo mismo (teoría de esquemas) Lo real es que se trata de una tarea difícil para la institución escolar, y es difícil esencialmente porque:

— la escolarización de las prácticas plantea arduos problemas.

— los propósitos que se persiguen en la escuela al leer y escribir son diferentes de los que orientan la lectura y la escritura fuera de ella.

— la inevitable distribución de los contenidos en el tiempo puede conducir a parcelar el objeto de enseñanza.

—la necesidad institucional de controlar el aprendizaje lleva a poner en primer plano sólo los aspectos más accesibles a la evaluación como la representación del lenguaje - codificación y decodificación- (Niño, 1998).

Por eso, los niños y niñas requieren de educadores⁵⁸ capaces. Si un educador no impide observar, tocar, oler, escuchar, experimentar; ayuda a descubrir respuestas a preguntas y promueve el hacer otras proporcionando el tiempo necesario y las posibilidades para escuchar, experimentar, oler o tocar de tal forma que ellos y ellas busquen

⁵⁸ Siendo los primeros, los padres, luego la docente de Educación Inicial.

independientemente o en equipo las respuestas. Recordemos que todos los seres humanos nacemos con disposición a aprender, pues estamos dotados para ejecutar las acciones anteriores⁵⁹ y otras de las que se encarga el cerebro.

El cerebro humano⁶⁰ es muy diferente a un computador. Mientras un computador trabaja en forma lineal, el cerebro trabaja de forma asociativa así como lineal⁶¹, comparando, integrando y sintetizando a medida que funciona. La asociación juega un papel dominante en casi toda función mental, y las palabras mismas no son una excepción. Toda simple palabra e idea tiene numerosas conexiones o apuntadores a otras ideas o conceptos.

Para enseñar a aprender, se requiere confiar en la inteligencia de los niños/ as que tiene a su cargo, dejar que actúen tocando, oliendo, degustando, observando, escuchando, preguntando, experimentando. Más tarde, se hará más abstracto, representándolo a través del dibujo, el modelado, el canto, la escritura y otros.

Motivar a los niños y niñas en las cuatro habilidades no consiste en que el maestro diga: "¡fantástico! ¡Vamos a leer!" o "hoy vamos a escribir", sino, en que lo digan o lo piensen los niños y niñas⁶². Esto se consigue planificando bien la tarea de las habilidades y seleccionando con criterio los materiales que en ella se van a trabajar, tomando decisiones acerca de las ayudas previas que pueden necesitar algunos alumnos, evitando situaciones de competición entre los estudiantes, y promoviendo siempre que sea posible aquellas que se aproximen a contextos de uso real, que fomenten la expresividad a su propio ritmo, para ir elaborando su propia interpretación del entorno. Para lograr que niños y niñas de Educación Inicial y primaria potencien sus habilidades comunicativas la maestra debe facilitar:

⁵⁹ A través de éstas nos acercamos al medio ambiente natural y social.

⁶⁰ Mediante la expresión "neurociencias" se recogen los aportes de un conjunto de ciencias biológicas que estudian el aparato nervioso central, con especial preocupación por el desarrollo cerebral. Esto último implica, que todo lo relacionado con el aprendizaje tiene una especial incidencia, ya que el desarrollo cerebral, se produce por la interacción entre la base biológica (genética y maduración) y la interacción con el medio. Esta última involucra por tanto, oportunidades de aprendizaje tanto espontáneas como las que los educadores generan intencionadamente a través de un desarrollo curricular. Por ello, neurociencias-desarrollo infantil-aprendizaje, es una tríada de gran relación y especial importancia.

⁶¹ El cerebro necesita de la interacción continua con el mundo exterior para su desarrollo, interesándose por los cambios que se producen en el entorno. La diversidad de los estímulos exteriores determina la complejidad con que se conectan y se intercomunican las neuronas. Friedrich y Preiss (2003) El cerebro humano está preparado en términos de evolución, para buscar y abordar lo que es inesperado o inusitado, como informaciones nuevas absolutamente inéditas venidas del mundo exterior. Al abordar la novedad, la actividad cortical aumenta en varias áreas del cerebro. Ello fortalece las conexiones sinápticas, liga áreas en nuevos patrones y acelera la producción de neurotransmisores. L.Katz y M.Rubin (2000)

⁶² Cuando se ordena una nueva información con una conexión ya existente, es decir se aprende algo nuevo, se generan dos neurotransmisores: la dopamina y la acetilcolina, que provocan ganas de continuar aprendiendo. Friedrich y Preiss (2003). Cuando se aprende algo por primera vez, se hace lentamente con cierto ritmo, pero cuando se activan repetidamente las neuronas, se produce más mielina, la que incrementa la velocidad de la transmisión, y se agiliza ese aprendizaje. L.Ibarra, (1997)

1. Antes: definir claramente el propósito de la actividad y sus reglas. Activar los saberes previos y permitir predecir lo que van a hacer y por qué.
2. Durante: formular hipótesis y preguntas, hacer aclaraciones, resumir lo abordado mediante dibujos, gráficos y símbolos para fortalecer el vocabulario, utilizar organizadores gráficos y releer.
3. Después: resumir, formular y responder preguntas, recontar, releer y utilizar organizadores gráficos durante y después de la lectura.

Los organizadores gráficos son como mapas mentales⁶³, que van asemejándose en estructura a la memoria misma. Una vez se dibuja, rara vez requiere ser rediseñado. Además, ayudan a organizar la información y su potencial creativo es útil en una lluvia de ideas. Por medio de presentar sus pensamientos y percepciones en un formato espacial y mediante la participación consciente de todos los participantes se puede añadir colores e imágenes, además se gana una mejor visión y se pueden visualizar nuevas conexiones⁶⁴.

Por tanto, el docente debe asumir un rol de líder pedagógico de los niños⁶⁵ y generar un ambiente educativo enriquecido, de alegría y de paz. ¿Cómo?

Mediante los aspectos:

1. Higiene. La higiene, considera el estado de salubridad del salón y otros espacios que los niños/ as utilizan: baños, comedores y patios. Ej. Murallas limpias y de colores claros. Bancos, mesas y sillas; limpias y pintadas de colores. Suelo libre de polvo, basuras o restos de materiales de trabajo. Patios arborizados. Luz natural o artificial en cantidad suficiente. Basureros o cajas forradas.
2. Estética. La estética, tiene relación con la armonía física y ambiental de un lugar. Cuando existe, la observamos como belleza y la sentimos como paz y como el deseo de

⁶³ Desarrollados por Tony Buzan son un método efectivo para tomar notas y muy útiles para la generación de ideas por asociación. Para hacer un mapa mental, uno comienza en el centro de una página con la idea principal, (Enfocarse: todo Mapa Mental necesita un único centro) y trabaja hacia afuera en todas direcciones, produciendo una estructura creciente y organizada compuesta de palabras e imágenes claves. Los conceptos fundamentales son: organización, palabras clave, asociación, agrupamiento, memoria visual (se escriben las palabras clave, se usan colores, símbolos, iconos, efectos 3D, flechas, grupos de palabras resaltados, etc.).

⁶⁴ Los Mapas Mentales son una manera de representar las ideas relacionadas con símbolos más bien que con palabras complicadas, la mente forma asociaciones casi instantáneamente, lo que permite escribir sus ideas más rápidamente que utilizando palabras o frases.

⁶⁵ Recordemos que un líder es alguien que a través del afecto y sus acciones es admirado/ a y por ello se siguen sus orientaciones, sin necesidad de amenazas, gritos, descalificaciones, o castigos.

permanecer en el lugar. Un ambiente organizado por sectores en los cuales cada uno cuenta con un conjunto de objetos previamente clasificados. Decorado, con objetos producidos por los niños/as, propios de la cultura local, nacional, o universal (en el último caso, la reproducción de un cuadro de un pintor famoso) y, a la altura de los niños/ as. Silencioso, en el cual no existen gritos, aunque puede haber el murmullo necesario de los niños/ as para ponerse de acuerdo o consultar respecto del trabajo. Música tranquila, que ayude a la concentración. Plantas y Flores que alegren el ambiente y lleven “la vida” al salón.

3. Los contenidos del currículum presentes en la sala a través de distintos materiales orgánicos e inorgánicos.
- Elaborar material didáctico⁶⁶ con los niños/ as y familias: tapas de botellas, botellas, cajas de diversos tamaños, envases y otros.
 - Realizar con los niños/ as paseos fuera del preescolar o escuela para recolectar material natural: semillas, hojas, piedras, flores, insectos, de diversos tipos.
 - Clasificar con los niños/ as lo recolectado, por ejemplo: las piedras por tamaño, color, forma, textura; las hojas por especie, color, olor, sabor, textura, grosor, y elabore con los niños/ as un herbario.
 - Manejar recipientes limpios con sal, azúcar pimienta, limón, canela, pimienta, clavo de olor, azistín, suavitel, jabón y recipientes vacíos de perfumes, desodorantes, cremas, gel, shampoo entre otros⁶⁷. Pintar las piedras de diversos colores para luego utilizarlo en matemática⁶⁸.
 - Organizar el material en cajas, transparentes si es posible o pinten o forren las de cartón (puede ser con hojas y flores secas)

⁶⁶ Los medios didácticos “son elementos curriculares, que por su sistema simbólico y estrategias de utilización propician el desarrollo de habilidades cognitivas y valores en los sujetos en un contexto determinado, facilitando y estimulando la intervención mediada sobre la realidad, la captación y comprensión de la información por el estudiante y la creación de entornos diferenciados que propicien los aprendizajes y el desarrollo de habilidades” (Cabero, 2001).

⁶⁷ Para percibir olores y sabores

⁶⁸ Interdisciplinariedad.

- Generar una pequeña biblioteca con libros y/o crear con los niños/ as los propios con hojas de revistas viejas o con escrituras de los niños/ as.
- Semanalmente encargar a cada niña(o) aportar un nuevo objeto para un sector o rincón y que empiece la semana contando a sus compañeros acerca de él.
- En el patio, con la ayuda de niñas/ os y padres crear juegos y arborizarlo.
- Jugar con árboles viejos, llantas, o tubos y demás. Ubicar el mobiliario de los niños/ as de un modo que sea posible trabajar activamente, en equipos.
- Sacar la mesa y silla de Maestra o de Educadora de enfrente, de tal forma que esté cerca de los niños/ as para caminar entre sus bancas o mesas.
- Lograr que un padre cambie el pizarrón a según la altura de los niños/ as.

Lograrlo es tarea de toda la comunidad educativa. Por ello deben participar niños/ as, familias y otros actores de la comunidad: Dando Ideas, recolectando, clasificando, creando, actuando. Ahora bien, para sentir el placer de leer, hablar, escuchar y escribir⁶⁹, se debe dejar que el niño o la niña maneje a su antojo el material, sin la presión de que va a dañarlo, pero teniendo en cuenta el valor del cuidado a la propiedad. Este valor se motiva inicialmente en casa en un ambiente alfabetizador⁷⁰ es decir, cuando el alumno ve el ejemplo de personas cercanas que disfrutan y valoran, la lectura y la escritura, pero que le comentan sin reproches de lo que leen y escriben.

Ahora bien, para que el docente integre estos procesos cabalmente en sus estudiantes, primero debe trabajar su propia actitud, es decir, ser un buen receptor y emisor de mensajes mediante distintos canales de comunicación.

El docente puede integrar los procesos en el aula de clases, de la siguiente forma:

69 En Educación Inicial o Preescolar la escritura se evidencia con el garabateo y las expresiones del arte como el dibujo, la pintura, el modelado y la construcción.

70 Aunque muchas veces se atiende sobre todo a la presencia y funcionalidad de lo escrito en el aula, esta vinculación positiva se establece principalmente cuando el alumno ve el ejemplo de personas cercanas que, disfrutan la lectura y adquieren mayor aprendizaje y dominio.

1. Trabajando más las habilidades lingüísticas y metalingüísticas⁷¹
2. Optimizando el desarrollo del lenguaje oral comprensivo y expresivo, mediante técnicas grupales como juegos de rondas, juego de roles, inferencias y predicciones, cuentos, cantos, bailes, dibujos, pinturas, modelaje, diálogos, tormenta de ideas, etc.
3. Desarrollando una conciencia clara de la relación lenguaje oral/ lenguaje escrito con estrategias como: uso del nombre propio, sala letrada⁷², dramatizaciones de cuentos, juegos con cantos, retahílas, refranes, trabalenguas etc.
4. Ofreciendo una variedad de textos motivadores y adaptados a los intereses de la edad y nivel de los estudiantes para despertar la imaginación y la fantasía, como el personaje detrás de la historia, adivinanzas, cuentos cortos, cantos con onomatopeyas, musicalización, pintura y dibujo.
5. Promocionar y animar la lectura de afiches, logotipos, fotografías, láminas y hasta nombres propios y de objetos, entre otros, con acciones sistemáticas encaminadas a despertar y favorecer el interés por la lectura, la escritura, el habla y la escucha.
6. Desarrollar la lectura y el arte⁷³ no solo como instrumento informativo sino como fuente de entretenimiento y placer.
7. Aplicar la lúdica activa cognitiva en la clase.

Para un niño/niña el juego no se explica: se vive, lo hace más feliz, sociable, integral y pleno(a)

La lectura debe ser mimada en la escuela, y mimados los conocimientos y progresos de los estudiantes⁷⁴ en torno a ella, despertando la imaginación y la fantasía. Promocionando y animando la lectura, el lenguaje oral y el arte con actividades lúdicas sistemáticas

71 La conciencia metalingüística es un nivel elevado y una característica exigida por la comunicación, permite concentrarse en el lenguaje como objeto en sí mismo y no como vehículo de significado en el interior de una comunicación (Mattingly, 1972). Aunque los estudiantes presentan unos determinados niveles de conciencia metalingüística a partir de su dominio oral (pueden preguntar, por ejemplo qué significa tal palabra), el acceso al lenguaje escrito requiere un uso del lenguaje menos transparente que en la comunicación oral por los diferentes puntos de vista de sus conjuntos expresivos y a diferentes niveles de las unidades lingüísticas.

72 La filosofía del lenguaje integral permite, que los niños y las niñas descubran de forma natural el mundo letrado que les rodea y se interesen por conquistarlo.

73 Dibujo, pintura, música, etc.

74 Una forma es elogiando al grupo por su progreso o en especial a un estudiante cuando va avanzando cognitivamente.

encaminadas a despertar y favorecer el interés por la lectura no solo como instrumento informativo, sino, como fuente de entretenimiento y placer.

Las nuevas tecnologías de la información y la comunicación ofrecen diversidad de medios y recursos para apoyar la enseñanza; sin embargo no es la tecnología disponible el factor que debe determinar los modelos, procedimientos o estrategias didácticas, sino los medios y recursos con los que cuenta el niño y la niña, es decir el material o medios disponibles al contexto o realidad de los estudiantes, de la escuela, de la comunidad. Aun así, el simple acceso a buenos recursos no exime al docente de un conocimiento riguroso de las condiciones que rodean el aprendizaje o de una planeación didáctica cuidadosa (Henao, 2002: 1).

La manera en que se distribuyen los roles entre el maestro y los estudiantes determinan cuáles son los conocimientos y estrategias que los niños tienen oportunidad de ejercer y, por lo tanto, cuáles podrán aprender (Lerner, 1999: 1).

Las estrategias lúdicas y la comunicación tienen su base física en el cerebro, son interactivas y potencian la neuroplasticidad.

IV Capítulo: Ejecución de la Acción.

4.1. PLAN DE ACCIÓN

Objetivo	Contenido	Actividades
Proporcionar herramientas teórico-práctico que lo empoderen y faciliten en la labor docente	Capacitaciones a docentes.	<p>Taller 1: Rincones de Aprendizaje.</p> <p>Taller 2: Estrategias interactivas: sala letrada, comunicación neuroplástica, literatura infantil.</p> <p>Taller 3: Método y enfoque de Lecto-Escritura</p> <p>Taller 4: Enfoque comunicativo funcional y metodología Lúdica cognitiva</p>
Dar seguimiento a docente, niños y niñas en la integración de nuevas estrategias interactivas con enfoque comunicativo funcional y metodología LAC	Tres visitas de observación Al salón sol, con intervalo de mes de por medio.	Visitas a salones con un enfoque de acompañamiento horizontal.
Integrar estrategias interactivas con mitología LAC y enfoque comunicativo Funcional	Estrategias interactivas de con enfoque comunicativo funcional y rol activo.	<p>*Investigaciones.</p> <p>*Intercambio de conocimientos y experiencias del equipo monográfico</p> <p>*Aplicación en los salones de clases.</p> <p>*Valoración del equipo facilitador sobre los resultados de la aplicación de nuevas estrategias.</p>

4.2. VISITA A AULA.

Universo: 21 docentes.

Población: 4 docentes

Muestra: 1 docentes

Consolidado cuantitativo de visitas a docente.

Valoración por visita: 0= no adecuado; 1=mínimo; 2= bueno; 3= excelente

N°	Aspecto Evaluado/ Parámetros	Visita N°		
		1	2	3
1	Funciones didácticas y archivo docente	20	33	42
1.1.	Asistencia.	2	3	3
1.2.	Saludo al entrar	1	2	3
1.3.	Limpieza	1	2	3
1.4.	Organización de aula, rincones y mobiliario	1	2	3
1.5.	Porte y aspecto e higiene personal del n/n.	2	3	3
1.6.	Exploración de conocimientos previos.	2	3	3
1.7.	Dar a conocer el objetivo de la clase.	2	3	3
1.8.	Dar a conocer el contenido y actividades/ estrategias a usar.	2	3	3
1.9.	Asignación y revisión de tarea.	1	2	3
1.10	Docente se ubica al nivel de estudiantes	1	2	3
1.11	Cuaderno de Registro y programación de TEPCE actualizada	1	2	3
1.12	Planificación de clases y preparación de material didáctico.	2	2	3
1.13	Planificación y ejecución de estrategias lúdicas	1	2	3
1.14	Evaluación, autoevaluación y coevaluación.	1	2	3
2.	Lectoescritura	21	34	46
2.1.	Presencia de la palabra escrita en el aula.	1	2	3
2.2.	Material de lectura en el aula.	2	3	3
2.3.	Rincón de materiales para codificar y decodificar.	1	2	2
2.4.	Habilidades del lenguaje operativizadas con estrategias lúdicas.	1	2	2
2.5.	Jugar a leer.	1	2	2
2.6.	Preguntas reflexivas sobre la lectura al grupo.	1	2	3

2.7.	Actividades lúdicas interactivas del contexto de los y las niñas.	1	1	2
2.8.	Producción escrita infantil.	1	2	2
2.9.	Se comunican con cartas, mensajes – garabateo en EI.	1	2	3
2.10	Empleo de actividades y estrategias lúdicas.	1	2	3
2.11	Motiva la búsqueda de respuestas.	1	2	3
2.12	Trabajo de equipo y en pareja con ayuda de alumnos monitores.	2	2	3
2.13	Organización de los estudiantes acorde a estrategias.	1	2	3
2.14	Ejercitación de contenidos teóricos y conceptuales	1	2	3
2.15	Niños (as) expresivos (as).	2	2	3
2.16	Tienen oportunidad de tomar decisiones sobre su escolarización.	2	2	3
2.17	Evalúa con preguntas orales y ejercicios prácticos.	1	2	3
3.	Ambiente educativo y afectivo	24	38	51
3.1.	Rincones definidos	1	2	3
3.2.	Rincones actualizados con señales de uso por los n/n.	1	2	3
3.3.	Estudiantes interactúan con los rincones en todo momento.	1	2	3
3.4.	Se alternan juegos libres y juegos dirigidos.	1	2	3
3.5.	Facilita la solución de conflicto e interviene si es necesario.	1	2	3
3.6.	Práctica las actividades lúdicas de manera asertiva.	1	2	3
3.7.	Los y las niñas expresan su curiosidad con libertad.	1	2	3
3.8.	Los niños/as reaccionan a lo que la maestra les dice.	2	3	3
3.9.	Los niños/as proponen actividades a la o al docente.	2	3	3
3.10	Los niños/as se desplazan con libertad.	2	2	3
3.11	La participación es activa (preguntan, discuten, opinan, etc.).	2	3	3
3.12	Integración a equipos, tríos o parejas de trabajo en el aula.	2	2	3
3.13	Estudiantes monitores.	2	2	3
3.14	Práctica de elogio individual acertado.	1	2	3
3.15	Práctica de elogio grupal o colectivo acertado.	1	2	3
3.16	Comunicación interactiva docente – estudiantes	1	2	3
3.17	Comunicación interactiva estudiantes – estudiantes.	2	3	3
	Total puntaje por visita.	65	105	139


Guía de acompañamiento a Docentes 2013 y 2014

Consolidado Cualitativo de Visitas a Docente.

#	Aspecto	Primera visita	Segunda visita	Tercera visita
1	Funciones didácticas y archivo docente	<p>La docente promueve y participa en la limpieza dentro y fuera del aula con apoyo de algunos niños y niñas dejando espacios sucios.</p> <p>Algunos niños y niñas saludan al entrar. La docente estimula el saludar y responder.</p> <p>Pasa asistencia desde su cuaderno de registro y aunque poseen fichero los niños y niñas no lo usan.</p> <p>Cuida y promueve el porte y aspecto de los niños y niñas su higiene personal, sin embargo, algunos niños y niñas asisten con aspecto desaliñado y desaseo en el cabello y ropa.</p>	<p>Todos los espacios del aula y sus alrededores cercanos están limpios debido a la participación de todos y todas.</p> <p>La mayoría de niños y niñas saludan al entrar, corresponden al saludo.</p> <p>La docente estimula a saludar y responder éste a los que aún no lo hacen. Pese a que continúa pasando asistencia con el cuaderno de registro, recuerda a algunos niños y niñas el hábito del uso del fichero.</p> <p>El docente mediante su ejemplo y palabra cuida y promueve el porte y aspecto de los niños y niñas su higiene personal conversando con padres y madres y hasta con los mismos</p>	<p>Hay limpieza general dentro y fuera del aula.</p> <p>Todos los saludan al entrar al aula y responden a sus cros.</p> <p>Usan correctamente el fichero de asistencia.</p> <p>Los niños y niñas evidencian en su mayoría cuidado del porte y aspecto (uniforme y aseo personal).</p>

		<p>Lleva en orden su cuaderno de registro, asistencias, planes (actividades poco atractivas y parceladas) y programación del TEPCE.</p> <p>El mobiliario está organizado y existen algunos rincones con material insuficiente.</p> <p>Al inicio de la clase revisa a pocos niños y niñas la tarea, al final de la jornada la asigna a todos y todas.</p> <p>Mediante una conversación explora los conocimientos de los niños y niñas.</p>	<p>niños de forma muy cautelosa y amable. Lleva en orden todos sus archivos, están actualizados y se corresponden. Las actividades propuestas en la planificación han dejado de ser monótonas.</p> <p>Hay poca movilidad del mobiliario y los rincones se usan con poca frecuencia.</p> <p>Revisa a la mayoría la tarea, se agota y crea tiempos muertos.</p> <p>En lluvia de ideas explora muy bien los conocimientos.</p>	<p>Posee en orden todos sus archivos, están actualizados y se corresponden con lo emanado por el MINED y con estrategias lúdicas activas cognitivas que incentivan el desarrollo de las habilidades del lenguaje.</p> <p>El aula se organiza acorde a las actividades que se desarrollan, variando ésta durante la jornada (filas, hileras, U alrededor del aula, círculo, parejas, equipos, etc.). Los rincones poseen suficiente y llamativo material.</p> <p>Utiliza la técnica expositiva en equipos de 3 ó 4 niños (as) para revisar tarea a todos. Siempre asigna tareas motivadoras.</p> <p>Mediante juegos dirigidos y haciendo uso de organizadores gráficos con dibujos y palabras indaga</p>
--	--	---	---	---

		<p>Da pequeñas pautas sobre el objetivo, el contenido y algunas actividades a realizar. Al final hace una valoración general de las actividades realizadas.</p> <p>La maestra de vez en cuando se ubica al nivel de los niños y niñas, pero les da la espalda con frecuencia a otros</p>	<p>Orienta de manera generalizada el objetivo, el contenido, algunas actividades y estrategias a la vez que incentiva al final de la clase la evaluación de las actividades, pero no de sus aciertos y desaciertos, ni alcances.</p> <p>La docente se ubica al mismo nivel de altura, en una posición donde interactúa y hace contacto visual con la mayoría de los niños y niñas en las sesiones de aprendizaje.</p>	<p>eficazmente los conocimientos previos, para dar tratamiento a la nueva información.</p> <p>De manera clara y sencilla, acorde al léxico de los niños y niñas especifica qué se va a hacer, por qué y para qué, cómo se hará, qué actividades realizarán y cómo. Al finalizar coevalúa, permite que ellos y ellas se autoevalúen y ella misma se evalúa.</p> <p>Se coloca al nivel de los niños y niñas, mostrándoles respeto, equidad y confianza. Interactúan armoniosamente.</p>
2	Lecto-escritura	<p>Algunas palabras claves (4) se observan en las paredes (bienvenida, las normas del aula, fichero de asistencia y el abecedario), pero no están al nivel de los niños y las niñas.</p>	<p>Las palabras escritas abundan en las paredes, en los rincones y hasta en el mobiliario, interactuando con estos en diferentes momentos de la clase. La maestra invita a que jueguen a</p>	<p>Hay una variedad de géneros literarios al alcance de todos los niños y niñas que usan durante todo el día y en todo momento. También una pequeña biblioteca que se usa y se presta a</p>

		<p>Además planifica algunas actividades lúdicas que permiten obtener resultados de integración y motivación al incluir nombres propios escritos en el fichero de asistencia o el nombre de las canciones.</p> <p>La docente realiza ejercicios prácticos sobre el tema impartido, para verificar el alcance del indicador de logro.</p>	<p>leer, cuenten cuentos, inventen canciones, etc.</p> <p>Mediante diversas actividades lúdicas planificadas acorde a la programación del TEPCE, por ejemplo, los grafemas / fonemas son usados (hablados y escritos) en contextos prácticos como cuando juegan a la venta o al mercado, mediante logotipos, etiquetas o anuncios publicitarios, etc.</p> <p>La docente motiva a que escriban su nombre (de la manera que puedan) en sus producciones escritas (frases y oraciones usando el garabateo).</p> <p>Para evaluar realiza ejercicios prácticos sobre el tema impartido y algunas preguntas relacionadas con el entorno del n/n.</p>	<p>las niñas y a los niños para que lean o jueguen a leer en casa. (Libros, revistas, periódicos, folletos, panfletos, etc.).</p> <p>Los niños aprenden a codificar y decodificar a través de actividades lúdicas y con diversos materiales como ruleta, lotería, dominó, rompecabezas, etc.</p> <p>Todo debidamente planificado con el enfoque comunicativo funcional para desarrollar las habilidades del lenguaje obteniendo resultados óptimos.</p> <p>El (la) docente dirige a los niños y niñas cuando comparten sus producciones escritas para valorar si comunican lo deseado, elogiarlos e interactuar.</p> <p>La docente evalúa con todos los niños y niñas la clase en todo momento y al final de ésta, a través de</p>
--	--	---	--	--

		<p>El (la) docente lee a los niños y niñas, que solo escuchan, informa y pregunta a pocos n/n reiteradamente.</p> <p>Cuando un/a alumno/a hace una pregunta, la maestra estimula la búsqueda de su propia respuesta, aunque a veces les da la respuesta.</p>	<p>El (la) docente pide que lean de forma rotativa. En el juego “imitar a leer.” Hace preguntas a la mayoría del grupo, pero lo hace muy pocas veces.</p> <p>La maestra dirige y desarrolla experimentos para descubrir fenómenos naturales para complementar la información que se encuentra en lecturas y explicaciones.</p>	<p>preguntas orales y ejercicios prácticos relacionados con el tema o contenido, la vida y el entorno del niño y la niña.</p> <p>EL (la) docente solicita lectura rotativa y además realiza lectura interactiva, pide que hablen sobre la lectura. Pregunta, provoca reflexión, los deja pensar, dirigiendo se a la mayoría del grupo ¿Qué sienten? ¿Qué pasó? ¿De qué otra manera pudo pasar? Motiva a los estudiantes a formular suposiciones y deducciones sencillas y luego induce la reflexión y la experimentación.</p> <p>Los/as niños/as tienen la oportunidad de tomar decisiones sobre – qué van a estudiar primero, qué después, qué van a investigar, con quién, etc.</p>
--	--	--	--	---

		<p>Durante el día las/os niñas/os tienen algunas oportunidades de escoger qué van a jugar y con quién.</p> <p>La maestra divide al grupo en equipos pequeños (3 ó 4) para que trabajen en equipo durante ciertos momentos del día con mínima interacción entre ellos y ellas.</p>	<p>La maestra escucha a los/as niños/as y toma en cuenta sus opiniones cuando hace su planificación.</p> <p>Las/os niñas/os eligen sus propios grupos de trabajo durante la mayoría del día para leer juntos/as, resolver problemas juntos/as, usar los rincones, escribir cuentos, etc.</p>	<p>La maestra atiende a las necesidades individuales de los/as niños/as mientras trabajan en grupos pequeños e interactivos (de 3 ó 4 niños/as).</p>
3	<p>Ambiente educativo y afectivo</p>	<p>Hay 3 rincones en el aula con pocos materiales y mal organizados, los/as niños/as trabajan en sus mesas con poca interacción social, algunas veces a la semana. Así mismo el juego siempre es propuesto y dirigido por la maestra.</p>	<p>Hay 6 rincones en el aula con diversos materiales donde un grupo de 3 ó 4 estudiantes trabajan confortablemente, durante toda la semana. Se dan los juegos libres por parte de los niños y niñas y algunos juegos dirigidos por la maestra, otros por los monitores.</p>	<p>Los rincones están separados y definidos claramente, los/as niños y niñas trabajan e interactúan en equipos en todo momento incluso realizan juegos libres en todo momento acorde al contenido.</p> <p>Hay evidencia de manipulación constante de los materiales pese a que la maestra los rota y renueva desde los temas de los rincones hasta los juguetes conforme a la programación y a las unidades del programa.</p>

		<p>La maestra dice lo que hay que hacer para resolver conflictos (no grita a los/as niños/as, comunica efectivamente lo que espera de los/as niños/as, no pega a nadie.)</p> <p>Hay un grupo pequeño de niños/as que son muy curiosos, se mueven, se paran, y lo manifiestan con frecuencia, además reaccionan positivamente a lo que dice la maestra.</p>	<p>La maestra desarrolla acuerdos compartidos (normas) del salón conjuntamente con los/as niños/as y los aplica consistentemente.</p> <p>La mayoría del grupo reacciona positivamente a lo que dice la maestra, expresan su curiosidad con libertad. La docente elogia apropiadamente a los niños y niñas individual e indistintamente.</p>	<p>La maestra interviene cuando es necesario en un conflicto entre estudiantes pero deja o facilita que ellos/as encuentren la solución solos/as en la medida de lo posible.</p> <p>Los niños/as expresan curiosidad por algo, preguntan, indagan, logran expresar qué no les gusta, se desplazan libremente en base a sus necesidades educativas, de manera espontánea y demostrando valores de solidaridad y ayuda mutua. La docente elogia al grupo por sus logros colectivos.</p>
--	--	--	---	---

4.3. PLANES DE CAPACITACIÓN A DOCENTES.

Tema de la capacitación 1: Enriquezco mis rincones con materiales de reciclaje

Objetivo: 1 Dar variabilidad, actualización y mantenimiento en cada rincón de aprendizaje y brindar a las docentes nuevas ideas en la elaboración de materiales didácticos utilizando materiales de reciclaje.

Participantes: 30 Apoyo: Fundación Pantaleón Fecha: octubre 2013.
Facilita: Gisselle Dubón

Marcadores permanentes, Hoja de asistencia, papelógrafos, figuras, láminas, CD, marcadores, hojas de colores, papel, lápiz, sellador. Témperas, lápices de grafito, cartón, cartulina, crayolas, tijeras, fomi, hojas de colores, pega y silicón.

Tiempo	Tema	Actividad	Metodología
30 m	Bienvenida Presentación de la agenda, participantes y facilitadora Saberes previos: ¿qué son los rincones?	Dinámica: Él se comió el pastel Conversatorio sobre el tema, el propósito de la capacitación las estrategias y actividades a realizarse en este día. Escriba sus saberes sobre ¿qué son rincones? ¿Cuál es su importancia?	LAC Organizador gráfico.
1 h.	Gusano numérico	Formar equipo a través de la numeración (del 1 al 3) y realizar el gusano numérico. Por equipo elabore títeres y presente una pequeña historia con ellos.	Juego y canto "El gusanito" (para asociar) Dramatización con títeres. Teatro.
30m	Refrigerio	Comparte y departe.	LAC
1 h.	Ruletas de sentimientos.	Formación con nuevos equipos a través de numeración 1,2,3	Para desarrollar contenido de

	Juego con las letras	Elaboración de la ruleta por grupo y exposición (3 grupos) Elaboración y exposición de trabajo)	estado de ánimos y ellos expresen su estado emocional. Juegos con las letras para leer Formar palabras, Oraciones
15m	Dinámica de relax	Comparte y departe.	Lúdica
1 h.	Fichero de medios de transporte y comunicación	En equipos elaboraran el fichero y algunos medios de transporte para el rincón. (plegados, con tapones, etcétera, según la creatividad de los participantes)	LAC
30 m	Dinámica: Imitación de animales	Emite sonidos onomatopéyicos haciendo uso o no de los materiales elaborados por el equipo.	Onomatopeya Adivinanzas.
1 h	Almuerzo		
1 h	Pulpo clasificador	Elaboración y exposición sobre su uso y manejo. Demostración (Para desarrollar la asociación, la clasificación, de números en relación con objetos, clasificación de objetos por tamaño, forma, color, funcionabilidad, estructura)	Tur por los rincones ya organizados.
30 m	Vocales en CD. Colores primarios y secundarios	Colores primarios Y secundarios (Para facilitar el aprendizajes significativo con los colores)	LAC. Manipulación, canto, baile, pintura, dibujo.
1 h.	Caballito de	Crear un caballito con botellas	El Cuento.

	botella Cuento elaborado a mano	desechables e inventar un cuento de él. Contar en plenario el cuento del caballito de botella, recordando las características del cuento en Educación Inicial.	(Para realizar juegos y dramatizaciones. Para desarrollar la expresión oral, el pensamiento , la imaginación , y las características del cuento y las de la narración.
30 m	Evaluación: dinámica "El rey de los buchi , buchis"	Compartir materiales Autoevaluación y coevaluación de todos los participantes y facilitadora.	Constructivista.

Evaluación de la capacitación.

Logros:

- ✓ Las docentes afianzaron sus conocimientos sobre ¿Qué son los rincones de aprendizajes? Son estrategias metodológicas basadas en el juego y en la acción sobre los objetos para llevar a cabo actividades de aprendizaje y desarrollar la actividad conforme a las necesidades e intereses de los niños y niñas. Son espacios dentro y fuera del aula que se adaptan y usan para generar en los niños y niñas experiencias de aprendizajes significativas y placenteras ya sean individuales en parejas o en pequeños grupos.
- ✓ Elaboraron material didáctico para enriquecer los sectores de interés o rincones de aprendizaje. La mayoría con material del medio y reciclable (Regla, tela, hilo, aguja, lana, envases y botellas desechables, piedras, tapones, semillas, hojas secas, cajas, palitos, otros materiales de desecho al alcance.
- ✓ Se obtuvo el apoyo incondicional de la directora, el personal de apoyo de la Fundación.

Dificultades: Ninguna relevante.

Sugerencia: Continuar con esta misma metodología de capacitación.

Observación: La capacitación incluyó la recopilación de cuentos, cantos, dibujo, pintura, construcción, rimas, adivinanzas, chistes, trabalenguas y demás, que se integraron con el uso de los materiales construidos y el manejo de éstos en los sectores de interés.

Agenda 2

Tema: Lúdica cognitiva.

Objetivo: Comprenda la importancia de la Lúdica cognitiva en el aula de clases.

Actividades:

- 1- Saberes previos sobre el concepto de lúdica y la diferencia del juego.
- 2- Contraste sus conocimientos con la nueva información (folleto sobre LAC).
- 3- Participa en algunas actividades lúdicas cognitiva :
 - Jugar a leer
 - Literatura Infantil
 - Juegos al aire libre (rondas, de patio)
 - Juegos de construcción
 - Juegos de argumento (pintura, dramatizaciones)
 - Juegos didácticos (rompecabezas)
 - Juegos intelectuales (memoria, libre creación, adivinanzas)
- 4- Evaluación del encuentro.

Logros:

- ✓ Hubo intercambios de experiencias entre las diferentes docentes, con relación a los juegos lúdicos y propuestas de mejora llamativas para el desarrollo de la comunicación fluida.
- ✓ Conocimos la diferencia de los juegos, lúdicos, didácticos y de entretenimiento.

Dificultades: Ninguna relevante.

Observación: Los docentes sacaron la niña que llevan dentro.

Sugerencia: Que siempre se den cada año este tipo de encuentros.

Agenda 3.

Tema: Enfoque Comunicativo Funcional

Objetivo: Identifica mediante diversa estrategias lúdicas las funcionabilidad de la comunicación en el Proceso Enseñanza Aprendizaje.

Valora la importancia del Enfoque Comunicativo Funcional en el aprendizaje de las habilidades comunicativas en educación inicial.

Actividades:

1. Dinámica rompe hielo
2. Saberes previos
 - ✚ ¿Qué enfoque pedagógico conoces?
 - ✚ ¿De qué trata el enfoque tradicional?
 - ✚ ¿En qué consiste el enfoque enseñanza directa?
 - ✚ ¿Qué es conciencia fonológica?
 - ✚ ¿En qué consiste el lenguaje integral?
 - ✚ ¿En qué consiste el enfoque constructivista o socio-constructivista?
3. Nueva información
 - ✚ ¿Por qué es importante proporcionar texto real a los niños?
 - ✚ ¿Qué importancia tiene los niños monitores en la apropiación de nuevos conocimientos?
 - ✚ Mencionamos algunas tendencias de métodos sintéticos y analíticos.
 - ✚ Identificamos que el contexto socio-cultural del hablante es el fundamento para el enfoque comunicativo funcional pues centra su atención en el niño, en el desarrollo del hábito lector y escriturario.
4. Práctica:
 - ✚ Muestre como aplicar el enfoque comunicativo funcional en:
 - La lectura de un cuento.
 - En la creación de dibujo y pintura.
 - En poesía, retahíla, cantos, trabalenguas y adivinanzas.
 - En juegos cognitivos.
5. Evaluación

Logros:

 - ✓ Las docentes consolidaron sus conocimientos sobre los cuentos, dibujos, pintura, poesía, retahílas, cantos, trabalenguas y adivinanzas desarrolladas de una manera creativa fortalece las habilidades comunicativa del niño o la niña.
 - ✓ Las docentes consideran que la realidad o contexto en que se desenvuelve el niño y la niña propicia el aprendizaje productivo.
 - ✓ Profundizaron sus conocimientos sobre los diferentes enfoques, métodos y estrategias características propias de cada uno de ellos, a la vez que establecieron semejanzas y diferencias existentes entre ellos.

Dificultades: Ninguna relevante.

Sugerencia: Seguir capacitando sobre el enfoque comunicativo funcional.

Agenda 4

Tema: Habilidades básicas del lenguaje

Objetivo: Reflexionar sobre la importancia de la integración eficaz de las habilidades comunicativas en el aula de clases.

Actividades

- Saberes previos.
- Recorte láminas, dibujos, fotos que manifiesten las habilidades del lenguaje. Elabore un collage.
- Comente que las habilidades del lenguaje configuran la estructura cognitiva de los seres humanos. Es un proceso lingüístico, socio-lingüístico, psico lingüístico, socio cultural y transaccional que desarrolla el potencial intelectual.
- Usando el canto, el cuento, el juego, el dibujo, el modelado y otros, muestra cómo ha aplicado y cómo aplicaría mejor las habilidades comunicativas en el aula de clases.
- Demostración y reflexión de la actividad.

Evaluación

Logros:

- ✓ Las docentes comprendieron que las habilidades del lenguaje bien desarrolladas fortalecen el potencial intelectual.
- ✓ Comprendieron que a través del trabajo lúdico se desarrolla la motora fina y gruesa, el niño y la niña se independizan. El niño (a) coordina con precisión sus habilidades psicomotoras y todo su cableado cerebral mediante la realización de juegos y diversas actividades.

Dificultades: Ninguna relevante.

Sugerencias: Realizar otras capacitaciones en relación al mismo tema.

Agenda 5

Tema: Comunicación Neuroplástica

Objetivo: Comprenda como se llevan a cabo los tres momentos de la comunicación neuroplástica en el desarrollo de las habilidades del lenguaje con enfoque comunicativo funcional.

Actividades

- Saberes previos: ¿Cuáles son las habilidades básicas del lenguaje? ¿Cómo podemos tener un ambiente letrado en el aula? ¿Cuál es su importancia? ¿Cómo podemos aprovechar el contacto con los signos lingüístico y no lingüístico? (Diálogo) ¿Cómo los niños interactúan con el aula letrada?
- Jugamos a escribir una carta a la persona que estimamos, podemos hacerlo con un dibujo con letras o con recorte.
- Entrego la carta, leo la carta que me entregaron, luego contrasto con el remitente lo que me quiso decir.
- Nueva información. Lee y analiza los tres momentos de la comunicación neurológica. Entrega de folleto. Escucho atento la interpretación de otros en el equipo de trabajo.
- Doy a conocer mis reflexiones personales y colectivas.

Evaluación

Logros:

- ✓ Las docentes identificaron los tres momentos de la Neuroplasticidad: oralidad, escritural y lectural.
- ✓ Asimilaron cómo aprovechar el contacto con los signos lingüísticos y no lingüísticos, enriquecer el léxico de los niños y niñas ampliando la visión del mundo como medio para el aprendizaje integral, es decir, ser letrados y personas ejemplares para la sociedad donde viven.
- ✓ Comprendieron que el ambiente letrado es importante, porque permite al niño y a la niña participar de experiencias en las cuales ellos y ellas descubren el significado de las palabras mediante objetos reales para hallar una palabra nueva y significativa luego asociarla con el elemento representativo que la refiere. Mismo que desde temprana edad se motiva a desarrollar su pensamiento y asociarlo con el mundo que le rodea.

Observación. Al maestro se le provee del material necesario para mantener el aula letrada.

Dificultades: Los docentes que no pertenecen a la Fundación, no reciben material fungible, siendo una limitante para ser impulsado a nivel nacional.

Sugerencias: seguir capacitándonos para desempeñarnos mejor cada día.

4.4. PLANES DE ENCUENTROS CON PADRES Y MADRES DE FAMILIA.

Fecha: 31 de marzo al 04 de abril de 2014.

Grupo # 1

Tema: “Características generales de los niños y niñas por edad”.

Materiales: Mural del valor, hojas de colores, marcadores, papel bon, tijera, pega, sellador, lápiz de grafito, hojas de papel periódico.

Tiempo	Actividad	Expositor
5 min	Bienvenida y saludo Interiorización del valor. Tema y objetivo de los aprendizajes esperados.	Karla Castellón con apoyo de la psicóloga Cristina Díaz
8 min	Dinámica la tempestad	Jesennia Chamorro con apoyo de la psicóloga María Elena Duarte
5 min 5 min	Se dividirán a los padres en tres grupos de edades: 0 a 1 año; 1 a 2; 2 a 3 años. Se le orientará a cada uno que tendrán un tiempo estipulado para representar un dibujo de un niño o niña de la edad que le corresponda al grupo. Seguidamente se le orienta que deben ubicar con hoja de colores las características que ellos conocen que tienen sus hijos e hijas.	Giselle Dubón con apoyo de Cristina Díaz y María Elena Duarte
10 min	Exposiciones por partes de los padres de familias.	Padres de familias
10 min	Aportación y cierre de la psicóloga. Se llevarán elaboradas características propias a la edad.	Giselle Dubón, Jesennia Chamorro, Karla Castellón con apoyo de Cristina Díaz y María Elena Duarte.

Logros:

- Los padres y madres de familia, participaron con sus comentarios sobre el desarrollo de los niños de 3 a 6 años, identificando las características personales en sus diferentes capacidades, de su hijo o hija.
- En su participación destacaron que en esta etapa los niños multiplican y potencian sus posibilidades motoras, cognitivas, lingüísticas, sociales y juegan con todas ellas. El control progresivo del equilibrio y el dominio de los movimientos de su cuerpo, hacen que los niños disfruten corriendo, saltando, trepando, arrastrándose, girando, bailando, etc. Pueden trepar, saltar escalones, practicar equilibrio, saltar con rebote sobre uno y otro pie, saltar en largo, esquivar obstáculos. Manejan el lápiz, el pincel y la tijera sin mayores dificultades, aunque les resulta difícil recortar figuras pequeñas. Respetan los límites de la hoja cuando dibujan. Tienen una mayor coordinación manual que le permite: abrochar, encajar, enhebrar.
- Aclaramos que en los aspectos emocional y social, esta es la edad más rica en el juego de la fantasía. Tienen más contactos sociales. Sus amistades son más duraderas, aunque se enojan con frecuencia, tratan de recobrar al amigo rápidamente. Aceptan reglas y realizan las consignas con más cuidado. Son habladores y ruidosos.
- Concordaron que en esta etapa, al niño le gusta hacer las cosas por sí mismo, requiere de atención y cuidado de los adultos, pues el niño no sabe todavía evitar acciones que peligrosas. Ejemplo, para evitar accidentes es conveniente no dejar al alcance del niño cuchillos, tijeras, medicinas, cloro, etcétera. Además, están ansiosos por aprender, por experimentar.
- Valoraron los avances en entender y seguir instrucciones, comer sin ayuda, habilidades en el movimiento de sus manos y dedo, les encanta elaborar algunos garabatos con el lápiz, y como puede tomarlo con mayor precisión, es capaz de hacer trazos sencillos.
- Concluyeron que los niños y niñas participan en juegos grupales con niños de ambos sexos, teniendo la oportunidad de practicar el lenguaje que ha acumulado e imita las acciones que realizan los adultos que viven con él.

- Se les recomendó que el niño no consuma golosinas en exceso ni comida "chatarra". Y dado que pueden creer en la existencia de hadas, de "cucos", de personajes imaginarios e, incluso, inventar personajes que se esconden para hacerle daño, es muy importante que los padres no asusten a sus hijos con esas historias de ogros o cucos y que, tampoco, se burlen de sus miedos minimizándolos o negándolos. Es importante escucharlos y permitirles expresar todos sus miedos.
- Al sentir la necesidad de descubrir el mundo en el que están inmersos, para así poder dominarlo, interrogan a los adultos sin cesar sobre las cosas que ven e imaginan.
- Conversamos sobre la importancia del preescolar y como los niños y niñas aprenden mejor haciendo. El uso del espacio y la regulación del tiempo, pues ellos y ellas necesitan variedad de actividades, espacio tanto dentro de la casa (o la escuela) como afuera. Necesitan un equilibrio entre juegos activos y juegos calmados o callados. Pueden expresar sus necesidades, ideas y preguntas. El tiempo de atención se extiende un poco más de manera que ellos pueden participar en actividades de grupo.

Observación:

- Según lo detalla Piaget en su teoría, el niño de 4 años se encuentra en la etapa preoperatoria. Su pensamiento, además de sincrético, es intuitivo y concreto. Su mundo es el de las emociones concretas, aunque comienzan los indicios de abstracciones rudimentarias. La organización de la representación está basada en la asimilación de la propia acción, de base egocéntrica. Le gustan los juegos que le permiten reconocer, y aparear colores, formas, tamaños. Las letras y los números comienzan a interesarlo pues el niño los descubre en su mundo familiar y social empezando a construir muchas hipótesis en relación a estos dos objetos de conocimiento. La noción de número y cantidad es puramente intuitiva; pueden contar hasta 10, pero solamente reconocen que cinco es más que tres cuando tienen el material concreto ante sí. No relacionan asimétricamente ni hace inclusiones de clases numéricas. Diferencian figuras cerradas de abiertas. Manejan con dificultad las semejanzas y diferencias. La lateralidad aún no está definida en todos los niños pero comienza su diferenciación. Reconocen colores, tamaño, forma y posiciones en imágenes. Reconocen en el material concreto y figurativo los cuantificadores uno,

algunos, más grande que, más chico que. Aprenden canciones, poesías reteniendo su letra. Puede hacer clasificación al principio por un atributo y luego por dos. Manejan relaciones espaciales simples, no solo con su propio cuerpo sino en relación de los objetos entre sí. Con respecto al dibujo representan la figura humana con un monigote más completo llegando a incorporar tronco, brazos y extremidades. Se inician el dibujo de algunos objetos fácilmente reconocibles por su semejanza a la realidad: casas, autos, aviones, árboles, etc., aunque a veces yuxtaponen las partes, por ejemplo, cuando dibujan un automóvil y el volante en otro sector del papel.

- En el juego: Buscan compañeros y puede jugar en pequeños grupos, alternando con momentos de juego solitario. Pueden compartir sus juguetes. Les gusta disfrazarse. Gustan del juego dramático y los títeres. Podríamos considerar a esta etapa como la del apogeo del "juego simbólico". Es el tiempo en el que los niños comenzarán a armar juegos de roles que les permitan comprender mejor y elaborar lo que les sucede emocional y cognitivamente a partir de sus experiencias en el encuentro con los otros y con el mundo. Este juego irá cobrando en el tiempo distintos matices. En un principio los niños comenzarán compartiendo un mismo escenario de juego en el que cada uno jugará a ser "algún otro": un animal, el personaje de un cuento, un miembro de la familia, un dibujito de la tele, etc.
- Sexualidad: Los niños avanzan en el conocimiento de su cuerpo centrando su curiosidad en las diferencias sexuales y el juego lo pone de manifiesto. Jugar a la mamá, al papá, a los hijos, a los novios, a los casados, es una constante. A través de sus juegos y muñecos expresarán sus fantasías sexuales. Lo mejor es tratar esta etapa con naturalidad, respeto por los juegos, realidad y sencillez a la hora de responder sus preguntas.
- recuerden que cada niño es diferente y puede aprender y crecer a distinto ritmo. Poseen un sentido elemental de vergüenza y la deshonra. Se muestran celosos, sienten amor y hostilidad, son inestables, demandantes. En el aspecto psíco- sexual Manifiestan interés por averiguar los orígenes de su propia vida, de hermanos y padres (sobre "las panzas", "cómo entran los bebés", "cómo salen"); la diferencia entre los sexos, el significado de la muerte, elaborando "teorías infantiles". Los inquieta la

posibilidad de la muerte (de animales, de personas queridas o cercanas) vinculándola con la inmovilidad, la ausencia, sin convencerse de que son definitivas. Preguntan reiteradamente sobre los muertos.

- 1. los juegos de reglas arbitrarias en los cuáles él se impone la regla y se subordina a ella.
- 2. los de reglas espontáneas (rápidos, inventados por el grupo de niños y olvidados enseguida)
- 3. los verdaderos juegos reglados (gran parte institucionalizados por la influencia generacional: rayuelas, rondas, manchas).
- Los deseos de los compañeros comienzan a ser tenidos en consideración. Comienzan a preocuparse por los sentimientos y necesidades de los demás.
- No les gusta la crítica o el no triunfar. Es común que acusen o culpen a los otros. Hacen esto para poder comprender los reglamentos, o para llamar la atención de los adultos. Para ellos, algo "bueno" o "malo" es lo que sus profesores y sus padres aprueban o desaprueban. A esta edad comienzan a desarrollar valores éticos como la honestidad.
- Pueden enfadarse cuando se les critica o si ignoramos su trabajo o comportamiento. Comienzan a desarrollar un sentido del humor y gozan de rimas disparatadas, canciones, y adivinanzas.
- En el lenguaje oral, escrito, gráfico. Tienen capacidad para hablar bien, sin dislalias y pronunciando todos los fonemas. Pueden transmitir sus sentimientos y pensamientos; acceder al de los otros. Responden de forma ajustada a lo que se le pregunta. Preguntan para informarse, porque realmente quieren saber. Son capaces de preguntar el significado de una palabra. Pueden seguir la trama completa de un cuento. Pueden repetir con precisión una larga sucesión de hechos. Pueden prestar atención por más tiempo y seguir con mayor concentración el hilo de una narración. Conocen que las marcas en un cartel, envases, etc. representan un significado. Anticipan el significado de lo escrito. También preguntan "¿qué dice acá? Formulan hipótesis de escritura, en las que basa su propio sistema; las varía al obtener nueva información sobre la escritura convencional. Escriben su nombre y pueden copiar otras palabras. Dibujan de una manera reconocible, no necesitan acompañarlo de una

explicación verbal para que resulte entendible. La figura humana tiene tronco y detalles que van incorporando acorde a sus experiencias.

Programa de escuela de padres y madres de familia

Tema 2: ¿Cómo apoyo a mi hija e hijo en sus actividades escolares?

Metodología: Lúdica Activa Cognitiva. Recursos: Hojas de colores y blancas, marcadores, papel bon, tijera, pega, sellador, lápiz de grafito.

Hora	Actividad	Facilitadoras
5min	Bienvenida y saludo	Gisselle Dubón
8 min	Dinámica : Reventazón	Jesennia Chamorro
20 min 5 min	A través de la dinámica, se organizaran diferentes grupos de padres Se le orientara a cada grupo que tendrán un tiempo estipulado para reflexionar. ¿En qué momento y como ayuda a sus hijos en sus responsabilidades escolares? Seguidamente se le orienta que deben escribir en un paleógrafo sus respuestas	Karla V Castellón
15 min	Exposiciones por partes de los padres de familias.	Padres de familias
10 min	Aportación y cierre de las capacitadoras Se llevara escritas las propuesta de apoyo	Gisselle Dubón Karla Castellón Jesennia Chamorro

Evaluación.

Logros:

- ✓ De forma colegiada se acordó una propuesta de apoyo que contiene recomendaciones para los tutores, ésta es: "Se recomienda al padre de familia primeramente acercarse a su niña o niño y preguntar ¿Cómo fue su día en clase?"

¿Cómo se sintió? ¿Qué aprendió el día hoy? Luego revisar sus cuadernos para leer las orientaciones de las tareas, después, explicarle al niño (a) en que consiste su tarea para que la realice. En este momento el padre de familia está cerca del niño para observar y guiar al niño sin realizarle la tarea; solamente juega el rol de facilitador. En este momento el P/f puede formular algunas preguntas para motivar al niño a la reflexión, exploración y a la comprobación de sus respuestas. Luego revisa su tarea y si tiene alguna recomendación que hacerle se las expresa y le orienta como puede mejorarlas con palabras alentadoras como: ¡tú puedes, ánimo inténtalo de nuevo, tú lo lograras!,.... etc. Se vuelve a revisar la tarea a la par del niño (a) y por último se felicita al niño (a)".

Dificultades: ninguna relevante.

Sugerencias: Continuar con los encuentros a padres.

V Capítulo: Propuesta de Mejora

5.1 COMUNICACIÓN NEUROPLÁSTICA.

En el desarrollo de las habilidades básicas del lenguaje, con enfoque comunicativo funcional⁷⁵ podemos aplicar las siguientes estrategias interactivas:

Comunicación neuroplástica. Se lleva a cabo cumpliendo con estos tres momentos⁷⁶

1) Oral dialógico:

- Contacto con signos lingüísticos y no lingüísticos. (ambiente o cultura letrada)
- Diálogo a partir de signos no lingüísticos que le obligan a reflexionar de manera lógica e interactuar en función de sus conocimientos previos.
- La generalización de la palabra se transforma en generalización discursiva, en tanto es portadora de la estructura semántica - informacional de la conversación⁷⁷.
- El niño y la niña comprenden mediante el diálogo que los signos, además de ser representaciones del mundo natural y/o social, recogen la experiencia histórica - cultural de la comunidad.
- El niño y/o la niña activa y desarrolla los diversos esquemas de que dispone a través de sus experiencias. (Si un aprendiente no ha tenido experiencia alguna o ha tenido sólo una experiencia limitada, en un tema determinado, no dispondrá de esquemas mentales suficientes para evocar un contenido determinado, y el diálogo interactivo para él será muy difícil)⁷⁸.

⁷⁵ El enfoque Comunicativo, toma lo mejor de los enfoques tradicionales, sin quitarle importancia a la competencia lingüística., pero se concentra en el desarrollo de la competencia comunicativa. Lo importante para esta metodología es que el alumno aprenda a utilizar la lengua en diversas situaciones de comunicación y se comunique adecuadamente en forma oral y escrita con facilidad y pertinencia.

⁷⁶ Jamás parcelando el aprendizaje, más bien integrando todos los saberes.

⁷⁷ Esto confirma que el lenguaje como mediador semiótico no predispone únicamente al conocimiento de sus grafías, sino, esencialmente, al uso contextualizado de sus posibilidades de significación.

⁷⁸ Muchos de los estudios acerca de la comprensión, los esquemas y la información previa han demostrado claramente que los conocimientos de que dispone el sujeto influyen de manera determinante en su comprensión. Esta información previa parece incidir más sobre la comprensión de la información implícita en el texto que sobre la información revelada de manera explícita, posiblemente porque la persona entiende la información implícita sólo cuando puede relacionarla con sus conocimientos ya disponibles y experiencias previas. A medida que la comprensión tiene lugar, el sujeto aprende determinadas ideas de la interacción y las relaciona con sus conocimientos adquiridos: con sus esquemas. Si el aprendiente no dispone de ningún esquema en relación con algún tema o concepto en particular, puede formarse un nuevo esquema acerca de ese tema si se le brinda información suficiente para ello.

- El niño y la niña como sujetos dialógicos, asumen en base a sus sentidos la producción del lenguaje e interactúan con otros con las mismas o parecidas potencialidades de aprendizaje⁷⁹.

❖ En síntesis, el aprendizaje dialógico transforma las relaciones entre la gente y su entorno. (Freire)

2) Momento escritural. El contacto de los niños y niñas con el ambiente letrado incentiva el sentido escritor, es decir los niños y niñas sienten la necesidad de comunicarse por medio de la escritura.

- Enfrentamiento directo con el ambiente letrado.
- Reconocimiento de los esquemas básicos del texto escrito⁸⁰. (letras, palabras, frases u oraciones).
- Activa y desarrolla voluntariamente sus potenciales esquemas de escritura⁸¹.
- Mediante la simulación escrituraria accede paulatinamente a la escritura de su lengua natural.
- Incorpora elementos lingüísticos convencionales para hacer el tránsito de lo no palábrico a lo lingüístico⁸²
- En el proceso escriturario, paso a paso el niño y la niña accede al momento lectural.

3) Momento lectural. El lenguaje vierte en el texto la oralidad y lo revierte en la lecturalidad. Cuando el estudiante entra al mundo de la lectura se enfrenta a un texto descontextualizado y a un esquema incompatible con su estructura oral, lo que genera la no comprensión de la escritura convencional, por lo tanto, el aprendiente tiene que crear una estructura textual propia que él interprete subjetivamente, lo que le permita leer comprensivamente "su texto"⁸³.

⁷⁹ cada uno puede demostrarlas en ambientes distintos.

⁸⁰ Signos lingüísticos y no lingüísticos.

⁸¹ Incluye el dibujo, modelado, pintura, construcción e incluso el garabateo, entre otros.

⁸² observándose un proceso intersubjetivamente creativo.

⁸³ En su carácter pragmático, donde cada texto tiene una intención, un propósito y una situación de comunicación concreta. La dimensión semántica, le da unidad al texto planteado; le da coherencia, cuando hay secuencia lógica en las proposiciones planteadas y tiene unos caracteres estructurado en un sistema de interrelaciones en dos planos: contenido o macro estructura semántica y expresión o macro estructura formal.

Esta estructura se compatibiliza con la estructura de la oralidad y se hacen homologas en significados para derivar certezas de un nivel de comprensión inicial de su texto escrito.

En otras palabras, el sujeto para leer comprensivamente textos convencionales requiere en su estructura cognitiva construir de un esquema escritural semejante a su esquema oral, el cual le sirve de puente para leer esquemas producidos por otros autores. Es decir, el acto de lectura es un proceso endógeno - no exógeno. El potencial lector de textos ajenos debe ser, inicialmente, un constructor y lector de sus propios textos.

- El niño y la niña lee a su equipo, al grupo o a la docente, lo que ha escrito, es decir, dibujado, recortado y pegado, pintado o garabateado, etc. Es decir su producción escritural.
- Escucha atenta.
- Diálogo sobre lo leído.
- Reflexiones personales y colectivas.
- Elogio individual o colectivo.

En cada uno de los tres momentos se encuentran presente los elementos lúdicos, afectivos, activos, creativos, cognitivos y la libertad.

Esto logra una mixtura etérea del juego en el salón que propone la metodología, genera sinergias afectivas entre todos los participantes, de tal manera que a partir de allí las relaciones personales y de afecto entre los niños al interior de los salones de clases, muchas veces trascienden lo escolar y perduran hasta la adultez creando sólidos lazos de amistad entre las personas.

Dada la importancia de la lúdica, ¿cuándo podemos jugar? En todo momento, cuando comemos, cuando vamos o regresamos de la escuela, cuando estamos en casa o el aula. Podemos jugar con la ternura cotidiana, con lo que no pareciera que se puede jugar, con lo que se tenga a mano, con las compus y los cell (Retos de la modernidad), con juegos que reten al cerebro de niños y niñas, con la profe. Podemos jugar juegos que retan al cuerpo, como correr, reír, desatar la alegría, que reten a establecer buenas relaciones, jugar a solas, jugar entre amigos y amigas. Juegos donde podamos ser otros y otras desde la relación con objetos. Juegos para aprender a movernos en el mundo. Juegos para amar la vida en el planeta y aprender a cuidarla. Juegos donde explorar los riesgos

(Riesgos desde la seguridad de quien nos ama y amamos de verdad, de quien no nos pone en peligro: base de la confianza). Juegos donde quedemos felizmente “güacala”, reempapados y enlodados. Juegos excitantes que nos desatan las ganas de éxito. Juegos de paz e imaginación en reposo. Juegos de amarnos un montón y muchas veces al día entre todos. Juegos donde los adultos disfruten a tope también. Juegos porque sí... para disfrutar, reír, tocar, saltar, poner el mundo al revés.

En cuanto a los aspectos teóricos y metodológicos relacionados con lo lúdico, existen estrategias a través de las cuales se combinan lo cognitivo, lo afectivo y lo emocional del alumno. Son dirigidas y monitoreadas por el docente para elevar el nivel de aprovechamiento del estudiante, mejorar su sociabilidad y creatividad y propiciar su formación científica, tecnológica y social.

Con la lúdica se enriquece el aprendizaje por el espacio dinámico y virtual que implica, como espejo simbólico que transforma lo grande en pequeño, lo chico en grande, lo feo en bonito, lo imaginario en real y a los alumnos en profesionistas. El elemento principal, del aprendizaje lúdico, es el juego, recurso educativo que se ha aprovechado muy bien en todos los niveles de la educación y que enriquece el proceso enseñanza aprendizaje de las habilidades comunicativas.

Se evidencia que la operacionalidad de cada uno de los tres momentos se realiza sobre un diseño textual que incluye actividades lúdicas cuyos contenidos tienen insertos el mensaje cognitivo que corresponde a los requerimientos de Lengua y Literatura de nuestro Español de América⁸⁴. Así mismo a medida que se practica la lúdica logra:

- Enseñar a los estudiantes a tomar decisiones ante problemas reales.
- Garantizar la posibilidad de la adquisición de una experiencia práctica del trabajo colectivo y el análisis de las actividades organizativas de los estudiantes.
- Contribuir a la asimilación de los conocimientos teóricos de las diferentes asignaturas, partiendo del logro de un mayor nivel de satisfacción en el aprendizaje creativo.

⁸⁴ La Meta del enfoque. El enfoque Comunicativo, busca que el alumno se comunique en la lengua cuya meta es: desarrollar las destrezas comunicativas; estas se trabajan partiendo de las necesidades de los alumnos, creando actividades destinadas que procuran el uso de la lengua en situaciones reales de comunicación. Partir de que la lengua es significado y significante, según el Padre de la Lingüística Moderna Ferdinand de Saussure, es comprender que la lengua tiene significado intencional que implica entender el sentido del texto o discurso con su significado y significante como las dos caras del signo lingüístico. pág. 4

- Preparar a los estudiantes en la solución de los problemas de la vida y la sociedad.

La lúdica es inherente al ser humano en todas las etapas de su vida y ayuda a la adquisición de conocimientos, que se redefinen como la elaboración permanente del pensamiento individual en continuo cambio, por la interacción con el pensamiento colectivo.

El proceso educativo se individualiza, en el sentido de permitir a cada estudiante trabajar con independencia y a su propio ritmo, promoviendo la colaboración y el trabajo en equipo, estableciendo mejores relaciones con sus compañeros, aprendiendo más y con motivación, lo que aumenta su autoestima y contribuye en el logro de habilidades cognitivas y sociales más efectivas.

Si hay rol activo de los niños y niñas, habrá un desarrollo eficaz de la autoestima, un clima favorable para la lúdica, las herramientas necesarias para el enfoque Comunicativo Funcional y por ende la potenciación de las habilidades comunicativas.

5.2. LITERATURA INFANTIL.

La literatura infantil es el conjunto de narraciones, rimas, trabalenguas, retahílas, coplas, anécdotas y otras que dejan volar la imaginación, activa las capacidades comunicativas para conectarse con la realidad y potenciar la lúdica y creatividad de la fantasía mediante la narración, por eso deben usarse láminas reales, es decir figuras o ilustraciones. A continuación algunos ejemplos.

1. El amor es una locura que ni el cura lo cura, que si el cura lo cura es una locura del cura.
2. Nadie peca como Pepe peca, si alguien peca como Pepe peca, es porque Pepe les enseñó a pecar.
3. Pepe pecas pica papas con un pico pepe pecas pica papas
4. Pablito clavó un clavito en la calva de un calvito.
5. Tres tigres tragaban trigo en un trigal, en tres tristes trastos, tragaban trigo tres tristes tigres
8. El rey tiene corazón, el que lo descorazone un buen descorazonador será.

Había una vez un pez
que tenía la cola al revés
¿Quieres que te
lo cuente otra vez?
Había una vez un pez
que tenía la cola al revés


La gallina colorada
puso un huevo en la canasta
Puso uno, puso dos,
puso tres, puso cuatro,
hasta mañana a las cuatro.


Tengo una casita
bonita como el sol,
en ella viven mis padres
mis hermanitos y yo.


Yo quiero ser limpio
yo quiero ser sano
y todos los días
me lavo las manos


Un patito en el agua
meneando su colita
uno al otro le decía
¡ay que agua tan fresquita!


Mariposa revoltosa
Mariposa del jardín
Vuela, vuela entre las rosas
Y las ramas del jardín.


Las nubes ya se han marchado


Mi cuerpo es musical,
mis manos
y mis pies
se mueven ,se
mueven así ,así hay
pero que bien se ven.


El sol de nuevo aparece


La primavera ha llegado
Y todo, todo, florece.


Son mis colores tan brillantes
que el cielo alegre en un instante.


EL INVIERNO

Periquito, Periquito
se parece a su papá,
por arriba, por abajo,
por delante y por detrás.
Que se escondan,
que se escondan,
que se escondan todos ya,
el que no quiera esconderse
que no vuelva nunca más.


Mi niño se va a dormir
con los ojitos cerrados,
como duermen los jilgueros
encima de los tejados.


NIÑA BONITA

Niña bonita,
flor de canela,
tan bonita
como su abuela.

Niña bonita,
flor de manzana,
la cara bonita,
las zancas de rana.

Niña bonita,
flor de alhelí,
la cara bonita
y los labios carmesí


5.3. CAPACITACIONES.

Los cinco **programas de capacitación** aplicados en el centro, son a la vez, una propuesta de mejora, que sensibiliza y motiva la actuación del docente. Facilita operativamente la adquisición de nuevos conocimientos y el fortalecimiento de los que ya se tiene.

Los **encuentros a padres**, madres de familia y tutores son también propuestas de mejoras permanentes, pues, maestros y padres de familia podemos lograr la calidad de estudiante.

La **sala letrada** y los **sectores de interés** deben ser permanentes en el aula de clase.

Asesoría pedagógica, el formato aplicado contiene los elementos básicos e innovadores de la asesoría pie de aula, por lo que constituyen un aspecto necesario en el seguimiento y mejoramiento de la calidad educativa.

Remitimos entonces los programas de capacitación presentados en el capítulo anterior.

VI Capítulo: Análisis Final

6.1. CONCLUSIONES.

Una vez finalizada nuestra investigación, llegamos a las siguientes conclusiones:

El aprendizaje es un proceso de construcción personal. Es activo, funcional, autónomo y recuperable, porque se puede transferir a diferentes contextos y alcanzar progresivamente el control del mismo. Es afectado positiva o negativamente por procesos afectivos y sociales estimulando la necesidad de aprender y el deseo de comprender, considerando sus conocimientos previos, las interacciones en el aula y las características de los materiales educativos.

El enfoque Comunicativo Funcional requiere de la participación conjunta de la comunidad educativa, sin embargo es de público conocimiento el deterioro de las relaciones llegando al divorcio casi total de éstos y sus responsabilidades⁸⁵.

El Enfoque Comunicativo en la enseñanza de la Lengua, es una concepción coherente de aprendizaje entre lengua y literatura por un lado, y por otro lado, va dirigida para que el estudiante desarrolle las capacidades de uso de la lengua en cualquier situación de comunicación formal, informal, académicas, científica, cultural, religiosa, artístico, etc.

Hoy tenemos que desarrollar personas críticas, conscientes, con competencias comunicativas, es decir, que sean capaces de tener conocimiento de cómo usar la lengua en distintas situaciones, con las reglas gramaticales, las reglas de uso cultural, social y lingüístico. Erradiquemos de una vez y por siempre fatídico método de "la botella" o memorización Escolástica y empleemos estrategia logo céntricas, analíticas, integrales y comunicativas.

Rediseñemos un Enfoque Comunicativo con una base conceptual sólida, unos componentes contextuales apropiados, unas competencias generales y específicas y un

⁸⁵ como padres en el proceso de formación de sus hijos y de las reuniones que programan periódicamente las instituciones para tratar aspectos relacionados con el comportamiento académico y disciplinar de los estudiantes. Por otra parte, se ha notado que el conflicto mencionado, muchas veces trasciende a los insultos, agresiones verbales y físicas por parte de padres a los educadores, lo que agrava y profundiza la brecha existente entre ellos.

diseño que valore la multiplicidad de textos con contenidos auto reflexivos, estrategias y procedimientos que le sirvan a los sujetos por toda la vida. Si lengua es la vida, enseñemos los idiomas con los cinco sentidos, la mente y el razonamiento para: hablar, leer, escuchar y escribir. Tanto el que enseña (profesor) como el que aprende, (alumno) deben tomar el aprendizaje muy en serio para evitar la llamada "epidemiología del mal aprendizaje"(Vadillo- Klingler ,2004).

En efecto, hace falta reflexionar y aplicar el enfoque en la clase de lengua. Este un procedimiento didáctico, ecléctico o mixto que permite extraer lo mejor de los métodos tradicionales de la enseñanza de la lengua para lograr con éxito que niños, jóvenes y adultos empleen sus inteligencias múltiples, sus estilos de aprendizajes y los cinco sentidos, para lograr que los sujetos se comuniquen de manera funcional y real. Por lo tanto, para logra una comunicación en el mundo de hoy, hay que vincularse con las ciencias sociales, la cibernética, donde el sujeto escolar pueda relacionarse con el mundo social.

Como docentes en ejercicio, egresadas universitarias e investigadoras de estrategias lúdicas nuestro equipo investigador recopiló, elaboró, modificó e implementó prácticas que promovieran un ambiente letrado estimulador y retador para los niños y niñas, así como estrategias didácticas en el aula que favorecieron la apropiación de la lengua escrita. Como parte del trabajo con padres de familia, se realizaron talleres con el objetivo de motivarlos para utilizar la lectura, la escritura, el habla y la escucha en sus hogares con mayor frecuencia, de forma cotidiana y creativa.

Por esta razón nuestra monografía fortaleció la expresión oral y la escucha. En cuanto a la expresión gráfica, al concluir el estudio los niños y las niñas ya incluían grafemas, por lo que se considera que pasaron de un nivel concreto, donde la escritura no difiere del dibujo, aun nivel simbólico, donde descubren que la escritura representa algo y puede ser "leído" e interpretado, esto según los niveles de Gómez Palacios (1982).

Estamos en un mundo, aunque en crisis, cada vez más tecnológico, global, diverso, intercultural, y también repleto de enormes potenciales humanas que no debemos perder y como docentes estamos obligados a preparar.

6.2. RECOMENDACIONES.

Al culminar nuestro estudio, recomendamos lo siguiente a:

a) MINED:

Capacitar y facilitar a los docentes esta temática para enriquecer y ampliar el conocimiento en las habilidades comunicativas con el enfoque comunicativo funcional, (valga la redundancia en comunicativo) de manera operativizada con el programa de estudio y la programación en los TEPCEs.

b) Departamento de Lengua y Literatura:

Tomar en cuenta la lúdica con personas adultas, porque es una estrategia didáctica que potencia la neuroplasticidad del cerebro humano aportando aprendizajes atractivos, afectivos y efectivos, productora del conocimiento creativo y activo de las habilidades básicas del lenguaje.

c) Docentes:

Aplicar la lúdica para que las habilidades comunicativas no sean solo un proceso exógeno, sino, endógeno en la transformación del mundo, del contexto social, para que el aprendizaje sea motivado, fácil y significativo, se sienta y logre la capacidad cognitiva deseada por el programa de Educación Inicial.

d) Fundación Pantaleón, CDI Arcoíris del Futuro:

Continuar con el crecimiento docente en el desarrollo personal, profesional y humano, en pos de la innovación pedagógica, la calidad educativa y capacidad competitiva. Les felicitamos por su proyección social, emprendedurismo y sostenibilidad del desarrollo humano.

6.3.REFLEXIÓN COLECTIVA.

Este trabajo investigativo, ha sido para nosotras de gran relevancia en nuestro crecimiento personal, familiar y profesional.

El impacto que tuvimos al realizar nuestra intervención fue satisfactorio, pues hubo pequeños cambios significativos, los más sobresalientes fueron la aplicación de nuevas estrategias que obligan al docente a ser facilitador y al estudiante tener un papel protagónico en su aprendizaje, superando la problemática encontrada.

Todo esto fue posible al desarrollo de capacitaciones y seguimiento por medio de visitas a aulas, así como a la disposición de la docente y del CDI Arcoíris del Futuro #6.

Consideramos que esta investigación acción es una vía apropiada para dar respuesta a la necesidad educativa y los retos de la educación nicaragüense.

6.4. REFERENCIAS BIBLIOGRÁFICAS.

1. Alfabetización Infantil. (Folleto de capacitación) Patricia Elvir. Save the Children. Managua, Nicaragua. 2005.
2. El Juego en Preescolar. Módulo de Capacitación. MECD, Nicaragua. 2005.
3. Enfoque Funcional Comunicativo en la Enseñanza de la Lengua y la Literatura. Msc. Thelma Susana Muñoz Tinoco. Managua, Nicaragua. 2009
4. Estrategias para el aprendizaje de la Lectura. Fascículo 2. Centro Andino de Excelencia para la Capacitación de Maestros. Lima. Perú. 2004.
5. Guía multinivel "Aprender Haciendo".2002
6. [Hptt://www.monografias.com](http://www.monografias.com)
7. <http://centros3.pntic.mec.es/atalaya/ceip/infantil/5anos.html>
8. <http://cuidadoinfantil.net/>
9. <http://www.educar.org/infantiles/ArticulosyObras/nenedecinco.asp>
10. <http://www.guiainfantil.com/>
11. La autoestima y su desarrollo en los niños y niñas en la escuela. Proyecto RICA, Save the Children. Chinandega, Nicaragua. 2008.
12. Lectoescritura en un mundo diverso. XXII Pre congreso Mundial de Lectura. Managua, Nicaragua.2007.
13. Niños y niñas aprender a leer y escribir. Fascículo 1. Centro Andino de Excelencia para la Capacitación de Maestros. Lima. Perú. 2004.
14. Recomendaciones Metodológicas de Educación Inicial. 2005

Anexos

Chinandega, 10 de febrero 2014

A: Lic. Ana Lovo
Gerente de la Fundación Pantaleón

Respetada Licenciada:

Solicitamos el permiso de ejecutar la investigación - Acción en nuestro trabajo monográfico en el CDI Arcoíris del futuro #6 , para ostentar al título de “Licenciadas en Ciencias de la Educación y Humanidades con Mención en Lengua y Literatura” El tema es : “Habilidades metodológicas lúdicas, activas cognitivas con Enfoque Comunicativo Funcional, en Educación Inicial de niños y niñas del Preescolar Arcoíris del Futuro # 6, del Tercer Salón Sol, ubicada en el Ingenio Monte Rosa, municipio El Viejo, 2013-2014”.

Agradeciendo su empededurismo en todas las obras sociales en especial en el campo educativo, esperamos su apoyo incondicional a nuestra tarea, por lo que le agradecemos de antemano.

Atentamente,

Profa. Gisselle Dubón Villalobos
Profa. Jesennia A Chamorro Madriz
Profa. Karla Verónica Castellón Vallecillo

Plan de Reunión con Comunidad Educativa
Universidad Nacional Autónoma de Nicaragua.

UNAN- León

Facultad de Ciencias de la Educación y Humanidades.

Departamento de Lengua y Literatura.

Local: Centro Educativo Pantaleón.

Fecha: viernes 10 de mayo de 2013.

Participantes:

- Ing. Ana Silvia Carrillo, Coordinadora Nacional CDI Arcoíris del Futuro.
- Prof. Gisselle Dubón, Directora CDI "Arco Iris del Futuro # 6". Investigadora.
- Prof. Jesennia Chamorro, Investigadora.
- Prof. Karla Castellón, investigadora.
- Personal docente "Arco Iris del Futuro # 6".
- Junta Directiva de padres y madres de familia "Arco Iris del Futuro # 6". .

Objetivo General: Establecer contacto directo con el centro para proponer nuestra idea de trabajo investigativo e intervenir posteriormente.

Objetivo Específico: Contar con el apoyo de los docentes y las autoridades del centro para la puesta en marcha de nuestra tarea investigativa.

Agenda

1. Bienvenida a participantes.
2. Presentación del equipo monográfico.
3. Presentación del tema y objetivos de reunión mediante explicación detallada.
4. Valoración del tema a investigar.
5. Desarrollo. (Mediante un conversatorio).
 - a. El equipo monográfico explica cómo, dónde y con quiénes va realizar el proceso investigativo: antes de la acción, durante esta y después de ella, mediante observaciones de aula, encuesta a estudiantes , entrevista a docentes y capacitaciones sobre metodología lúdica activa cognitiva, habilidades comunicativas, enfoque comunicativo funcional, entorno natural y social en niños y niñas de educación inicial.
 - b. Opinión de docentes y comité de padres y madres de familia.
6. Acuerdos, compromisos y observaciones.

Universidad Nacional Autónoma de Nicaragua
UNAN- León
Facultad de Ciencias de la Educación y Humanidades
Departamento Lengua y Literatura

Guía de entrevista a docentes.

Esta guía tiene el objetivo identificar el tipo de método para la enseñanza de las habilidades comunicativas y contrastar los conocimientos sobre metodología LAC, enfoques y estrategias metodológicas.

1. Tiene usted identificado un método para la enseñanza de las habilidades comunicativas en sus estudiantes de preescolar _____
2. ¿Cuál?
3. ¿Cuáles son las etapas o pasos que contempla este método de enseñanza que usted aplica a sus estudiantes?
4. ¿Tiene este proceso de enseñanza una teoría que lo soporta?
5. ¿Cómo se denomina el modelo teórico que lo soporta?
6. ¿Qué fortalezas tiene el método con el que usted enseña?
7. ¿Qué debilidades presenta este método?
8. ¿Conoce otros métodos? ¿Cuáles?
9. ¿Cuál considera que es el más efectivo? _____ ¿Por qué?
10. ¿Le gustaría emplear otro método para enseñar las habilidades comunicativas?

Encuesta a Padres de Familias.

Universidad Nacional Autónoma de Nicaragua

UNAN-León

Facultad de Ciencias y Humanidades Departamento de Lengua y Literatura

Estimado padre de familia:

Somos estudiantes egresadas de la especialidad de Lengua y Literatura UNAN-León, solicitamos su valioso aporte en el llenado de la presente encuesta, que tiene como propósito valorar la importancia que los padres y madres de familia le dan al Preescolar.

Le agradecemos de antemano, su apoyo y comprensión, que nos será muy útil en nuestra investigación acción titulada: "Habilidades metodológicas lúdicas, activas, cognitivas con enfoque Comunicativo Funcional en Educación Inicial de niños y niñas del Preescolar Arcoíris del Futuro # 6, Ingenio Monte Rosa."

1. ¿Por qué manda a su niño a la escuela?
 - a. Porque trabajo y no tengo quien lo cuide.
 - b. Para que aprenda.
 - c. Para que me mantenga.
 - d. Porque en la escuela le regalan la comida.

2. ¿Considera usted que el preescolar es necesario para su hijo?
 - a. Sí, porque hace amigos
 - b. No, porque solo llega a jugar.
 - c. Sí, porque aprende a leer.
 - d. Sí. Porque lo cuidan.

3. ¿Qué significado tiene para usted las actividades que se realizan en el centro?
 - a. Los padres intercambiamos experiencias sobre la crianza.
 - b. El niño (a) se forma.
 - c. Son pérdidas de tiempo.

4. ¿Por qué los niños deben cumplir con sus tareas?
 - a. Para fortalecer lo aprendido.
 - b. Para que sea responsable.
 - c. Para que esté ocupado o entretenido.

5. ¿Participa en actividades extracurriculares de su hijo o hija?
 - a. Actos, Exposiciones, Desfiles.
 - b. Festivales, juegos familiares.
 - c. Encuentros con padres.
 - d. Participo en todas las anteriores.
 - e. Ninguno, porque no tengo tiempo.

6. Regreso del niño (a) del centro a la casa.
 - a. Con un abrazo y un beso.
 - b. No le presto atención.
 - c. No me mantengo en casa.

Universidad Nacional Autónoma de Nicaragua.

UNAN – León.

Guía de acompañamiento a Docentes 2013 y 2014

Propósito:

Nombre del centro grado o nivel
Nombre del docente
Barrio o comarca:
Objetivos de la visita: (qué observar y para qué)
Nombre de la observador/a:

Fecha de visita	Asistencia		
	f	m	t
Primera:	6	12	18
Segunda:	6	12	18
Tercera:	6	11	17

Facilitación de aprendizaje por parte de la docente

1ERA PARTE: 1.-Funciones didácticas y archivo de la o del docente.				
	0 – No adecuado	1 – Mínimo	2 – Bueno	3 - Excelente
1.1.	No pasa asistencia y no posee fichero para tal fin	Pasa asistencia, pero no posee fichero.	Posee fichero de asistencia, pero los niños y niñas no lo usan. La docente continúa pasando asistencia desde su cuaderno de registro.	Los niños y niñas al llegar al aula usan el fichero de asistencia. La docente solo constata el dato y lo contrasta con su cuaderno de registro.
1.2.	Los niños y niñas no saludan al entrar. La docente lo pasa desapercibido.	Algunos niños y niñas saludan al entrar, los que escuchan no responden al saludo. La docente estimula a algunos a saludar y responder.	Algunos niños y niñas saludan al entrar, todos los que escuchan corresponden al saludo. La docente estimula a saludar y responder éste.	La mayoría de los niños y niñas saludan al entrar al aula y todos los presentes lo responden. La docente sigue promoviendo el saludo al entrar al aula y responderlo.

1.3.	El aula y sus alrededores están sucios. La docente no interviene ni promueve la intervención de padres y estudiantes.	La docente promueve y participa en la limpieza dentro y fuera del aula con apoyo de algunos niños y niñas dejando espacios sucios.	La docente promueve y participa en la limpieza dentro y fuera del aula con apoyo de padres de familia y algunos niños y niñas. Aun así hay un espacio sucio.	Todos los espacios del aula y sus alrededores cercanos están limpios debido a la participación de todos y todas.
1.4.	El aula no está organizada. Ni rincones, ni pupitres, mesas o sillitas.	El aula posee rincones organizados y el mobiliario estudiantil no posee un orden específico.	Los rincones están organizados, lo mismo que el mobiliario estudiantil, pero éste es estático durante la jornada. (organización tradicional)	El aula se organiza acorde a las actividades que se desarrollan, variando ésta durante la jornada (filas, hileras, U alrededor del aula, círculo, parejas, equipos, etc.)
1.5.	El docente no cuida del porte y aspecto, ni de la higiene personal del niño y la niña.	El docente cuida y promueve el porte y aspecto de los niños y niñas su higiene personal, sin embargo, muchos niños y niñas asisten con aspecto desaliñado y sucio.	El docente mediante su ejemplo y palabra cuida y promueve el porte y aspecto de los niños y niñas su higiene personal (ropita - aunque no sea uniforme -, zapatos o chinelas, manos, dientes y cabello limpios)	Los niños y niñas evidencian en su mayoría cuidado del porte y aspecto (uniforme y aseo personal)
1.6.	No explora conocimientos	El (la) docente hace poca exploración de conocimiento.	El (la) docente hace buena exploración de conocimiento.	La exploración de conocimiento es excelente.
1.7.	No da a conocer el objetivo de la clase.	Da pequeñas pautas sobre el objetivo.	Orienta de manera generalizada el objetivo.	Da a conocer el objetivo de la clase especificándolo.
1.8.	No da a conocer el contenido.	Da a conocer el contenido y	Da a conocer el contenido, algunas	Da a conocer el contenido en

		algunas actividades a realizar.	actividades y estrategias.	relación a las competencias, actividades o estrategias que se desarrollarán en la clase.
1.9.	No revisa tarea. No asigna tarea	Asigna tarea. Pero, solo revisa a 2 niños la tarea del día anterior.	Pasa a un niño a la pizarra a compartir su tarea y los demás se auto corrigen.	Utiliza una técnica adecuada para revisar tarea.
1.10.	La maestra no se ubica al nivel de altura de los niños, les da la espalda con frecuencia.	La maestra o maestro de vez en cuando se ubica al nivel de los niños y niñas, pero les da la espalda con frecuencia a otros.	La maestra o maestro se ubica al nivel de los niños (as) sin perder el contacto visual con todos, pero no de manera constante.	El docente permanentemente se ubica al mismo nivel de altura, en una posición donde interactúa y hace contacto visual con todos y todos en las sesiones de aprendizaje.
1.11.	No lleva en orden sus archivos y no están actualizados.	Lleva en orden sus archivos, realiza control de asistencia y cuenta con su planificación.	Lleva su cuaderno de registro, asistencias, planes y programación del TEPCE.	Lleva en orden todos sus archivos y están actualizados.
1.12.	No planifica diariamente sus clases ni prepara previamente materiales para el trabajo con sus estudiantes. Improvisa todo el tiempo.	Planifica todo el tiempo, pero con actividades pobres e insuficientes para el nivel de desarrollo de sus estudiantes. Por lo general no tiene listo el material a ocupar en las sesiones de aprendizaje, ni en suficientes cantidades para	Planifica diariamente sus clases en orden lógico pero no siempre de manera coherente a las necesidades y demandas de sus estudiantes con respecto a los aprendizajes que desea desarrollar. Prepara materiales pero no de manera	Planifica diariamente sus clases en orden lógico y coherente con las necesidades y demandas de sus estudiantes con respecto a los aprendizajes que desea desarrollar. Prepara suficientes materiales que promueven el aprendizaje activo

		todos los estudiantes.	suficiente para todos los estudiantes.	de todos y todas sus estudiantes.
1.13.	Las actividades que desarrolla son improvisadas, se observan vacíos, muchos tiempos muertos y aburrimiento de los niños y niñas en los procesos de aprendizajes.	Cumple con los contenidos planificados pero las actividades son poco atractivas, continuando con muchos tiempos muertos.	Cumple con las actividades planificadas y de vez en cuando y por corto tiempo la o el docente promueve actividades atractivas para los niños y niñas reduciendo los tiempos muertos.	Todas las actividades planificadas se ejecutan promoviendo el interés e involucramiento activo de los niños y niñas sin que se observen tiempos muertos.
1.14.	No desarrolla ningún tipo de evaluación en la clase, ni lleva control o registro de la misma.	Evalúa de vez en cuando o solamente al final de la clase cuando pregunta qué aprendieron. Pocas veces se autoevalúa o permite que los niños y niñas se autoevalúen o la evalúen. De vez en cuando registra los resultados.	Evalúa en cada momento y tiene control de la misma. No se autoevalúa, ni incentiva que los niños la evalúen o que ellos mismos se autoevalúen.	En el desarrollo de la clase, se evidencia la evaluación, autoevaluación estudiantil y coevaluación (estudiante – docente, docente – estudiante, estudiante – estudiante) y lleva orden o control de la misma.
2da parte: Lectoescritura				
2.1.	No se ve la palabra escritas en ninguna parte del salón (rótulos, libros, nombres de los estudiantes).	El abecedario está colocado a nivel de los niños/as en algún lugar del salón.	Algunas palabras claves (4 a 6) se observan en las paredes (bienvenida, los pasos de la rutina, las normas del salón).	Las palabras escritas existen en abundancia (más de 10) en las paredes (los materiales son rótulos, revistas, folletos, recetas, periódicos, libros, anuncios, normas, nombres, entre otros).

2.2.	No hay materiales para leer en el salón: ni nombres, normas, anuncios, rótulos, recetas, revistas, folletos, periódicos, libros.	Hay algunos materiales para leer (5 a 8) entre libros, revistas, diarios, etc. Que usan durante el período de lengua y literatura o lenguaje.	Hay una variedad de géneros literarios al alcance de los niños y las niñas que usan durante todo el día (libros, revistas, periódicos, folletos, panfletos, etc).	Hay una biblioteca con una variedad de textos que se usan en el aula y se presta a las niñas y a los niños para que lean o jueguen a leer en casa.
2.3.	No hay materiales para realizar actividades de lectoescritura.	La maestra tiene organizado un rincón de materiales los que usa personalmente en la clase, cuando modela jugando a leer, cuenta cuentos partiendo de un objeto o dibujo, entre otras actividades.	La maestra invita a los/as niños/as a explorar el rincón para que jueguen a leer, cuenten cuentos, inventen canciones, etc.	Los niños aprenden a codificar y decodificar a través de actividades lúdicas (ruleta, lotería, dominó, pautado, etc.) usando los materiales del rincón.
2.4.	El /la docente no planifica actividades lúdicas que permitan la motivación e integración a la clase.	El /la docente planifica algunas actividades lúdicas que permiten obtener resultados de integración y motivación.	La docente planifica la competencia con estrategias lúdicas interactivas que evidencien las habilidades básicas del lenguaje.	La mayoría de los niños y niñas se integran a la clase en la que participan entusiastamente alcanzando el indicador de logro esperado por la competencia.
2.5.	El (la) docente no lee a los estudiantes	El (la) docente lee a los niños y niñas, que solo escuchan.	El (la) docente pide que lean de forma rotativa. En Educación Inicial, considerando como juego "imitar a leer."	EL (la) docente solicita lectura rotativa y además realiza lectura interactiva. (docente - estudiante)(estudiante-estudiante) pidiendo que hablen sobre la lectura. Pregunta: ¿qué

				sienten? ¿Qué creen? ¿Qué pasó? ¿De qué otra manera pudo pasar?, etc.
2.6.	La maestra informa pero no pregunta.	La maestra informa y pregunta a pocos n/n reiteradamente.	La maestra pregunta a la mayoría del grupo, pero lo hace muy pocas veces (1 ó 2 veces)	La maestra hace preguntas que provocan reflexión, los deja pensar, dirigiendo las preguntas a la mayoría del grupo.
2.7.	La maestra enseña las letras a través de la memorización.	La maestra incluye nombres escritos en la rutina cotidiana como a la hora de pasar asistencia o el nombre de las canciones etc.	Los grafemas / fonemas son usados (hablados y escritos) en contextos prácticos – ventas en el mercado, logotipos, etc.	La maestra planifica actividades con el enfoque comunicativo funcional valiéndose de la lúdica para desarrollar las habilidades del lenguaje.
2.8.	La única actividad de escritura es la transcripción y/o plana.	La docente motiva a que escriban su nombre (de la manera que puedan) en sus producciones escritas (frases y oraciones, aunque sea garabateo).	El (la) docente da oportunidad a los niños de crear sus propios textos, sin intervenir demasiado.	El (la) docente dirige el espacio donde los niños y niñas comparten sus producciones escritas para valorar su trabajo e interactuar.
2.9.	El (la) docente hace énfasis solamente en la ortografía (primer grado) y en la escritura de grafemas en Educación Inicial.	El (la) docente motiva producción de escritura de los niños y niñas escriban con error.	El (la) docente trabaja con palabras de forma lúdicas (adivinanzas, lotería de palabras)	El objetivo de la escritura es la comunicación que se puede evidenciar (cartas, mensajes).
2.10.	La maestra no emplea recursos lúdicos para abordar contenidos de la	La maestra emplea en una ocasión algún recurso lúdico	La maestra en dos ocasiones empleó algún recurso lúdico en su clase	La maestra aborda varios temas de clases utilizando alguna actividad

	clase misma.	durante la clase.		lúdica (3 ó más veces)
2.11.	La maestra no promueve que los/as estudiantes encuentren las respuestas a sus propios preguntas – siempre les da la respuesta correcta cuando tienen preguntas.	Cuando un/a alumno/a hace una pregunta, la maestra no responde con la respuesta correcta inmediatamente sino que hace preguntas al alumno/a para estimular la búsqueda de su propia respuesta.	La maestra dirige y desarrolla experimentos para descubrir fenómenos naturales para complementar la información que se encuentra en lecturas y explicaciones.	Se motiva a los estudiantes a formular suposiciones y deducciones sencillas que luego induce a comprobar con experimentos sencillos.
2.12.	No se observa trabajos en pareja ni en equipos.	Se observa trabajo orientado en pareja o equipo, pero son actividades individuales. (docente desconoce la diferencia)	Se observa trabajo de equipo y en pareja con mínima interacción de los estudiantes. Actividades acorde a esta organización.	Se observa trabajo de equipo y en pareja con ayuda de alumnos monitores.
2.13	La maestra trabaja con todos/as los/as estudiantes en un solo grupo durante el día.	La maestra divide a los/as estudiantes en grupos pequeños (de 3 o 4 niños/as) para que trabajan en equipo durante ciertos momentos del día.	Las/os niñas/os pueden elegir sus propios grupos de trabajo durante la mayoría del día para leer juntos/as, resolver problemas juntos/as, usar los rincones, escribir cuentos, etc.	La maestra atiende a las necesidades individuales de los/as estudiantes mientras trabajan en grupos pequeños (de 3 ó 4 niños/as).
2.14.	No hacen ejercitaciones de contenidos teóricos y conceptuales	Un grupo pequeño de n/n ejercita los conocimientos que aprenden, el resto está al margen.	Gran parte del grupo ejercita los conocimientos que aprende, pero se ha visto muy pocas veces (1 ó 2)	Los niños/as en su mayoría realizan con frecuencia ejercicios donde aplican conocimientos que

				adquiere.
2.15.	Los niños/as son poco expresivos, no manifiestan sus sentimientos.	Hay un grupo pequeño de niños/as que son muy expresivos y lo hacen con frecuencia	Aunque muy pocas veces (1 ó 2 veces), la mayoría del grupo expresa sus sentimientos con libertad.	La mayoría de los niños/as expresan lo que sienten, ríen, se sorprenden, etc., y lo hacen frecuentemente
2.16.	No hay oportunidades para la toma de decisiones de parte de los/as estudiantes - cada paso del día está planificado y dirigido por la maestra.	Durante el día las/os niñas/os tienen algunas oportunidades (por lo menos 2) de poder escoger en qué van a trabajar y con quién.	La maestra escucha a los/as niños/as y toma en cuenta sus opiniones cuando hace su planificación.	Cada día los/as niños/as tienen la oportunidad de tomar decisiones sobre elementos de su escolarización para hacer la experiencia más relevante – qué van a estudiar, qué van a investigar etc.
2.17.	El /la docente no evalúa el tema impartido.	El /la docente realiza ejercicios prácticos sobre el tema impartido.	El /la docente realiza ejercicios prácticos sobre el tema impartido y algunas preguntas relacionadas con la vida del n/n y el contenido.	El /la docente evalúa la clase con todos los estudiantes a través de preguntas orales y ejercicios prácticos relacionados con el tema y la vida del niño y la niña.
3ra parte: Ambiente educativo y afectivo				
3.1.	No hay rincones de aprendizaje.	Hay 1 ó 2 rincones en la orilla del salón pero los/as niños/as trabajan con los materiales en sus escritorios con poca interacción social.	Hay rincones en la orilla del salón con petates o mesas grandes donde un grupo de 2 ó 3 estudiantes puede trabajar.	Los rincones son espacios separados y definidos claramente donde los/as estudiantes pueden trabajar e interactuar en grupos de 4 niños/as.

3.2.	No hay materiales en los rincones o los materiales están guardados sin señales de uso.	Hay suficientes materiales (1 juguete u otro objeto para cada niño/a en un grupo de 4) al alcance de la/el niña/o en los rincones.	Los rincones están equipados con variedad de materiales que promueven el aprendizaje activo y la interacción entre niños/as.	La maestra rota los materiales y temas de los rincones cada 3 meses. (preguntar a la maestra)
3.3.	No hay tiempo en la rutina para trabajar en los rincones (sólo durante recreo, después de la jornada etc.)	La maestra manda a los/as niños/as a un rincón por lo menos 2 veces a la semana por 30-40 minutos.	Los/as niños/as eligen su rincón para trabajar allí por lo menos 3 veces a la semana por 30-40 minutos.	Los rincones son utilizados todos los días durante 30-40 minutos según los intereses de los estudiantes (rutina).
3.4.	Durante toda la sesión no se observan actividades lúdicas espontáneas de parte de los niños y niñas	Juegan pero el juego siempre es propuesto y dirigido por la maestra.	Se alternan juegos libres y juegos dirigidos, pero prevalecen los juegos dirigidos	Incluye el juego libre en algunos momentos dando verdadera libertad de oportunidades de jugar.
3.5.	La maestra grita, humilla, amenaza etc. a sus estudiantes para que se comporten "bien" cuando hay conflictos o desorden en el salón.	La maestra dice lo que hay que hacer para resolver conflictos (no grita a los/as niños/as, comunica efectivamente lo que espera de los/as niños/as, no pega a nadie.)	La maestra desarrolla acuerdos compartidos (normas) del salón conjuntamente con los/as niños/as y los aplica consistentemente.	La maestra interviene cuando es necesario en un conflicto entre estudiantes pero deja o facilita que ellos/as encuentren la solución solos/as en la medida de lo posible.
3.6.	El y la docente no pone en práctica las actividades lúdicas	El y la docente pone en práctica las actividades lúdicas solo al inicio de clase.	El y la docente 2 o 3 veces pone en práctica las actividades lúdicas.	El y la docente de manera asertiva pone en práctica las actividades lúdicas.
3.7.	No hay expresiones de curiosidad por parte de los niños y niñas, no preguntan,	Hay un grupo pequeño de niños/as que son muy curiosos y lo	Aunque muy pocas veces (1 ó 2 veces), la mayoría del grupo expresa	Los niños/as expresan curiosidad por algo, preguntan, indagan, y lo hacen

	sólo oyen o ven lo que se les presenta, no buscan saber más.	manifiestan con frecuencia.	su curiosidad con libertad, preguntando, etc.	muy frecuentemente.
3.8.	Los niños/as aceptan sin reacciones todo lo que la maestra les pide que hagan	Hay un grupo pequeño de n/n que reacciona a lo que dice la maestra.	La mayoría del grupo reacciona, pero ha ocurrido muy pocas veces (1 ó 2 veces)	La mayor parte de los niños/as logran expresar que no les gusta lo que están haciendo en ese momento, y lo hacen rutinariamente.
3.9.	Todo lo que hacen los niños y niñas se los dice la maestra	Hay un grupo de n/n que son los que piden qué hacer a la maestra	Una parte importante del grupo manifiesta qué quiere hacer, pero ha ocurrido muy pocas veces (1 ó 2 veces)	Una parte importante del grupo de niños/as participan decidiendo que actividad van a realizar con la maestra
3.10	Los niños y niñas se mantienen quietos en sus lugares, no se mueven, están muy calmos	Hay un grupo pequeño móvil, que se mueven de lugar, se paran, etc.	Los niños/as se mueven, se levantan, pueden moverse de lugar, aunque es raro que lo hagan (1 ó 2 veces)	Los niños/as se mueven, se levantan, pueden moverse de lugar, lo han hecho más de tres veces.
3.11	La participación (preguntan, discuten, opinan, reflexionan, etc.) en clases de la mayoría del grupo es pobre o nula.	La minoría de niños y niñas participa, hay un grupo grande que se queda al margen.	Participa la mayoría del grupo en las actividades de aprendizaje pero se observa muy pocas veces (1 ó 2)	Participa la mayoría del grupo en las actividades de aprendizaje y lo hacen con frecuencia.
3.12	Los niños y niñas no se integran al trabajo en grupo, ni en parejas, ni tríos etc.	Un pequeño grupo de niños y niñas se integran al trabajo.	Muy pocos veces los estudiantes trabajan en parejas, tríos, grupos etc., fomentando el valor del compañerismo	Los estudiantes trabajan en equipo, tríos, parejas, frecuentemente fomentando los valores de ayuda mutua y solidaridad.

3.13	No hay integración total de niños y niñas a la actividad de monitores.	Hay un pequeño grupo de n/n que permite el desarrollo de la función del monitor y el resto está fuera de la actividad.	La mayoría del grupo atiende cuando el monitor desempeña la función de facilitador.	Los estudiantes monitores desempeñan adecuadamente la función de facilitador frecuentemente.
3.14	La maestra no practica el elogio individual	La maestra hace elogios individuales reiteradamente a un grupo muy selecto de niños/as	La maestra elogia indistintamente a cualquier niño/a pero lo ha hecho raramente (2 ó 3 veces)	La maestra con frecuencia elogia individualmente a n/n y lo hace con cualquier niño o niña.
3.15	La maestra no practica el elogio grupal	La maestra elogió al grupo una vez.	La maestra elogió al grupo 2 veces.	La maestra más de dos veces ha dirigido elogios al grupo en su totalidad.
3.16	No se observa la comunicación entre docentes y estudiantes	Se observa comunicación entre el maestro y el estudiante raras veces.	Se observa comunicación entre el maestro y el estudiante muchas veces en el transcurso de la clase.	Se observa comunicación interactiva entre docentes y estudiante en todo momento.
3.17	No se observa comunicación entre los estudiantes.	Se observa comunicación entre los estudiantes raros veces.	Se observa comunicación entre los estudiantes muchas veces en el transcurso de la clase.	Se observa comunicación interactiva entre los estudiantes en todo momento.
Total	0 punto.	48 puntos	96 puntos	144 puntos

Planificación del Proceso de Investigación.

Nº	Actividad	Fecha	Lugar	Responsable
1	Constitución del equipo	Febrero 2013	Chinandega	Equipo
2	Coordinación de actividades: planificación y re planificación	Marzo del 2013	León	Equipo y tutora
3	Sondeo de la investigación. Proceso de observación	Abril y mayo 2013	Ingenio Monte Rosa	Equipo
4	Negociación y coordinación de actividades	Abril 2013 – septiembre 2014	Preescolar Educativa Pantaleón	Equipo
5	Visitas al Centro “Centro Educativa Pantaleón”	Abril 2013 Mayo, agosto y noviembre 2013	Ingenio Monte Rosa	Equipo
6	Análisis y selección del problema	Mayo a septiembre 2013	Casa de Karla Castellón	Equipo
7	Elaboración de instrumentos de investigación: entrevistas, encuestas y formatos de visita a aula.	Junio a noviembre 2013	Casa de Gisselle Dubón	Equipo
8	Aplicación de instrumentos: entrevistas y encuestas.	Marzo 2014	Arcoiris del Futuro N °6	Equipo
9	Aplicación de instrumentos de visita a aula. (3 por docente)	Marzo, mayo y julio 2014	Salón SOL	Equipo
10	Análisis de resultados de entrevistas y encuestas	Marzo y abril 2014	Ingenio Monte Rosa.	Equipo
11	Análisis de resultados de visitas a aulas de clases	Marzo, mayo y julio 2014	Casa de Jesennia	Equipo

12	Observaciones de clases	Marzo11, mayo 14 y julio 03 2014	Salón SOL	Equipo
13	Capacitaciones (3)	Marzo, abril y mayo.	arcoíris	Equipo
14	Redacción de borrador	Agosto 2014	Casa de Jesennia	Equipo
15	Revisión de borrador	08 de octubre 2014	Departamento de Lengua y Literatura León.	Equipo
16	Corrección del primer borrador	09 a 15 de octubre 2014	Casa de Karla	Equipo
17	Entrega del segundo borrador.	16 de octubre 2014.	Departamento de Lengua y Literatura	Equipo
18	Corrección del segundo borrador	17 al 20 de octubre.	Casa de Giselle	Equipo
19	Entrega de monografía.	21 de octubre	Departamento de Lengua y Literatura	Equipo
20	Tutorías	Permanente	Universidad	Equipo