

UNIVERSIDAD NACIONAL DE LOJA

MODALIDAD DE ESTUDIOS A DISTANCIA

CARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN PARVULARIA

TÍTULO:

“LA SOBREPROTECCIÓN Y SU RELACIÓN CON EL LENGUAJE

ORAL DE LOS NIÑOS Y NIÑAS DE EDUCACIÓN INICIAL, NIVEL 2,

PARALELO A, DE LA ESCUELA DE EDUCACIÓN BÁSICA

“GENERAL RUMIÑAHUI”, DE LA CIUDAD DE YANTZAZA,

PROVINCIA DE ZAMORA CHINCHIPE, PERIODO LECTIVO 2014-

2015”

AUTORA:

ANDREA PAOLA FLORES RIVERA

DIRECTORA:

Dra. Mg. Sc. MARÍA LORENA MUÑOZ VALLEJO

LOJA - ECUADOR
2016

Tesis previa a la obtención del Título de
Licenciada en Ciencias de la Educación,
Mención: Psicología Infantil y Educación
Parvularia.

ii

iii

iv

v

DEDICATORIA

La presente tesis está dedicada a la existencia de mi hija Paulette

Cristina Delgado Flores que con su ternura, cariño y amor me permitió

ser un escudo en su vida, y durante este proceso académico estuvo ahí

acompañándome en todo momento en las buenas, malas y pésimas por

las que atravesaba, a mi chiquita bella porque en más de una ocasión me

saco una lagrima de emoción, dedicación y fortaleza con sus ocurrencias

para verme cumplir mis proyectos.

A mí Abnegada Madre Mariana Rivera Cabrera, la misma que es mi

ejemplo, es mi pilar fundamental para mi formación personal y

profesional.

A mis hermanos(as): Baneza Maricel, Jessik aAstridt, Irsa Mariana,

Tomás Wladimir y Giovanni Moisés, que le dan sentido a mi vida al

regalarme esas ternuritas de sobrinos y sobrinas que con la gracia de

Dios acrecientan mi bella familia.

A mi Padre Tomas Flores Cueva que con su forma de ser, sus errores y

virtudes es mi sangre y siempre tendrá mi respeto.

Finalmente destaco a una persona que conocí en mi pasado, persona

que hoy forma parte de mi presente y anhelo con todo mi corazón si

Dios lo permite forme parte de mi futuro…..Rene Acíbar……

Andrea Paola Flores Rivera

vi

AGRADECIMIENTO

Mi sincero y profundo agradecimiento a la persona más importante en mi

vida, esta persona es Dios pues me ha regalado la salud y vida

necesaria para alcanzar mis logros y éxitos universitarios.

A mí querida Universidad Nacional de Loja en si a las Autoridades de la

Modalidad de Estudios a Distancia, personal docente que sin su

orientación y tolerancia no hubiera hecho en un tiempo preciso esta

tesis.

De igual forma a la Mgs. María Lorena Muñoz, Directora de tesis, quien

con su experiencia, conocimientos y guía me oriento en todo este

proceso de investigación.

A los directivos, Personal Docente, Padres de familia, niñas y niños de la

Escuela de Educación Básica General Rumiñahui de la ciudad de

Yantzaza que me colaboraron en todo momento.

Andrea Paola Flores Rivera

vii

MATRIZ DE ÁMBITO GEOGRÁFICO

ÁMBITO GEOGRÁFICO DE LA INVESTIGACIÓN

BIBLIOTECA: ÁREA DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

T
IP

O
 D

E

D
O

C
U

M
E

N
T

O

AUTORA

F
U

E
N

T
E

F
E

C
H

A
 -

 A
Ñ

O

ÁMBITO GEOGRÁFICO

O
T

R
A

S

D
E

S
A

G
R

E
G

A
C

IO
N

E
S

O
T

R
A

S

O
B

S
E

R
V

A
C

IO
N

E
S

Andrea Paola
Flores Rivera NACIONAL REGIONAL PROVINCIAL CANTÓN PARROQUIA

BARRIO

COMUNIDAD

TESIS

“
L

A

S
O

B
R

E
P

R
O

T
E

C
C

IÓ
N

Y

S

U

R
E

L
A

C
IÓ

N

C
O

N

E

L

L

E
N

G
U

A
J
E

O

R
A

L

D

E

L

O
S

N

IÑ
O

S

Y

N
IÑ

A
S

D

E

E
D

U
C

A
C

IÓ
N

IN

IC
IA

L
,

N
IV

E
L

2
,

P
A

R
A

L
E

L
O

A

,
D

E

L
A

E

S
C

U
E

L
A

D

E

E
D

U
C

A
C

IÓ
N

 B
Á

S
IC

A
 “

G
E

N
E

R
A

L
 R

U
M

IÑ
A

H
U

I”
,

D
E

 L
A

 C
IU

D
A

D
 D

E
 Y

A
N

T
Z

A
Z

A
,

P
R

O
V

IN
C

IA
 D

E

Z
A

M
O

R
A

 C
H

IN
C

H
IP

E
,

P
E

R
IO

D
O

 L
E

C
T

IV
O

 2
0
1
4

-
2
0
1
5
”

UNL 2015

E
C

U
A

D
O

R

ZONAL 7
ZAMORA

CHINCHIPE
YANTZAZA

Y
A

N
T

Z
A

Z
A

B
A

R
R

IO
 C

E
N

T
R

A
L

CD

L
IC

E
N

C
IA

D
A

E

N

C
IE

N
C

IA
S

D

E

L
A

E
D

U
C

A
C

IÓ
N

,
M

E
N

C
IÓ

N

E

N

P

S
IC

O
L

O
G

ÍA

IN
F

A
N

T
IL

 Y
 E

D
U

C
A

C
IÓ

N
 P

A
R

V
U

L
A

R
IA

viii

MAPA GEOGRÁFICO Y CROQUIS

UBICACIÓN GEOGRÁFICA DEL CANTÓN YANTZAZA

CROQUIS DE LA ESCUELA GENERAL RUMIÑAHUI

UBICACIÓN GEOGRÁFICA
MAPA DEL ECUADOR

MAPA DE ZAMORA

CHINCHIPE

MAPA DEL ÁREA DE INVESTIGACIÓN MAPA DEL CANTÓN

YANTZAZA

UNIVERSIDAD NACIONAL DE
LOJA

MODALIDAD DE ESTUDIOS A DISTANCIA,
CARRERAS EDUCATIVAS

CARRERA: PSICOLOGÍA INFANTIL Y EDUCACIÓN

PARVULARIA

AUTORA: Andrea Paola Flores Rivera

Fuente: google maps

ix

ESQUEMA DE CONTENIDOS

 PORTADA

 CERTIFICACIÓN

 AUTORÍA

 CARTA DE AUTORIZACIÓN

 DEDICATORIA

 AGRADECIMIENTO

 MATRIZ DE ÁMBITO GEOGRÁFICO

 MAPA GEOGRÁFICO Y CROQUIS DE UBICACIÓN GEOGRÁFICA

 ESQUEMA DE CONTENIDOS

a. Título

b. Resumen

c. Introducción

d. Revisión de Literatura

e. Materiales y Métodos

f. Resultados

g. Discusión

h. Conclusiones

i. Recomendaciones

j. Bibliografía

k. Anexos

Índice

1

a. TÍTULO

“LA SOBREPROTECCIÓN Y SU RELACIÓN CON EL LENGUAJE ORAL

DE LOS NIÑOS Y NIÑAS DE EDUCACIÓN INICIAL, NIVEL 2, PARALELO

A, DE LA ESCUELA DE EDUCACIÓN BÁSICA “GENERAL RUMIÑAHUI”,

DE LA CIUDAD DE YANTZAZA, PROVINCIA DE ZAMORA CHINCHIPE,

PERIODO LECTIVO 2014-2015”

2

b. RESUMEN

La presente investigación titulada: “LA SOBREPROTECCIÓN Y SU
RELACIÓN CON EL LENGUAJE ORAL DE LOS NIÑOS Y NIÑAS DE
EDUCACIÓN INICIAL, NIVEL 2, PARALELO A, DE LA ESCUELA DE
EDUCACIÓN BÁSICA “GENERAL RUMIÑAHUI”, DE LA CIUDAD DE
YANTZAZA, PROVINCIA DE ZAMORA CHINCHIPE, PERIODO LECTIVO
2014-2015”

Tuvo como problema central: Investigar la Sobreprotección y su relación
con el lenguaje oral de los niños y niñas de educación inicial, nivel 2,
paralelo A, de la Escuela de Educación Básica “General Rumiñahui”.

Los métodos utilizados fueron: científico, inductivo, deductivo, analítico-
sintético, cuantitativo, cualitativo, descriptivo y modelo estadístico. Las
técnicas aplicadas fueron las siguientes: La encuesta elaborada y aplicada
a los padres de familia de los niños y niñas de Educación Inicial, Nivel 2,
Paralelo A, de la Escuela de Educación Básica “General Rumiñahui” de la
ciudad de Yantzaza, provincia de Zamora Chinchipe, para establecer la
Sobreprotección y sus causas; y la guía de observación:- Se aplicó a los
niños y niñas de Educación Inicia, Nivel 2, Paralelo A, de la Escuela de
Educación Básica “General Rumiñahui” de la ciudad de Yantzaza,
provincia de Zamora Chinchipe, para evaluar relación al comunicarse a
través del Lenguaje Oral.

Los resultados de la encuesta aplicada a los señores padres de familia, se
determinó que el 68% de Padres Familia encuestados Sobreprotege a sus
hijos y el 32% no lo hacen.
Fomentando en los niños y niñas sobreprotegidos la inseguridad, la timidez,
la sumisión, miedo e inseguridad, baja autoestima, dificultad para tomar
decisiones volviéndolos vulnerables ante el mundo que los rodea
provocando una dependencia emocional.

De acuerdo a los resultados de la guía de observación se concluye que: El
52% de los niños y niñas del Nivel Inicial II tienen un desarrollo de Lenguaje
Oral Medio, el 31% Alto, y el 17% Bajo.

3

ABSTRACT

This research entitled "OVERPROTECTION AND ITS RELATIONSHIP

WITH THE ORAL LANGUAGE OF PRESCHOOL EDUCATION CHILDREN

LEVEL 2 PARALLEL A "GENERAL RUMIÑAHUI BASIC EDUCATION

SCHOOL "YANTZAZA CITY, ZAMORA CHINCHIPE PROVINCE,

ACADEMIC PERIOD 2014-2015”

This Research had asmain problem to investigate the self protection and it`s

relation with the Basic education children Oral Language, level 2, parallel A,

of "General Rumiñahui" Basic Education School.

The general objective that guided the research process was: Investigate

overprotection and its relationship with the oral language of children of

preschool level 2, parallel A, of "General Rumiñahui" Basic Education

School, Yantzaza city, Zamora Chinchipe, and academic year 2014-2015.

The methods used were scientific, inductive, deductive, analytic Synthetic,

quantitative, qualitative, descriptive and Statistical Model. The techniques

used were: the elaborate and applied to parents of children Education Starts,

Level 2, parallel to, of the School of Basic Education "General Rumiñahui"

Yantzaza city, province survey Zamora Chinchipe, to establish overprotection

and its causes; and the observation guide: - to children of Education Starts,

Level 2, parallel to, of the School of Basic Education "General Rumiñahui"

city Yantzaza province of Zamora Chinchipe was applied to assess

relationship communicating through oral language.

The results of the survey of parents came to the following conclusion. 68% of

respondents Parents Family overprotect their children and 32% not

overprotect.

By encouraging children and overprotected children of insecurity, shyness,

submission, fear and insecurity, low self-esteem, difficulty making decisions

making them vulnerable to the world around them is causing emotional

dependency.

According to the results of the observation guide it concludes that: 51% of

children Initial Level II have an Oral Language Development Middle, High

31%, and 17% Low.

4

c. INTRODUCCIÓN

La sobreprotección es un estilo de crianza con implicación emocional

intensa y excesiva. Según la teoría del apego de Bowlby, el papel de las

experiencias tempranas y de la crianza de los hijos es vital para el

desarrollo infantil y salud mental. El niño sobreprotegido o mimado puede

llegar a presentar un trastorno de conducta (el niño tirano o mal educado).

Se trata de niños con temperamento límite, intolerante a la frustración,

incapaces de afrontar situaciones que les produzcan el mínimo estrés,

inestables; con amenazas y temor de los padres. R. Miñambres, D. Ruiz, O.

Fernández, P. Zomeño, M. Valero, G. Bermúdez, (2012), pag76.

Para entender el problema de la investigación Yacer Miranda y Rosello

(1991) dice:

“Los padres sobreprotectores son aquellos que se pasan horas cuidando

preocupándose de sus hijos. No es necesariamente mimar a los hijos, es

una implicación emocional intensa y excesiva”(pag.4)

Espinoza (1996) manifiesta: Un niño que ha crecido en un ambiente de

excesiva atención, preocupación asfixiante o con los deseos de los padres

convertidos en obligaciones o expectativas demasiado altas para la

capacidad del hijo, puede encontrarse en su edad adulta con graves

problemas. (pag.2)

El problema centra la investigar es la Sobreprotección y su relación

con el Lenguaje Oral de los niños y niñas de Educación Inicial, Nivel 2,

Paralelo A, de La Escuela de Educación Básica “General Rumiñahui”, de La

5

Ciudad de Yantzaza, Provincia de Zamora Chinchipe, periodo lectivo 2014-

2015.

El Objetivo General: Establecer la Sobreprotección y sus causas en los

niños y niñas de Educación Inicial, Nivel 2, Paralelo A, de La Escuela de

Educación Básica “General Rumiñahui”, de La Ciudad De Yantzaza,

Provincia de Zamora Chinchipe, periodo lectivo 2014-2015, como Objetivos

Específicos tenemos Investigar la Sobreprotección y su relación con el

Lenguaje Oral y Evaluar el Lenguaje Oral de los niños y niñas investigados.

Los métodos utilizados fueron: científico, inductivo, deductivo,

analítico-sintético, cuantitativo, cualitativo, d escriptivo y modelo estadístico;

las técnicas utilizadas fueron: La encuesta elaborada y aplicada a los padres

de familia y la guía de observación aplicada a los niños y niñas.

El tipo de enfoque de la presente tesis es cualitativo porque la

Sobreprotección y su relación con el Lenguaje oral es un tema específico y

preponderante en este medio investigado.

La revisión de la literatura está estructurado con dos capítulos:

Capítulo I tratando el tema de la Sobreprotección: definición, causas,

consecuencias, efectos, comportamiento de los niños sobreprotegidos,

causas frecuentes que motivan a los padres a sobreproteger, características

de los padres sobreprotectores.

Capítulo II: Desarrollo del lenguaje oral: Definición, emisión de

6

sonidos, características del lenguaje oral, etapas de desarrollo del lenguaje

oral, importancia del lenguaje oral en preescolar, función del jardín de

infantes en la adquisición y práctica del desarrollo del lenguaje oral, la

educadora Parvularia y la expresión oral en los niños, aspecto didáctico del

lenguaje oral.

7

d. REVISIÓN DE LITERATURA

CAPÍTULO I

LA SOBREPROTECCIÓN

DEFINICIÓN

Para Suárez Melo,(2006), define a la sobreprotección “como el

exceso de cuidado y/o protección de los hijos por parte de los

padres.”(pag.1).

Para este exceso de cuidado, según Truj i l lo García, (2013),

obedece al temor del adulto respecto al hecho de que sus hijos crezcan y

comiencen a ser independientes. Es una sensación frecuente en las madres

por el vínculo que existe entre ellas y sus hijos; aunque no quiere decir que

los padres no lo experimenten, pues ellos también pueden tener conductas

de sobreprotección frente a sus pequeños, se registran con mayor frecuencia

en los padres primerizos y obedecen a su ansiedad por crear un mundo ideal

para su primogénito y dejar atrás los errores que, según ellos, cometieron

sus padres. (pag.296).

Así mismo Szapiro de Klin, (2013), manifiesta que la Sobreprotección

etimológicamente significa un cuidado que va más allá de lo razonable, una

sobre indulgencia que termina incapacitando al niño para su vida posterior.

Como ya hemos visto se suele sobreproteger cuando existe culpa y

ansiedad. Los padres sienten que algo no anduvo bien, que han fallado y

por esa razón protegen más de lo debido (pag.1).

Mientras que para Lorca,(2010), Sobreproteger a un hijo es lo contrario de

respetarlo. Es suponer que el niño por sí mismo no es capaz de casi nada,

8

que todo tenemos que hacerlo nosotros. Cuando son bebés, no les dejamos

comer solos por que se mancharán; cuando tienen diez años, no les

dejamos ir solos a la tienda de alado porque no harán bien la compra, no les

dejamos hacer su mochila porque olvidarán los cuadernos. Lo malo es que

ellos responderán a nuestras expectativas y supondrán que no saben hacer

nada por sí mismos (pag.1).

De acuerdo con D'Ornano, (2013), la Sobreprotección: es el patrón de

conducta en la que se exceden las atenciones necesarias hacia una persona

con el fin de evitarle un sufrimiento real o imaginado o el malestar que

habitualmente acompaña a las dificultades y problemas de la vida cotidiana.

Un patrón educativo sobre o súper-protector puede interferir con los

fenómenos de autonomía del individuo en el desarrollo (pag.11).

Valoramos las definiciones de los autores antes citados pues la

sobreprotección es el excesivo celo o cuidado que tienen los padres para

con los hijos, esto conlleva a que su excesivo cuidado afecte en muchas

ocasiones al normal desarrollo evolutivo de los niños, tanto en

independencia personal, interrelación con sus pares y en su autoestima,

muchas veces convirtiendo a sus hijos en meros espectadores de su vida.

CAUSAS DE LA SOBREPROTECCIÓN

Son varias las causas que pueden motivar a los padres

sobreprotectores. Para Suárez Melo,(2006), son las siguientes:

 Los padres que han tenido un modelo de padres sobreprotectores,

en cierta medida tienden a repetir los porque es el único que

9

conocen.

 Los padres no quieren repetir la falta de cariño que les tocó

experimentar a ellos y se van al extremo opuesto de dar lo todo y

no exigir nada.

 Padres con alguna experiencia traumática previa que los hace

adoptar una actitud sobreprotectora para evitar una repetición.

 El caso de padres adoptivos que buscan compensar la falta de

paternidad biológica desviviéndose por el niño.

 Padres mayores que cumplen la tarea de abuelos regaladores

más que educadores.

 Padres de un hijo único en quien concentran atenciones,

cuidados, mimos, y todo el tiempo del que disponen.

 Padres consentimiento de culpa: cuando el trabajo los mantiene

gran parte del día lejos de la casa, compensan la ausencia con

mimos excesivos, pobrecito cómo lo voy a retar cuando estoy con

él, si apenas lo veo.

 Todos ellos son mal criadores. No asumen la educación del niño

como un fierro que hay que forjar. (pag. 2).

Coincidimos con las causas mencionadas, ya que al hablar de causas que

lleven a un Padres a sobreproteger a sus hijos, es un aspecto muy

susceptible, ya que muchos lo harán por desconocimiento y otros sabiendo

las consecuencias que este tipo de actitud causa en sus hijos.

10

CONSECUENCIASDELASOBREPROTECCIÓN

Espinoza Jara, (2015), habla acerca de las consecuencias más

importantes de la sobreprotección de los padres hacia sus hijos es la

imagen de sí mismos que estos niños adquieren. Al ser criado en un

ambiente en que el adulto siempre está presente para protegerlo de

cualquier circunstancia de “riesgo” y para solventar todas sus dificultades, el

niño desarrolla una percepción de sí mismo marcada por la vulnerabilidad y

debilidad frente a un mundo lleno de peligros, carece de las herramientas

necesarias para desenvolverse por sí solo en cualquier ambiente externo a

su hogar. Según la autora tiene dificultades de socialización con sus pares,

están acostumbrados a ser el centro de atención, a tener acceso ilimitado a

todos los recursos del ambiente familiar. Pueden sentir mucho malestar al

encontrarse en condición de igualdad con otros compañeros frente a su

profesor, cuando tienen que esperar su turno o cuando existe la necesidad

de ceder un juguete para que otro niño también lo pueda usar.(pag.1).

Para Espinosa Jara, (2010), “dice que se muestran en algunos casos

agresivos e intolerantes o extremadamente pasivos. Prefieren aislarse del

grupo para evitar experimentar el fracaso y la frustración. No tiene una

noción clara de ser un individuo independiente de su progenitor, que no

tenga una conciencia definida de sí mismo”. (pag.1).

Mientras que para Ocaña,(2011), “el niño busca constantemente la

opinión y la aceptación de otros, ya que por su crianza, de alguna manera

esto lo define. Pregunta frecuentemente a sus profesores o a otros

compañeros cómo hacer sus actividades, pregunta si lo que hace está bien,

11

le cuesta tomar la iniciativa en juegos y tareas en clase.”(pag. 59).

Como lo redacta Corsini, Consecuencias de la sobreprotección, (2013),

las consecuencias psíquicas que supone para los niños el abuso de la

sobreprotección:

 Puede conllevar a una falta de conocimiento de sí mismos, así como

del mundo que les rodea, lo que tendrá un efecto de falta de

confianza, seguridad y autoestima.

 Negar sus propios sentimientos, necesitan poder sentir y ponerle

palabras a lo que sienten para entenderse y conocer sentimientos.

 Tensión interna y desgaste emocional.

 Niños dependientes excesivamente de sus padres para realizar

cualquier actividad o tarea”

Los niños deben poder caerse para experimentar lo que supone

levantarse y sentirse orgullosos de sus propias capacidades y

logros.(pag.45).

 Siendo así, Fernández L. M.,(2011), manifiesta que Impedir que un

niño aprenda por sí mismo y responda espontáneamente a las

situaciones que surjan a lo largo de su proceso evolutivo puede provocar:

 La disminución en su seguridad personal.

 Serias dificultades a la hora de tolerar las frustraciones y los

desengaños.

 Un mayor apego hacia sus padres que más adelante puede

generalizarse en cualquier tipo de conducta dependiente.

12

 Niños insaciables que no saben valorar nada de lo que tienen y que

más que desear las cosas las piden de una forma compulsiva y sin

sentido.

 Un retraimiento o inhibición en su conducta que dificultará sus

relaciones sociales: no les gusta ir de campamentos, les cuesta jugar

o conversar con otros niños de su edad, no pueden afrontar

situaciones nuevas. (pag. 1).

Las causas de la sobreprotección pueden ser por varias circunstancias o

razones como lo explica: Barocio,(2004), “la sobreprotección infantil se

manifiesta con aquellos padres de familia cuyos hijos fueron deseado o

cuando fue un embarazo muy riesgoso, aunque también se sobreprotegen

aquellos niños que presentan ciertas enfermedades hereditarias, por tanto

los padres pueden sentirse culpables de lo que le pasa al niño”, (pag.32).

Goméz,(2012),cita algunas causas de la sobreprotección como:

 Los padres que han tenido un modelo de padres sobreprotectores, en

cierta medida tienden a repetirlo porque es el único que conocen.

 Los padres no quieren repetir la falta de cariño que les tocó

experimentar a ellos y se van al extremo opuesto de darlo todo y no

exigir nada.

 Padres con alguna experiencia traumática previa que los hace

adoptar una actitud sobreprotectora para evitar una repetición.

 El caso de padres adoptivos que buscan compensar la falta de

paternidad biológica desviviéndose por el niño.

13

 Padres mayores que cumplen la tarea de abuelos regaladores más

que educadores.

 Padres de un hijo único en quien concentran atenciones, cuidados,

mimos, y todo el tiempo del que disponen.

 Padres con sentimiento de culpa: cuando el trabajo los mantiene gran

parte del día lejos de la casa, compensan la ausencia con mimos

excesivos, pobrecito cómo lo voy a retar cuando estoy con él, si

apenas lo veo, (pag. 1).

Concluimos que las causas de la sobreprotección para los especialistas

parten siempre de un sentimiento de culpa por parte de los padres, ya sea

por el trabajo, por el abandono, por enfermedades, o pueden ser un reflejo

de los sueños frustrados, donde se pretende que los hijos hagan lo que los

padres sobreprotectores no pudieron realizar, así como también puede ser

un medio para controlar a los hijos.

EFECTOS DE LA SOBREPROTECCIÓN

Para Goméz, (2012), “la sobreprotección es considerada un factor de

vulnerabilidad de muchas dificultad es emocionales en la vida adulta.

Miedos, dificultades en las relaciones sociales con los iguales,

inseguridades, trastornos de alimentación, fobias, dificultades en el p roceso

de independencia paterna”,etc. (pag .2).

Según Goméz, (2012), los efectos de la sobreprotección es el auto-

concepto de persona“no válida”. Si la persona, desde los primeros

14

momentos de su vida, va acumulando experiencias en las que los demás

tienen que hacer las cosas por él, es muy probable que desarrolle una

imagen de sí mismo como “incapaz”.La sobreprotección puede

desencadenar efectos colaterales tanto en su ambiente familiar, en el

ambiente escolar y con sus pares, (pag.3).

Podemos darnos cuenta como nos manifiesta (Goméz, 2012)“el

comportamiento en el hogar de los niños sobreprotegidos es hostil, se

desesperan y se cansan rápido con las tareas largas. Sus hábitos de

esfuerzo no están presentes, tienden a dejar las tareas inconclusas por falta

de determinación, organización y disciplina propia”.(pag.4).

La conducta del niño sobreprotegido en la escuela suele manifestarse

como lo expresaGoméz,(2012):

 Conducta Desafiante y de Oposición: Este término se utiliza para

describir a niños temperamentales que se molestan muy rápido, que

siempre están enojados y continuamente entran en discusión.

 Trastorno de la Conducta: Este término se utiliza para los niños que

incumplen todas las reglas normales que sus padres y profesores les

ponen.

 Trastorno de Hiperactividad por Deficiencia de Atención: Este término

se utiliza para describir a los niños que son más activos e impulsivos

que la mayoría de los niños. Estos problemas pueden también estar

relacionados con problemas de la concentración y del aprendizaje.

(pag.4).

15

Decimos entonces que un niño cuando sufre de sobreprotección según los

criterios de los autores antes mencionados demuestra actitudes que no le

llevan a una relación armoniosa con el medio que le rodea ya sea escolar,

familiar o social. Desencadenando en el efectos que marcan su niñez y traen

problemas en su adolescencia y juventud.

COMPORTAMIENTODE LOS NIÑOS SOBREPROTEGIDOS

Según Shapiro, (2010)

 Niños nerviosos, tímidos e inseguros. Tienen problemas para

relacionarse en la escuela o en grupos sociales en general.

 Muestran una dependencia extrema hacia sus padres, es más común

hacia la mamá.

 Sienten temor frente a lo desconocido y desconfianza ante cualquier

actividad que deban emprender.

 Poca tolerancia a la frustración. Quieren ganar a toda costa y cuando

eso no sucede se enojan y explotan.

 Les cuesta tomar la iniciativa, permanecen quietos ante las

dificultades y no asumen sus responsabilidades.

 Buscan la ayuda o protección de terceros. Además de sus padres,

compañeritos de clase, familiares, hermanos mayores.

 Los niños sobreprotegidos sufren mucho cuando llega el momento de

separarse de sus padres para ingresar a la guardería o el

preescolar. En ocasiones la mamá necesita acompañarlo durante los

16

primeros días para hacer menos traumático el cambio., (pag.9).

Por otro lado Suárez Melo, (2006), los comportamientos más comunes

de los niños sobreprotegidos son:

 Una proyección anormal de su yo.

 Se encierra tímidamente en sí mismo.

 Presenta indisciplina, porque en casa es el centro de atención de sus

padres, donde no les exigen que obedezcan siquiera las reglas más

elementales.

 Pereza para realizar tareas en casa y en la escuela.

 Desobedecen todo el tiempo.

 Es común las rabietas.

 Son agresivos.

 Tiene conductas destructivas

 Discute con frecuencia

 Es común la mentira.

 Presentan otras conductas antisociales, como el exceso de ira y el

uso de palabras vulgares.

 Conductas ofensivas, como por ejemplo, escupir a las personas, o el

ser indiferentes a los sentimientos de los demás. (pag.6).

Concluimos que de lo recopilado anteriormente la sobreprotección familiar

lleva a que los niños afectados por esta conducta presenten muchas

actitudes negativas que conllevan a presentar problemas relevantes en su

17

personalidad que le afectarán en todos los ámbitos de su vida.

CAUSAS FRECUENTES QUE MOTIVAN A LOS PADRES

ASOBREPROTEGER.

Sonvariaslascausasquepuedenmotivaralospadressobreprotectores.Lasm

ásfrecuentes según D'Ornano,(2013), son las siguientes:

 Los padres que han tenido un modelo de padre Sobreprotector es, en

cierta medida tienden a repetirlo porque es el único que conocen.

 Los padres no quieren repetir la falta de cariño que les toco

experimentar a ellos y se van al extremo opuesto de darlo todo y no

exigir nada.

 Padres con alguna experiencia traumática previa que los hace

adoptar una actitud sobreprotectora para evitar una repetición.

 Padres mayores que cumplen la tarea de abuelos regaladores más

que educadores.

 Padres de un hijo único en quien concentran atenciones, cuidados,

mimos y todo el tiempo del que disponen.

 Padres con sentimiento de culpa cuando el trabajo los mantiene gran

parte del día lejos de la casa, compensan la ausencia con mimos

excesivos pobrecito como lo voy a retar cuando estoy con él ,sí

apenas lo veo.(pag.12).

Así mismo según Hermozin, (2012):

 “El temperamento de los Padres.

 La propia experiencia en su infancia.

18

 La moda o tendencia educativa en el momento.

 Disparidad de criterios de crianza con la pareja.”, (pag.2).

Coincidimos con lo antes citado en afirmar que las causas que llevan a los

Padres a sobreproteger a su hijos se cimenta principalmente en el temor que

siente por librar a su hijos de posibles problemas, accidentes que pueden

afectar su integridad, o porque ellos vienen de un hogar en donde vivieron

este ambiente.

CARACTERÍSTICAS DE LOSPADRES SOBREPROTECTORES

Se puede citar algunas características de los Padres sobreprotectores

como lo destaca Vayer, (2013):

 “Ansiosos ante las enfermedades.

 Sobre preocupados por la limpieza e higiene de sus hijos.

 Miedosos sobre las caídas y tropiezos.

 En la casa existe una excesiva seguridad para la protección de los

hijos.

 Regularmente los hijos duermen con ellos en la cama matrimonial.

 Duran más de lo debido usando el biberón y pañales.

 Suelen darle la comida hasta pasado la edad adecuada.

 Tienen altas expectativas.

 Valoran mucho las altas notas académicas, logros, trofeos y
premios.

 Fomentan la dependencia.”, (pag.35).

Así mismo McDowell, (2010) Destaca algunas características:

19

 Le realizan las actividades escolares

 Si lo molestan otros niños, interfiere para defenderlo

 Le da de comer, lo viste, baña, peina,

 No le permite que asista a salidas con compañeros de su edad

 Revisa todo lo que hace.

 Utiliza el miedo para protegerlo

 Contesta por él

 Ignora, tapa y justifica sus errores.

 Nunca permite que otros adultos lo corrijan

 Se siente culpable cuando no los ayudo.

Apoyamos en que los Padres sobreprotectores siempre tienden a pintarles

un mundo sin dificultades a sus hijos, realizando todo ellos para poder

librarlos de dificultades, sin detenerse a pensar en todos los posibles efectos

colaterales que este tipo de conductas llevan a marcar la vida de sus hijos.

20

CAPITULO II

DESARROLLO DEL LENGUAJEORAL

DEFINICIÓN

Según Sánchez, (2014), “el Lenguaje Oral es el medio fundamental de

la comunicación humana, la voz y el habla, que le permiten al individuo

expresar y comprender ideas, pensamientos, sentimientos, conocimientos y

actividades. El lenguaje hablado se da como resultado de un proceso de

imitación y maduración a través de la riqueza de estímulos que existen en el

ambiente, el lenguaje o ral está presente en todas las actividades escolares

y es parte importante para el logro de los propósitos educativos y de las

competencias a desarrollar de los campos formativos”.(pag.46).

Por otra parte Soberanes, (2013), “el lenguaje oral es un conjunto de

sonidos articulados con que el hombre dice lo que piensa o siente, se

expresa mediante signos y palabras habladas. También se puede decir que

el lenguaje oral es aquel que se establece entre dos o más personas, tiene

como medio de transmisión el aire como código un idioma.” (pag.67).

Así mismo Córdoba, (2013), nos habla del Período sensitivo del

lenguaje se enmarca dentro de estos primeros años de la vida,

comenzando en el tránsito del segundo al tercer año de vida, y concluyendo

alrededor del cuarto año, lo cual tiene una significación extraordinaria para

el desarrollo del lenguaje oral, que constituye la base de todo el proceso de

adquisición de la lengua materna. De igual manera hacia el quinto año están

conformadas las estructuras básicas de la lengua, lo que permite un amplio

desarrollo de la inteligencia lingüística, que es aquella que permite emplear

21

de manera eficiente las palabras, bien sea de manera oral o escrita, para

resolver los problemas que se le plantean al niño y la niña en su

comunicación y actividad cognoscitiva. (pag.81).

Además Vila, (2014), manifiestas que: El dominio de la lengua,

particularmente de la lengua oral, posibilita en gran medida el proceso del

conocimiento, pues si bien en los primeros años la acción y la imagen

juegan un rol importante en el desarrollo psíquico, en la medida en que se

avanza en edad, el habla y el pensamiento van a fundirse en una unidad

dialéctica, el pensamiento verbal, que se vuelve predominante y es aquel

que va a posibilitar la manifestación más plena de la inteligencia

lingüística.(pag.23).

En la Moreno, (2010), se puede encontrar la definición de lenguaje

oral como “la principal herramienta para integrarse, interactuar y aprender el

mundo que rodea al ser humano. Es por medio del lenguaje, que el niño

desarrolla su inteligencia interpersonal para expresar sus sentimientos,

deseos, necesidades e ideas”. (pag.2).

Siendo así tomado el lenguaje oral como la principal herramienta de

comunicación para Díaz, (2010), “el lenguaje oral es la capacidad humana

por excelencia, aquella que nos distingue de los animales y nos humaniza”.

(pag. 15).

Para Lizana, (2013), “el lenguaje actúa como factor estructurante y regulador

de la personalidad y del comportamiento social, permitiendo al ser humano

proyectar sus reacciones afectivas en el tiempo y en el espacio”.(pag.1)

22

Valoramos que el lenguaje oral es una de las condiciones primarias y divinas

que puede tener el ser humano, ya que mediante este se puede comunicar

verbalmente con el medio que le rodea, es así que este le brinda la

oportunidad de ampliar sus conocimiento y de relacionar e interactuar.

EMISIÓN DE SONIDOS:

Esta emisión de sonidos para Díaz, (2010), implica un código de

símbolos, la adquisición de vocabulario, la elaboración de frases y conlleva

una serie de capacidades, que resultan ser las condiciones básicas para que

se pueda desarrollar el lenguaje entre los cuales tenemos:

 Maduración del sistema nervioso.

 Adecuado aparato fonador.

 Nivel suficiente de audición.

 Un grado de inteligencia mínimo.

 Una evolución psico-afectiva.

 Estimulación del medio.

 Relación interpersonal. (pag.35)

Coincidimos con estas aseveraciones pues nos podemos dar cuenta que el

lenguaje oral es un proceso complejo, que conlleva al ser humano a tener

una de las capacidades más impresionantes que es el poder comunicarse

con el medio que le rodea que vas más allá de una articulación vocálica o

una emisión de sonidos.

23

Además podemos ver según lo citado por los autores anteriores que el

lenguaje oral es determinante en el desarrollo mental y el proceso de

socialización del ser humano, está implicado en todo lo que él hace,

interviniendo principalmente la memoria y la percepción que son aspectos

que hay que estimular desde el nacimiento.

CARACTERÍSTICAS DEL LENGUAJEORAL

Para poder hablar de las características del lenguaje oral podemos

citar a la expresividad y vocabulario Román, (2010), destaca su importancia:

Expresividad

La expresión oral es espontánea y natural y está llena de matices

afectivos que depende del tono que empleamos y de los gestos; por

eso tiene gran capacidad expresiva.

Vocabulario.

Se utiliza un vocabulario sencillo y limitado y normalmente está lleno

de incorrecciones como frases hechas (muletillas) y repeticiones:

- Hablar correctamente.

- Hablar despacio y con un tono normal.

- Vocalizar bien.

- Evitar muletillas.

- Llamar a las cosas por su nombre evitando abusar de "cosa",

"cacharro", "chisme"...

- Evitar palabras como "tío" ,"guay, "chachi"...

24

- Utilizarlos gestos correctos sin exagerar. (pag.27).

ETAPAS DE DESARROLLO DEL LENGUAJEORAL

En la evolución del lenguaje se considera dos etapas diferenciadas:

una prelingüística y otra lingüística o verbal.

Según Díaz, (2010), “en un principio, el niño/a se comunica por

movimientos y gestos, con la finalidad de atraer la atención, lograr una

respuesta o manifestar una conducta”, estas conductas se va modificando a

lo largo de los 6 primeros años de vida que es en donde el niño completa su

adquisición del lenguaje.” (pag.39).

La misma autora Díaz, (2010), puntualiza el desarrollo del lenguaje en

las siguientes etapas:

ETAPA PRE LINGÜÍSTICA:

1º MES:

Manifiesta sensibilidad por el ruido.

Discrimina sonidos.

Llora.

Emite sonidos guturales.

Inicia la fase de contemplación del sonido.

Muestra un rostro inexpresivo, mirada vaga e indirecta.

2º MES:

Expresión: La mirada es directa y definida, sonríe con viveza a las personas

conocidas.

25

Articulación: Emite las vocales a – e - u.

Sociabilidad: Respuesta inicial social.

3º MES:

Articulación: Emite muy diversos sonidos, murmullos, cloqueos.

Sociabilidad: La respuesta social comienza a darse a través de la expresión

oral.

4º Y 5º MES:

Expresión: El rostro expresa estados de entusiasmo, respira y ríe

fuertemente, escucha con atención todos los ruidos y en especial la voz

humana.

Sociabilidad: Ríe espontáneamente. (pag.40).

Así mismo Rodríguez, (2011), expresa que a partir del:

6º MES:

Articulación: Emite chillidos, gruñidos, parloteos espontáneos.

Sociabilidad: Orienta la cabeza hacia los sonidos, sonríe y parlotea.

7º MES:

Articulación: con frecuencia emite el sonido labial mmm cuando llora.

Se inicia en los sonidos vocales polisilábicos.”

Sociabilidad: Sintoniza con el medio social.

8º MES:

Articulación: Articula sílabas simples como ba, ca, de...

9º MES:

Articulación: Pronuncia da-da o sílabas de dificultad equivalente. Imita los

sonidos.

26

Comprensión: Responde por su nombre.

10º MES AL AÑO:

Articulación: Maneja todos los músculos bucales.

Comprensión: Da palmadas, dice adiós, entiende su nombre y las

negaciones.

Vocabulario: Pronuncia las primeras palabras; una o dos. Imita de modo

sistemático

12MESES:

Vocabulario: Pronuncia dos o tres palabras.

Comprensión: Reclama los objetos que le atraen mediante gestos y la

expresión oral.”

Muestra los juguetes cuando se le piden, (pag.2)

Por otro lado para Chinazzo, (2013),

DE 13 A 15 MESES:

Comprensión: Indica algunos objetos por el nombre.

Vocabulario: Pronuncia tres o cuatro palabras. Aparece la jerga infantil

DE 15 A 18 MESES:

Vocabulario: Pronuncia cinco palabras incluyendo su nombre.

Observación: Inicia el contacto con los libros acariciando los dibujos.

Sociabilidad: Dice "ta-ta" o equivalente, señala, parlotea.

DE 18 A 21MESES:

Comprensión: Comienza la primera edad preguntadora; se interesa por el

nombre de las cosas.

27

Vocabulario: Puede pronunciar unas diez palabras. Nombra y señala los

objetos y dibujos.

Expresión: Es el comienzo de la pre-frase.

DE LOS 21 MESES A LOS 2 AÑOS:

Comprensión: Responde a tres órdenes.

Vocabulario: Alrededor de veinte palabras.

Expresión: Combina dos y tres palabras espontáneamente formando frases

gramaticales.

Sociabilidad: Pide comida; repite con frecuencia las últimas palabras que

dicen otras personas. (pag.1).

ETAPA LINGÜÍSTICA O VERBAL:

El niño al llegar a los 2 años ya ha adquirido un bagaje bastante rico

en cuanto a estimulación y articulación. Ahora viene la etapa más formal en

donde el niño ira ampliando poco a poco su lenguaje de una forma ya más

comprensible.

Según Lizana, (2013), nos manifiesta:

 A los 2 Años.- El niño entra en la etapa sintáctica, es decir, comienza

incrementa su vocabulario:

 Une palabras para a formar "frases".

 Manejan un vocabulario de aproximadamente 50 palabras.

 Comienza a manejar las acciones y algunas palabras que indican

lugar.

 Demuestra que comprende verbos tales como ¡Ven!, ¡Siéntate!,

¡Párate!

28

 Sigue una serie de dos a tres órdenes consecutivas simples.

 Es capaz de seleccionar las láminas apropiadas. Son comunes las

ecolalias (repetición de las palabras que oye de su interlocutor).

 Se incrementa el interés por la conducta comunicativa

 En esta etapa ya se observan procesos fonológicos de simplificación.

 Reducciones de sílabas complejas, sustituciones de sonidos,

omisiones de sonidos o sílabas, asimilaciones de sonidos, cambio de

orden de las sílabas dentro de las palabra.

 Tararea pequeñas melodías y comienza con las primeras formas

interrogativas a través de la entonación.(pag.1).

Según Moreno, (2010), manifiesta algunas características del desarrollo

del lenguaje e la edad comprendida de:

DE LOS 3 A LOS 4 AÑOS:

 Comienza el manejo de palabras abstractas.

 Domina la relación espacio-lugar, por lo tanto los adjetivos espaciales

más comunes los conoce y emite.

 Tiene noción de género y número.

 Dice su nombre y apellido y comienza a manejar la palabra "yo".

 Demuestra comprensión y manejo de las preposiciones.

 Regularmente relata experiencias recién pasadas (guiones),

 Usa formas verbales en forma correcta en el tiempo presente.

 Tiene un vocabulario de aproximadamente 1.000 palabras. (pag. 13).

29

A LOS 5 AÑOS:

Para Córdoba, (2013), “existe un perfeccionamiento del lenguaje, siendo la

articulación correcta, el vocabulario variado y muy extendido, no se aprecian

errores gramaticales y el discurso narrativo se va mejorando. Es importante

destacar que el discurso narrativo oral se desarrolla hasta aproximadamente

los 16 años de edad”.(pag. 31).

Concluimos que el Desarrollo del lenguaje como nos podemos dar cuenta en

cada una de las etapas descritas por los autores es uno de los procesos más

complejos y a la vez mas naturales del ser humano, en el intervienen una

serie de aspectos físicos, fisiológicos y emocionales, siendo primordial el

estímulo que los padres le brinden y el ambiente que ellos les puedan

proporcionar.

IMPORTANCIADEL LENGUAJEORAL EN PREESCOLAR

De acuerdo a Luca, (2013), “el lenguaje permite que los niños

imaginen, desarrollen, manipulen y creen ideas nuevas, que comparten con

otros a través del intercambio de información. El lenguaje es parte

importante del proceso cognitivo y de la representación del mundo que nos

rodea, a través de él se desarrolla la creatividad”. (pag.40).

En un artículo de Cevallos, (2014), en el X Congreso de

Investigación Educativa con su Temática “El lenguaje infantil” manifiesta

que el uso del lenguaje oral en educación preescolar tiene la más alta

prioridad, pues en esta etapa la ampliación y el enriquecimiento del habla

así como la identificación y características del lenguaje son competencias

30

que los niños desarrollan en la medida en que se les brinda oportunidades

de comunicación cotidiana. Propiciando la participación en eventos

comunicativos en donde se habla y escucha los niños perciben que el

lenguaje satisface necesidades personales y sociales. Aprender a escuchar

ayuda a que los niños afiancen las ideas y comprendan conceptos. (pag. 2).

Concluimos entonces que el Lenguaje Infantil es un pilar que sostiene los

objetivos de la educación básica y que adquiere especial importancia en el

nivel preescolar, ya que en este periodo tiene lugar uno de los momentos

clave tanto en el aprendizaje como en el desarrollo de los individuos, al

ampliarse sus oportunidades de hablar, comunicarse y conocer otras formas

de construir oraciones y elaborar discursos.

FUNCIÓNDELJARDÍNDEINFANTESENLAADQUISICIÓNYPRÁCTICADEL

DESARROLLO DEL LENGUAJEORAL.

La Función que tienen el Jardín de Infantes radica según Jimenez,

(2011), la expresión oral acelera el desarrollo integral del niño facilitando sus

adquisiciones en los distintos campos del aprendizaje. Sin desconocer la

influencia del hogar y del ambiente socio-cultural para el desenvolvimiento de

la expresión lingüística, es innegable que a la escuela le corresponde una

gran responsabilidad en tal sentido, cooperando o compensando

deficiencias, si las hubiera.

Cuando el niño llega al jardín de infantes ha captado la esencia del

lenguaje como para“ descifrar, comprender, comunicar, descubrir y

clasificar cosas” (pag.16).

31

Para Miller, (2012), la educadora, consciente del valor que tiene la

imitación: brindará:

 Modelos lingüísticos positivos

 Oportunidades de establecer contactos sociales

 Experiencias directas

 Oportunidades para el juego simbólico

 Como el lenguaje está presente en todas las actividades, no

desperdiciará ocasiones para perfeccionar al niño.

 La pronunciación y articulación correcta

 La riqueza del vocabulario

 La comprensión de los significados

 La fluidez de la expresión”

Siendo así un niño que posee buen desarrollo fonológico, que habla

con claridad y entiende bien, es un niño preparado para abordar la

representación gráfica de los signos abstractos de la lectoescritura. (pag.

41).

Valoramos que en el Jardín de Infantes hoy Primer Año de Educación

Básica, es el primer escalón del Sistema Educativo en nuestro país, siendo

así este debe proporcionarle a los niños y niñas uno de los ambientes más

rico en estímulos auditivos, visuales y motrices para que tengan un buen

desarrollo cognitivo. Es el espacio principal para poder corregir problemas

de lenguaje.

32

LA EDUCADORA PARVULARIA Y LAEXPRESIÓNORALDE LOSNIÑOS.

En un apartado de Juárez, (2010), se manifiesta que La educadora

juega un papel fundamental, decisivo, mediante la relación entre ella y el

niño, logra en él mayor seguridad al expresarse. El lenguaje es el medio a

través del cual se realiza gran parte de la enseñanza, también mediante este,

los niños muestran gran parte de lo que han aprendido expresándose en

forma oral”. La educadora invita al niño a contar, relatar, acontecimientos de

su vida extraescolar que le permiten manifestar sentimientos a través del

lenguaje, y debe tener en cuenta que las expresiones de los niños cambien

de acuerdo al nivel socio-cultural al cual pertenecen. (pag. 27).

Asi mismo Peralta, (2011), nos habla de lo importante que es “el

Centro Educativo para el niño se convierte en un nuevo hogar donde

interactúa, a través de su lenguaje expresándose oralmente con otras

personas. Durante este tiempo se deben aprovechar las actividades para

llegar al diálogo, transmitiéndole al niño seguridad y desinhibiéndole al

momento de expresarse verbalmente”. (pag. 72.)

Según la Reforma Educativa de 1997 en el área del Lenguaje,

Ministerio de educación y cultura, (1997), “ se pretende crear individuos con

capacidad crítica, reflexiva y analítica que fortalezca el avance científico y

tecnológico nacional, orientando con prioridad el mejoramiento cultural y de

la calidad de vida de la población, a la participación en la búsqueda de

alternativas de solución a los problemas y al progreso social y económico

del país; y también estimularlo a la curiosidad para observar y explorar el

33

medio natural, familiar y social”. (p a g . 7)

Apoyamos a los autores antes mencionados en que un Centro Educativo

está en la obligación de cumplir con todos los requisitos para formar de una

manera integral a los niños, un eje fundamental en este ambiente es la

Maestra la cual debe estar dotada de un bagaje teórico y una vocación

infalible que la lleve a poder brindar a los educandos un ambiente rico en

estímulos y a cimentar las bases para su educación general básica.

ASPECTOSDIDÁCTICOS DEL LENGUAJEORAL

Dentro de los aspectos didácticos más relevantes podemos destacar

los expuestos por Snow,(2012), que son:

“Sensibilización al sonido.

Para la comprensión del lenguaje oral es fundamental una correcta

percepción auditiva que permita descifrar el mensaje oral por que si el niño

no oye bien, no puede entender lo que su profesor le dice” (pag.44).

Para desarrollar la percepción auditiva cuyo concepto desataca Kuhl,

(2011), como la capacidad de reconocer, discriminar e interpretar estímulos

sonoros, asociando los con experiencias anteriores, es necesaria una

adecuada atención y escucha por parte del alumno, por lo que habrá que

trabajar también estas capacidades (ejemplo distinguir sonidos de animales

de los de personas, diferenciar entre distintas intensidades de sonidos,

etc.).Así, pues, se trabajarán actividades que aumenten la sensibilidad ante

los sonidos, que el niño aprenda a discriminados, que diferencie los sonidos

34

del entorno de los sonidos de la voz humana y perciba características del

habla humana. (pag.18).

Según Snow, (2012), la metodología empleada será casi siempre la

misma; primero, los niños escucharán el sonido para analizarlo, describirlo e

identificarlo; después, se comenta la fuente que lo produce (objeto, persona,

animal, etc.) y, por último, se dice el ambiente en que se da con más

frecuencia (calle, campo, etc.).Por ejemplo, el pitido de un coche, primero se

diría que es un sonido fuerte y prolongado, que es producido por un objeto

(vehículo), y que se da en la calle. Si esto se con sigue, se puede dar la

asociación de sonidos (tos o estornudo cuando se está resfriado),

clasificación de sonidos (producidos por objetos metálicos, de vidrio, del

campo, etc.) y secuencias de sonidos (trueno, lluvia fuerte, llovizna, etc.). El

material utilizado estará siempre construido por recursos sonoros. (pag. 45).

Los objetivos los destaca Sánchez, (2014), son:

 “Ser capaz de guardar silencio atentamente.

 Percibir semejanzas y diferencias entre sonidos usuales.

 Identificar sonidos humanos, de la naturaleza, animales, objetos y

fenómenos de la vida diaria. Diferenciar los objetos de los que no

suenan.

 Discriminar sonidos atendiendo al criterio de intensidad”.

(pag.5).

Apoyamos lo manifestado de los autores sobre los métodos y técnicas para

la estimulación de la expresión oral son innumerables, dentro de la

35

estimulación del sonido es primordial brindarle al niño una estimulación

sensorial que es ideal que partan desde los primeros meses de vida.

Discriminación fonética.

Para Snow, (2012), “la discriminación fonética es fundamental para la

correcta relación lenguaje escrito/lenguaje oral, que permitirá un mejor y

más fácil aprendizaje de la lecto-escritura. Los elementos fonéticos son: los

fonemas (o sonidos del lenguaje), el acento y la entonación. Todos ellos son

fundamentales para la comprensión del mensaje. La discriminación fonética

es una fase previa e imprescindible para la memoria auditiva. Si no se

discrimina, no se puede recordar”. (pag.46).

Para Peralta, (2011), “las actividades van encaminadas a que el niño

cada vez perciba mayor número de rasgos sonoros distintivos del lenguaje,

perciba con mayor precisión su simultaneidad, sucesión y orden, y tome

conciencia de unidades cada vez más pequeñas del habla y las sepa utilizar

dentro de un contexto significativo. Para el aprendizaje de fonemas debe

seguirse un orden, empezando por los de menor dificultad. Para este

trabajo, no se necesita ningún material específico.”(pag.22).

Los objetivos que se pretende alcanzar según Snow, (2012), son:

 Discriminar y separar palabras dentro de una oración. Ejemplo:

yo/tengo/un/perro/.

 Diferenciare identificarlas sílabas que componen una palabra.

Ejemplo: yo/ten/go/un/pe/rro/.

 Discriminare identificar fonemas, aislados o dentro de palabras.

36

Ejemplo: decir palabras que empiecen igual que «papá».

 Asociar fonemas, grupos silábicos, o palabras a determinados gestos

o grafismas. Ejemplo: decir a los niños que, cuando escuchen «ma»

se sienten; cuando escuchen «pa», se levanten; cuando escuchen

«mar», manos arriba, y cuando escuchen «par», manos abajo. (pag.

46),

Concluimos que La discriminación fonética es la base para la lectura y

escritura, estimula y desarrolla el lenguaje en los niños, como nos damos

cuenta en la compilación bibliográfica sabemos que esta estimulación debe

ser desde los primeros días de nacido el niño y permanecer así hasta la

escolaridad.

Expresión oral.

 Puntualiza Jimenez, (2011), “el lenguaje oral implica tanto la

expresión como la comprensión. Son las dos caras de una misma moneda,

no se puede dar al vocabulario, su organización y estructura. Esto se

desarrolla describiendo objetos, situaciones, etc. El factor fundamental que

se debe tener en cuenta en la expresión oral es la motivación”(pag. 19).

Para Jimenez, (2011), los objetivos son:

 “Utilizar correctamente el vocabulario básico adecuado a diferentes

temas y situaciones en la expresión oral.

 Expresar oralmente hechos, ideas, sentimientos y vivencias básicas

mediante descripciones, narraciones o exposiciones.

 Participar en diálogos sencillos y conversaciones grupales.

37

 Desarrollar y ampliar las estructuras morfosintácticas aplicándolas a

la expresión oral”.(pag.31).

Decimos entonces que en sí como síntesis final puedo aseverar que la

expresión oral es vital en desarrollo armónico de los niños y niñas, tan vital

como el control, motor, el control de esfínteres, la interacción con el medio

social y natural, ya que de este desarrollo de la expresión oral dependerá el

normal y eficaz desempeño de los niños tanto en el aspecto cognitivo, social

y emocional.

38

e. MATERIALES Y MÉTODOS

Materiales:

Se dispondrá de materiales necesarios para la investigación como:

 Documentos Impresos.

 Útiles de Oficina.

 Impresiones y copias

 Anillados y empastados

 Varios

Métodos:

CIENTÍFICO: Es un método de exploración e investigación, usado

principalmente en la producción de conocimientos de las ciencias, debe

basarse en los análisis empíricos y en la medición, sujeta a los principios

específicos las pruebas de razonamiento.

Se los utiliza al momento de seleccionar la bibliografía que tiene

estrecha relación con las variables empleadas y poder organizar la revisión

de la literatura.

INDUCTIVO: El análisis de los hechos desde donde se produjo la

investigación acerca de la sobreprotección y su relación con el lenguaje oral

en los niños de Educación Inicial, nivel 2, paralelo A de la Escuela de

Educación Básica General Rumiñahui, ratificó su clasificación y el estudio de

estos hechos; hechos que han permitido llegar a una publicación

39

comprobación, autenticidad y calidad de la investigación mediante sus

instrumentos.

DEDUCTIVO: hecha la investigación, tomando en cuenta los objetivos

planteados de la Sobreprotección y su relación con el lenguaje oral de los

cuales se partió, llegamos a la conclusión de los resultados sean estos

acertados o verdaderos, los mismos que corroborarán el razonamiento, su

validez, su aseveración.

SINTÉTICO: Según el entorno, su situación socioeconómica, edad, sexo,

ubicación, status social, comportamiento, se trabaja y se combina estos

elementos con la finalidad de constituir un esquema que estaba por

desapercibido y que gracias a su síntesis estuvo muy presente ante la

realidad en la se aplicó los instrumentos.

CUANTITATIVO: Se muestra de forma numérica, en sí, nos facilita el

porcentaje en la descripción del cuadro investigado, el análisis e

interpretación de resultados acerca de la Sobreprotección aplicado a través

de las encuestas a los padres de familia y del Lenguaje Oral mediante la

aplicación de la ficha de observación a los niños y niñas.

CUALITATIVO: Es el qué, por qué y el cómo se produce la

Sobreprotección y su relación con el Lenguaje Oral, la búsqueda e

interpretación de esa inseguridad con la que el niño y niña se desenvuelve

dentro de los entornos educativo, personal, social, las mismas que

finalmente nos permitirán discutir el tema investigado.

40

DESCRIPTIVO: Este método nos permitió obtener las respectivas

conclusiones y recomendaciones del tema investigado de una manera

sintética y detallada, las mismas que englobaron la relación definitiva y

existente entre sobreprotección y su relación con el lenguaje oral.

MODELO ESTADÍSTICO: El método estadístico desempeña entonces

una importante función al suministrar un conjunto de métodos y

procedimientos sumamente útiles para la investigación, como por ejemplo la

población y muestra, análisis de datos su interpretación, los indicadores

gráficos que en sí son el sustento de mi investigación.

TÉCNICAS E INSTRUMENTOS

ENCUESTA: Elaborada y aplicada a los padres de familia de los niños y

niñas de Educación Inicia, Nivel 2, Paralelo A, de la Escuela de Educación

Básica “General Rumiñahui” de la ciudad de Yantzaza, provincia de

Zamora Chinchipe, para establecer la Sobreprotección y sus causas.

GUÍA DE OBSERVACIÓN: Se aplicó a los niños y niñas de Educación

Inicia, Nivel 2, Paralelo A, de la Escuela de Educación Básica “General

Rumiñahui” de la ciudad de Yantzaza, provincia de Zamora Chinchipe, para

evaluar relación al comunicarse a través del Lenguaje Oral.

POBLACIÓN Y MUESTRA

Población: el total de la población estudiada fueron los niños, niñas y

padres de familia de Educación Inicial, Nivel 2, Paralelo A, de la Escuela de

41

Educación Básica “General Rumiñahui”.

N= 87

Muestra: la muestra estudiada fue del 100% de la población debido a que

la población es pequeña.

n= 87

Nómina de la Escuela de Educación Básica “General Rumiñahui”

Nivel 2, Paralelo A

POBLACIÓN

Muestra

ESCUELA DE EDUCACIÓN BÁSICA

“GENERAL RUMIÑAHUI”

NIVEL 2

Paralelo A

niños 21

niñas 8

Padres 29

madres 29

TOTAL 87

FUENTE: Lic. Carmelina Morocho-Maestra de Nivel 2 paralelo A, de la
Escuela de Educación Básica “General Rumiñahui”.

42

f. RESULTADOS

ENCUESTA APLICADA A LOS PADRES DE FAMILIA DE EDUCACIÓN

INICIAL, NIVEL 2, PARALELO A, DE LA ESCUELA DE EDUCACIÓN

BÁSICA “GENERAL RUMIÑAHUI”, DE LA CIUDAD DE YANTZAZA,

PROVINCIA DE ZAMORA CHINCHIPE.PARA ESTABLECER LA

SOBREPROTECCIÓN Y SUS CAUSAS.

1. ¿Su niña o niño participa en actividades sencillas del hogar?

CUADRO N°1

INDICADORES f %

a. Si 50 86%

b. No 0 0

c. A veces 8 14%

TOTAL 58 100%

Fuente: Encuesta a padres de familia de los niños de educación inicial, nivel 2,
paralelo “A” de la Escuela de Educación Básica “General Rumiñahui”.
Autora: Andrea Paola Flores Rivera.

GRÁFICO N° 1

Fuente: Encuesta a padres de familia de los niños de educación inicial, nivel 2, paralelo “A”
de la Escuela de Educación Básica “General Rumiñahui”.
Autora: Andrea Paola Flores Rivera.

0

20

40

60

80

100

Si No Aveces

86

0

14

¿PARTICIPACIÓN DE ACTIVIDADES
SENCILLAS?

43

ANÁLISIS E INTERPRETACIÓN:

De acuerdo a la encuesta realizada a los padres de familia el 86% dejan

que sus hijos participen en actividades sencillas, en tanto el 14% dan a

conocer que sus hijos ayudan con tareas no complicadas dentro del hogar

dejan que sus niños participen en actividades sencillas del hogar, en tanto

que pocos da a conocer que sus hijo en algunas ocasiones ayudan con

tareas no complicadas dentro del hogar.

En este caso es en una minoría ya que los padres en ciertas ocasiones

evitan que sus niños no realicen actividades sencillas del hogar porque

dudan de que los infantes las realicen de la misma manera que lo haría un

niño más grande o un adulto.

Se concluye que es importante que todo niño participe y colaboren en las

tareas del hogar y de esta manera poderles ayudar a crear independencia y

a sentirse parte del equipo.

Se recomienda que los padres no subestimen a sus hijos porque son

capaces de hacer lo que se propongan, además el ayudar en actividades

dentro del hogar para los niños es un proceso de aprendizaje, por tanto

debemos tener paciencia ante los errores o que en ocasiones molesten más

de lo que nos solucionan.

44

2. Ante los inconvenientes en las actividades escolares de su niño o

niña. ¿usted qué hace?

CUADRO N°2

INDICADORES f %

a. Los soluciona usted 54 93%

b. Deja que los soluciones su
niño por si solo

0 0

c. Los soluciona la maestra 4 7%

d. Los soluciona gente
particular

0 0

TOTAL 58 100%
Fuente: Encuesta a padres de familia de los niños de educación inicial, nivel 2, paralelo “A”
de la Escuela de Educación Básica “General Rumiñahui”.
Autora: Andrea Paola Flores Rivera.

GRÁFICO N°2

Fuente: Encuesta a padres de familia de los niños de educación inicial, nivel 2, paralelo “A” de la
Escuela de Educación Básica “General Rumiñahui”.
Autora: Andrea Paola Flores Rivera.

0

10

20

30

40

50

60

70

80

90

100

Los soluciona
usted

Deja que los
soluciones su

niñopor si solo

Los soluciona la
maestra

Los soluciona
gente particular

93

0
7

0

¿SOLUCIÓN DE PROBLEMAS?

45

ANÁLISIS E INTERPRETACIÓN:

Según los resultados analizados la mayoría de los padres de familia que

representan el 93%están preocupados de las actividades que realizan sus

hijos en la escuela, ayudando a solucionar inconvenientes dentro de la

institución, en tanto que solamente el 7%delos padres dejan que las

maestras sean quienes resuelvan las dificultades de sus hijos en centro

educativo.

Es evidente que hay que analizar que son muy pocos los padres que dejan

en manos de las maestras la solución de los problemas de los niños dentro

de la institución ya sea por desinterés o falta de comunicación dentro del

núcleo familiar lo que impide de que estos papás participen en la vida diaria

de sus hijos.

Se concluye que es indispensable la interacción de la familia y escuela

como subsistemas más relevantes de la vida durante los muchos años de

infancia, ambos sistemas familiares y los escolares balanceados, tienden a

ser más funcionales.

Se recomienda que es primordial tener, una relación de tipo flexible estilo

democrático dentro de la familia para poder ser partícipes de las actividades

de diario vivir de nuestros hijos así como también en la toma de decisiones,

debe existir una relación de tipo estructurada, liderazgo democrático con

capacidad de negociación entre sus miembros.

46

3. Cuando su niño o niña le hace un berrenchín por algo que desea.

¿usted qué hace?

CUADRO N°3

INDICADORES F %

a. Lo complace 0 0

b. Lo ignora 0 0

c. Lo pega 0 0

d. Le explica con dulzura como
son las cosas

58 100%

e. Su niño o niña nunca le hace
berrenchín

0 0

TOTAL 58 100%
Fuente: Encuesta a padres de familia de los niños de educación inicial, nivel 2, paralelo “A”
de la Escuela de Educación Básica “General Rumiñahui”.
Autora: Andrea Paola Flores Rivera.

GRÁFICO N°3

Fuente: Encuesta a padres de familia de los niños de educación inicial, nivel 2, paralelo “A” de la
Escuela de Educación Básica “General Rumiñahui”.
Autora: Andrea Paola Flores Rivera.

0

20

40

60

80

100

Lo complace Lo ignora Lo pega Le explica con
dulzura como
son las cosas

Su niño o niña
nunca le hace

berrenchín

0 0 0

100

0

¿ACTITUD DE LOS PADRES FRENTE A
BERRINCHES?

47

ANÁLISIS E INTERPRETACIÓN:

Las estadistas nos muestran un resultado importante sabiendo que el 100%

de los padres a pesar de que su hijo hace berrinche, no pierden el control ni

la cordura, y optan por explicar y platicar con su hijo para mejorar la

situación difícil de una actitud normal de un niño que es el berrinche o las

pataletas.

Podemos analizar que en este caso no hay problemática lo que realmente es

satisfactorio que los padres tomen una actitud calmada ante berrinches de

sus hijos que son propios de la edad.

Se concluye que los padres tienen la estrategia precisa para ayudar a sus

hijos en situaciones tales como los berrinches, ayudándoles a resolver su

problema de frustración y mejor así la relación padres e hijos, no se trata de

sofocar la expresividad del niño, tampoco en dejarlo libre en sus impulsos.

Se recomienda que los papitos presten atención a sus niños en todo

momento, entender que los berrinches son un tipo de demostración de enojo

y de frotación que los niños tienen cuando no consiguen lo que quieren, pero

como padres están en la obligación de tener un espacio para ellos que

puede ser la mejor solución para el problema.

48

4. ¿Cómo es su actitud con su niño o niña, al enterarse que tiene un

excelente desempeño en la escuela?

CUADRO N°4

INDICADORES f %

a. Lo recompensas
comprándole algo

6 10%

b. Le das todo lo que te
pida.

0 0

c. Le demuestras tu cariño. 50 86%

d. Le pides que se esfuerce
más.

2 4%

e. Te confías y te
despreocupas.

0 0

f. Te enorgulleces y
presumes de aquello.

0 0

TOTAL 58 100%
Fuente: Encuesta a padres de familia de los niños de educación inicial, nivel 2, paralelo
“A” de la Escuela de Educación Básica “General Rumiñahui”.
Autora: Andrea Paola Flores Rivera.

 GRÁFICO N°4

Fuente: Encuesta a padres de familia de los niños de educación inicial, nivel 2, paralelo “A” de la
Escuela de Educación Básica “General Rumiñahui”.
Autora: Andrea Paola Flores Rivera.

0
10
20
30
40
50
60
70
80
90

10
0

86

4 0 0

EXCELENTE DESEMPEÑO

49

ANÁLISIS E INTERPRETACIÓN:

Las encuestas realizadas a los padres de familia nos informan que el 86%

de los mismos cuando sus hijos han demostrado un excelente desempeño

escolar, ellos les demuestran a sus hijos cariño, el 10% de los padres que

tratan de recompensar el esfuerzo con cosas materiales y en el 4% exigen

más a sus hijos, y que por lo que demuestran que no están satisfechos aun

con el desempeño de los infantes.

 Es fundamental saber que no solamente una recompensa se basa en cosas

materiales, esta actitud del adulto ante la recompensa es desgraciadamente

demasiado frecuente; generalmente los padres se preocupan por dar

premios a sus hijos en determinadas épocas del año: exámenes finales o

días especialmente significativos en el seno familiar, además saber que los

niños son niños y no es bueno exigirles más de lo que a su pequeña edad

pueden dar, mucho menos tratarlo como adultos.

Se concluye que el cariño es la base fundamental para los niños que les

ayuda a sentirse queridos apoyados y seguros de lo que hacen a diario

demostrando así su excelente desempeño en la escuela y que los padres

son los primeros en expresar ese sentimiento para el desarrollo

biopsicosocial de sus hijos.

Se recomienda que se motive a nuestros niños diariamente, que se sientan

apoyados por sus padres y así tengan buena predisposición para poder

50

desenvolverse en su ámbito escolar sabiendo que sus padres son quienes le

bridan el respaldo y sobretodo amor incondicional.

5. Cuando tu niño o niña quiere jugar. ¿usted qué hace?

CUADRO N°5

INDICADORES f %

a. Juega con su niño o niña. 56 97%

b. Le deja que juegue solo(a) 0 0

c. No le hace caso 0 0

d. Lo deja con sus amiguitos para
que juegue

2 3%

e. Su hijo no juega prefiere ver la
televisión.

0 0

f. Su hijo no juega prefiere estar
en el internet.

0 0

TOTAL 58 100%
Fuente: Encuesta a padres de familia de los niños de educación inicial, nivel 2, paralelo “A” de
la Escuela de Educación Básica “General Rumiñahui”.
Autora: Andrea Paola Flores Rivera.

GRÁFICO N°5

Fuente: Encuesta a padres de familia de los niños de educación inicial, nivel 2, paralelo “A” de la
Escuela de Educación Básica “General Rumiñahui”.
Autora: Andrea Paola Flores Rivera.

0
10
20
30
40
50
60
70
80
90

100

Juega con
su niño o

niña.

Le deja que
juegue
solo(a)

No le hace
caso

Lo deja con
sus

amiguitos
para que
juegue

Su hijo no
juega

prefiere ver
la televisión.

Su hijo no
juega

prefiere
estar en el
internet.

97

0 0 3 0 0

JUEGO EN LOS NIÑOS

51

ANÁLISIS E INTERPRETACIÓN:

Como podemos observar en su mayoría que el 97% de los padres prestan

atención al momento del juego con sus hijos, en tanto que el 3% de los

padres de los niños que por cuestiones diferentes, dejan a sus hijos en casa

de sus amiguitos o familiares para que puedan jugar.

La falta de tiempo por parte de los padres es la causa principal por lo que los

padres no jueguen con sus hijos ya sea por trabajo o por diferentes

actividades que impide que ellos compartan ese tiempo juntos y acudan a

terceras personas para que sus niños realicen esta actividad sin la presencia

de los progenitores.

Se concluye que el juego es la clave para el desarrollo de los niños, sobre

todo en las edades más tempranas, además les ayuda a agudizar sus

sentidos -el tacto, la vista y el oído son básicos para ellos-, agilizan el

movimiento de pies y manos, y fortalecen su capacidad mental y así

convertirse en uno de los principales hilos conductores del amor entre

padres e hijos y, al mismo tiempo, tener una vocación educativa.

Se recomienda que los niños y niñas jueguen en compañía de los padres por

lo menos una media hora diaria aunque pueda parecer poco tiempo, pero es

suficiente si las actividades se realizan en las condiciones adecuadas y

52

mucho mejor cuando los papitos han pensado con antelación que juego

realizar y poder estimular a los niños.

6. ¿Usted le pregunta a su hijo lo que quiere hacer y lo que no quiere

hacer?

CUADRO N°6

INDICADORES f %

a. Siempre 58 100%

b. A veces 0 0

c. Nunca 0 0

TOTAL 58 100%

Fuente: Encuesta a padres de familia de los niños de educación inicial, nivel 2,
paralelo “A” de la Escuela de Educación Básica “General Rumiñahui”.
Autora: Andrea Paola Flores Rivera.

GRÁFICO N°6

Fuente: Encuesta a padres de familia de los niños de educación inicial, nivel 2, paralelo “A” de la
Escuela de Educación Básica “General Rumiñahui”.
Autora: Andrea Paola Flores Rivera.

0

10

20

30

40

50

60

70

80

90

100

Siempre A veces Nunca

100

0 0

¿QUE QUIERE HACER Y QUE NO?

53

ANÁLISIS E INTERPRETACIÓN:

Es gratificante saber que el 100% de todos los padres de familia toman en

consideración los gustos y opiniones de sus hijos, ayudándoles a sentirse

importantes y capaces de tomar una decisión en cualquier momento de su

etapa infantil.

No hay problemática existente por lo que demuestra que todo padre respeta

las opiniones, gustos y disgustos de sus hijos entablando un lazo de

comunicación entre ellos.

Se concluye que la comunicación entre padres e hijos es fundamental para

dar o recibir información, para expresar y comprender lo que los infantes

sienten y poder transmitiralgún pensamiento, idea, experiencia o información

con sus padres y de esta manera fortalecer el vínculo a través del afecto y

de la empatía en el núcleo familiar.

Se recomienda que se mantengan líneas de comunicación abiertas entre

padres e hijos para una buena relación. Queremos que nuestros niños

compartan sus pensamientos y sentimientos para poder comprenderles y

ayudarles en las crisis de la vida, queremos que se expresen

apropiadamente en lugar de manifestar sus sentimientos de forma

destructiva, se pretende que escuchen y oigan lo que se les dice.

54

7. ¿Se considera sobre protector(a) con su niño o niña?

CUADRO N°7

INDICADORES f %

a. Si 39 67%

b. No 19 33%

c. A veces 0 0

TOTAL 58 100%

Fuente: Encuesta a padres de familia de los niños de educación inicial, nivel 2,
paralelo “A” de la Escuela de Educación Básica “General Rumiñahui”.
Autora: Andrea Paola Flores Rivera.

GRAFICON°7

Fuente: Encuesta a padres de familia de los niños de educación inicial, nivel 2, paralelo “A” de la Escuela
de Educación Básica “General Rumiñahui”.
Autora: Andrea Paola Flores Rivera.

67

33

0
0

10

20

30

40

50

60

70

80

a. Si b. No c. A veces

¿PADRES SOBREPROTECTORES?

55

ANÁLISIS E INTERPRETACIÓN:

Los cuadros estadísticos nos dan a conocer que el 67% de los padres

sobreprotegen a sus hijos y el 32% adoptan la sobreprotección para sus

hijos.

Podríamos decir que los padres que sobreprotegen a sus hijos no dejan que

sus hijos hagan las cosas por si solos por miedo a que sean lastimados más

bien lo que están haciendo es que tengan problemas para tomar decisiones

y enfrentar las dificultades de su diario vivir lo que lo hace un niño inseguro

que lo vuelve frágil ante el mundo que lo está rodeando.

Se concluye que la sobreprotección por lo general crea en el niño y niña

inseguridad, timidez, sumisión, miedo, baja autoestima, dificultad para tomar

decisiones volviéndolos vulnerables ante el mundo que los rodea

provocando una dependencia emocional.

Se recomienda que no se sobreproteja a los hijos porque es una

consecuencia negativa de la búsqueda de lo mejor para los hijos.Es claro

ejemplo de cómo la influencia de estos llega a restringir las posibilidades de

desarrollo del niño. Si los padres mantienen un estado de alerta constante

con todo el actuar del hijo producirá un problema a la hora en que tenga que

valerse por sí solo.

56

8. Cuándo su niño o niña asiste a clases en la escuela. ¿usted qué

hace?

CUADRO N°8

INDICADORES f %

a. Lo va a dejar. 58 100%

b. Lo(a) lleva marcado a la escuela. 0 0

c. Hace tiempo fuera del aula hasta que salga de
la escuela.

0 0

d. Lo manda a dejar 0 0

e. Su niño va solo a la escuela. 0 0

f. Le hace señas desde afuera para que su niño
sepa que Usted no se ha ido

0 0

TOTAL 58 100%
Fuente: Encuesta a padres de familia de los niños de educación inicial, nivel 2, paralelo “A” de la Escuela de
Educación Básica “General Rumiñahui”.
Autora: Andrea Paola Flores Rivera.

GRAFICON°8

Fuente: Encuesta a padres de familia de los niños de educación inicial, nivel 2, paralelo “A” de la
Escuela de Educación Básica “General Rumiñahui”.
Autora: Andrea Paola Flores Rivera.

100

0 0 0 0 0 0

20

40

60

80

100

120

Lo va a dejar. Lo(a) lleva
marcado a la

escuela.

Hace tiempo
fuera del aula

hasta que
salga de la

escuela.

Lo manda a
dejar

Su niño va
solo a la
escuela.

Le hace señas
desde afuera
para que su

niño sepa que
Usted no se

ha ido

ASISTENCIA A LA ESCUELA

57

ANÁLISIS E INTERPRETACIÓN:

Los resultados de las encuestas nos ponen al tanto que el 100% de los

padres se toman su tiempo para ir a dejar a sus niños en la institución

brindándoles seguridad y confianza.

No hay problemática existente debido a que los padres son muy

preocupados y atentos con sus hijos, y no tienen problema alguno en

tomarse el tiempo pertinente antes de asistir a sus actividades de trabajo

para dejar a su hijo en el centro educativo.

Se concluye que los padres cumplen un importante papel en la vida escolar

de los niños así como en la integración de las actividades diarias del infante,

lo que lo vuelve un niño seguro de sí mismo así como también apoyado,

respaldado y querido por sus progenitores.

Se recomienda que los padres de familia no olviden la costumbre de dejar

día tras día en la institución educativa para fortalecer los lazos familiares y

ayudar a crear independencia en los niños y puedan desenvolverse con

normalidad en sus diligencias escolares y extraescolares, es importante

hacerle comprender al niño que cada día va a volver con sus padres.

58

FICHA DE OBSERVACIÓN

 EXPRESIÓN DEL LENGUAJE ORAL

La expresión del lenguaje oral en los niños de esta edad trae consigo la

facilidad de expresar el aprendizaje y hace más sencillo el proceso de

socialización, lo que hace más explícito y más entendible para los demás;

además en la convivencia cotidiana es muy importante para ponerse de

acuerdo con otros niños mientras realiza actividades o juegos.

CUADRO N°9

PARÁMETROS f %

a. Alto 9 31%

b. Medio 15 52%

c. Bajo 5 17%

TOTAL 29 100%

Fuente:Ficha de observación para de los niños de educación inicial, nivel 2, paralelo “A” de la Escuela de
Educación Básica “General Rumiñahui”.
Autora: Andrea Paola Flores Rivera.

GRÁFICON°9

Fuente: Ficha de observación para de los niños de educación inicial, nivel 2, paralelo “A” de la
Escuela de Educación Básica “General Rumiñahui”.
Autora: Andrea Paola Flores Rivera.

0

20

40

60

80

100

Alto Medio Bajo

31

52

17

EXPRESIÓN DEL LENGUAJE ORAL

59

ANÁLISIS E INTERPRETACIÓN:

El 52% de los niños investigados alcanzaron un nivel medio en la expresión

de lenguaje, en tanto que el 31% de los infantes consiguieron un nivel alto,

así mismo el 17% llegó al nivel bajo lo que representa una pequeña minoría.

La minoría de los niños al evaluar el nivel de lenguaje oral de acuerdo a su

edad es necesario hacer hincapié de que esta dificultad que presentan los

pequeños es porque desde el hogar los padres no estimulan el desarrollo del

lenguaje de los infantes adivinándoles lo que piensan y lo que desean y no

permiten que el niño exprese y hable cuando necesita algo.

Se concluye que a la hora de educar y formar a los niños tenemos que tener

en cuenta que son seres sociales y que sobretodo aprenden de forma

natural y en el hogar, mediante las continuas interacciones entre padres e

hijos y así poder satisfacer sus necesidades, controlar el entorno, expresar

su propia identidad y adquirir nuevos conocimientos.

Se recomienda que poner énfasis en esta área ya sea en casa o en la

institución educativa, porque es un elemento indispensable para la

interacción social, para el desarrollo del pensamiento lógico, y el vehículo

por el que va a llegar al niño casi toda la información del mundo que le

rodea.

60

g. DISCUSIÓN

Con la finalidad de comprobar el primer objetivo específico planteado en

la presente investigación: Investigar la Sobreprotección y su relación con

el lenguaje oral de los niños y niñas de Educación Inicial, Nivel 2,

Paralelo A, de la Escuela de Educación Básica “General Rumiñahui” de

la Ciudad de Yantzaza, Provincia de Zamora Chinchipe, periodo lectivo

2014-2015.

Se recolectó información a través de una encuesta a los padres de familia,

y tomando como referencia las siguientes preguntas:

 Pregunta nº 7.Se considera sobreprotector(a) con su niño o niña,

se constató que los Padres de Familia encuestados Sobreprotege a

sus hijos, la sobreprotección fomenta en los niños y niñas la

inseguridad, la timidez, la sumisión, miedo e inseguridad, baja

autoestima, dificultad para tomar decisiones volviéndolos

vulnerables ante el mundo que los rodea provocando una

dependencia emocional.

 Pregunta nº 2 Ante los inconvenientes en las actividades escolares

de su niño/a ¿Usted qué hace? Se constató que los padres de

familia solucionan siempre los inconvenientes que tienen sus hijos

en el ámbito escolar, pocos opinan que las maestras son quienes

solucionan sus inconvenientes. Se debe mencionar la importancia

61

que tiene la interacción de la familia y escuela ya que son los dos

subsistemas más relevantes de la vida durante muchos años de

infancia en la cual tienden a ser más funcionales.

Para fundamentar el trabajo investigativo y comprobar el segundo

objetivo específico se aplicó una guía de observación: Evaluar el

Lenguaje Oral de los niños y niñas de Educación Inicial, Nivel 2, Paralelo

A, de la Escuela de Educación Básica “General Rumiñahui” de la Ciudad

de Yantzaza, Provincia de Zamora Chinchipe, periodo lectivo 2014-2015.

 Se pudo constatar que la mayoría de niños alcanzaron un nivel

medio de expresión de lenguaje ya que de vez en cuando

responde preguntas de su maestra, pocas veces se comunica con

sus compañeros, pocas son las veces que describe láminas, no

siempre habla y dice sus nombres, es importante mencionar que la

expresión oral en esta etapa es muy importante ya que todas y

todos tratamos de poner énfasis en esta área ya sea en casa o en

la institución la trabajamos prácticamente cada minuto en el aula

de los niños.

 Pocos son los niños que consiguieron alcanzar un nivel alto de

expresión oral ya que constantemente responde ante las

preguntas de la maestra, siempre describe láminas y reconoce las

62

voces de los niños y niñas con los ojos cerrados, hablan y dicen

sus nombres, el lenguaje oral es un elemento indispensable para

la interacción social, para el desarrollo del pensamiento lógico, y el

vehículo por el que va a llegar al niño casi toda la información del

mundo que lo rodea.

Por lo tanto se llaga a comprobar el objetivo general q dice Establecer la

sobreprotección y sus causas en los niños y niñas de Educación Inicial,

Nivel 2, Paralelo A, de la Escuela de Educación Básica “General

Rumiñahui” de la Ciudad de Yantzaza, Provincia de Zamora Chinchipe,

periodo lectivo 2014-2015.

Contrastando los resultados dela encuesta a los padres de familia de

Nivel Inicial II y los resultados obtenidos con la guía de observación, se

determina que la Sobreprotección incide significativamente en el

desarrollo del Lenguaje Oral de los niños y niñas investigados,

evidenciándose que existe un elevado porcentaje de niños común

desarrollo del Lenguaje Medio, por lo que se aceptar el objetivo que se

planteó al inicio de la presente investigación la Sobreprotección y su

relación con el lenguaje oral de los niños y niñas de educación inicial,

nivel 2, paralelo A, de la Escuela de Educación Básica “General

Rumiñahui”, de la Ciudad de Yantzaza, Provincia de Zamora Chinchipe,

periodo lectivo 2014-2015”.

63

h. CONCLUSIONES

 En la investigación realizada en la Escuela de Educación Básica

“General Rumiñahui” se evidencia que la mayoría de padres de

familia les sobreprotegen a sus hijos y no permiten que se

desenvuelvan solos frente a los problemas como solucionando los

inconvenientes en las actividades escolares, recompensándolo con

cosas materiales por sus logros obtenidos entendiendo así que la

sobreprotección fomenta inseguridad, timidez baja autoestima sin

darnos cuenta el error que cometemos.

 Los padres de familia al no permitir que sus hijos jueguen con otros

niños lo único que hacen es que pierdan la oportunidad de ver lo

mejor de la infancia, es transcendental saber que los niños sienten

gran necesidad de dar y recibir cariño, el juego ayuda al niño a poner

en práctica sus hábitos sociales.

 Con el análisis de los resultados la mayoría de padres de familia

creen que es importante saber lo que sus hijos quieren hacer o no

hacer, es gratificante saber que toman en consideración los gustos y

opiniones de sus hijos, ayudándolos a sentirse importantes y capaces

de tomar una decisión en cualquier momento de su etapa infantil

64

 La falta de una buena pronunciación puede llevar a los problemas del

lenguaje observando por medio de la ficha de observación podemos

darnos cuenta que los niños y niñas poseen un nivel medio de

expresión del lenguaje oral, es por ello que todos y todas tratamos de

poner énfasis en esta área ya sea en casa o en la institución pero hay

veces que no se hace hincapié actividades que incidan en el

desarrollo del mismo.

 A la hora de criar a nuestros hijos debemos tener en cuenta las

consecuencias de la sobreprotección en el lenguaje infantil, entre las

que se encuentran el retraso en la adquisición del lenguaje y/o del

habla, así como falta de necesidad de expresar verbalmente sus

necesidades.

65

i. RECOMENDACIONES

 La actual situación de la institución educativa exigida en el nuevo

milenio es aquella capaz de superar sus limitaciones de modelos

pedagógicos, reconocer la importancia y proyección de los nuevos

tiempos. Este es el espíritu de la transformación educativa donde La

Universidad Nacional de Loja como estudiantes, egresados

educadores, educandos, directivos y comunidad en general todos en

alerta intentando por diferentes medios asimilar con objetividad los

compromisos y responsabilidades que demanda la comprensión de la

realidad social, buscar con el más alto sentido ético su trascendencia

y poder así participar en la construcción social, de una educación a

través de la formación de un nuevo ser humano comprometido con la

vida, la naturaleza y la sociedad.

 La Institución Educativa debe capacitar y actualizar a las maestras en

la utilización de metodologías apropiadas, lo que permitirá que los

niños y niñas se beneficien con estas innovaciones para que puedan

ayudar, guiar y fortalecer a los infantes que presentan estos

problemas ocasionados por la exagerada sobreprotección, que

inciden notablemente en el desarrollo de su lenguaje.

 Los padres de familia a partir de estos problemas de aprendizaje,

deben tomar conciencia que parte de su formación es la de permitir su

66

autonomía, a través de reglas, normas, límites y valores que los vivirá

en la esfera de su hogar.

 Desarrollar estrategias metodológicas para favorecer los procesos

afectivos con los niños y niñas, por cuanto creara sentimientos de

seguridad y autoestima.

 Involucrar y capacitar a los padres mediante una Guía didáctica para

padres de familia, para lograr una adecuada formación de sus hijos,

de esta forma contribuir a la superación de sus problemas específicos

con relación a la demasiada dependencia que hacen a sus hijos.

 Es importante que se realice un trabajo en equipo con un Psicólogo

Educativo, y un terapista de lenguaje para trabajar en el tema de la

sobreprotección y los problemas del lenguaje que adolecen los

párvulos.

67

j. BIBLIOGRAFÍA

Barocio, R. (2004). Disciplina con amor. México D.F: Pax México.

Bouton, C. (2010). Adquisión y Desarrollo del Lenguaje . Barcelona: LAP

LAMBERT.

Bueno, J. (2011). El Lenguaje de los Niños. Salamanca: Universidad de

Salamanca.

Calderón, A. M. (2014). Desarrollo del Lenguaje Oral. Madrid: Partis.

Caplun, M. (2010). Una pedagogía de la comunicación. Madrid: De la torre.

Cevallos, H. A. (2014). Congreso de Investigación Educativa con su

Temática “El lenguaje infantil”. (pág. 12). Veracruz: Medical.

Chinazzo, M. F. (05 de 09 de 2013). Infancia Capital. Obtenido de

http://infanciacapital.montevideo.gub.uy.

Córdoba, N. D. (2013). Desarrollo cognitivo, sensorial, motor y psicomotor en

la infancia. Madrid, España: IC Editorial.

Corsini, V. (2013). Consecuencias de la sobreprotección. PSYQUIA , 45.

Corsini, V. (2013). Descubre hasta donde perjudicas a tu hijo. ABC.es

familia, 8.

Díaz, Q. M. (2010). El Lenguaje Oral en el Desarrollo Infantil. Córdoba:

Castro del Río .

D'Ornano, E. (2013). La sobreprotección. Trastorno de déficit de atención e

hiperactividad, 23.

Espinosa Jara, C. (2010). La Sobreprotección y sus consecuencias.

Sobreprotección, 20.

Espinoza Jara, C. (7 de junio de 2015). www.anzus.com. Obtenido de

www.anzus.com.

Fernández, E. A. (2011). Procesos Psicológicos. Madrid: Comunicar.

Fernández, L. M. (02 de 01 de 2011). www.solohijos.com. Obtenido de

www.solohijos.com.

Goméz, E. (26 de 04 de 2012). La Sobreprotección paterna.

Hermozin, M. M. (2012). Conferencia Estilos y tendencias de Padres y

Madres. UHU Academia (pág. 10). Huelva: UHU.

68

Jimenez, M. G. (2011). Expresión y Comunicación. Madrid: Editex.S.A.

Juárez, A. y. (2010). Estimulación del lenguaje oral. Madrid: Santillana .

Kuhl, P. K. (2011). Análisis del Desarrollo del Lenguaje en Infantes.

Barcelona: Juan Barras.

Lizana, S. X. (04 de 11 de 2013). Desarrollo del Lenguaje. Obtenido de

Infomed.

Lorca, A. R. (15 de marzo de 2010). www.peques.com. Obtenido de

www.peques.com.

Luca, M. (2013). Didáctica del Lenguaje Oral. Buenos Aires: Kapelusz.

Marti, G. J. (2011). El ritmo y la entonación en la lectura. Barcelona: Escuela

Superior La salle.

McDowell, J. y. (2010). Manual para consejeros de jóvenes: una guía

completa para equipar a líderes. Texas: Editorial Mundo Hispano.

Miller, J. F. (2012). Evaluación de la conducta lingüística en los niños.

Madrid: Alhambra.

Ministerio de educación y cultura. (1997). Reforma curricular para la

educación básica- Ecuador. Quito: MEC.

Moreno, J. M. (2010). CARACTERÍSTICAS DE LA PERSONALIDAD Y

ALTERACIONES DEL LENGUAJE EN EDUCACIÓN INFANTIL Y

PRIMARIA. Revista Iberoamericana de Educación, 26.

Ocaña, L. (2011). El desarrollo socioafectivo. Madrid: Paraninfo.

Peralta, V. (2011). El Curriculo en el jardín de Infantes. Santiago de Chile:

Editorial Andrés Bello.

Rodríguez, L. E. (17 de 03 de 2011). Muy femenino. Obtenido de

http://muyfemenino.com/the-news/estimulacion-de-lenguaje.html.

Román, L. T. (2010). Introducción a la Literatura Infantil . Murcia: EDITUM.

Sánchez, D. A. (2014). Investigaciones sobre el inicio de la lectoescritura en

edades tempranas. Madrid: Ministerio de Educación.

Shapiro, L. (2010). Inteligencia Emocional de los niños. Barceloan: DISTAL

SRL.

Snow, C. E. (2012). La didáctica del lenguaje en el centro infantil. Madrid:

Juan Barras.

69

Soberanes, L. T. (2013). Lenguaje, lengua y habla. Hidalgo: UAEH.

Suárez Melo, C. (06 de octubre de 2006). Especial para ABC del Bebé.

Obtenido de www.bebe.com.

Szapiro de Klin, B. (25 de febrero de 2013). www.enplenitud.com. Obtenido

de www.enplenitud.com.

Trujillo García, M. A. (2013). Consejos y orientaciones para una infacia feliz.

Madrid, España: LULU.

Vayer, P. (2013). El niño y su mundo. Barcelona: Epifania.

Vila, M. V. (2014). Acerca de la enseñanza de la lengua oral. México:

Aprendizaje.

70

k. ANEXOS

Anexo 1

UNIVERSIDAD NACIONAL DE LOJA

MODALIDAD DE ESTUDIOS A DISTANCIA

CARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN PARVULARIA

TEMA:

“LA SOBREPROTECCIÓN Y SU RELACIÓN CON EL LENGUAJE

ORAL DE LOS NIÑOS Y NIÑAS DE EDUCACIÓN INICIAL, NIVEL

2, PARALELO A, DE LA ESCUELA DE EDUCACIÓN BÁSICA

“GENERAL RUMIÑAHUI”, DE LA CIUDAD DE YANTZAZA,

PROVINCIA DE ZAMORA CHINCHIPE, PERIODO LECTIVO 2014-

2015”

AUTORA

 ANDREA PAOLA FLORES RIVERA.

LOJA - ECUADOR

2015

Proyecto de Tesis previa a la obtención del

Grado de Licenciada en Ciencias de la

Educación, Mención: Psicología infantil y

Educación Parvularia.

71

a. TEMA:

“LA SOBREPROTECCIÓN Y SU RELACIÓN CON EL LENGUAJE ORAL

DE LOS NIÑOS Y NIÑAS DE EDUCACIÓN INICIAL, NIVEL 2, PARALELO

A, DE LA ESCUELA DE EDUCACIÓN BÁSICA “GENERAL RUMIÑAHUI”,

DE LA CIUDAD DE YANTZAZA, PROVINCIA DE ZAMORA CHINCHIPE,

PERIODO LECTIVO 2014-2015”

72

b. PROBLEMÁTICA:

La presente investigación es de carácter objetivo, “LA

SOBREPROTECCIÓN Y SU RELACIÓN CON EL LENGUAJE ORAL

DE LOS NIÑOS Y NIÑAS DE EDUCACIÓN INICIAL, NIVEL 2,

PARALELO A, DE LA ESCUELA DE EDUCACIÓN BÁSICA

“GENERAL RUMIÑAHUI”, DE LA CIUDAD DE YANTZAZA,

PROVINCIA DE ZAMORA CHINCHIPE, PERIODO LECTIVO 2014-

2015”

Se fundamentará mediante los métodos Científico, Inductivo, Deductivo,

Analítico, Sintético, Cualitativo-Cuantitativo, Descriptivo y Modelo

Estadístico.

Las técnicas que se aplicarán son una encuesta a los Padres de Familia

para establecer Sobreprotección de los niños y las niñas, una ficha de

observación para determinar el Lenguaje Oral entre los niños y niñas el

mismo que nos ayudará a evaluar el Lenguaje Oral de los niños y niñas.

El objetivo general planteado en la de: Investigar la Sobreprotección y su

relación con el Lenguaje Oral de los niños y niñas de Educación Inicial,

Nivel 2, Paralelo A, de la Escuela de Educación Básica.

Para Eduardo Rigo Carratalà si queremos comprender el Desarrollo

personal de cualquier individuo nos vemos obligados a preguntar por el

73

contexto familiar que rodeo sus años de infancia. El hecho de vivir en

familia es una constante en nuestra sociedad.

Para María Guadalupe Nieto Ríos entre los dos y cuatro años el niño

logra una serie de construcciones sumamente importantes: se inicia el

periodo del pensamiento simbólico, por lo que cada vez recurre más a

estrategias del pensamiento para la resolución de los problemas, durante

este periodo el lenguaje, la imagen mental, la imitación, la imitación

diferida y el dibujo se convierten en la formas de expresión más

utilizadas.

Uno de los razonamientos más inadecuados en la educación de los hijos

es el de la Sobreprotección. Inhibirles de sus responsabilidades con la

única finalidad de que sus vidas sean muy cómodas, nos hacen caer en

el gran error de que los niños se desenvuelvan en su vida cotidiana con

normalidad y desde ya preparándolo para un futuro donde sus

responsabilidades serán mucho mayores que en las de su entonces

Niñez.

El Lenguaje Oral permite dar a conocer a las demás personas

sentimientos de tristeza, rabia, temor, frustración, entusiasmo, amistad y

deleite, permitiéndole desarrollar su personalidad y capacidad de crítica

constructiva.

El Lenguaje Oral es el recurso más idóneo para que la intercomunicación

de los niños sea la base para su vida social, ya sea a través de la

74

conversación o de escuchar, pensar y compartir ideas y respetando las

diversas personalidades.

Por lo expuesto anteriormente se Plantea el Problema de Investigación

en los siguientes términos: ¿CÓMO SE RELACIONA LA

SOBREPROTECCIÓN CON EL LENGUAJE ORAL EN LOS NIÑOS Y

NIÑAS DE EDUCACIÓN INICIAL, NIVEL 2, PARALELO A, DE LA

ESCUELA DE EDUCACIÓN BÁSICA “GENERAL RUMIÑAHUI”, DE LA

CIUDAD DE YANTZAZA, PROVINCIA DE ZAMORA CHINCHIPE,

PERIODO LECTIVO 2014-2015”.?

75

c. JUSTIFICACIÓN:

Esta investigación se justifica ya que es un problema latente y real en

este sector urbano del Cantón Yantzaza, parte de la gran necesidad de

hacer entender a los padres de familia que la Sobreprotección en

vuestros hijos delimita el normal y correcto desenvolvimiento del niño

tanto en casa como en la escuela.

Se justifica en esta sociedad debido a que es imprescindible de que en el

núcleo familiar se forme hijos con independencia de pensamiento,

lenguaje oral el mismo que nos permitirá demostrar el avance y

desarrollo cognitivo del niño y niña, recordemos que gracias al lenguaje

oral los niños y niñas se desarrollan por medio de la imaginación y

manipulación garantizándose así mismos un aprendizaje escolar

significativo.

Para Justificar este Proyecto de Tesis tenemos las siguientes facilidades

recursos económicos, bibliografía, colaboración de las Autoridades de la

Escuela de Educación Básica “General Rumiñahui” de la Ciudad de

Yantzaza, Colaboración por parte de la maestra, padres de familia, niños

y niñas de la Institución antes mencionada, desde luego el asesoramiento

académico y científico del Docente Guía de la Carrera de Psicología

Infantil y Educación Parvularia de la Universidad Nacional de Loja y

finalmente este proyecto es justificado debido a que es requisito para la

obtención del título de Licenciada de Psicología Infantil y Educación

Parvularia.

76

d. OBJETIVOS

GENERAL:

 Establecer la Sobreprotección y sus causas en los niños y niñas de

Educación Inicial, Nivel 2, Paralelo A, de la Escuela de Educación

Básica “General Rumiñahui” de la Ciudad de Yantzaza, Provincia de

Zamora Chinchipe, periodo lectivo 2014-2015.

ESPECÍFICOS:

 Investigar la Sobreprotección y su relación con el lenguaje oral de

los niños y niñas de educación inicial, nivel 2, paralelo A, de la

Escuela de Educación Básica “General Rumiñahui”, de la Ciudad de

Yantzaza, Provincia de Zamora Chinchipe, periodo lectivo 2014-

2015”.

 Evaluar el Lenguaje Oral de los niños y niñas de Educación Inicial,

Nivel 2, Paralelo A, de la Escuela de Educación Básica “General

Rumiñahui” de la Ciudad de Yantzaza, Provincia de Zamora

Chinchipe, periodo lectivo 2014-2015.

77

ESQUEMA DEL MARCO TEÓRICO:

CAPÍTULO I

SOBREPROTECCIÓN

 Definición de Sobreprotección

 Estrategias que le permitan abordar y resolver problemas:

 Sobreproteger a un hijo es lo contrario de respetarlo

 Sobreproteger no es lo mismo que mimar

 Reflejo de nuestros sueños frustrados

 La Sobreprotección no es buena para los hijos

 ¿Cómo actúa un Padre sobreprotector?

 ¿Cómo es un niño sobreprotector?

 ¿Cómo evitar esta situación?

CAPÍTULO II

EL LENGUAJE ORAL

 Definición

 Diversidad de la lengua y universales lingüísticos

 Lenguaje Oral y de signos

 Qué significado tiene el término Lengua

 El aprendizaje del vocabulario y la gramática

 Aspectos principales para la adquisición del lenguaje

 Enfoque psicolingüístico

http://www.salud180.com/salud-dia-a-dia/emociones/hijos/fobia-escolar-es-comun-en-ninos-sobreprotegidos

78

 Aspectos del Lenguaje

 Comprensión

 Producción del Habla

 Adquisición

 Desarrollo del lenguaje Oral en los niños y niñas

 La etapa pre lingüística requiere de

 Aspectos para la adquisición del lenguaje

 Periodos del desarrollo del lenguaje oral en los niños y en las niñas

 0 a 12 meses de edad

 0 a 6 años

 1 a 5 años

 3 AÑOS

 4 AÑOS

 Fases del discurso lingüístico

 Lenguaje telegráfico

 Patrón u orden de la frase

 Fases evolutivas de la oración

 Desarrollo progresivo del lenguaje Oral

 Áreas del proceso de adquisición lingüística

 Lenguaje receptivo

 Indicadores

 Dificultades

 Lenguaje expresivo

 Indicadores

79

 Lenguaje articulado

 Indicadores

 Trastornos del habla

 Trastornos del lenguaje

 Retraso del Lenguaje

 Retraso simple

 Retraso moderado

 Objetivos del plan y programas de estudio de nivel pre-primario

80

e. MARCO TEÓRICO

CAPITULO I

LA SOBREPROTECCIÓN

DEFINICIÓN

Según Elvia Marveya Villalobos Pèrez-Cortès con frecuencia se piensa que

proteger a un pequeño es lo más importante en el proceso de educación.

Ciertamente hace protección, pero también debe haber lugar para la

educación en la autonomía, arma principalísima de la vida adulta.

La excesiva indulgencia y sobreprotección-dar todo hecho-hacen tanto daño

como el desinterés o la apatía. Es una actitud inadecuada que puede llevar a

la persona sobreprotegida a mostrar una reacción de resistencia o, por el

contrario, de sumisión-incapacidad de autonomía-ante la figura

sobreprotectora.

Por el contrario, si los padres y educadores muestras una actitud más

abierta, fomentando la independencia y la responsabilidad del niño para que

éste pueda lograr su autonomía, lo ayudan a crecer como persona.

La sobreprotección se suele definir cómo proteger o cuidar en exceso a los

hijos y puede mantenerse desde los primeros meses de vida, hasta el resto

de la misma.

Los niños sobreprotegidos no asumen responsabilidades ni desarrollan sus

capacidades porque no les dejan los mismos padres. Sin embargo, deben

http://www.salud180.com/maternidad-e-infancia/escolar/mama-y-papa/las-carencias-emocionales-y-los-hijos
http://www.salud180.com/maternidad-e-infancia/escolar/mama-y-papa/las-carencias-emocionales-y-los-hijos
http://www.salud180.com/salud-dia-a-dia/emociones/hijos/fobia-escolar-es-comun-en-ninos-sobreprotegidos
http://www.salud180.com/maternidad-e-infancia/escolar/mama-y-papa/las-carencias-emocionales-y-los-hijos
http://www.salud180.com/maternidad-e-infancia/escolar/mama-y-papa/las-carencias-emocionales-y-los-hijos

81

observarse concretamente qué acciones se deben a la sobreprotección y

cuáles podrían considerarse normales.

 Uno de los signos que permiten identificar la sobreprotección de un niño, es

que el menor presenta dificultad para resolver problemas que son propios de

su edad, como nos lo comenta la psicóloga Aliza Edelson, de la Clínica de

Asistencia a Pacientes de la Sociedad Psicoanalítica de México (SPM), en

entrevista con Salud180.com.

Por lo cual, una de las consecuencias de la sobreprotección es la falta de

herramientas para desarrollar estrategias que le permitan abordar y resolver

los problemas que se le van presentando. Pueden llegar a tener otras

consecuencias, lo cual dependerá de cada caso en particular; entre las más

comunes están:

Estrategias que le permitan abordar y resolver los problemas:

1. Sentimientos de inutilidad y dependencia.

2. Falta de iniciativa propia, creatividad, seguridad y autoestima.

3. Desinterés por conocer sus talentos y habilidades.

4. Indiferencia por las necesidades del resto de las personas

5. Insatisfacción por sus propios logros

6. Cierto nivel de egocentrismo y necesidad de atención.

7. Conductas poco sanas para conseguir sus deseos personales, como

la manipulación.

http://www.salud180.com/salud-dia-a-dia/emociones/hijos/fobia-escolar-es-comun-en-ninos-sobreprotegidos
http://www.salud180.com/salud-dia-a-dia/emociones/hijos/fobia-escolar-es-comun-en-ninos-sobreprotegidos
http://www.salud180.com/maternidad-e-infancia/escolar/mama-y-papa/las-carencias-emocionales-y-los-hijos
http://www.salud180.com/salud-dia-a-dia/emociones/hijos/fobia-escolar-es-comun-en-ninos-sobreprotegidos
http://www.salud180.com/salud-dia-a-dia/emociones/hijos/fobia-escolar-es-comun-en-ninos-sobreprotegidos
http://www.salud180.com/maternidad-e-infancia/escolar/mama-y-papa/las-carencias-emocionales-y-los-hijos
http://www.salud180.com/maternidad-e-infancia/escolar/mama-y-papa/las-carencias-emocionales-y-los-hijos
http://www.salud180.com/maternidad-e-infancia/escolar/mama-y-papa/las-carencias-emocionales-y-los-hijos
http://www.salud180.com/salud-dia-a-dia/emociones/hijos/fobia-escolar-es-comun-en-ninos-sobreprotegidos

82

Para tratar de resolver esta situación, de acuerdo con recomendaciones de

la psicóloga Edelson, es importante que los padres identifiquen hasta qué

punto estas conductas son resultado de sus propios problemas y

experiencias, y cuáles son los temores o preocupaciones reales para con

sus hijos.

Para ello, lo ideal es acercarse a un especialista para que, a través de

terapia, puedan comenzar a discernir los problemas subyacentes.

Recomienda fomentar una actitud que impulse la autonomía y

autosuficiencia de los niños, además de brindarles confianza y seguridad.

SOBREPROTEGER A UN HIJO ES LO CONTRARIO DE RESPETARLO

En realidad, Es suponer que el niño por sí mismo no es capaz de casi nada,

que todo tenemos que hacerlo nosotros. Cuando son bebés, no les dejamos

comer solos porque se mancharán; cuando tienen diez años, no les dejamos

ir solos a la tienda de al lado porque no harán bien la compra, no les

dejamos hacer su mochila porque olvidarán los cuadernos. Lo malo es que

ellos responderán a nuestras expectativas y supondrán que no saben hacer

nada por sí mismos.

SOBREPROTEGER NO ES LI MISMO QUE MIMAR

Para mí mimar es dar cariño y toneladas de demostraciones de amor y eso

nunca es malo. Nadie sufre por recibir mucho amor, no existe el exceso de

amor. Cuando uno protege en exceso a sus hijos sí que los está malcriando.

http://www.salud180.com/maternidad-e-infancia/escolar/mama-y-papa/las-carencias-emocionales-y-los-hijos
http://www.salud180.com/salud-dia-a-dia/emociones/hijos/fobia-escolar-es-comun-en-ninos-sobreprotegidos
http://www.salud180.com/maternidad-e-infancia/escolar/mama-y-papa/las-carencias-emocionales-y-los-hijos
http://www.salud180.com/maternidad-e-infancia/escolar/mama-y-papa/las-carencias-emocionales-y-los-hijos
http://www.salud180.com/salud-dia-a-dia/emociones/hijos/fobia-escolar-es-comun-en-ninos-sobreprotegidos
http://www.pequesymas.com/desarrollo-afectivo/como-desmostrar-a-nuestros-hijos-nuestro-amor

83

REFLEJO DE NUESTROS SUEÑOS FRUSTRADOS

Algunos psicólogos nos indican que la sobreprotección puede significar, que

pretendemos que nuestros hijos hagan lo que nosotros no pudimos,

olvidando el detalle que preguntar si ellos quieren seguir ese camino.

También nos dicen que semejante despliegue de medios para controlar a los

hijos podría esconder un rechazo hacia ellos: el sentimiento de culpabilidad

llevaría a la sobreprotección.

Sólo tenemos que mirarlos y escucharlos con el corazón abierto para saber

qué necesitan. Son personas perfectamente preparadas para la vida que

llevan, confiemos en ellos. Nos lo agradecerán más que tanta protección.

LA SOBREPROTECCIÓN NO ES BUENA PARA LOS HIJOS

 Sobreproteger a los niños dificulta su crecimiento y desarrollo en entornos

diferentes al de su casa. Por eso, es importante que los padres tengan claro

que se les debe proteger mas no crear a su alrededor una „burbuja‟ que los

aleje del mundo.

Primero es importante saber qué es sobreprotección y cómo se presenta. Se

define como el exceso de cuidado y/o protección de los hijos por parte de los

padres.

Este exceso de cuidado, según algunos especialistas obedece al temor del

adulto respecto al hecho de que sus hijos crezcan y comiencen a ser

independientes. Es una sensación frecuente en las madres por el vínculo

que existe entre ellas y sus hijos; aunque no quiere decir que los padres no

84

lo experimenten, pues ellos también pueden tener conductas de

sobreprotección frente a sus pequeños.

Estas, según los pediatras, se registran con mayor frecuencia en los padres

primerizos y obedecen a su ansiedad por crear un mundo ideal para su

primogénito y dejar atrás los errores que, según ellos, cometieron sus

padres.

¿CÓMO ACTÚA UN PADRE SOBRE PROTECTOR?

De acuerdo con la pediatra Lina Osorio, los padres sobre protectores tienden

a limitar la exploración del mundo por parte de su hijo, pues temen que

pueda golpearse o lastimarse si se mete debajo de una mesa, detrás de un

sofá, entre unos arbustos o si intenta alcanzar un juguete o un objeto

llamativo que está en la parte alta de un estante.

Normalmente, frente a estos „peligros‟, los padres sobre protectores

expresan frases como: „No te metas ahí que te puedes raspar‟, „No toques

eso que está sucio‟, „Con cuidado, por favor‟, y otras similares.

Con frases y comportamientos como estos en los cuales se limita al niño en

su exploración del entorno, se hace evidente la inseguridad de los padres

frente al desarrollo de su hijo, a quien, además, le empiezan a transmitir

esas inseguridades.

Se pierden, entonces, lo mejor de la infancia de sus hijos porque siempre

están angustiados por lo que les pueda pasar.

Características:

85

En la consulta pediátrica, le indican al especialista que el menor „no

introduce nada en su boca‟ o „no agarra objetos que no se le permitan y que

no se los pase yo‟. El uso del mismo lenguaje del niño para comunicarse con

él: no se le habla claro ni se le estimula el aprendizaje de nuevas palabras,

porque para el padre basta con que el niño le señale un objeto o haga un

gesto para obtener lo que quiere sin aprender a pedirlo verbalmente.

¿CÓMO ES UN NIÑO SOBREPROTEGIDO?

Tímido. Le cuesta alejarse de sus padres (especialmente de mamá).

Inseguro de lo que hace y de su relación con los demás. Busca la protección

de quienes lo rodean. Llora intensamente. Especialmente durante los

primeros días de preescolar y, en algunos casos, la mamá debe ingresar al

jardín para acompañar al niño mientras se acostumbra a ese nuevo espacio

y a las personas están cerca de él. Nervioso y algo solitario. Para él es

complicado relacionarse con otros niños de su misma edad y tiende a

aislarse un poco. Dificultad en el desarrollo del lenguaje y, por lo mismo,

para escribir y comprender. Esto se supera en el colegio, pero el choque

para el niño en ocasiones es fuerte porque puede sentirse presionado para

rendir igual que los otros. Pocas veces asume la responsabilidad de sus

actos porque está acostumbrado a que sus padres lo hagan por él.

¿CÓMO EVITAR ESTA SITUACIÓN?

Evitar la sobreprotección es complicado, pues se puede llegar a ella en el

momento menos pensado y sin que los padres lo noten.

86

La pediatra Osorio sugiere tener en cuenta tres principios fundamentales en

la crianza de los niños: amor, disciplina y respeto.

Con estos se puede brindar al niño una crianza equilibrada en la cual hay

afecto, ecuación y se le enseña el respeto por lo que hace y lo que hacen los

demás.

Siempre se le debe permitir al niño que explore su entorno pero con

supervisión. Lo ideal es que los padres lo acompañen en esa exploración

para que pueda aprender con seguridad y se creen lazos más fuertes.

De esta manera, se le brinda más confianza y se le permite interactuar con

el mundo. Lo ideal es proteger, no sobreproteger, y esto se logra confiando

en su capacidad para relacionarse con otros.

Hay que estimular al niño para que investigue y, sobre todo, hablarle claro

para que se relacione con los demás seguro de sí mismo y no se sienta

relegado.

Así lo manifiesta Catalina Suárez Melo Especial para ABC del Bebé, página

2, http://www.abcdelbebe.com/la-sobreproteccion-no-es-buena-para-los-

hijos.

EL LENGUAJE ORAL

Definición

Según Montserrat Bigas Salvador “El desarrollo del lenguaje oral en la etapa

de educación infantil tiene máxima importancia, puesto que es el instrumento

87

que permitirá a niños y niñas realizar un aprendizaje escolar satisfactorio,

sobre el que se fundamentarán todos los conocimientos posteriores. En el

marco de la reforma, la administración educativa le otorga esta importancia

al considerarlo un contenido de enseñanza y determinar unos objetivos de

aprendizaje”, http://www.grao.com/revistas/aula/046-el-lenguaje-oral-y-

escrito-en -la -educación-infantil--formacion-y-proyectos-de-formacion-en-

centros/la-importancia-del-lenguaje-oral-en-educacion-infantil.

DIVERSIDAD DE LA LENGUA Y UNIVERSALES LINGÜÍSTICOS

Las lenguas difieren marcadamente en su construcción; sus sistemas

fonológicos pueden variar ampliamente, sus reglas de formación de palabras

y los inventarios léxicos son distintos y las reglas para ordenar los elementos

oracionales pueden diferir de los de inglés.

También se ha mostrado un interés similar por la forma que podría adoptar

un universal psicolingüístico más en el área evolutiva en el estudio del

procesamiento lingüístico.

LENGUAJE ORAL Y DE SIGNOS

Uno de los aspectos fundamentales en que los lenguajes humanos pueden

diferir es si son hablados/escuchados o se codifican manualmente, los

lenguajes orales son muy numerosos, pero los muchos lenguajes de signos

existentes en el mundo difieren todos en su fonología (que en este caso

incluyen los signos permitidos, los patrones de movimiento y la ubicación de

los signos en el espacio o en contacto con el cuerpo)

http://www.grao.com/revistas/aula/046-el-lenguaje-oral-y-escrito-en%20-la%20-educación-infantil--formacion-y-proyectos-de-formacion
http://www.grao.com/revistas/aula/046-el-lenguaje-oral-y-escrito-en%20-la%20-educación-infantil--formacion-y-proyectos-de-formacion

88

Las semejanzas entre lenguaje oral y de signos constituyen una importante

área de investigación para muchos psicolingüístas.

El medio fundamental de la comunicación humana es el lenguaje oral, la voz

y el habla, que le permiten al individuo expresar y comprender ideas,

pensamientos, sentimientos, conocimientos y actividades. El lenguaje

hablado se da como resultado de un proceso de imitación y maduración a

través de la riqueza de estímulos que existen en el ambiente.

La adquisición del lenguaje oral se concibe como el desarrollo de la

capacidad de comunicarse verbal y Lingüísticamente por medio de la

conversación en una situación determinada y respecto a determinado

contexto y espacio temporal. Por lo tanto, al efectuarse un balance, de una

serie de producciones es esencial hacer intervenir el contexto lingüístico y

extralingüístico del intercambio verbal, del tema de conversación, las

actitudes y motivaciones de los participantes, al igual que las informaciones

sobre la organización formal de los enunciados y las palabras que lo

componen.

En su sentido más amplio, el lenguaje oral puede describirse como la

capacidad de comprender y usar símbolos verbales como forma de

comunicación, o bien se puede definir como un sistema estructurado de

símbolos que cataloga los objetos, las relaciones y los hechos en el marco

de una cultura. Al ser el lenguaje más específico de la comunicación, se

89

afirma que es un código que entiende todo aquel que pertenece a una

comunidad lingüística.

Puyuelo, M. (1998), define el lenguaje “como una conducta comunicativa,

una característica específicamente humana que desempeña importantes

funciones a nivel cognitivo, social y de comunicación; que permite al hombre

hacer explicitas las intenciones, estabilizarlas, convertirlas en regulaciones

muy complejas de acción humana y acceder a un plano positivo de

autorregulación cognitiva y comportamental, al que no es posible llegar sin el

lenguaje”, pagina 1,

http://www.nataliacalderon.com/desarrollodellenguajeoral-c-35.xhtml.

Partiendo de lo anterior, es que importantes autores se han abocado a la

tarea de ahondar en el desarrollo del lenguaje oral, permitiendo de esta

manera que diferentes sociedades tomen conciencia de su importancia

como un instrumento por excelencia, utilizado por el hombre para establecer

comunicación con sus semejantes.

¿QUÉ SIGNIFICADO TIENE EL TÉRMINO “LENGUA”?

El término “lengua” busca referirse a todo sistema de signos que puede

utilizarse como medio de comunicación. Mientras que

comunicación, implica una relación interpersonal. Existen diversas

modalidades de lenguajes humanos; modalidad auditiva y de la palabra, la

visual y gráfica y la visual – gestual. Los centros cerebrales que rigen los

aspectos gramaticales del lenguaje son esencialmente los mismos,

http://www.nataliacalderon.com/desarrollodellenguajeoral-c-35.xhtml
http://www.definicion.org/sistema
http://www.definicion.org/mientras
http://www.definicion.org/visual
http://www.definicion.org/visual
http://www.definicion.org/lenguaje

90

independientemente de la modalidad que se analice. Es válido rescatar, que

el hemisferio cerebral izquierdo es un analizador principalmente secuencial,

por lo que actúa, en la mayoría de personas, como el sustrato anatómico y

fisiológico de la función lingüística. El hemisferio derecho es, principalmente,

un analizador espacial. Se ha demostrado recientemente, que la gramática

de los lenguajes gestuales (lenguajes del espacio), está controlada al igual

que las otras por el hemisferio izquierdo.

Sin embargo, a pesar de la innumerables investigaciones realizadas, no se

sabe a ciencia cierta cómo nació el lenguaje, esa facultad que tiene el ser

humano para comunicarse con sus semejantes valiéndose de un sistema

formado por el conjunto de signos lingüísticos y sus relaciones. Lo es claro,

es que el lenguaje es el producto de la integración de varios componentes.

No obstante, a través de los tiempos han surgido dos grandes corrientes

filosóficas que se contraponen entre sí, la nativista que sostiene que el

lenguaje es un don biológico con el cual nacen los humanos, y la empirista

que defiende que el entorno social es el único factor determinante en el

desarrollo idiomático.

De ambas corrientes se desprenden las aportaciones de las principales

teorías de adquisición del lenguaje, teorías que no necesariamente son

antagónicas sino por el contrario, en algún momento del desarrollo humano,

interactúan y se complementan.

Los fundamentos de las principales teorías del desarrollo lingüístico, se

exponen en los siguientes apartados:

 El aprendizaje del vocabulario y de la gramática

http://www.definicion.org/modalidad
http://www.definicion.org/valido
http://www.definicion.org/hemisferio
http://www.definicion.org/cerebral
http://www.definicion.org/izquierdo
http://www.definicion.org/mayoria
http://www.definicion.org/sustrato
http://www.definicion.org/funcion
http://www.definicion.org/gramatica
http://www.definicion.org/hemisferio
http://www.definicion.org/facultad
http://www.definicion.org/humano
http://www.definicion.org/sistema
http://www.definicion.org/producto
http://www.definicion.org/integracion
http://www.definicion.org/traves
http://www.definicion.org/lenguaje
http://www.definicion.org/entorno
http://www.definicion.org/social
http://www.definicion.org/factor
http://www.definicion.org/desarrollo
http://www.definicion.org/aportaciones
http://www.definicion.org/momento
http://www.definicion.org/desarrollo
http://www.definicion.org/desarrollo
http://www.definicion.org/aprendizaje
http://www.definicion.org/vocabulario
http://www.definicion.org/gramatica

91

 Se logra por condicionamiento operante. El adulto que se encuentra

alrededor del niño (a) recompensa la vocalización de enunciados correctos

gramaticalmente, la presencia de nuevas palabras en el vocabulario y

la formulación de preguntas y respuestas o bien, castiga (desaprueba) todas

las formas del lenguaje incorrecto como enunciados gramaticales o palabras

no adecuadas.

Como puede verse, para la teoría conductista lo más importante no es la

situación lingüística en sí, ya que relega aspectos semánticos y pragmáticos

de la comunicación y los sustituye por hábitos fonológicos, morfológicos y

sintácticos, características del aprendizaje mecanicista del lenguaje.

Tampoco explica cómo se adquiere la gramática o el conjunto de reglas que

la rigen.

Aspectos principales para la adquisición del lenguaje

Los aspectos principales en los que se basa el modelos kineriano acerca del

proceso de adquisición del lenguaje son los siguientes:

 La adquisición del lenguaje humano difiere poco de la adquisición de

conductas aprendidas por otras especies (por ejemplo: aprendizaje

del lenguaje en loros).

 Los niños imitan el lenguaje de los adultos y estas imitaciones son un

componente crítico del aprendizaje del lenguaje.

 Los adultos corrigen los errores de los niños(as) donde estos últimos

aprenden a través de estos errores.

http://www.definicion.org/condicionamiento
http://www.definicion.org/adulto
http://www.definicion.org/alrededor
http://www.definicion.org/recompensa
http://www.definicion.org/vocabulario
http://www.definicion.org/lenguaje
http://www.definicion.org/importante
http://www.definicion.org/situacion
http://www.definicion.org/linguistica
http://www.definicion.org/comunicacion
http://www.definicion.org/tampoco
http://www.definicion.org/conjunto
http://www.definicion.org/modelo
http://www.definicion.org/acerca
http://www.definicion.org/proceso
http://www.definicion.org/adquisicion
http://www.definicion.org/adquisicion
http://www.definicion.org/lenguaje
http://www.definicion.org/humano
http://www.definicion.org/lenguaje
http://www.definicion.org/lenguaje
http://www.definicion.org/componente
http://www.definicion.org/critico
http://www.definicion.org/aprendizaje
http://www.definicion.org/traves

92

 Parte del empleo del lenguaje de los niños responde a la imitación de

formas empleadas por los adultos.

Es notable que para Skinner el aprendizaje del lenguaje se realiza con lo que

el adulto le proporciona al niño mediante el empleo de diferentes estímulos

(recompensa, castigo), según la respuesta que el niño dé sin considerar la

predisposición innata que el niño(a) posee para la adquisición del lenguaje.

Es importante destacar que esta teoría se centra en el campo

extralingüístico y toma como elemento fundamental la influencia del

ambiente como mediador del aprendizaje, así como la idea de que el uso del

lenguaje responde a la satisfacción de determinadas necesidades por parte

de los niños y las niñas.

ENFOQUE PSICOLINGÜÍSTICO

La psicolingüística como disciplina que entrelaza la psicología y la lingüística

al estudio de temas como el proceso por el que un niño adquiere su lengua,

la emplea y presenta o no determinados trastornos o alteraciones. Además,

busca los mecanismos neurolingüísticas y trata de las relaciones que se dan

entre el cerebro y el lenguaje.

Para Berko, L. Y Bernstein, N. (1999), “la piscololingüística o la psicología

del lenguaje persiguen descubrir los procesos psicológicos que se ponen en

marcha cuando las personas usan el lenguaje y cómo se relacionan

ambos. De aquí la lingüística puede obtener percepciones acerca de los

http://www.definicion.org/lenguaje
http://www.definicion.org/aprendizaje
http://www.definicion.org/lenguaje
http://www.definicion.org/mediante
http://www.definicion.org/respuesta
http://www.definicion.org/considerar
http://www.definicion.org/adquisicion
http://www.definicion.org/destacar
http://www.definicion.org/teoria
http://www.definicion.org/elemento
http://www.definicion.org/influencia
http://www.definicion.org/ambiente
http://www.definicion.org/lenguaje
http://www.definicion.org/disciplina
http://www.definicion.org/psicologia
http://www.definicion.org/estudio
http://www.definicion.org/proceso
http://www.definicion.org/psicologia
http://www.definicion.org/descubrir
http://www.definicion.org/lenguaje
http://www.definicion.org/obtener
http://www.definicion.org/acerca

93

sistemas del lenguaje y las clases de competencias que reflejan las

personas al usarlos, por otro lado la psicolingüística ofrece percepciones de

cómo se aprende y se utiliza el lenguaje”,

http://www.psicopedagogia.com/desarrollo-comunicativo.

Lo anterior, permite visualizar el psicolingüismo como un nuevo enfoque que

toma en cuenta el verdadero uso que se le da al lenguaje, al percibirlo en

forma integral en el ser humano.

Aspectos del Lenguaje

Los psicolingüístas han abordado tres aspectos importantes del lenguaje:

1. Comprensión: se refiere al proceso de comprensión que permite a las

personas entender tanto el lenguaje hablado cómo escrito, tomando en

cuenta la percepción del habla desde el punto de vista de cómo

interpretan los oyentes la señal del habla, así como el léxico, es decir,

cómo se determinan los significados de las palabras, el procesamiento de

oraciones y esto conlleva al análisis de la estructura gramatical de las

oraciones con el fin de obtener unidades semánticas mayores y por

último, el discurso, el cual se basa en cómo se formulan y evalúan, en

forma correcta, conversaciones o textos más largos.

2. Producción del habla: Hace referencia a la forma como las personas

producen habla.

3. Adquisición: Indicando cómo se aprende una lengua centrando su

atención, principalmente, en cómo adquieren los niños su lengua materna

http://www.definicion.org/lenguaje
http://www.definicion.org/psicolinguistica
http://www.definicion.org/cuenta
http://www.definicion.org/verdadero
http://www.definicion.org/proceso
http://www.definicion.org/comprension
http://www.definicion.org/entender
http://www.definicion.org/cuenta
http://www.definicion.org/percepcion
http://www.definicion.org/analisis
http://www.definicion.org/obtener
http://www.definicion.org/referencia
http://www.definicion.org/lengua
http://www.definicion.org/lengua

94

desde el punto de vista de la psicolingüística evolutiva, la cual se define

como la disciplina dedicada al estudio de la adquisición infantil del

lenguaje, así como los psicolingüístas evolutivos describen la forma en

que los niños adquieren una lengua tratando de descubrir cuáles

procesos biológicos y sociales intervienen en el desarrollo del mismo.

En síntesis las teorías del desarrollo del lenguaje, dan una base o sustento

teórico muy valioso, para analizar factores, alteraciones y elementos

implícitos en todo el proceso lingüístico.

DESARROLLO DEL LENGUAJE ORAL EN LOS NIÑOS Y EN LAS NIÑAS

El lenguaje oral es parte de un complejo sistema comunicativo que se

desarrolla entre los humanos. Los estudiosos han llamado al desarrollo del

lenguaje en el niño (a) “desarrollo de la competencia comunicativa”. Este

proceso comienza ya desde las primeras semanas de un bebé recién

nacido, al mirar rostros, sonrisas y otros gestos y al escuchar las

interpretaciones lingüísticas dadas por el adulto.

Estas verbalizaciones son de extrema importancia para crear un desarrollo

posterior. Durante el proceso de desarrollo lingüístico evolucionan diferentes

capacidades comunicativas como son la intencionalidad, la intersubjetividad,

es decir, transmitir y compartir un estado mental; la reciprocidad, que es

participar en un protodiálogo (el niño llora, la madre responde tomándolo en

http://www.definicion.org/disciplina
http://www.definicion.org/infantil
http://www.definicion.org/descubrir
http://www.definicion.org/desarrollo
http://www.definicion.org/desarrollo
http://www.definicion.org/analizar
http://www.definicion.org/elementos
http://www.definicion.org/proceso

95

brazos, acariciándolo, hablándole) para culminar en las llamadas rutinas

interactivas donde el adulto y niño (a) participan en juegos de dar y tomar

insertando vocalizaciones. Se observa como el lenguaje oral parte de una

dimensión social y atraviesa por un continuo proceso de refinamiento.

El primer año de vida resulta crucial en el aprendizaje del lenguaje. A lo largo

de este periodo, el bebé afina, gracias a su experiencia creciente, toda una

serie de capacidades de base que le permiten interactuar intencionalmente a

un nivel pre verbal con el adulto.

Generalmente se considera que el (la) niño (a) empieza a hablar hacia los 12

meses, cuando produce sus primeras palabras. Empero, la comunicación en

el sentido más amplio de la palabra, parafraseando a Rondal, J. (2003),

empieza mucho antes, ya que desde el mismo momento de su nacimiento el

bebé tiene la capacidad de comunicarse, de percibir los estímulos auditivos,

de llorar, gemir y por último, producir sonidos que tienen valor de

comunicación y que equivalen a manifestaciones de sus deseos,

expectativas y sensaciones; pasa, por tanto, de una forma global de

expresión y de comunicación (en la que participa todo el cuerpo), a una

forma diferenciada que recurre a la actividad vocal, sobre un fondo de

expresión y comunicación gestual que implican el inicio de comprensión

verbal.

A lo largo de los 15 primeros meses de la vida del bebé tiene lugar una

96

importante evolución de la actividad vocal y perceptiva. A nivel productivo, el

fenómeno es comparable con lo que ocurre a nivel receptivo, el niño pasa

del estado de balbuceo indiferenciado a la emisión exclusiva de fonemas

pertenecientes a la lengua materna. Hacia los 6 u 8 meses de edad, el niño

empieza a tener un cierto control de la fonación y, de manera bastante clara,

también a nivel de la prosodia.

El aprendizaje del lenguaje oral en el niño no se produce de forma aislada

sino que existe una relación entre el contenido, la forma y el uso del

lenguaje. Cuando el niño aprende el lenguaje necesita conocer a las

personas, objetos y eventos, así como las relaciones que se dan entre ellos,

ya que para dar cuenta del contenido del lenguaje precisa de aprender a

reconocer los diferentes contextos para múltiples propósitos.

En general los especialistas del lenguaje, salvo excepciones, es posible que

un niño (a) hable bien hacia los tres años de edad. Para que se produzca

esta situación han de darse varias condiciones: normalidad de los órganos

lingüísticos, tanto receptivo (capacidad auditiva o visual y cortical), como

productivos (capacidad de ideación y capacidad articulatoria). También la

exposición del (de la) niño (a) a un contexto socializador y lingüístico

adecuado, así como el desarrollo de un entorno comunicativo que suponga

un continuo estímulo de los adultos hacia el niño generando las respuestas

adecuadas.

97

LA ETAPA PRE LINGÜÍSTICA REQUIERE DE:

Dadas estas condiciones, el proceso de desarrollo del lenguaje transcurre

por etapas que comienzan por un desarrollo pre lingüístico, que requiere de:

 Experiencia que en cierto modo posea un sentido para el niño o la niña.

Las facultades de atención (capacidad de centrar la información para que

resulte más relevante para un determinado objetivo).

 Percepción: (convierte datos captados por los sentidos en

representaciones abstractas).

 Memoria: almacena las representaciones mentales de los objetos y

sucesos percibidos para un posterior uso.

 Mecanismos internos propios del niño.

 Experiencia interactiva para desarrollarse.

Todas estas condiciones hacen posible que se procesen los datos

sensoriales a través de los cuales se van integrando los elementos del

código lingüístico. requisitos para la comprensión del lenguaje.

Además, para que el proceso de adquisición del lenguaje oral se

desarrolle adecuadamente, debe haber una buena disponibilidad para la

comunicación tanto física como psicológica entre el niño y las personas

que interactúan con él, por ello el lenguaje que sirve de modelo al niño

debe cumplir por lo menos con dos condiciones:

Debe constar de una amplia gama de frases gramaticales correctas.

98

Darse a nivel expresivo, iniciando intercambios conversacionales, y a

nivel receptivo, respondiendo adecuadamente a las emisiones hechas

por el (la) niño (a).

Es importante recordar siempre que el desarrollo del lenguaje en el (la)

niño(a) puede darse con diferentes ritmos de evolución. No todos los (las)

niños (as) empiezan a la misma edad ni coinciden en el momento de

finalizar el proceso, pero dentro de esta variedad, hay unos márgenes

dentro de los cuales se habla de “normalidad”.

ASPECTOS PARA LA ADQUISICIÓN DEL LENGUAJE

Se analizan algunos conceptos relevantes para la adquisición del

lenguaje oral:

 El niño (a) requiere ayuda para interactuar con los adultos.

 Lo adquiere utilizándolo (no en carácter de espectador o de receptor

pasivo)

 Estar expuesto “al flujo del lenguaje” no es tan importante como usarlo

mientras se hace algo.

 Aprender una lengua es similar a “como hacer cosas con palabra”.

 Así el niño aprende, qué, cómo, dónde, a quién, bajo qué circunstancia

debe manejar el lenguaje.

 A través de “dos hilos” adquiere los “usos” de su lengua nativa, uno

exterior: el formato (situaciones pautadas que permiten al adulto y al niño

cooperar para seguir adelante en el lenguaje), y uno interior; la

99

negociación (por su intermedio, el intento comunicativo se va

transformando sucesivamente). Al intentar usar el lenguaje para lograr

sus fines están negociando procedimientos y significados, y al aprender a

hacer eso, aprenden los caminos de la cultura y del lenguaje.

El lenguaje, por tanto se convierte en el medio de interpretar y regular la

cultura. La interpretación y la negociación comienzan en el momento en

que el niño entra en la escena humana: es durante ese periodo que se

realiza la adquisición del lenguaje oral.

La principal herramienta que tiene el bebé para lograr sus fines, es otro ser

humano familiar; una respuesta social negativa a sus iniciativas resultaría

perjudicial.

PERIODOS DEL DESARROLLO DEL LENGUAJE ORAL EN LOS NIÑOS

Y EN LAS NIÑAS.

Para Licda. Natalia Calderón Astorga. M.Sc., del Centro Especializado en

Lenguaje y Aprendizaje el Periodo del Desarrollo del Lenguaje Oral en los

niños y en las niña, la evolución del lenguaje oral en el (la) niño (a) pasa por

grandes y diversas etapas que van desde su nacimiento hasta el ingreso a la

escuela, la ontogénesis del lenguaje oral indica que cualquier iniciativa de

evaluación en esta área va invariablemente ligada al desarrollo, dentro del

que se distinguen varios períodos de adquisiciones lingüísticas:

adquisiciones pre lingüística, lenguaje no combinatorio, adquisición de los

javascript:void(0)

100

fonemas y primer lenguaje combinatorio,

http://www.nataliacalderon.com/desarrollodellenguajeoral-c-35.xhtml

0 A 12 MESES DE EDAD

Las adquisiciones pre lingüísticas abarcan aproximadamente de los 0 a los

12 meses de edad, durante los cuales el bebé pasa de la expresión a la

comunicación y de ahí al lenguaje oral.

Durante esta etapa el niño(a) aprende del adulto y de otros niños (as)

mayores que forman parte de su entorno, utiliza los mecanismos básicos de

la comunicación a nivel pre verbal con lo que recurre principalmente a la

actividad vocal, la cual evoluciona considerablemente durante los primeros

quince meses con los gritos, llantos, balbuceo y control articulatorio

observable en la producción de las primeras palabras, la imitación de las

producidas por el adulto y matices que expresan manifestaciones que las

madres reconocen muy bien, tales como hambre, dolor y sueño.

Se dice que es gracias a la repetición de estos movimientos, como los

órganos bucales van adquiriendo la agilidad que van a necesitar

posteriormente cuando llega el momento de la articulación de la palabra.

Al concluir el primer año y al principio del segundo, se desarrolla la

comprensión verbal. El (la) niño(a) comprende ciertas palabras y algunas

expresiones que aparecen en contextos apropiados antes de empezar a

101

expresarse a través de éstas. También comprende y utiliza gestos con todo

el cuerpo, experimenta con objetos, comprende órdenes sencillas y aprende

a darle nombre a las cosas. Aparece luego un primer lenguaje no

combinatorio caracterizado por el incremento más rápido de los repertorios

léxicos productivos y receptivos, cuyo inicio suele coincidir con la aparición

de los enunciados de dos o más palabras (Puyuelo, M. 2000). Estas

primeras palabras se caracterizan por usar un número limitado de elementos

fonéticos y por referirse a características más amplias que las aceptadas por

la lengua adulta, tanto en lo que se refiere a los objetos y como a las

acciones. Las palabras, en esta etapa parecen ser esfuerzos por expresar

ideas complejas, ideas que un adulto expresaría mediante oraciones.

Se da un incremento lento del vocabulario productivo y receptivo entre la

aparición de las primeras palabras y el final del segundo año. La

comprensión pasa de unas 500 palabras a los 30 meses, 1500 a los 48,

2000 a los 5 años (según indicadores generales). Más tarde el (la) niño (a)

utiliza palabras aisladas para expresar algunas relaciones con sentido entre

las que se encuentran la posesión, la atribución y la localización.

0 a 6 años

La adquisición de la fonética se da entre los 0 y 6 años, dentro de un

proceso gradual y universal, sin importar la cultura lingüística en la que el

niño está inmerso (Miretti, M.L., 2003),

http://www.nataliacalderon.com/desarrollodellenguajeoral-c-35.xhtml.

La /a/ suele ser la primera vocal emitida, mientras que una oclusiva labial

102

normalmente la /p/, a veces la /m/ inaugura las consonantes.

Este hecho permite las combinaciones papá y mamá facilitados por la

repetición silábica. La vocal /a/ se obtiene con gran abertura de la boca,

vibración de las cuerdas vocales, no tiene duración limitada. Las

características acústico-articulatorias de la letra /p/ son inversas.

La diferenciación de los fonemas avanza según dos ejes: grave – agudo y

compacto – difuso con fonemas como /p,t,k/ entre otras consonantes y las

vocalesa,e,o/.

Progresivamente se van añadiendo otras vocales, algunas consonantes

oclusivas sonoras /b,d,g/ las nasales /n,ñ/, las fricativas sordas /f,s,ch,j/ las

laterales /l/ y la vibrante /r/.

1 a 5 años

El desarrollo que comenzó hacia el final del primer año, dura hasta los cinco

años aproximadamente. Algunas consonantes como las fricativas sordas y

sonoras suelen ser articuladas correctamente antes de los siete u ocho

años.

La frecuencia con que ciertos fonemas y palabras que aparecen en el habla

dentro del entorno del niño (a), inciden sobre la adquisición más o menos

precoz o más o menos tardía de ciertos fonemas, así como la precisión de

su producción articulatoria y la facilidad y la exactitud con la que se

discriminan en las palabras de los demás.

103

 3 años

Es válido señalar que es a partir de los 3 años de edad, cuando el (la) niño

(a) comienza a dominar y a emitir con mayor exactitud y precisión los

fonemas de su lengua.

4 años

Para Puyuelo, M. (2000), el desarrollo fonológico aún no se ha completado a

los 4 años de edad. La producción de ciertos fonemas en los que el margen

de maniobra articulatoria es más estrecho como /s,ch,j,l,r/ se tienen que

perfeccionar y estabilizar en muchos caso. En el niño de 4 a 6 y 7 años, la

articulación de estos fonemas, en forma aislada o en coarticulación con

palabras cortas, suele ser más fácil. Sin embargo, a partir del momento en

que el fonema se íntegra con el conjunto en que intervienen varios fonemas

difíciles o en conjunto con cierta longitud, más o menos familiar, el niño

experimenta serias dificultades para expresarlo. El dominio progresivo de los

fonemas fricativos, laterales y el progreso de la articulación se perfecciona

después de los 4-5 años de edad.

El primer lenguaje combinatorio es una fase importante para el desarrollo

lingüístico, ya que en este periodo aparece la posibilidad de combinar varias

palabras y construir frases o expresiones complejas, cuya relación

semántica parece evidente para el adulto aunque no se trate de una

expresión formal. El (la) niño (a), ya no pronuncia palabras sólo por

imitación, sino cuando necesita decir algo importante para él (ella).

104

Al terminar la etapa del lenguaje combinatorio surge una característica

importante: el (la) niño (a) todo lo pregunta, es la edad de los ¿por qué?

También usa el verbo, luego el adverbio y finalmente el “yo” como expresión

de su personalidad. Aparece el habla egocéntrica que le permitirá la

formación del lenguaje interior para conducirlo más tarde al lenguaje social.

FASES DEL DISCURSO LINGÜÍSTICO

También dentro de la evolución del lenguaje es importante enumerar

diferentes fases del discurso lingüístico:

Lenguaje telegráfico: Comienza el discurso lingüístico. El niño incluye en su

uso del lenguaje hablado (palabras) la gramática, contando con una mejor

pronunciación, entonación y ritmo para transmitir significado. En esta etapa

se da la omisión de artículos, preposiciones y conjunciones o sea el lenguaje

telegráfico.

 Primeras oraciones.

 La evolución de adquisiciones estructurales se desarrolla en tres niveles:

 Patrón u orden de la frase. Estos cambian de un idioma a otro, por

ejemplo: s + y + c (sujeto, verbo, complemento) en castellano y

francés, y s + c + v (sujeto, complemento, verbo) en alemán y

holandés. Clases de palabras y funciones. Sustantivo, adjetivo, verbo

y adverbio. Las flexiones, es decir el género, número y los tiempos

verbales El uso de nexos: preposiciones y conjunciones.

105

 Fases evolutivas de la oración:

La etapa de la oración inicia en el orden de sujeto + verbo

+complemento. La oración es simple. Se impone generalmente el

control del número para una misma palabra. El niño, comienza a

emplear la conjugación del verbo en futuro. Por ejemplo: Voy

a…hacer, tener, ir. Inicia el uso del YO. Aparecen las preposiciones

para. por, con.

De los 3 a los 4 años de edad aparecen las oraciones con

complemento más amplio, inicia la oración compuesta, utiliza de 4 a 8

palabras siendo un gran número de adjetivos y adverbios y ya los 6

años emplea conjugaciones y amplía los tiempos verbales utilizados

aunque no de manera consciente. Todavía existen errores en la

conjugación de verbos irregulares, que poco a poco se van remitiendo

y desaparecen completamente en torno a los 10 años. A partir de esta

edad continúa la adquisición lingüística en un proceso de ensayo y

error, en donde el sujeto realiza “adquisiciones o aprendizajes” del

lenguaje que luego falsea o verifica incorporando los resultados a su

acervo lingüístico, que se va incrementando a lo largo de toda la vida

en un proceso, no sólo cualitativo, sino cualitativo.

DESARROLLO PROGRESIVO DEL LENGUAJE ORAL

La siguiente tabla resume el desarrollo progresivo del lenguaje oral en

 el niño de 3 a 6años de edad.

106

 PROGRESIÓN DEL NIÑO (A) EN LOS DISTINTOS PLANOS DEL

LENGUAJE.

 3 a 4 años Organización Fonética

 Atención auditiva, pequeñas prosodias y juegos fonéticos

cortos.

 Juegos de motricidad buco-facial.

 Secuencias fonéticas sencillas. Primeros juegos de

estructura temporal.

 Organización semántica.

 Comprensión de enunciados simples (pedir, mandar).

 Primeras denominaciones descriptivas a partir de gráficos.

 Primeros juegos metalingüísticos (familia asociación)

 Primera actividad de imitación directa.

 Organización morfosintáctica.

 Construcción de frases en situaciones activas.

 Expresiones automáticas para juegos y actividades.

 Las frases comienzan a alargarse.

 Uso de interrogantes.

 4 a 5 años

 Organización fonética

 Discriminación auditiva más compleja.

 Secuencias fonéticas complejas.

 Juegos de automatización en palabras, para fonemas y

sílabas más sencillas.

107

 Organización semántica

 Denominación en situaciones de exposición y de

descripción.

 Juegos metalingüísticos.

 Actividades de imitación directa.

 Primeros juegos creativos.

 Organización morfosintáctica

 Juegos con viñetas individuales, con secuencias

históricas para el inicio del discurso narrativo.

 Actividades de imitación directa.

 5 a 6 años

 Organización fonética

 Juegos fonéticos más complejos y trabalenguas.

 Actividades de conciencia fonética (rimas).

 Organización semántica

 Juegos metalingüísticos más complejos (análisis,

síntesis, semejanzas, seriaciones).

 Actividades de imitación directa.

 Actividades para las funciones de pedir, mandar,

cooperar, preguntar y explicar.

 Juego creativo.

 Organización Morfosintáctica

 Actividades relacionadas con el discurso narrativo

 Actividades de conciencia sintática.

108

Fuente: Monfort, M. (2002).

ÁREAS DEL PROCESO DE ADQUISICIÓN LINGÜÍSTICA

Es importante enumerar y describir tres grandes aspectos o áreas dentro del

proceso de adquisición lingüística, como son el lenguaje receptivo, el

lenguaje expresivo y el lenguaje articulado, así como algunos indicadores de

cada uno de ellos que permiten conocer el grado de dominio que los (las)

niños (as) tienen en esas áreas.

Lenguaje receptivo:

Permite comprender el lenguaje y adquirir el significado de las palabras, o

sea lo que el niño almacena, y va formando la base para el desarrollo de la

semántica en el lenguaje oral.

INDICADORES DEL LENGUAJE RECEPTIVO

Son indicadores del lenguaje receptivo:

- Percepción y discriminación auditiva de palabras, frases y oraciones.

-Memoria auditiva.

- Ejecución de órdenes.

- Seguimiento de instrucciones.

- Entiende el significado del lenguaje que escucha y sus respuestas son

adecuadas.

DIFICULTADES EN EL LENGUAJE RECEPTIVO

109

El niño presenta dificultades en el lenguaje receptivo cuando se observa

dificultad para entender el lenguaje hablado, pudiendo presentar alguna de

las siguientes características:

-Pregunta constantemente ¿Ah? ¿Qué?

-No logra comprender el significado de oraciones largas.

-Le es difícil seguir instrucciones complejas y sencillas

- Por lo general imita o sigue conductas de comunicación que presentan

sus compañeros de clase.

Lenguaje expresivo:

El lenguaje expresivo es el que le permite al niño expresarse por medio de

gestos, señas o palabras.

INDICADORES DEL LENGUAJE EXPRESIVO:

El lenguaje expresivo verbal está determinado por los siguientes indicadores:

-Vocabulario adecuado y preciso.

-Combinación de palabras en frases y oraciones.

-Construcción gramatical de oraciones.

-Ordenamiento lógico y secuencial del mensaje.

-Evita la repetición innecesaria de fonemas, palabras y/o ideas.

Lenguaje articulado:

La articulación constituye la última etapa del desarrollo del lenguaje y se

considera como la habilidad para emitir sonidos, fusionarlos y producir

sílabas, palabras, frases y oraciones que expresan ideas. Así mismo, la

110

articulación se relaciona con el adecuado funcionamiento de los órganos del

aparato fono articulador.

INDICADORES DEL LENGUAJE ARTICULADO

Algunos indicadores del lenguaje articulado:

-Pronunciación correcta de los fonemas.

- Capacidad articulatoria para unir y enlazar fonemas para formar sílabas y

palabras.

- Fusiona los fonemas en palabras, frases u oraciones que expresan ideas.

Como se logra observar el lenguaje se aprende mediante un proceso que no

es consciente, se construye de manera natural, fisiológicamente, con la

interacción con los sujetos y objetos de su medio.

TRASTORNOS DEL HABLA

El término trastorno del habla se puede emplear cada vez que se manifiesta

una anomalía en la expresión oral. Ésta puede estar relacionada con la

edad; no es lo mismo articular mal a los dos años que a los ocho.

Puede deberse a una causa sensorial, orgánica (malformación o trastorno

neurológico) o simplemente funcional (no haber descubierto el movimiento

adecuado para emitir el sonido) o incluso perceptivo (falta de apreciación de

la estructura fonética o de la secuencia de los fonemas.

Se le puede añadir un factor afectivo, rara vez como causa pero sí

complicando el tratamiento. La debilidad mental profunda evidentemente

http://www.monografias.com/trabajos15/kinesiologia-biomecanica/kinesiologia-biomecanica.shtml
http://www.monografias.com/trabajos15/todorov/todorov.shtml#INTRO

111

repercute sobre la palabra, como su razón de ser, que es la posibilidad de

aprender y comprender una lengua.

TRASTORNOS DEL LENGUAJE

El niño entre los 4 a 5 años posee un lenguaje constituido. El desarrollo de

las etapas evolutivas, puede producirse con mayor o menor rapidez. Sin

embargo, en algunos niños esta evolución se va dando en forma lenta,

verificándose en algún momento del desarrollo del lenguaje una detención,

lo que provoca un vocabulario escaso en el niño.

RETRASO DEL LENGUAJE

Se caracteriza por la no aparición en la edad que normalmente se espera su

presentación y su evolución es más lenta.

La causas pueden ser de tipo maduracional, neurológico, intelectual,

emocional, déficit auditivo.

El retraso del lenguaje se caracteriza por dificultades más o menos graves

del lenguaje y de sus funciones, pudiendo establecerse diferentes niveles:

RETRASO SIMPLE DEL LENGUAJE:

 El niño apenas habla o habla muy poco.

 Hay una ausencia de la jerga espontánea entre 1 y 2 años.

 Las primeras palabras aparecen después de los dos años y las

primeras combinaciones de dos o tres palabras, a los 3 años.

 Persiste el lenguaje ininteligible más allá de los 3 años y medio.

http://www.monografias.com/trabajos7/mafu/mafu.shtml
http://www.monografias.com/trabajos16/desarrollo-del-lenguaje/desarrollo-del-lenguaje.shtml

112

 El "yo" aparece cerca de los 4 años.

 La comprensión y expresión son inferiores a la de sus pares, aunque

la comprensión es superior a la expresión.

 Su vocabulario es escaso.

 Existe un trastorno fonético y fonológico.

 Hay escasa función lúdica en el lenguaje, es prioritaria la instrumental.

 La estructura sintáctica es excesivamente simple a los 4 años.

 Existe una posible relación con un retraso psicomotor leve,

dificultades en la lateralización y grafismo.

 Suele superarse alrededor de los 5 años. Es un desfase en la

elaboración del lenguaje de tipo maduracional, que va a ser superado

si es detectado a tiempo.

RETRASO MODERADO:

 Las primeras palabras aparecen alrededor de los 30 meses.

 Habla como bebé.

 Existe omisión de fonema al inicio de la palabra.

 Hay una pobreza semántica.

 No hay un manejo de interrogantes (ej.: ¿pan yo?)

 No maneja las partes variables e invariables de la palabra.

 Existe una reducción de los tiempos verbales.

 Hay una abundancia de imperativos (ej: dame, ven)

 La conversación es entrecortada, hay intención comunicativa.

http://www.monografias.com/trabajos12/podes/podes.shtml
http://www.monografias.com/trabajos29/semantica-conectores-aplicaciones-obras-literarias/semantica-conectores-aplicaciones-obras-literarias.shtml

113

 Sufre grandes pausas, tiempo de latencia mayor entre lo que piensan,

programan, ejecutan y organizan.

 Es un proceso evolutivo muy defectuoso.

OBJETIVOS DEL PLAN Y PROGRAMAS DE ESTUDIO DEL NIVEL PRE-

PRIMARIO

Según el plan de programas de Estudio de nivel pre-primario los niños de 4 a

5 años tienen los siguientes objetivos:

 Estimular el conocimiento de sí mismo, independencia, seguridad

personal e integración en el grupo.

 Desarrollar la coordinación armónica de las partes del cuerpo para

adquirir el dominio progresivo de sus movimientos.

 Captar la realidad significativa del medio de acuerdo a la estructura

del pensamiento del niño.

 Despertar en el niño la necesidad de cuidar su salud, el amor y

preservación de la naturaleza y medio que le rodea.

 Lograr la participación consciente, crítica y activa de los padres de

familia y miembros de la comunidad en el desarrollo integral del niño.

http://www.monografias.com/trabajos901/evolucion-historica-concepciones-tiempo/evolucion-historica-concepciones-tiempo.shtml

114

f. METODOLOGÍA

MÉTODOS

CIENTÍFICO: Es un método de investigación usado principalmente en la

producción de conocimiento en las ciencias. Para ser llamado científico, un

método de investigación debe basarse en la empírica y en la medición,

sujeto a los principios específicos de las pruebas de razonamiento.

INDUCTIVO: Va de lo particular a lo general. Empleamos el método

inductivo cuando de la observación de los hechos particulares obtenemos

proposiciones generales, o sea, es aquél que establece un principio general

una vez realizado el estudio y análisis de hechos y fenómenos en particular.

La inducción es un proceso mental que consiste en inferir de algunos casos

particulares observados la ley general que los rige y que vale para todos los

de la misma especie

DEDUCTIVO: Va de lo general a lo particular. El método deductivo es aquél

que parte los datos generales aceptados como valederos, para deducir por

medio del razonamiento lógico, varias suposiciones, es decir; parte de

verdades previamente establecidas como principios generales, para luego

aplicarlo a casos individuales y comprobar así su validez.

Se puede decir también que el aplicar el resultado de la inducción a casos

nuevos es deducción.

115

Es aquél que distingue las partes de un todo y procede a la revisión

ordenada de cada uno de sus elementos por separado.

Analizar significa: Observar y penetrar en cada una de las partes de un

objeto que se considera como unidad.

En la Investigación documental es aplicable desde el principio en el

momento en que se revisan, uno por uno los diversos documentos o libros

que nos proporcionarán los datos buscados. El Análisis es provechoso en

cuanto que proporciona nuevos elementos de juicio.

SINTÉTICO: Consiste en reunir los diversos elementos que se habían

analizado anteriormente. En general la Síntesis y Análisis son dos fases

complementarias.

La síntesis es indispensable en cuanto reúne esos elementos y produce

nuevos juicios, criterios, tesis y argumentación

CUANTITATIVO: Son aquellos que son mostrados de forma numérica, como

por ejemplo estadísticas, porcentajes, etc. Esto implica que la investigación

cuantitativa realiza preguntas específicas y de las respuestas de los

participantes (encuestas), obtiene muestras numéricas

CUALITATIVO: La investigación cualitativa toma al por qué y al cómo

como sus preguntas de cabecera. Esto le permite no sólo conocer

porcentajes sino también de qué modo se producen los fenómenos y

estudiar en profundidad el comportamiento y las interacciones humanas.

116

DESCRIPTIVO: La Investigación Descriptiva, describe una situación,

fenómeno, proceso o hecho social para formular, en base a esto, hipótesis

precisas.

MODELO ESTADÍSTICO: Con todo lo planteado respecto al método

estadístico, podemos afirmar que sirve a tres propósitos específicos:

- Obtener información necesaria.

- Organizar, resumir y presentar en forma adecuada el material numérico.

- Analizar e interpretar los resultados obtenidos.

El método estadístico desempeña entonces una importante función al

suministrar un conjunto de métodos y procedimientos sumamente útiles

para la investigación, no importa cuál sea la investigación que se realice

no la rama del conocimiento humano que se aplique.

117

TÉCNICAS E INSTRUMENTOS:

 ENCUESTA: Elaborada y aplicada a los padres de familia de los

niños y niñas de Educación Inicia, Nivel 2, Paralelo A, de la Escuela

de Educación Básica “General Rumiñahui” de la ciudad de Yantzaza,

provincia de Zamora Chinchipe, para establecer la Sobreprotección y

sus causas.

 GUÍA DE OBSERVACIÓN: Se aplicará a los niños y niñas de

Educación Inicia, Nivel 2, Paralelo A, de la Escuela de Educación

Básica “General Rumiñahui” de la ciudad de Yantzaza, provincia de

Zamora Chinchipe, para evaluar relación al comunicarse a través del

Lenguaje Oral.

 POBLACIÓN TOTAL

ESCUELA DE EDUCACIÓN BÁSICA

 “GENERAL RUMIÑAHUI”

NIVEL 2

Paralelo A

NIÑOS 21

NIÑAS 8

PADRES 29

MADRES 29

TOTAL 87

FUENTE: Lic. Carmelina Morocho-Maestra de Nivel 2 paralelo A, de la Escuela de
Educación Básica “General Rumiñahui”

MUESTRA

118

g. CRONOGRAMA

ACTIVIDADES

Año 2014 Año 2015

sep Oct nov dic ene feb mar abr may jun jul ago sep oct nov dic

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2

Elaboración del Perfil del Proyecto. x x x x

Revisión del Proyecto. x x x x x x x x x

Aprobación del Proyecto. x x x x x x x

Aplicación de los instrumentos de

investigación.

 x x x x x x

Tabulación de la información. x x x

Análisis y verificación de

resultados.

 x x x

Redacción del primer borrador. x x

Revisión del borrador por el

Director.

 x x

Presentación del Informe Final. x x x

Sustentación de la tesis e

incorporación.

 x x x x x x x x x x x x x x

119

h. PRESUPUESTO Y FINANCIAMIENTO

PRESUPUESTO

Recursos

INSTITUCIONALES:

 Escuela de educación Básica General Rumiñahui

 Lic. Carmelina morocho, Docente de la Escuela de educación Básica

General Rumiñahui

HUMANOS:

 Niños del nivel inicial II paralelo “A” de la Escuela de educación

Básica General Rumiñahui

 Padres de familia

120

Nº DETALLE VALOR

1 Adquisición de Bibliografía para la Investigación $ 150,00

2 Adquisición de una Computadora $ 700,00

3 Copias e impresiones de documentos $ 200,00

4 Elaboración de encuesta $ 50,00

5 Internet $ 65,00

6 Adquisición de Prueba para evaluar a los niños
y niñas

$ 200,00

7 Elaboración del borrador de la tesis $ 50,00

8 Levantamiento del texto final $ 150,00

9 Transporte $ 200,00

10 Papel bom $ 50,00

11 Imprevistos $ 100,00

total $ 1915,00

FINANCIAMIENTO:

La autora de este Proyecto de investigación cubrirá todos los gastos del

Presupuesto.

121

i. BIBLIOGRAFÍA.

 BERNTEIN, (1985), La importancia de la Familia.

 SÀNCHEZROCÌO, “Canta, juega y baila” Ed Trillas, México, 2003

 JEAN BERKO CLEASON, NAM BERNSTEIN RATNER, 2da Ediciòn,

Psicolinguìstica.

 ELVIA MARVEYA VILLALOBOS PÈREZ CORTÈZ, Educación

Familiar-Un valor permanente.

 EDUARDO RIGO CARRATALÀ, Las Dificultades de Aprendizaje

Escolar Manual Práctico de Estrategias y Toma de Decisiones.

 CONVENIO MEC-UNICEF, DIRECCIÓN NACIONAL DE

EDUCACIÓN REGULAR Y ESPECIAL, DIRECCIÓN NACIONAL DE

PLANIFICACIÓN DE LA EDUCACIÓN, DEPARTAMENTO DE

CURRÍCULO, SECCIÓN: DISEÑO CURRICULAR, Plan y Programas

de Estudio del nivel Pre-primario.

WEB GRAFÍA

 www.psicopedagogia.com/desarrollo-comunicativo

 http://www.abcdelbebe.com/la-sobreproteccion-no-es-buena-para-los-

hijos

 http://www.salud180.com/maternidad-e-infancia/consecuencias-de-la-

sobreproteccion-infantil.

http://www.salud180.com/maternidad-e-infancia/consecuencias-de-la-sobreproteccion-infantil
http://www.salud180.com/maternidad-e-infancia/consecuencias-de-la-sobreproteccion-infantil

122

 http://www.pequesymas.com/desarrollo-afectivo/que-es-la-

sobreproteccion

 http://www.monografias.com/trabajos36/trastornos-

lenguaje/trastornos-lenguaje2.shtml

 http://www.nataliacalderon.com/desarrollodellenguajeoral-c-35.xhtml

 http://es.wikipedia.org/wiki/M%C3%A9todo_cient%C3%ADfico

 https://espanol.answers.yahoo.com/question/index?qid=20090212171

922AA6KFvB

 http://www.grao.com/revistas/aula/046-el-lenguaje-oral-y-escrito-en-la-

educacion-infantil--formacion-y-proyectos-de-formacion-en-centros/la-

importancia-del-lenguaje-oral-en-educacion-infantil.

 http://www.sinapsit.com/ciencia/que-es-el-metodo-cuantitativo/

 http://definicion.mx/cualitativo/#ixzz3KeqkUPmk

 http://es.scribd.com/doc/111485247/Metodo-descriptivo

 http://www.angelfire.com/sc/matasc/EyD/bioesta/metodo2.htm

http://www.monografias.com/trabajos36/trastornos-lenguaje/trastornos-lenguaje2.shtml
http://www.monografias.com/trabajos36/trastornos-lenguaje/trastornos-lenguaje2.shtml
http://www.nataliacalderon.com/desarrollodellenguajeoral-c-35.xhtml
http://es.wikipedia.org/wiki/M%C3%A9todo_cient%C3%ADfico
https://espanol.answers.yahoo.com/question/index?qid=20090212171922AA6KFvB
https://espanol.answers.yahoo.com/question/index?qid=20090212171922AA6KFvB
http://www.sinapsit.com/ciencia/que-es-el-metodo-cuantitativo/
http://definicion.mx/cualitativo/#ixzz3KeqkUPmk
http://es.scribd.com/doc/111485247/Metodo-descriptivo

123

j. ANEXOS

UNIVERSIDAD NACIONAL DE LOJA
MODALIDAD DE ESTUDIOS A DISTANCIA

CARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN PARVULARIA

ENCUESTA DIRIGIDA A PADRES DE FAMILIA DE EDUCACIÓN INICIAL, NIVEL 2,

PARALELO A, DE LA ESCUELA DE EDUCACIÓN BÁSICA “GENERAL RUMIÑAHUI”,

DE LA CIUDAD DE YANTZAZA, PROVINCIA DE ZAMORA CHINCHIPE.

Estimado Padre de Familia solicito a su digna persona se digne de la manera más sincera

dar respuesta a cada Ítem de esta encuesta.

Marque con una x el casillero correspondiente, según la alternativa que

estime conveniente.

1. ¿SU NIÑA O NIÑO PARTICIPA EN ACTIVIDADES SENCILLAS

DEL HOGAR?

() Si

() No

() A veces

2. ANTE LOS INCONVENIENTES EN LAS ACTIVIDADES

ESCOLARES DE SU NIÑO O NIÑA. ¿USTED QUE HACE?

() Los soluciona usted.

() Los deja que los soluciones su niño o niña por si solo(a).

() Los soluciona la maestra.

() Los soluciona gente particular.

124

3. CUANDO SU NIÑO O NIÑA LE HACE UN BERRENCHÍN POR

ALGO QUE DESEA. ¿USTED QUE HACE?

() Lo complace

() Lo tranquiliza

() Lo ignora

() Lo pega

() Le explica con dulzura como son las cosas.

() Su niño o niña nunca le hace berrenchín.

4. ¿CÓMO ES SU ACTITUD CON SU NIÑO O NIÑA, AL

ENTERARSE QUE TIENE UN EXCELENTE DESEMPEÑO EN LA

ESCUELA?

() Lo recompensas comprándole algo.

() Le das todo lo que te pida.

() Le demuestras tu cariño.

() Le pides que se esfuerce más.

() Te confías y te despreocupas.

() Te enorgulleces y presumes de aquello.

5. CUANDO TU NIÑO O NIÑA QUIERE JUGAR. ¿USTED QUE

HACE?

() Juega con su niño o niña.

() Le deja que juegue solo(a)

() No le hace caso

125

() Lo deja con sus amiguitos para que juegue.

() Su hijo no juega prefiere ver la televisión.

() Su hijo no juega prefiere estar en el internet.

6. ¿USTED LE PREGUNTA A SU HIJO LO QUE QUIERE HACER Y

LO QUE NO QUIERE HACER?

() Siempre

 () A veces

() Nunca

7. ¿SE CONSIDERA SOBRE PROTECTOR(A) CON SU NIÑO O

NIÑA?

() Si

 () No

 () A veces

8. CUÁNDO SU NIÑO O NIÑA ASISTE A CLASES EN LA

ESCUELA. ¿USTED QUÉ HACE?

() Lo va a dejar.

() Lo(a) lleva marcado a la escuela.

() Hace tiempo fuera del aula hasta que salga de la escuela.

() Lo manda a dejar

() Su niño va solo a la escuela.

() Le hace señas desde afuera para que su niño o niña sepa que

 Usted no se ha ido.

126

UNIVERSIDAD NACIONAL DE LOJA
MODALIDAD DE ESTUDIOS A DISTANCIA

CARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN PARVULARIA

FICHA DE OBSERVACIÓN

Esta ficha de observación se aplicará a los niños y niñas de Educación Inicial, nivel 2, paralelo A, de la

Escuela de Educación Básica General Rumiñahui, de la ciudad de Yantzaza, provincia de Zamora

Chinchipe, se valorará el lenguaje oral brindándonos una información objetiva de fácil ejecución.

Datos del niño/niña

Nombre y Apellido:……………………………………………………………………………………………………….…

Edad:………………………………………………………….Fecha y Hora de Aplicación:…………………………….

MARCAR CON UNA X UN ÍTEM , POR PREGUNTA SEGÚN CORRESPONDA

Nro. OBSERVACIONES: Dentro del aula, hora de la
colación.

CONSTANTEMENTE DE VEZ EN
CUANDO

JAMÁS

1 Responde ante las preguntas de su maestra

2 Cuando necesita algo simplemente habla y lo pide

3 Por medio del lenguaje oral se comunica con sus
compañeros

4 Interpreta las canciones infantiles en clase

5 Repite claramente una palabra cuando se le pide

6 Describe las laminas

7 Interpreta cuentos en clase

8 Reconoce las voces de los niños y niñas con los ojos
cerrados

9 Produce los sonidos de los animales

10 Habla y dice sus nombres

127

ESCALA VALORATIVA DE FICHA DE OBSERVACIÓN

 EXPRESIÓN DEL LENGUAJE ORAL

CARACTERÍSTICA ESCALA

DE 7 A 10 ALTA

DE 4 A 6 MEDIO

DE 1 A 3 BAJO

128

ANEXO 2.- Certificación del Director de la Escuela “General Rumiñahui”

MINISTERIO DE EDUCACIÓN

DIRECCIÓN PROVINCIAL DE EDUCACIÓN DE ZAMORA CHINCHIPE

ESCUELA DE EDUCACIÓN BÁSICA "GENERAL RUMIÑAHUI

Yantzaza - Zamora Chinchipe - Ecuador

Sigifredo González Cabrera

DIRECTOR DE LA ESCUELA DE EDUCACIÓN BÁSICA "GENERAL RUMIÑAHUI", DE LA CIUDAD DE YANTZAZA,

CANTÓN DE SU MISMO NOMBRE, PROVINCIA DE ZAMORA CHINCHIPE, A PETICIÓN DE LA PARTE INTERESADA,

C E R T I F I C A :

Que, la señorita ANDREA PAOLA FLORES RIVERA DE CEDULA DE IDENTIDAD 1900411172 contó con la

autorización respectiva para que pueda aplicar su tesis:" LA SOBREPROTECCIÓN Y SU RELACIÓN

CON EL LENGUAJE ORAL DE LOS NIÑOS Y NIÑAS DE EDUCACIÓN INICIAL, NIVEL 2, PARALELO A, DE

LA ESCUELA DE EDUCACIÓN BÁSICA "GENERAL RUMIÑAHUI, DE LA CIUDAD DE YANTZAZA,

PROVINCIA DE ZAMORA CHINCHIPE, PERIODO LECTIVO 2014-2015”.

Es todo cuanto puedo certificar en honor a la verdad.

Yantzaza, 17 de noviembre del 2015.

Celular: 0992300099

DIRECT
OR

129

ANEXO 3.- Certificación de la Lic. Carmelina Morocho-Docente del Nivel Inicial 2,

Paralelo A, de la Escuela “General Rumiñahui” periodo 2014-2015

Yantzaza, 20 Agosto 2015

LICENCIADA CARMELINA ELIZABETH MOROCHO MONTOYA DOCENTE DE EDUCACIÓN INICIAL, NIVEL 2,

PARALELO A, DE LA ESCUELA DE EDUCACIÓN BÁSICA "GENERAL RUMIÑAHUI", DE LA CIUDAD DE YANTZAZA,

PROVINCIA DE ZAMORA CHINCHIPE, PERIODO LECTIVO 2014- 2015.

CERTIFICA:

Que la Señorita Andrea Paola Flores Rivera, portadora de la cédula de Identidad 190041117-2 aplicó los
Instrumentos de su tesis denominada: "LA SOBREPROTECCIÓN Y SU RELACIÓN CON EL LEGUAJE ORAL DE LOS

NIÑOS Y NIÑAS DE EDUCACIÓN INICIAL, NIVEL 2, PARALELO A, DE LA ESCUELA DE EDUCACIÓN BÁSICA

"GENERAL RUMIÑAHUI", DE LA CIUDAD DE YANTZAZA, PROVINCIA DE ZAMORA CHINCHIPE, PERIODO
LECTIVO 2014- 2015", cuyos Instrumentos fueron: Ficha de Observación a los niños y niñas y la respectiva
encuesta a los Señores Padres de Familia en el mes de marzo y Abril de presente año y a la vez Sociabilizo los
resultados de los mismos demostrando Capacidad, Responsabilidad y Eficacia en su Trabajo.

Es todo Cuanto puedo certificar en Honor a la Verdad.

Atentamente

DOCENTE
Celular:
0991509244

130

ANEXO 4.- Fotos
Encuestas

Fotografía: Aplicación de las encuestas a los Padres de Familia

Fuente: Madres y Padres de familia de Inicial 2, paralelo A, de la Escuela de Educación

Básica General Rumiñahui, periodo lectivo 2014-2015

131

Ficha de Observación

 A

Fotografía: Aplicación de ficha de Observación a los niños y niñas

Fuente: niños y niñas de Inicial 2, paralelo A, de la Escuela de Educación Básica General

Rumiñahui, periodo lectivo 2014-2015

132

Socialización de Resultados

Fuente: Docente, Madres y Padres de familia de Inicial 2, paralelo A, de la Escuela de

Educación Básica General Rumiñahui, periodo lectivo 2014-2015

Fotografía: Socialización de resultados de las encuestas aplicadas a los Padres de Familia

y de las fichas de observación a los niños

133

ÍNDICE

PORTADA ..i

CERTIFICACIÓN .. ii

AUTORÍA .. iii

CARTA DE AUTORIZACIÓN .. iv

DEDICATORIA ...v

AGRADECIMIENTO .. vi

a. TÍTULO .. 1

b. RESUMEN... 2

ABSTRACT ... 3

c. INTRODUCCIÓN .. 4

d. REVISIÓN DE LITERATURA .. 7

e. MATERIALES Y MÉTODOS ... 38

f. RESULTADOS ... 42

g DISCUSIÓN.. 60

h. CONCLUSIONES .. 63

i. RECOMENDACIONES ... 65

j. BIBLIOGRAFÍA ... 67

k. ANEXOS .. 70

 ÍNDICE .. 133

