
DO, RE, MI… Y LA MÚSICA SE ENTRELAZÓ CON LA PALABRA

Dalila Esperanza Castillo Sánchez
Sandra Patricia Grijalva Ávila

Rosemary Linares Barrero

Universidad Pedagógica Nacional

Facultad de Educación
Departamento de Posgrados

Especialización en Pedagogía

Bogotá D.C.
I – 2016

2

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 10-10-2012 Página 2 de 158

1. Información General

Tipo de documento Trabajo de grado Especialización en Pedagogía

Acceso al documento Universidad Pedagógica Nacional. Biblioteca Central

Titulo del documento
DO, RE, MI… Y LA MÚSICA SE ENTRELAZÓ CON LA
PALABRA

Autor(es)
Castillo Sánchez, Dalila Esperanza; Grijalva Avila, Sandra
Patricia; Linares Barrero, Rosemary.

Director José Cabrera Paz

Publicación Bogotá. Universidad Pedagógica Nacional. 2016, 153 p.

Unidad Patrocinante Universidad Pedagógica Nacional

Palabras Claves

ORALIDAD, MÚSICA, DISEÑO DIDÁCTICO, LENGUAJE,
CANCIÓN, MICROHABILIDAD, EL NIÑO Y EL
DESARROLLO DEL LENGUAJE, ETAPAS DE
DESARROLLO, DIDÁCTICA.

2. Descripción

Trabajo de grado para optar al título de Especialista en Pedagogía. En este proyecto se planteó un diseño
didáctico interdisciplinar, el cual tenía como objetivo fortalecer la oralidad en los estudiantes del grado
primero del Instituto Pedagógico Nacional. Para este diseño se planearon doce sesiones en las cuales se
realizó un trabajo interdisciplinar entre las áreas de Lenguaje y Música, buscando ofrecer diferentes
herramientas que fortalecieran las microhabilidades de la oralidad teniendo como pieza clave a la Música;
de tal manera que los niños y niñas evidenciaran una apropiación de la oralidad teniendo en cuenta la
etapa de desarrollo al cual pertenecen y el desarrollo del lenguaje propio de su edad.

3. Fuentes

A continuación se mencionan las fuentes que soportan el desarrollo del presente trabajo:

 Aguirre, R. (2003). Oralidad y Escritura en el Aula.
Recuperado de
erevistas.saber.ula.ve/index.php/legenda/article/download/562/570

 Bygate (1987), citado por Cassany, D. et al. (1994) en Enseñar Lengua.
Barcelona: Editorial Graó.

 Camilloni, A. et al. (2008) Justificación de la Didáctica y Didáctica General
y Didácticas Específicas. El Saber didáctico. (p. 19-38) Buenos Aires: Paidos.

3

 Cassany, D., Luna, M. y Sánz, G. (1994). Las habilidades lingüísticas. En
Enseñar Lengua Barcelona: Editorial Graó

 Castañeda, P. (1999). El lenguaje verbal del niño: ¿cómo estimular, corregir y
ayudar para que aprenda a hablar bien?
Recuperado de
http://sisbib.unmsm.edu.pe/bibvirtual/libros/linguistica/leng_ni%C3%B1o/Des_Len
g_Ver_ni%C3%B1o.htm Chaux, E. (2008, enero-marzo).

 Instituto Pedagógico Nacional (2001). Proyecto Educativo Institucional. Bogotá,
Colombia.

 Instituto Pedagógico Nacional (2014). Documento del Área de Música. Bogotá,
Colombia.

 Instituto Pedagógico Nacional (2014). Documento del Área de Lengua Castellana.
Bogotá, Colombia.

 Instituto Pedagógico Nacional (2015). Propuesta Curricular 2016. Bogotá,
Colombia.

 Padrón, J. (2007). Tendencias Epistemológicas de la Investigación Científica
en el Siglo XXI. Recuperado de www.moebio.uchile.cl/28/padron.html 29

 Retroalimentar y crecer. Al tablero. Recuperado de
http://www.mineducacion.gov.co/1621/article-162349.html

4. Contenidos

Este proyecto de grado consta de cinco capítulos, distribuidos de la siguiente manera:

Capítulo 1 “Una mirada a la oralidad en el aula”
Aquí se encuentran los antecedentes, el planteamiento del problema, los objetivos y la
justificación. El interés para la formulación de este proyecto se basó en la habilidad oral,
teniendo en cuenta que es una de las menos trabajadas en la escuela. Es por ello que
las áreas de Lengua Castellana y de Música, en sus documentos de área, presentan una
propuesta muy clara donde pretenden desde diferentes espacios académicos, dentro y
fuera del aula, dar cuenta de esas proyecciones institucionales que buscan que el
estudiante construya saberes y conocimientos de manera interdisciplinar. De allí parte la
presente propuesta de diseño didáctico.

Capítulo 2 “Marco de referencia conceptual”
Éste contiene los referentes conceptuales que apoyan la base teórica del mismo. Para
llevar a cabo el proyecto se hizo una revisión conceptual relacionada con el desarrollo

http://sisbib.unmsm.edu.pe/bibvirtual/libros/linguistica/leng_ni%C3%B1o/Des_Leng_Ver_ni%C3%B1o.htm
http://sisbib.unmsm.edu.pe/bibvirtual/libros/linguistica/leng_ni%C3%B1o/Des_Leng_Ver_ni%C3%B1o.htm

4

del lenguaje, las etapas de desarrollo del niño, la oralidad, la didáctica y la música como
estrategia. Todo ello con el ánimo de caracterizar el proceso oral y escrito de los
estudiantes de grado primero del Instituto Pedagógico Nacional, teniendo en cuenta el
plan curricular de la institución y considerando que los niños y niñas en esta etapa no
poseen dificultades sino que presentan necesidades que desde la escuela se deben
suplir para el fortalecimiento de la oralidad.

Capítulo 3 “Marco metodológico”
Plantea las diferentes categorías como enfoque epistemológico, diseño didáctico, propuesta
interdisciplinar, retroalimentación e instrumentos. El enfoque epistemológico del proyecto es interpretativo,
de allí parten algunas de las técnicas y análisis de datos que al final del proyecto se plantean, a partir de
las necesidades evidenciadas en él se propuso un diseño didáctico interdisciplinar que recogió algunos
elementos de diferentes enfoques, esto con el fin de brindar la posibilidad, dentro de la investigación, de
repensar la práctica pedagógica y a través de la retroalimentación, hacer cambios en la marcha con el fin
de alcanzar los objetivos propuestos inicialmente.

El diseño didáctico interdisciplinar planteado se realizó a través de unas sesiones que abordaban de
manera secuencial cinco microhabilidades que fueron producto de la reflexión de las etapas de desarrollo.
Es necesario precisar que el diseño propuesto se enmarca entre la didáctica y la interdisciplinariedad, lo
cual permitió, en primer lugar, reflexionar tanto en el lenguaje como en la música, y de qué manera cada
uno de los saberes disciplinares aportaban bases teóricas para suplir las necesidades que los estudiantes
de grado primero presentaban con relación a la oralidad, desde allí se hizo necesario entrelazar la palabra
y la música como propuesta que mostraba que el conocimiento no está segmentado y que éste debe verse
desde la propuesta interna de la institución sobre la transversalidad.

Capítulo 4 “Análisis de resultados”
Aquí se visualizan los resultados arrojados por los diferentes instrumentos utilizados.
Dentro del diseño metodológico se plantearon algunos instrumentos como la ficha de
observación, el video, el audio y la retroalimentación, además del diseño de unas
matrices que permitían realizar un registro de las diferentes actividades y valorar el
proceso que se llevó a cabo a lo largo de las sesiones, todo ello con el fin de realizar el
seguimiento del proceso que se generó a lo largo del proyecto.

Capítulo 5 “Conclusiones”
Contiene las percepciones a las que se llegaron luego de los análisis realizados. Las
conclusiones están centradas en tres ejes fundamentales, cada uno de ellos da cuenta
de los resultados arrojados tanto por los instrumentos utilizados, como por las
actividades planteadas dentro del diseño metodológico interdisciplinar.

5. Metodología

La metodología que se aplica es de enfoque interpretativo, ya que se busca comprender e interpretar las
diferentes problemáticas que se generan dentro del aula donde el estudiante de grado primero es el
sujeto a comprender, interpretar y significar.

6. Conclusiones

La Música se entrelazó con la Palabra

5

La música fomenta en gran parte las habilidades que posee cada persona, por ello, en esta propuesta de
diseño didáctico fue preciso entrelazar la música y la palabra al buscar el fortalecimiento de las
microhabilidades de la oralidad, a través de la creación de un espacio diferente al aula escolar en el cual la
canción motivó un proceso que comúnmente no se desarrolla tan explícitamente en sus salones de clase.

Adicionalmente, la formación musical con la que cuentan los estudiantes del Instituto Pedagógico Nacional
tiene una trascendencia relevante dentro de la institución, por ello el vincular la música en proyectos
interdisciplinares tiene importantes beneficios en el desarrollo integral de los estudiantes y da la
oportunidad de seguir fomentando espacios que contribuyan, enriquezcan y fortalezcan las habilidades
que se van adquiriendo en la vida de los estudiantes.

Si bien es cierto que esta propuesta de diseño interdisciplinar logró que la música fuera un eje motivador
para que los estudiantes del grado primero pudieran fortalecer sus microhabilidades orales, aún es
necesario que se continúe optimizando este esfuerzo desde el área de lengua castellana y desde otras
asignaturas, pues los alcances que se lograron con el diseño deben ser aprovechados para llegar a la
meta de mejorar este proceso oral a lo largo de la escolaridad de los niños y niñas del I.P.N.

Acerca del Diseño Metodológico

Es preciso señalar que el diseño metodológico fue el elemento orientador de la presente investigación, ya
que permitió definir y proyectar cada uno de los pasos a seguir a lo largo del proyecto. No obstante, a
pesar de que el diseño fuera secuencial, también tenía una naturaleza de bucle, que permitió volver sobre
los diferentes pasos con el fin de retomar ideas anteriores o transformarlas para orientar las actividades
y/o el papel de cada una de las investigadoras.

El diseño metodológico exigió la exploración acerca de cuáles microhabilidades eran más adecuadas para
la población a trabajar, a través de qué actividades se podía entrelazar la música y la palabra, qué
instrumentos permitirían registrar de forma más puntual el avance del grupo y finalmente, qué tipo de
análisis ayudarían a evaluar la pertinencia del diseño mismo, lo cual fue valioso para el proceso
investigativo.

El diseño metodológico permite que la práctica pedagógica sea vista desde el punto de vista reflexivo, ya
que dinamiza los procesos que éste requiere y posibilita el trabajo interdisciplinar al organizar los
diferentes pasos a seguir, la población, los instrumentos, los actores y demás elementos que entran en
juego. De esta manera, elaborar un diseño metodológico posibilita el ir y venir sobre él para ajustar y
cambiar sin el temor o la rigidez de otras metodologías que no lo permitirían. Por último, la riqueza de
abordar el diseño como dinámica didáctica es que puede ser desde cualquier área, y desde luego, en
cualquier institución.

Sobre los instrumentos

Los diferentes instrumentos que se utilizaron para llevar el registro y posteriormente, la retroalimentación
pertinente a la actividad realizada, son adecuados, sin embargo en las diferentes mediciones que se
hicieron, el instrumento que mostró de manera global los alcances de los estudiantes fue el video, por lo
tanto, es éste el más pertinente al llevar la secuencia de los logros alcanzados, tanto por los niños como
por las actividades desarrolladas.

La retroalimentación fue un instrumento relevante para que los estudiantes se sintieran
motivados a usar las herramientas que el taller les brindaba a través del diseño didáctico
interdisciplinar, y de esta manera, suplir sus necesidades de fortalecer su oralidad. Sin
embargo, la presente investigación concluye que se debió haber utilizado en más
actividades, con el fin de que dicho instrumento fuera constante durante el proceso y el

6

grupo de estudiantes de grado primero hubieran realizado una introspección individual
de su desempeño de manera continua.

Elaborado por:
Dalila Esperanza Castillo Sánchez, Sandra Patricia Grijalva Avila,
Rosemary Linares Barrero

Revisado por: José Cabrera Paz

Fecha de elaboración del Resumen: 27 05 2016

7

CONTENIDO

Pág.

CAPÍTULO 1: UNA MIRADA A LA ORALIDAD EN

EN AULA

1. Antecedentes…………………………………………………………………… 14

2. Planteamiento del Problema.………………………………………………….. 20

3. Formulación del Problema.……………………………………………………. 21

4. Justificación.…………………………………………………………………… 21

5. Objetivos.……………………………………………………………………… 25

5.1. Objetivo General. ………………………………………………………….. 25

5.2. Objetivos Específicos.……………………………………………………………… 25

CAPÍTULO 2: MARCO DE REFERENCIA CONCEPTUAL

1. El niño y el desarrollo de su lenguaje.………………………………………….…. 24

1.1. Etapas de Desarrollo.……………………………………………………… 25

2. Oralidad.…………………………………………………………………….……... 28

2.1. Características de la Oralidad.……………………………………………… 30

2.2. Elementos de la Comunicación.…………………………………………… 31

2.3. Propiedades Textuales en la Oralidad.…………………………………….. 32

2.4. Tipologías del Texto Oral y Habilidades Orales…………………………… 33

2.5. Microhabilidades.………………………………………………………....... 35

2.6. Oralidad en el aula.………………………………………………………… 37

2.7. Música y Oralidad.…………………………………………………………. 40

8

3. Didáctica.……………………………………………………………………….. 43

3.1. Didáctica General y Didácticas Específicas.……………………………. 45

 .

CAPÍTULO 3: MARCO METODOLÓGICO

1. Enfoque Epistemológico.………………………………………………………… 48

2. Diseño Didáctico.……………………………………………………………….. 44

3. Propuesta Interdisciplinar.………………………………………………………. 53

4. Retroalimentación.……………………………………………………………… 60

5. Instrumentos.……………………………………………………………………. 63

CAPÍTULO 4: ANÁLISIS DE RESULTADOS

1. Análisis de Instrumentos.………………………………………………………. 67

2. Análisis Intra de cada estudiante.………………………………………………. 79

3. Análisis entre pares.……………………………………………………………. 92

4. Análisis del Diseño Didáctico..………………………………………………….. 97

 CAPÍTULO 5: CONCLUSIONES 102

REFERENCIAS BIBLIOGRÁFICAS 105

ANEXOS 108

9

LISTA DE TABLAS

Pág.

Tabla No. 1. Tabla de aumento de palabras según la edad ……………………….…….… 27

Tabla No. 2. Tabla de Anotaciones de Matriz ………………………………………….… 93

1
0

LISTA DE MATRICES

Pág.

Matriz No. 1. Ficha de Observación.………………………………………………… 68

Matriz No. 2. Video de Observación No. 1 y No. 3.………………………………… 71

Matriz No. 3. Audio de Observación No. 1 y No. 2.………………………………… 75

Matriz No. 4. Matriz General.……………………………………………………….. 92

1
1

LISTA DE GRÁFICAS

Pág.

Gráfica No. 1. Ficha de Observación.………………………………………………… 69

Gráfica No. 2. Video de Observación No. 1.…………………………………………. 72

Gráfica No. 3. Video de Observación No. 3.…………………………………………. 73

Gráfica No. 4. Audio de Observación No. 1.…………………………………………. 76

Gráfica No. 5. Audio de Observación No. 2.…………………………………………. 77

Gráfica No. 6. Análisis del proceso de Michel Alejandra García.……………………. 79

Gráfica No. 7. Análisis del proceso de María Sofía Quezada.……………………….. 80

Gráfica No. 8. Análisis del proceso de Samuel Vargas Vargas..……………………… 81

Gráfica No. 9. Análisis del proceso de Santiago Barbosa Donado...…………………. 82

Gráfica No. 10. Análisis del proceso de Nicolás Cárdenas Forero...…………………. 83

Gráfica No. 11. Análisis del proceso de Drake Daniel Castaño Barragán...………….. 84

Gráfica No. 12. Análisis del proceso de Sara Camila Luengas Osorio...……………... 85

Gráfica No. 13. Análisis del proceso de Julieta Martínez Rodríguez...………………. 86

Gráfica No. 14. Análisis del proceso de Gabriela Sánchez Rubiano...……………….. 87

Gráfica No. 15. Análisis del proceso de Valeria Espinel López...……………………. 88

Gráfica No. 16. Análisis del proceso de Mariana Garzón Arias...……………………. 89

Gráfica No. 17. Análisis del proceso de Sarah Sofía Panche...……………………….. 90

Gráfica No. 18. Análisis del proceso de Carlos Talero Camargo...…………………… 91

Gráfica No. 19. Análisis entre Pares....………………………………………………… 95

1
2

LISTA DE IMÁGENES

Pág.

Imagen No. 1. Sesión “Pido la Palabra”...……………………………………………… 100

Imagen No. 2.Sesión “Pido la Palabra”...……………………………………………… 100

Imagen No. 3. Sesión “Me contaron que…”...………………………………………….. 101

1
3

LISTA DE ANEXOS

Pág.

Anexo No. 1. Formato de Ficha de Observación...…………………………………… 103

Anexo No. 2. Formato de Protocolo Video de Observación...……………………….. 104

Anexo No. 3. Formato de Protocolo de Audio de Observación...……………………. 105

Anexo No. 4. Fichas de Observación por estudiante...………………………………. 106

Anexo No. 5. Protocolo de Video No. 1...…………………………………………… 143

Anexo No. 6. Protocolo de Video No. 3...…………………………………………… 146

Anexo No. 7. Protocolo de Audio No. 1...…………………………………………… 148

Anexo No. 8. Protocolo de Audio No. 2...…………………………………………… 151

1
4

CAPÍTULO 1: UNA MIRADA A LA ORALIDAD EN EL AULA

1. Antecedentes.

 La oralidad es uno de los componentes esenciales en la enseñanza del lenguaje, al lado de la

escritura y la lectura; sin embargo, se le ha dado más importancia a estos dos últimos procesos

que al proceso oral, el cual es la herramienta principal para interactuar con nuestro entorno. En

Bogotá, específicamente, se han realizado algunas investigaciones sobre el trabajo de la

habilidad oral en la escuela; aquí mencionaremos algunas de estas investigaciones y sus

conclusiones más importantes, con el fin de contextualizar la presente propuesta.

González, K. (2011) “La oralidad, una mirada a su didáctica en el aula”, cuyo objetivo es

evidenciar la manera en que las maestras de un colegio privado posibilitan los procesos de

oralidad en el aula. La autora del proyecto concluye algunos avances a nivel distrital frente a la

preocupación de darle más formalidad al trabajo de aula en la formación de la oralidad; sin

embargo, sostiene que escasea la sistematización de experiencias en el aula donde se evidencien

situaciones didácticas con respecto a los procesos específicos que fortalezcan la oralidad en los

niños en el primer ciclo de escolaridad. Adicionalmente, resalta la importancia de que los

docentes de diferentes áreas del conocimiento manejen un buen discurso oral al momento de

hablar con los estudiantes, con el fin de que tengan modelos claros para producir un texto oral.

Torres, S., Sandoval, M., Prieto, D., Mora, N. (2007) “Proyectos de Aula para el desarrollo

de la oralidad en el Ciclo Inicial”, cuyo objeto era promover el desarrollo intencionado de la

oralidad en el ciclo inicial en dos colegios privados y uno público de la ciudad de Bogotá, donde

concluyeron que el docente, como guía y acompañante de los procesos de aprendizaje, requiere

ceder la palabra al niño para permitirle la expresión de su subjetividad. En el ciclo inicial la

oralidad es fundamental para la argumentación, la concertación, la toma de decisiones y la

autorregulación que lleva a la autoevaluación y la reflexión. Cuando el niño se expresa en el aula

de clases va reconociendo y asumiendo "las reglas de la oralidad", la toma de turnos, la escucha

1
5

y los espacios de expresión y de escucha, lo cual le facilita el paso a la lectura y la escritura,

porque cuando el niño se expresa oralmente le resulta más fácil y natural expresarse de otras

maneras.

Araque, P. y Parra, T. (2009) “La oralidad en el aula, descripción de las prácticas orales en

el aula de los colegios Gimnasio Femenino y Liceo Hermano Miguel de La Salle”, busca

explorar la metodología que se da en ambas instituciones en la clase de Lengua Castellana para

fortalecer los procesos orales en las estudiantes. Los investigadores concluyeron, a través de la

sistematización de experiencias de “gran valía”, como ellas las describen, que la literatura fue

uno de los puentes más sólidos para motivar la participación de las estudiantes a así fortalecer

sus prácticas orales. Adicionalmente, llegan a finiquitar que en ambas instituciones se tiene en

cuenta el desarrollo de la habilidad oral en los planes de estudios, pero que depende de cada uno

de los docentes de lengua castellana la elección del enfoque específico para desarrollar los

procesos puntuales de esa habilidad oral.

Roa, C. y Pérez, M. (2014) “Estrategias Didácticas a través de las incorporaciones de la

Oralidad en los ciclos 1, 2, 3 y 4”, Cap. 1 “Didáctica de la Oralidad en el Ciclo 1”, documento

proveniente de los módulos impartidos como parte del acompañamiento “Incorporación de la

lectura, la escritura y la oralidad en todos las áreas del currículo para los ciclos 1,2, 3 y 4”,

llevado a cabo por el Centro Regional para el Fomento del Libro en América Latina y el Caribe

(Cerlalc-Unesco) a maestros de setenta y cinco instituciones educativas de la ciudad de Bogotá.

La producción de los mismos fue coordinada por el Cerlalc. La propuesta de acompañamiento

tuvo una duración de ocho meses, culminó en julio de 2014, y contó con la participación de 75

instituciones distritales que aceptaron el reto de garantizar el derecho que tienen los niños, niñas

y jóvenes de nuestra ciudad a formarse como usuarios plenos de la lengua oral y escrita. El

acompañamiento consistió en apoyar a los maestros de diversas áreas y 6 de los ciclos 1, 2, 3 y 4,

en la formulación, implementación y sistematización de propuestas didácticas para la enseñanza

de la oralidad, la lectura y/o la escritura, coherentes con las orientaciones de la Serie Referentes

para la didáctica del lenguaje, Secretaría de Educación Distrital, 2010. Una de las maestras

participantes en el proyecto, concluye:

1
6

“Pensar que en un aula de clase, donde el 95 % del tiempo habla el docente, se puedan mejorar

competencias argumentativas en los estudiantes es, desde mi punto de vista, una falacia. Nos quejamos

mucho “que no saben hablar ante un público” pero no creamos las condiciones para que lo hagan. Es

importante generar condiciones de clase que permitan el desarrollo de la cultura de la argumentación como

medio posible para que discutan, interactúen, contra argumenten, saquen sus propias conclusiones. Las

reflexiones metaverbales son una buena vía para ello, sin ser la única” (Yolanda López).

 De esta manera, se da una perspectiva general a algunas de las experiencias en proyectos

investigativos sobre la oralidad en la ciudad de Bogotá y las conclusiones a las que llegaron.

Ahora bien, a continuación se dará una mirada más cercana a lo que en el Instituto Pedagógico

Nacional se ha estado trabajando alrededor de la oralidad y la interdisciplinariedad, ejes en los

que esta propuesta hace más énfasis.

 El Proyecto Educativo Institucional del Instituto Pedagógico Nacional evidencia una

preocupación por fortalecer los múltiples desarrollos del estudiante en las diferentes dimensiones

de su ser; de la misma manera, su visión apunta hacia la formación de ciudadanos con valores

éticos y estéticos desde una perspectiva interdisciplinaria. Así se evidencia en el documento

elaborado por el equipo administrativo del Instituto en el año 2001, donde se recogen los

siguientes apartados:

“1998, un año de transición con adaptaciones y complementaciones a lo realizado en 1997. Año de mayor

reflexión, discusión, capacitación y producción del profesorado en busca de una mejor preparación para el

año 1999. Empieza con el cuestionamiento de cuáles serán los grandes proyectos que respondan tanto a los

principios como a los campos propuestos en el PEI y que a su vez enmarquen los diversos proyectos

pedagógicos que empiezan a surgir en forma teórica dentro de las mentes más inquietas de los profesores y

que ahora se sienten apoyados y animados por la actitud de la administración. Es así como el 20 de mayo

de 1998 después de propuestas, análisis, discusiones en consejos académicos extraordinarios se presenta a

la universidad, la propuesta “La Escuela Vigente y su Proyección al Nuevo Siglo” (programa 3.5. del Plan

de Desarrollo de la UPN “Escuela del Tercer Milenio” - IPN -) que con tres proyectos responde a las

exigencias del PEI y hacen posible su viabilización” (2001, p. 52)

1
7

 Así las cosas, el I.P.N. planteó desde el 2001 como objetivo específico del PEI:

Ofrecer al estudiante un ambiente educativo propicio para el fomento de los múltiples desarrollos basados

en los parámetros de la Constitución Nacional, los avances de la ciencia y los requerimientos de la Ley 115

y del Plan Decenal Educativo. (p. 57)

 Adicionalmente, desde allí se clarificaron los campos académicos-formativos a través de los

cuales se busca la articulación del conocimiento en los diferentes niveles educativos en los que

se organiza la institución. Aquí se mencionan el campo comunicativo y el campo estético, donde

se incluyen las asignaturas de Lenguaje y Música respectivamente:

El campo comunicativo constituirá el soporte para el desarrollo de los otros campos en todas sus formas

posibles, dándole prelación a la lengua materna y a la intensificación en inglés. Los campos corporal y

estético, hacen parte de las fortalezas del IPN en su trayectoria; éstos además permiten realizar proyectos

propios, integrar a otros o derivarse de ellos. (2001, p. 86)

 Actualmente, el PEI del Instituto está siendo revisado y actualizado en miras a una

perspectiva interdisciplinar que se centra en el trabajo por proyectos:

“(…) perspectiva que se inclina por una alternativa de trabajo transversal e interdisciplinario que

igualmente se relaciona con el proyecto de convivencia para entrelazar la dimensión afectivo – valorativa con

la cotidianidad. Así se considerará el colegio como un espacio con multiples posibilidades de hacer en

colectivo sin desconocer la individualidad, con el fín de cimentar bases para la reconstrucción del tejido

social en el que la solidaridad y el respeto por la diferencia tengan presencia permanente. (…) La

interdisciplinariedad supone no solo la interrelación de las disciplinas, es la integración de cada una teniendo

en cuenta su dominio y objeto, su contexto y tejido lógico interno y los agentes externos que la han afectado,

el componente conceptual y teórico que las diferencia y caracteriza para ponerlas en diálogo alrededor de un

proyecto pedagógico a partir de la comunicación de sus conocimientos” (2015, p. 4)

 Es por ello que las áreas de Lengua Castellana y de Música, en sus documentos de área,

presentan una propuesta muy clara donde pretenden desde diferentes espacios académicos,

dentro y fuera del aula, dar cuenta de esas proyecciones institucionales que buscan que el

estudiante construya saberes y conocimientos de manera interdisciplinar. En primer lugar, en el

documento de área de Música se evidencia la importancia que se le ha dado a ésta dentro de la

1
8

institución y dentro del plan curricular, destacando la formación musical como uno de los

aspectos más sobresalientes en la educación de nuestros estudiantes desde su fundación en 1927:

“La música es el lenguaje más completo y universal que existe, tiene cualidades no verbales, creativas,

además de estructurales; sirve no solamente a su propósito de desarrollar destrezas sino que genera un

constante ambiente que estimula la creatividad y reafirma la autoconfianza en el niño. Desde sus inicios el

Instituto Pedagógico Nacional impulsó la educación musical como factor importante en el desarrollo

integral de sus estudiantes. Desde su llegada, la misión alemana se caracterizó por desarrollar

actividades musicales a través de estrategias como talleres rítmico – melódicos con el uso del método e

instrumental Orff, que se incorpora al currículo de formación musical en el aula desde el Preescolar,

Educación Especial, Primaria y los niveles de Básica y Media; incluyendo también la formación a docentes

de otras áreas y niveles de la institución. (…) Es por eso que el Instituto atendiendo a los lineamientos del

PEI en los múltiples desarrollos, ofrece a los estudiantes desde el año 2010, producto de la reflexión y

necesidad planteada y compartida con los estudiantes de la media, un énfasis en Educación Artística

articulando su plan de estudios con los programas de Bellas Artes de la UPN (Música y Artes Escénicas) y

así poder brindar a aquellos alumnos de la Media interesados y que demuestren aptitudes, una mejor

capacitación con miras al ingreso a la educación superior” (2014).

 En segundo lugar, el documento de área de Lengua Castellana deja explícito, a través de todo

el texto, la intención que se tiene de impactar en los diferentes espacios académicos por medio

del fortalecimiento de la competencia comunicativa en los estudiantes del I.P.N. El documento

plantea como meta el desarrollo de la competencia comunicativa en los estudiantes del Instituto

en los procesos de comprensión y expresión, oral y escrita, y que a través de espacios

académicos dentro y fuera del aula busca alcanzar. Entre algunos de estos espacios se encuentra

el Proyecto Institucional LEO (Lectura, Escritura y Oralidad), el cual busca fortalecer estos

procesos de aprendizaje de manera interdisciplinar en los diferentes espacios académicos de la

institución. En el documento se especifica cómo la oralidad es una de las habilidades básicas que

el docente de lenguaje debe fortalecer en el aula:

“La oralidad es otro de los criterios de enseñanza que la Asignatura de Lengua Castellana considera

importante para los estudiantes del Instituto, ya que nos permite construir un entorno de enseñanza-

aprendizaje apto para el fortalecimiento de las habilidades comunicativas y de la contextualización cultural

de nuestros niños. Dada la diversidad de la población estudiantil del I.P.N., el trabajo que realizan los

docentes de lengua castellana ayuda a fomentar el diálogo, la escucha, el respeto por los turnos de habla y

la claridad y pertinencia de las opiniones. Además, aumenta la participación, disminuyendo las diferencias

1
9

jerárquicas, valorando las vivencias de los estudiantes, construyendo conocimiento a partir de los conceptos

previos, etc. Todo esto, siempre apoyado en el desarrollo de la argumentación, con el fin de que nuestros

estudiantes construyan un discurso fuerte y lógico de su propia visión de mundo” (2014).

Los Proyectos de Aula en el I.P.N.

 Por otro lado, específicamente en el trabajo de aula,nos situamos en el grado primero, donde

el grupo de docentes desde varios años atrás ha trabajado desde los Proyectos de Aula1 varias

propuestas curriculares que buscan establecer una interdisciplinariedad del conocimiento.

Algunos de estos proyectos han girado en torno a temas como el cuerpo, los animales, el campo,

entre otros; de eta manera, en el 2011 el Proyecto de Aula se llamó “Rescatemos el valor del

campo”, en el 2012 “Vivamos el campo”, en el 2013 “Soy único”, en el 2014 “Así soy yo” y en

el 2015 “Exploremos el mundo marino”. Desafortunadamente, estos proyectos no fueron

sistematizados por ninguno de los maestros participantes, así que no existen documentos de

consulta que puedan ofrecer datos específicos acerca de las dificultades puntuales que los

motivaron a elegir las temáticas para cada año, como tampoco los resultados que arrojaron en sus

estudiantes; sin embargo, las maestras directoras de grupo que trabajaron en estos proyectos en

los últimos años sostienen que estos proyectos siempre han partido de los intereses de los

estudiantes, por lo que cada año se cambia el tópico del tema a trabajar. Estos Proyectos de Aula

han buscado el fortalecimiento de las habilidades comunicativas en los estudiantes de grado

primero, sin embargo, han centrado su mayor atención al proceso de lectura y escritura, dejando

en un segundo plano la especificidad en el desarrollo de la habilidad oral. De esta manera se

logra tener un panorama más claro de las necesidades que los estudiantes de grado primero

presentan y cómo la propuesta didáctica que aquí se plantea puede llegar a potenciar el trabajo de

aula que se hacen las docentes con el fin de desarrollar las habilidades comunicativas de los

niños.

1Los Proyectos de Aula en el I.P.N. se realizan desde Jardín a grado Tercero, a partir de grado Cuarto hasta grado

Undécimo se llaman Proyectos de Grado. Los Proyectos de Aula son determinados de acuerdo a los intereses de los

estudiantes de cada grado y buscan que desde las diferentes asignaturas se trabaje en torno a ese tema común.

2
0

2. Planteamiento del problema.

 En algunas reuniones del Área de Lengua Castellana y de grado, se evidenciaron necesidades

de fortalecimiento en la expresión oral de los estudiantes de básica primaria del Instituto

Pedagógico Nacional; específicamente en los grados primero, desde la clase de Lengua

Castellana observó la necesidad de fortalecer en los estudiantes la articulación de las palabras, el

vocabulario, los conectores, la organización de las ideas, la forma como ellos sustentan las

mismas al momento de expresarse y la interacción entre ellos. Adicionalmente, en otro espacio

de reflexión como lo son las reuniones de grado, en donde cada área expone sus preocupaciones

o hallazgos, se encontró que concuerdan con aquellas necesidades que se han evidenciado en el

área de Lengua Castellana. Cuando se pide en el aula que un niño o niña del grado exprese sus

opiniones o ideas relacionadas con las clases en las que se encuentra, son pocos los que se

atreven a hacerlo;adicionalmente, en escenarios como las clases de educación física y otras que

se realizan al aire libre, se han presentado dificultades en torno a el tono de la voz, el observar al

público a quién se habla, el orden de las ideas planteadas si no se lleva un libreto, la cohesión, el

movimiento o control de su cuerpo, entre otras que se relacionan con la oralidad tanto en

primaria como en bachillerato, es así que se evidencia una situación latente, por lo cual es

necesario iniciar una intervención metodológica, pues se sabe que si esa necesidad no se trabaja,

se tendrán mayores problemas a medida que los niños avancen en edad y grado de escolaridad.

 De la misma manera, en cuanto se inició la indagación acerca del fortalecimiento del proceso

de oralidad en los estudiantes del grado primero, se observó que existen pocas investigaciones

sobre propuestas metodológicas que busquen mejorar dicha habilidad, y en ninguna se tiene en

cuenta la música como la estrategia para motivar y fortalecer las habilidades de expresión oral en

los niños y niñas de este grado, razón por la que se busca que el presente diseño didáctico logre

dar luces al maestro de primer grado de cualquier espacio académico que se interese por mejorar

en el aula las habilidades del lenguaje oral de sus estudiantes.

2
1

3. Formulación del problema.

¿Cómo fortalecer la oralidad a partir de una propuesta didáctica interdisciplinar por medio de la

expresión musical en los estudiantes de grado primero del Instituto Pedagógico Nacional?

4. Justificación.

 El Instituto Pedagógico Nacional se ha caracterizado por formar a sus estudiantes en

diferentes habilidades, ya sean artísticas, deportivas, científicas, entre otras que contribuyan a la

formación de un estudiante íntegro en todas sus dimensiones, además de un estudiante que pueda

desenvolverse en los diferentes contextos en los que constantemente está en interacción. Es por

esto que la oralidad y cada una de las microhabilidades que la componen se convierten en pieza

clave para el correcto desarrollo de los estudiantes en todos sus espacios, específicamente en el

grado primero del I.P.N.; teniendo en cuenta que es allí donde se evidencia la necesidad de

fortalecer la habilidad para expresarse de forma oral y mantener un discurso estructurado de

acuerdo a su etapa de desarrollo; con ello se quiere decir, disminuir la cantidad de expresiones

coloquiales, la poca cohesión entre las ideas, el exceso de muletillas, pobreza de vocabulario,

falta de planificación de las ideas, entre otros.

 Recordar que la expresión oral, es decir el hablar, en la vida actual juega un papel importante,

ya que se exige un nivel de comunicación oral tan alto como de redacción escrita. Una persona

que no puede expresarse de manera coherente y clara, y con una mínima corrección, no sólo

limita su trabajo profesional, sino sus aptitudes personales. Por ello, el planteamiento de la

presente propuesta interdisciplinar se enfoca en el fortalecimiento de la oralidad a partir de la

conformación de un grupo de trabajo, que desde la especificidad de su disciplina, fortalezcan las

microhabilidades de la oralidad con respecto a planificar el discurso, saber abrir o cerrar un

discurso oral, conducir el discurso, aprovechar el tiempo para decir todo lo que se considere

necesario, controlar la voz: impostación, volumen, matices, tono, usar códigos no verbales

adecuados: gestos y movimientos y controlar la mirada: dirigirla a los interlocutores. Así se le

2
2

brindarán herramientas a los estudiantes del Instituto Pedagógico Nacional para que su discurso

oral, sea cual sea la asignatura, tenga los elementos necesarios para la comprensión de sus pares

y maestros.

 Habría que decir también que, tradicionalmente, la Música se define como el arte que surge

de la combinación de los diferentes sonidos para expresar sentimientos; pero en realidad, la

definición de Música se extiende mucho más allá de estos límites desde el mismo momento en

que por primera vez el hombre emitió un sonido valiéndose de un instrumento como lo es su voz.

Esas armonías y melodías no sólo eran un sonido bello, una expresión de belleza, sino que

establecieron una forma de lenguaje, una nueva manera de expresarse y de sentir, así como de

transmitir sensaciones, imágenes y conceptos que abarcan la simple intención de comunicarse;

por ello, la Música es merecedora de ser considerada una forma de lenguaje. En este sentido y

conociendo la importancia que ésta tiene dentro del Instituto Pedagógico Nacional, se

aprovechará como estrategia para sensibilizar a los estudiantes, y a su vez, mejorar su capacidad

discursiva. En cuanto a la expresión musical, se pretende favorecer la oralidad en los niños de

primero por medio de la canción y aquellas habilidades básicas que se adquieren en su desarrollo

musical, pues a través del ritmo, la melodía, la entonación y el movimiento se pueden trabajar y

fortalecer habilidades que hasta ahora están iniciando en ellos, las cuales comparten una estrecha

relación con el lenguaje.

 Este proyecto investigativo quiere lograr, por medio de la Música y la Lengua Castellana, el

enriquecimiento de las diferentes microhabilidades orales en los niños de primer grado, y

específicamente, mediante la canción, la educación del oído, la potencialización del sentido

rítmico, el movimiento, los gestos y la expresión corporal, como también la adquisición de

técnicas de respiración, relajación, la mejora de la articulación y la emisión de la voz, el

desarrollo del lenguaje, la ampliación del vocabulario y el fortalecimiento de la memoria y la

imaginación que poseen los niños en esta edad.

2
3

5. Objetivos.

5.1. Objetivo General.

 Fortalecer los procesos de oralidad en los estudiantes de grado primero del Instituto

Pedagógico Nacional a través de una propuesta didáctica interdisciplinar que articule las áreas de

Lengua Castellana y Música.

5.2. Objetivos Específicos.

✓ Caracterizar las necesidades evidenciadas en los procesos de oralidad de los estudiantes

del grado primero del I. P. N.

✓ Diseñar una propuesta didáctica interdisciplinar que fortalezca los procesos de oralidad de

los estudiantes del grado primero del I. P. N.

✓ Evaluar los alcances de la propuesta didáctica interdisciplinar en los procesos de oralidad

de los estudiantes del grado primero del I.P.N.

2
4

CAPÍTULO 2: MARCO DE REFERENCIA CONCEPTUAL

1. El niño y su desarrollo del lenguaje.

 Las etapas de desarrollo por las cuales el hombre va pasando a lo largo de su vida inician al

momento de la concepción, sin embargo, existen posiciones que sostienen que su punto de

partida es el nacimiento; esto sucede con el desarrollo del lenguaje; es decir, el ser humano

atraviesa por diferentes momentos y cada uno de éstos se ve marcado por un desarrollo normal2

en tanto se pasa de un balbuceo a un habla marcada por grupos de palabras que luego se

estructuran en oraciones en la etapa de desarrollo correspondiente.

 De esta forma se puede evidenciar que no hay un momento exacto de dicho inicio en un niño

o niña, éste puede ser diferente en cada uno, debido a que hay diversas particularidades como la

anatomía, el nivel educativo, algunos aspectos psicológicos y el medio en el cual el niño se ve

inmerso. Todo ello interviene de tal forma que se puede observar que algunos niños inician este

caminar en el lenguaje de forma temprana, mientras que otros tardan un poco más, pero al

momento de hacerlo lo hacen con tal naturalidad y sencillez que pueden sorprender a quienes los

rodean.

 El hogar es el principal ambiente de estímulo para el desarrollo del lenguaje en el niño; puede

darse el caso de hogares donde hay una alta motivación o estímulo para que los niños inicien este

camino, o por el contrario, lugares donde no se presentan estímulos. La herencia, en este punto,

cobra gran importancia porque en algunas familias se tienen referencias de la presencia de

retrasos o precocidad. Este es el caso de los hogares en donde encontramos padres sordomudos,

allí, por falta de interacción con el lenguaje, los niños inician tardíamente este desarrollo en

comparación con otros niños de su edad, así ellos no tengan las limitaciones de sus padres. Caso

contrario sucede cuando en el hogar hay una constante estimulación por parte de quienes rodean

2Para Castañeda (1999), el término “normal” hace referencia al desarrollo que la mayoría de los niños tiene en los

tiempos, condiciones y consideraciones que los datos de los estudios estadísticos han arrojado.

2
5

al niño, aunque el niño no comprenda aún el sentido de las palabras, se ve motivado a la

adquisición del lenguaje.

De esta forma, se evidencia que la familia asume una función fundamental en la iniciación del

lenguaje verbal del niño, pues es allí, en el contexto que lo rodea, donde la interacción que cada

uno de los integrantes tiene con él, la naturalidad con la que le hablan y la seguridad que le

ofrecen, logran estimular al niño; por lo tanto, su desarrollo será normal y óptimo en los tiempos

esperados. Sin embargo, cuando la actitud de la familia es contraria a la descrita anteriormente,

el niño se verá seriamente afectado, ya que su evolución no será satisfactoria y tendrá

consecuencias negativas en su comportamiento.

 El desarrollo integral del niño se ve marcado por el proceso que lleva con su lenguaje verbal;

en los seres humanos, éste se desarrolla en diferentes niveles de acuerdo a la edad, las etapas de

desarrollo y aspectos, por ello Castañeda (1999) describe las etapas como “el proceso de

maduración del sistema nervioso, tanto el central como el periférico, correlacionándose sus

cambios progresivos con el desarrollo motor en general y con el aparato fonador en particular. El

desarrollo cognoscitivo que comprende desde la discriminación perceptual del lenguaje hablado

hasta la función de los procesos de simbolización y el pensamiento. El desarrollo

socioemocional, que es el resultado de la influencia del medio sociocultural, de las interacciones

del niño y las influencias recíprocas” (p. 74).

1.1. Etapas de Desarrollo.

 A medida que el infante va creciendo se evidencia la aparición de ciertas características

relacionadas con el lenguaje, él inicia la emisión de sonidos con los cuales entiende que se puede

comunicar con su entorno y con quienes hacen parte de éste. Luego, estos sonidos emitidos se

unirán y tomarán una estructura fonética, sintáctica y semántica. Castañeda (1999) afirma: “De

acuerdo con las referencias anteriores y tomando en cuenta los aportes de diferentes

investigadores como Lenneberg, 1967; Brown y Frazer, 1964; Bateson, 1975; Stampe e Ingram,

1976; Einsenson, 1979; Bruner, 1976 y muchos otros, aquí dividimos el desarrollo del lenguaje

en dos etapas principales – Pre lingüística y lingüística” (p. 75). Es así que en este proceso se

pueden distinguir dos etapas, a continuación se hará la caracterización de cada una.

2
6

 La primera de ellas es la etapa pre-lingüística; llamada también, como la etapa preverbal, la

cual comprende de los 10 a 12 meses de edad. Aquí, el infante se ve inmerso en una serie de

emisiones de sonidos provenientes de su aparato buco-fonatorio, donde el niño se comunica a

través de los sonidos que él considera como su lenguaje; dichos sonidos se pueden caracterizar

como sonidos onomatopéyicos, es decir, que éstos tienen un valor comunicativo. La idea de ellos

es poder manifestarse ante quienes acompañan esta etapa, enmarcada en el primer año de vida.

La madre es el primer agente externo con quien se comunica, pero el lazo comunicativo

planteado en este momento es de carácter gestual y afectivo; con el fin de estimularlo, ella

acompaña las palabras con gestos para mostrarle a él las actividades que están realizando. Hoy

en día se han realizado diferentes investigaciones que se han detenido a observar esta etapa, ya

que ésta tiene un valor importante e imprescindible en la estructuración de las bases del

desarrollo lingüístico, las expresiones vocales y las expresiones verbales tienen una gran

influencia en el desarrollo posterior de la comunicación lingüística del niño. Sin embargo, se

observan otras sub etapas dentro de la etapa pre lingüística, que se ven determinadas por el

crecimiento que tiene el niño desde el nacimiento hasta los doce meses de edad.

 La segunda, la etapa lingüística, se ve marcada por la emisión de la primera palabra; a ésta se

le da una gran importancia porque con ella se anuncia el primer momento del lenguaje. Sin

embargo, aún no existe algún indicio de cuándo exactamente comienza, es decir, cuándo se

puede hablar de la "primera palabra", por ello la fecha de su aparición no está fijada; lo que sí se

ha evidenciado es que las niñas se adelantan en este proceso y empiezan a hablar en un tiempo

anterior a los niños. Es así que, la etapa lingüística se puede enmarcar a partir del año de edad, ya

que es ahí cuando el niño ha pasado por un proceso donde ha emitido diversos sonidos fónicos

hasta que logra articular y emitir una palabra; lógicamente a medida que el niño crece y se

encuentra dentro de un contexto que enriquece y estimula la emisión de más palabras, él las va

perfeccionando.

 Aunque todos los momentos, por los cuales pasa el niño cuando está adquiriendo y

perfeccionando su estructura lingüística, son importantes, aquí e relevante contemplar y apreciar

2
7

el que corresponde a la etapa de desarrollo de los estudiantes de grado primero del Instituto

Pedagógico Nacional, es decir, entre los seis y los siete años de edad.

De los seis a los siete años de edad

 Esta edad se ve fuertemente marcada porque se inicia la etapa escolar, aquí se ve en el niño

una madurez neuropsicológica adecuada para enfrentarse al aprendizaje, además tiene un

lenguaje un poco más abstracto. El manejo que el niño demuestra con relación al lenguaje es más

complejo, él puede distinguir diferentes unidades lingüísticas dentro de una lectura o discurso

comprendiendo aquello que se le pretende mostrar. Aquí el niño ha superado, casi en su

totalidad, el período egocéntrico y su estructura en cuanto el pensamiento se torna lógico-

concreto. Acerca de su personalidad, el niño puede percibir de los demás, comentarios y críticas,

los cuales toma en cuenta; esto no ocurría anteriormente. De esta forma, el niño toma conciencia

de sí mismo, corrige algunos aspectos que no son válidos dentro del contexto en el que se

encuentra, es decir su autoimagen y autoconcepto son importantes porque con ellos, él es

aceptado.

 De otro lado, existe una relación entre la edad del niño, la cantidad de palabras que tiene y las

que adquiere a medida que crece. A continuación se puede observar dicha relación3:

Tabla No. 1 – Tabla de aumento de palabras según la edad –

Edad Palabras Aumento

12 meses

15 meses

19 meses

21 meses

2 años

2 ½ años

3

19

22

118

272

446

16

3

96

154

174

450

3Según RONDAL (1982).

2
8

3 años

3 ½ años

4 años

4 ½ años

5 años

5 ½ años

6 años

896

1222

1540

1870

2072

2289

2562

326

318

330

202

217

217

-

 De esta forma, se observa que el niño va desarrollando su capacidad oral a medida que su

cuerpo y entorno influyen sobre él, pero dicha influencia puede llegar a ser de forma negativa o

positiva, ya que el niño adquiere las palabras que en su diario vivir escucha. En el I.P.N.,

específicamente en el grado primero, se ha observado que los niños hacen uso del vocabulario

que en casa adquieren, ya sea por observación y escucha de los adultos que a diario los

acompañan o por la interacción que ellos tienen con los medios electrónicos; sin embargo, al

momento de hacer uso de un vocabulario especial en las diferentes asignaturas, ya sea para

opinar o dar a conocer su punto de vista a cerca de un tema particular, no lo encadenan

correctamente, es decir, en su discurso se observan algunas necesidades con respecto a la

oralidad, especialmente en algunas microhabilidades como ordenar las ideas antes de expresarlas

o esperar su turno para hacer la intervención requerida, entre otras; por ello el diseño de la

propuesta didáctica interdisciplinar plantea una serie de actividades que a través de la música

ayudarán a fortalecer y afianzar las microhabilidades que según su edad y etapa de desarrollo

deben tener. Es así que la caracterización de los estudiantes de grado primero dentro de la etapa

de desarrollo correcto hace que se vean y traten los aspectos particulares a su nivel.

2. Oralidad.

 El niño ingresa a la escuela “hablando”, ya que desde casa ha aprendido a comunicarse,

especialmente con el fin de expresar sus necesidades básicas, sus emociones, sus sentimientos y

su manera de ver el mundo. La escuela va puliendo la forma en que el niño se comunica, pero

termina centrando sus esfuerzos por enseñarle únicamente las formas correctas de comunicarse a

2
9

través de la escritura. Los maestros buscan constantemente estrategias para motivarlo a leer y a

escribir, pero le restan importancia al cuidadoso proceso que se debe seguir para que el niño

logre un dominio adecuado de la oralidad.

 La oralidad, la expresión oral o la comunicación oral están dentro de una de las competencias

comunicativas que propone el Enfoque Comunicativo en la enseñanza del lenguaje. Hymes es

uno de los teóricos que se interesó por dar una perspectiva más amplia de la que ofrecieron

estructuralistas como Chomsky, dándole relevancia no sólo a la gramática sino también a la

comunicación. Para D. Hymes (1971) la competencia comunicativa “se relaciona con saber

cuándo hablar, cuándo no, con quién, cuándo, dónde, en qué forma”, es decir, la competencia

comunicativa busca que el niño exprese enunciados gramaticalmente correctos y adecuados a la

situación comunicativa; hacia allí es donde está enfocada la propuesta pedagógica de la presente

investigación.

 Al abordar el concepto de oralidad es inevitable remitirse a autores como Ong, quien resalta

el valor de la oralidad a través de la evolución del ser racional, refiriéndose a éste como un

sistema primario. Según Ong (1967):

Parecería ineludiblemente obvio que el lenguaje es un fenómeno oral (…) En efecto, el lenguaje es tan

abrumadoramente oral que, de entre las muchas miles de lenguas —posiblemente decenas de miles—

habladas en el curso de la historia del hombre, sólo alrededor de 106 nunca han sido plasmadas por escrito

en un grado suficiente para haber producido literatura, y la mayoría de ellas no han llegado en absoluto a la

escritura (p. 6).

 Ong menciona la relación entre oralidad y escritura, no tratando de elegir una por encima de

la otra, más bien resaltando una diferencia significativa en dicha relación: el pensamiento y su

expresión verbal o escrita en la cultura oral. Según Haugen (1966) y Hirsch (1977), la escritura,

consignación de la palabra en el espacio, extiende la potencialidad del lenguaje casi

ilimitadamente; da una nueva estructura al pensamiento y en el proceso convierte ciertos

dialectos en "grafolectos". Un grafolecto es una lengua transdialectal formada por una profunda

dedicación a la escritura. Ésta otorga a un grafolecto un poder muy por encima del de cualquier

dialecto meramente oral, lo cual significa que la escritura otorga poder a una lengua. Sin

3
0

embargo, la oralidad ha existido siempre, antes de la escritura, pero nunca ha habido escritura sin

oralidad, por lo que Ong (1967) sostiene que “la condición oral básica del lenguaje es

permanente y es inseparable de nuestra conciencia, incluso después de entrar en uso la escritura”.

De otro lado, es imposible hablar de oralidad sin hablar de la retórica, el arte de hablar. Como

Ong lo manifiesta:

En el original griego, technè rhètorikè "arte de hablar" (por lo común abreviado a sólo rhètorikè), en esencia

se refería al discurso oral, aunque siendo un "arte" o ciencia sistematizado o reflexivo —por ejemplo, en el

Arte Retórica de Aristóteles—, la retórica era y tuvo que ser un producto de la escritura. Rhètorikè o

retórica, significaba básicamente el discurso público o la oratoria que, aún en las culturas tipográficas y con

escritura, durante siglos siguió siendo irreflexivamente, en la mayoría de los casos, el paradigma de todo

discurso, incluso el de la escritura. (Ong, 1967, p. 58)

 De tal manera que la escritura nunca ha logrado reducir la oralidad, tampoco se considera que

lo ha querido hacer, sino por el contrario, posibilitó que el habla se convirtiera en un arte.

2.1. Características de la Oralidad.

La oralidad tiene algunas características que vale la pena resaltar en este documento, pues

serán relevantes para la propuesta. Aquí algunas señaladas por Daniel Cassany y otros (1994):

 El canal de comunicación de la oralidad es el auditivo, por lo que el receptor en la

comunicación comprende el texto mediante el oído.

 El receptor en la comunicación percibe los distintos signos del texto, uno tras otro, que a

diferencia del texto escrito se dan simultáneamente.

 El receptor está obligado a comprender un texto en el momento de la emisión y tal como

se emite, pues la comunicación oral es instantánea.

 El emisor puede rectificar el mensaje, pero nunca borrar lo que se ha dicho.

 La comunicación es efímera, pues los sonidos permanecen sólo por un instante.

 Los elementos no verbales son esenciales para dar contundencia al mensaje.

3
1

 La interacción permite una modificación del mensaje, pues el emisor puede cambiar el

mensaje o la forma en que lo emite al ver la reacción del receptor.

 El contexto extralingüístico juega un papel fundamental.

2.2. Elementos de la Comunicación.

 Lo anterior permite conocer en un primer plano de la naturaleza del código oral, donde

sobresalen elementos básicos de la comunicación que es necesario referenciar. Aquí se

mencionan brevemente algunos aspectos de cada elemento del modelo propuesto por Jackobson

(1960), quien resalta que “cualquier discurso dice muchas más cosas de las que parece enunciar

en primera instancia”:

 Emisor: es la persona o personas que, identificando en la fuente la información por

comunicar dentro de su respectivo nivel o intencionalidad (concepto, ideas, actitudes,

sentimientos, órdenes, solicitudes, etc.), con la ayuda de un código traduce dicha

información en mensaje, el cual es producido y emitido a través del respectivo canal.

 Código: es el sistema de signos cuyo conocimiento habilita al emisor para cifrar y

trasmitir la información en el mensaje, y al receptor para descifrar e interpretar la

información comunicada y el propósito o intención del emisor.

 Canal: corresponde al medio sensible a través del cual se conforman y materializan los

signos de un mensaje. El canal puede ser simple, cuando el mismo no presupone otros

medios, como las ondas sonoras en la comunicación interpersonal. Compuesto, cuando se

basa en una cadena de medios como, por ejemplo, en la radio, donde se distinguen las

ondas sonoras y magnéticas, o en la prensa donde se puede encontrar como canal las

letras, los dibujos, etc. Los canales compuestos o complejos son propios de los llamados

medios masivos de comunicación.

 Mensaje: constituye la unidad que resulta de codificar y transmitir una determinada

información, la cual llega al receptor en forma de señal y a través de un canal, para ser

decodificada e interpretada con la ayuda del código correspondiente. No se debe

confundir información con mensaje. El mensaje es una información codificada, es decir

incluye la información, la codificación y la intención o propósito del emisor.

3
2

 Receptor: es la persona (o personas) situada al otro lado del canal, quien, además de

recibir el mensaje como tal, tiene como misión descifrarlo – ayudado por el conocimiento

del código – para identificar la información y propósito o intención, originados en el

emisor.

 Retroalimentación: llamada también información de retorno, comprende las reacciones

inmediatas o espontáneas del receptor ante el mensaje, las cuales son recibidas por el

emisor por diferentes medios (miradas, gestos) que le permiten reajustar su acción

emisora. La retroalimentación no es propiamente la respuesta, pues en este caso se

cumplirá otro ciclo, en el que el emisor inicial se convierte en receptor. La

retroalimentación es un componente opcional, es decir, no siempre se da en un acto

comunicativo. Por ejemplo, en una clase, el profesor puede ir enterándose por la

observación directa si su mensaje está llegando, si sus alumnos atienden, se interesan o

tienen dificultades para comprenderlo. En cambio en la comunicación a través del

periódico, por ejemplo, el escritor (emisor) no recibe retroalimentación, al menos

inmediata: no sabe quién lo lee, si lo entiende, si interesa, etc.

 En cuanto a los factores externos:

 Referente: está constituido por los objetos, seres o fenómenos de la realidad de que se

habla en la comunicación.

 Contexto: nos referimos a la red de situaciones o circunstancias que rodean el ejercicio de

un acto comunicativo, o en el caso del código lingüístico, un acto de habla. El contexto es

definitivo para identificar la intención comunicativa o solucionar un conflicto de

ambigüedad, anomalía, etc.

2.3. Propiedades Textuales en la Oralidad.

No obstante, es importante ahondar con un poco más de detalle algunas propiedades textuales

que la oralidad precisa para garantizar una situación comunicativa de calidad; esto permitirá

lograr evidenciar cuáles de ellas son las que escasean en el aula. En el ámbito textual, la oralidad

remarca la cohesión, la coherencia, la adecuación y la gramática desde una perspectiva diferente

a la de la escritura; por lo tanto, aquí se profundizará en cada una de ellas.

3
3

En primer lugar, la adecuación, donde se tiende a marcar la procedencia dialectal del emisor,

evidenciando su procedencia geográfica, social y/o generacional. En segundo lugar, la

coherencia, donde se hace una selección menos rigurosa de la información, hay presencia de

cambios de tema, repeticiones y redundancias. Adicionalmente, la estructura del texto oral no

maneja una estructura de igual coherencia a la del texto escrito, ya que el emisor puede

modificarla con mayor libertad durante su emisión. De otro lado, la cohesión, se da de una forma

diferente a la del texto escrito, pues en la oralidad se utilizan recursos paralingüísticos como

cambios de ritmo y velocidad, variaciones de tono, entonación, acento y volumen de la voz. Éste

último es una de las deficiencias más características en los estudiantes, pues la timidez y la apatía

para hablar en público los inhibe para expresarse apropiadamente. A su vez, el uso de códigos no

verbales como la kinésica son esenciales para la comunicación oral, donde es importante el buen

manejo del cuerpo y la gestualidad. Finalmente, la gramática posee un sentido relevante dentro

del texto oral, debido a la morfología poco formal a la que alude. El uso de relativos simples,

participios analógicos y perífrasis distintas a las que se dan en el lenguaje formal del texto escrito

es una de las características más sobresalientes de esta habilidad. La fonología también es más

espontánea recurriendo a contracciones, sonidos de apoyo e interjecciones, y la sintáctica tiende

a usar estructuras simples con oraciones breves, coordinadas y yuxtapuestas, algunas veces no

terminadas o con un orden variable. El léxico es informal, se usan expresiones reiteradas sin

valor semántico, muletillas, refranes, onomatopeyas y frases hechas.

2.4. Tipologías del Texto Oral y Habilidades Orales.

Ahora bien, luego de conocer con detalle las características del discurso oral, es preciso

definir el tipo de oralidad que se da en la escuela con mayor frecuencia, plantear las

microhabilidades que permiten al niño ser un orador ideal para lograr situaciones comunicativas

exitosas y determinar las estrategias que la propuesta pedagógica llevará a cabo para fortalecer la

oralidad en los estudiantes de grado primero del Instituto Pedagógico Nacional.

Al hablar de tipología de un texto oral, se podrían mencionar las planteadas por Cassany y

otros (1994), quienes hablan de las autogestionadas (singular) y las plurigestionadas (dual y

3
4

plural), las cuales se diferencian porque las primeras requieren de autoregulación y de

preparación del discurso y las segundas porque se dan en la interacción del discurso entre los

hablantes. De tal forma que en el caso de los estudiantes de grado primero del I.P.N. se da una

comunicación plurigestionada, donde los interlocutores pueden adoptar alternadamente los

papeles de emisor y de receptor; en situaciones comunicativas específicas como diálogo entre

docente y estudiante, estudiante y estudiante, debates en clase, conversaciones entre amigos,

entre otras. Aquí es esencial señalar algunos aspectos que se deben enseñar en el aula para que se

logren situaciones de habla exitosas:

 Los interlocutores negocian el texto (tema, intervenciones, tono, etc.)

 Se establecen turnos de habla e intercambio de roles emisor-receptor, encabalgamiento de

intervenciones, etc.

 Cambios frecuentes de modalidad: preguntas, respuestas, negaciones, afirmaciones, etc.

 Características gramaticales específicas de la oralidad, mencionadas anteriormente.

 En este sentido se evidencian varias necesidades dentro del aula, ya que en la educación

primaria es característico que no todos los estudiantes asuman un papel emisor-receptor en el

intercambio de información, pues la mayoría suele situarse en un extremo o en el otro. Algunos

estudiantes tienen deficiencias para escuchar al otro y asumen un papel monopolizador de la

palabra o en otros casos no intervienen dentro de las discusiones o diálogos porque se inhiben

frente a ciertas personas.

En el texto poligestionado, Bygate (1987) propone el siguiente modelo de expresión oral, el

cual adoptaremos en esta propuesta para señalar las habilidades de la oralidad:

 Planificar el mensaje.

 Habilidades de conducción.

 Habilidades de negociación del significado.

 Habilidades de producción.

 Habilidades de corrección.

3
5

2.5. Microhabilidades.

Así pues, Bygate establece las siguientes microhabilidades, las cuales establecen los

diferentes objetivos de la oralidad que se trabajarán en en la presente propuesta.

Planificar el discurso

 Analizar la situación (rutina, estado del discurso, anticipación, etc.) para preparar la

intervención.

 Usar soportes escritos para preparar la intervención (sobre todo en discursos

monogestionados: guiones, notas, apuntes, etc.)

 Anticipar y preparar el tema (información, estructura, lenguaje, etc.)

 Anticipar y preparar la interacción (momento, tono, estilo, etc.)

Conducir el discurso

 Conducir el tema

o Buscar temas adecuados para cada situación.

o Iniciar o proponer un tema.

o Desarrollar un tema.

o Dar por terminada una conversación.

o Conducir la conversación hacia un tema nuevo.

o Desviar o eludir un tema de conversación.

o Relacionar un tema nuevo con uno viejo.

o Saber abrir o cerrar un discurso oral.

 Conducir la interacción

o Manifestar que se quiere intervenir (con gestos, sonidos o frases).

o Escoger el momento adecuado para intervenir.

o Utilizar eficazmente el turno de palabra: aprovechar el tiempo para decir todo lo

que se considere necesario; ceñirse a las convenciones del tipo de discurso (tema,

estructura, etc.) y marcar el inicio y el final del turno de palabra.

o Reconocer cuando un interlocutor pide la palabra.

o Ceder el turno de palabra a un interlocutor en el momento adecuado.

3
6

Negociar el significado

 Adaptar el grado de especificación del texto.

 Evaluar la comprensión del interlocutor.

 Usar circunloquios para suplir vacíos en el texto.

Producir el texto

 Facilitar la producción

o Simplificar la estructura de la frase.

o Eludir todas las palabras irrelevantes.

o Usar expresiones y fórmulas de rutinas.

o Evitar muletillas, pausas y repeticiones.

 Compensar la producción

o Autocorregirse.

o Precisar y pulir el significado de lo que se quiere decir.

o Repetir y resumir las ideas importantes.

o Reformular lo que se ha dicho.

 Corregir la producción.

o Articular con claridad los sonidos del discurso.

o Aplicar las reglas gramaticales de la lengua (normativa).

 Aspectos no verbales

 Controlar la voz: impostación, volumen, matices, tono.

 Usar códigos no verbales adecuados: gestos y movimientos.

 Controlar la mirada: dirigirla a los interlocutores.

La presente propuesta didáctica planteará algunas estrategias donde el lenguaje y la música

se articulen para fortalecer estas microhabilidades en los estudiantes de grado primero del

Instituto Pedagógico Nacional.

3
7

2.6. Oralidad en el Aula

Fortalecer el lenguaje oral en la escuela desde los primeros grados de escolaridad tiene el

propósito fundamental de que los niños estén en condiciones para expresarse frente a un grupo,

con seguridad, de manera pertinente, en respuesta a la situación de enunciación, los

interlocutores y el propósito comunicativo. Para este trabajo se necesita la orientación del

maestro, a pesar de que la oralidad sea un proceso natural que se da dentro y fuera del aula; de

manera que, abordar el lenguaje oral desde el inicio se relaciona con abrir espacios con el

propósito de que los niños construyan una voz y puedan usarla cada vez de manera más acertada

en diferentes situaciones y en diferentes contextos. Cuando el niño participa con seguridad, es el

inicio para reconocerse a sí mismo como sujeto y sentir que hace parte de un contexto social

donde también es reconocido; a partir de allí, no sólo se está logrando que el niño comprenda que

tiene un lugar en el mundo sino que también empieza a reconocer al otro como parte de ese

mundo. La labor del maestro que enseña en estos primeros grados es de vital importancia, en

cuanto el éxito o el fracaso de los procesos de oralidad en esta etapa establecerán la forma en que

el estudiante se desenvolverá oralmente, y por tanto, socialmente.

“Conquistar el lenguaje es conquistar la tribu, ingresar al clan” Marcel Mauss

Estas palabras dan inicio a la tesis planteada por Catalina Roa y Mauricio Pérez en su texto

“Referentes para la Didáctica del Lenguaje en el Primer Ciclo” (2010), donde sostienen que el

lenguaje oral es una herramienta para que el niño construya su voz y la escuela tiene la

responsabilidad de diseñar situaciones didácticas donde pueda escucharse esa voz. Así lo

manifiestan en su texto:

“Trabajar para que los niños construyan una voz implica la construcción de unas pautas que regulen las

interacciones, estas reglas (escuchar al otro, pedir y esperar el turno, no repetir lo dicho, etcétera) se

construyen paulatinamente y se debe velar por su mantenimiento pues no son sólo la base de la vida

académica, sino de toda la vida social dentro y fuera de la escuela”. (Roa & Pérez, 2010, p. 30)

Cuando los niños comienzan a hablar en grupo descubren que sus palabras producen efectos

en quienes los escuchan, que su voz congrega las miradas, que empiezan a ser reconocidos,

3
8

valorados queridos o ignorados; a través de su voz el niño descubre que pertenece a un grupo; sin

embargo, la construcción de una voz no sólo le permite reconocerse a sí mismo, sino también le

permite reconocer la voz del otro. El niño descubre que no está solo, reconoce al otro, nota que el

otro habla distinto, que los gestos que acompañan sus palabras son distintos de los suyos; así los

niños van identificando que hay intereses distintos, sentimientos diferentes, emociones

particulares detrás de esas palabras; en definitiva, descubre que hay otros sujetos (Roa & Pérez,

2010).

Ahora bien, el aula de clase es el escenario privilegiado para que el niño construya su propia

voz, para ser reconocido como sujeto social; ya que aunque en el contexto familiar o social el

niño pueda encontrar un espacio donde expresarse oralmente, es en el contexto escolar, y

específicamente en el aula, donde el niño puede construir su voz con orientación del maestro. La

forma que toman las interacciones orales en el aula dependen de diversos factores:

institucionales, relacionados con las políticas curriculares, etcétera, pero fundamentalmente

depende de la concepción de sujeto, de niño, de ciudadano que como docentes hayamos

construido. Esas concepciones inciden de modo fuerte en la manera como configuramos los

intercambios comunicativos en las aulas y fuera de ellas. (Roa & Pérez, 2010). Sin embargo, es

importante preguntarse si en todas las aulas el maestro permite que el niño construya su voz o

existe una voz casi exclusiva, donde los intercambios orales entre pares son escasos, donde no

existen espacios permanentes para descubrir los alcances y limitaciones de tener una voz. De esta

manera, cada niño debe estar en condiciones de expresarse oralmente, lo que implica trabajar

para que tenga una voz y pueda usarla con seguridad para expresar sus sentimientos y

pensamientos; además, implica un trabajo de reconocimiento de las situaciones de uso de la

lengua oral, así como el avance en el dominio de las características de esa lengua.

“Desde el punto de vista pedagógico, el trabajo escolar debe orientarse a abrir espacios para la intervención

discursiva, para la participación, de los estudiantes en el grupo, con propósitos diferentes: exponer sus puntos de

vista, relatar acontecimientos, explicar un fenómeno, asumir un rol en una representación teatral, hacer parte de

un grupo musical, etcétera. Estas situaciones de participación implican el dominio de formas del lenguaje oral,

tipos de discurso (argumentativo, narrativo, expositivo, descriptivo, informativo) y recursos comunicativos

específicos. Es tarea de la escuela garantizar el dominio de esas formas comunicativas y discursivas, pues son la

base para que los estudiantes tengan éxito en sus participaciones de la vida social” (Roa & Pérez, 2010, p.38).

3
9

Sin embargo, desde la escuela se debe tener claro que la oralidad, más allá de ser una

actividad espontánea que se da en el aula naturalmente, debe ser una habilidad que requiere de

una preparación previa por parte del maestro, donde se le guíe al niño que la oralidad se usa para

expresarnos en distintas situaciones de comunicación y que no solamente produce significación

mediante las palabras que escoge sino también mediante pausas, cambio de ritmo, tonos, de

velocidad, de gestos, de movimientos; de tal manera que el estudiante infiera los significados no

solo de las palabras sino también de otros elementos esenciales que van a ayudarle a construir su

voz.

Como lo sostiene Álvaro Díaz (1989), “un texto puede ser oral o escrito, en prosa o verso,

dialogado o monologado; puede ser una oración o todo un libro, un grito o una conferencia.”, de

manera que el texto se debe considerar como la unidad de análisis lingüístico en vez de la

oración, en el entendido que el texto no sea reconocible por su tamaño sino por su realización,

pues no se trata simplemente de una cadena de oraciones o enunciados bien formados gramatical

y semánticamente sino de un texto que posee textura la cual no es otra cosa que una condición

del texto que permite interpretar las oraciones como un conjunto estrechamente relacionadas

entre sí y no como una simple secuencia de oraciones independientes. Como se está afirmando

que se debe tomar como unidad del habla el texto, se debe trabajar la oralidad en el aula

orientándola hacia el desarrollo de posibilidades para reconocer y manejar conscientemente los

diversos tipos de textos lo cual se logra al dar la palabra a los alumnos para que se escuchen, se

expresen, observen e investiguen cómo usan su lengua materna desde la perspectiva del lenguaje

y la comunicación.

En síntesis, lo que importa es que los alumnos aprendan a usar su lengua materna, sepan qué

pueden hacer con ella y cómo utilizarla eficazmente, identifiquen otros elementos comunicativos

del lenguaje y lo manejen como herramienta de expresión personal y comunicación para

interactuar con los demás. Intentar trabajar la oralidad en el aula de esa manera no significa que

las distintas áreas tengan que asumir una tarea más, tampoco significa agregar nuevos contenidos

que según el criterio de muchos docentes es responsabilidad del maestro del lenguaje, sólo se

requiere tomar decisiones metodológicas dirigidas a favorecer el trabajo en grupos e introducir

en el aula la participación de los alumnos en relatos de experiencias, exposiciones breves,

4
0

expresar y formular concretamente creencias o cualquier otra opinión y todas aquellas

actividades que requieran desempeñar un papel activo como emisores y receptores de textos

orales. Así mismo, se requiere que el profesor prepare cuidadosamente las explicaciones para

hacer notar al principio, al final o a lo largo de la explicación, cómo está organizada la

información, cómo se relacionan varios conceptos, cuándo se introducen valoraciones, en fin, se

deben utilizar diferentes observaciones que permitan facilitar la comprensión de lo que se está

decidiendo: al actuar de esta manera el discurso del profesor sirve de modelo para ayudar a los

alumnos a construir su propio discurso (Aguirre, 2003, p. 3).

Se trata pues, de utilizar la conversación cotidiana de los alumnos en el aula para resolver

problemas, realizar distintas tareas y asumir nuevos conocimientos; es importante recordar que

en la medida que loa maestros asumamos el papel de transmisores estamos forzando a los

alumnos a ejercer el papel de receptores de información lo cual impide el desarrollo del

desempeño oral. Por esta razón, se debe enfatizar que la adquisición de saberes a través del

trabajo cooperativo tanto con compañeros como con profesores es la mejor vía para lograr el

desarrollo de destrezas orales.

2.7. La Música como estrategia.

 Antes de mencionar los aportes de la música como estrategia para el presente proyecto

investigativo, es importante hablar acerca de la enseñanza, la investigación interdisciplinar y

cómo éstapuede aportar a identificar las necesidades de los estudiantes, lo cual permite crear un

campo teórico-práctico común para así poder construir una nueva comprensión de dichas

necesidades. De la misma manera, también generar un modelo de esta nueva perspectiva y

ponerlo en práctica para que se pueda observar si fortaleció y contribuyó en la solución de la

necesidad planteada.

 En el contexto educativo hoy en día, el concepto de interdisciplinariedad es esencial, el cual

se puede percibir como un proceso que permite ordenar articuladamente el conocimiento y

relacionarlo con las diferentes disciplinas. Al hablar de interdisciplinariedad, se da a entender

que es la interacción entre dos a más disciplinas que relacionadas entre sí, dando como resultado

4
1

una intercomunicación y un enriquecimiento recíproco de diferentes áreas de conocimiento, de

tal manera que se articulen tanto teórica como metodológicamente. Es de suma relevancia

destacar que la mayoría de proyectos educativos que se están iniciando en la actualidad acuden a

la interdisciplinariedad para obtener un mejor desarrollo en el proceso de aprendizaje.

 De esta manera el presente proyecto de investigación busca poner en práctica esa

comunicación entre las diferentes disciplinas como los son Lengua Castellana y Música, para así

poder dar solución a las necesidad de fortalecer la oralidad en los estudiantes de grado primero

del Instituto Pedagógico Nacional, desde dichas asignaturas. En el presente trabajo se requiere de

la participación de estas disciplinas para poder dar respuesta y solución a la necesidad sobre la

cual se está indagando; es por ello que se hace uso del concepto de interdisciplinariedad, como

fuerte aporte investigativo, ya que debido a la interconexión de estas disciplinas se pretende

abordar el tema desde todas las perspectivas, de modo integral, y así será factible estimular

nuevas metodologías que sean útiles para la solución de aquellas problemáticas que surgen el

ámbito escolar. Por ello, se puede considerar la interdisciplinariedad como un proceso teórico-

práctico orientado a la utilización de habilidades cognitivas y emocionales para cambiar

perspectivas epistemológicas e integrar y sintetizar conocimientos de diferentes disciplinas, y así

afrontar la solución de los necesidades reales de la población.

 El trabajo que aquí se presenta, pretende ser una aportación de inmediata aplicación para los

estudiantes de grado primero, en consecuencia con la actualidad educativa, en la cual la

educación corporal, musical y oral cobra una especial importancia en la construcción de los

saberes de los niños. Como proyecto investigativo se persigue un diseño didáctico que articule

las áreas de Lengua Castellana y Música, en donde la canción se configure como recurso

didáctico.

 Dicho lo anterior, es importante tener presente que la música en el ámbito educativo ha

tomado gran fuerza y es utilizada hoy en día en las rutinas diarias del entorno familiar o

educativo, pues la mayoría de niños que están en el ámbito escolar hacen uso de ella,

posiblemente desarrollando afición a la música.

4
2

 El primer acercamiento que un niño tiene desde que se encuentra en el vientre de su madre es

la voz, luego a medida de su crecimiento va desarrollando habilidades como el tararear, emitir

sonidos y cantar; estas manifestaciones vitales son tan importantes como lo es correr, moverse y

danzar, pues no se puede desligar una de la otra, y es precisamente allí donde se puede llegar a

involucrar la oralidad cantada. Es preciso decir que es casi imposible encontrar lugares, culturas

y diversos entornos que no disponga, además del lenguaje, de otro medio de comunicación como

lo es la música, el cuerpo y el canto; es por ello que la canción es un fuerte insumo de trabajo y

se expone como un recurso didáctico que puede ofrecer grandes aportes en el proceso de

fortalecimiento de la oralidad en los estudiantes de grado primero del I.P.N., ya que es relevante

destacar que a los niños en la institución, desde muy temprana edad, se les estimula el aspecto

vocal mediante canciones, ritmos, melodías y sonidos.

 Es por esto que, el planteamiento educativo de dichas canciones que van a ser implementadas

en el diseño didáctico, parte de la necesidad de trabajar conjuntamente los contenidos verbales,

gestuales, corporales y musicales, pretendendiendo desarrollar por una parte las habilidades

motrices de los niños, tanto las referidas al conocimiento y dominio de su propio cuerpo, como

las microhabilidades del lenguaje, entre otras. Cada canción que se propone en el diseño tiene el

objetivo de favorecer fundamentalmente la microhabilidad específica que se quiere reforzar; del

mismo modo, desde el punto de vista musical, estas canciones ayudan a conocer y a apreciar el

propio cuerpo y a contribuir a su formación y desarrollo. Es importante resaltar que cada canción

cumple los requisitos de comunicación a través de lo corporal, musical y verbal con el fin de

articular cada eje.

 En el ámbito educativo cada vez surgen nuevos acercamientos encaminados al trabajo del

lenguaje-música, musicalidad-comunicación y oralidad y música, los cuales de una u otra forma

han sido sustentados por diferentes teóricos que resaltan la relevancia de articularlas. Alice

Sterling Honing es profesora de educación infantil y terapeuta, ella menciona que la música es la

capacidad para que el niño tome el lenguaje; es decir, mediante el contacto que el niño desarrolla

a temprana edad con su entorno, éste le permite ir adquiriendo un dominio de su lenguaje, el cual

irá afianzado a lo largo de su formación.

4
3

La importancia de la Canción.

 Según Ana B. Gutiérrez (1988), la canción "constituye una de las bases donde se apoya la

educación musical, ya que en ella se sintetizan todos los elementos de la música; y además, con

ella se puede educar la voz, el oído y el ritmo"; por consiguiente, el hacer uso de la canción

resulta ser muy atrayente para los niños por sus contenidos, y además de ello, sirve para reforzar

diferentes contenidos que se pueden trabajar dentro del aula de clase.

“Por medio de la canción se trabaja la educación del oído, del sentido rítmico, de la voz, del movimiento,

del gesto y de la expresión corporal. Se practican acompañamientos corporales e instrumentales, se

adquieren técnicas de respiración y relajación. Se mejora la articulación y la emisión de la voz, así como el

fraseo. Se desarrolla el lenguaje y se amplia el vocabulario y se potencia la memoria y la imaginación.”

(María Luisa Calvo 1997).

 Es decir, la canción es importante para el desarrollo del habla del niño, permitiéndole ampliar

su vocabulario, y en muchas ocasiones, facilitando el estimulo de la oralidad mediante el canto,

pues de esta manera el niño mejora su forma de hablar y de entender el significado de cada

palabra; y así, establecer relaciones comunicativas enriquecedoras y diversas, no circunscritas

sólo a los aspectos estrictamente formales, sino también a los socio-afectivos y los de

comunicación más informal, creando así una metodología que sea capaz de conectar los

conocimientos que van adquiriendo, con la palabra y su motivación musical.

3. Didáctica.

 Inicialmente, para comprender qué es y cuáles son los aportes que hace la didáctica a la

educación, se debe tener en cuenta aquello que plantean diferentes autores; dentro de los cuales

se destacan los planteamientos de Fonseca (2010) y Camilloni (2008).

 Fonseca (2010) expresa que en el saber se divisan componentes que hacen referencia a unos

sujetos; el maestro, el estudiante y el saber; de esta forma, se evidencia la relación que inicia su

tejido entre los sujetos y el saber, pero éste se comprende con la ayuda de la didáctica, ya que es

ella la que articula los hilos del conocimiento en el sujeto llamado estudiante.

4
4

 En el presente proyecto se revisaron diferentes autores, pero la visión que tiene Alicia

Camilloni sobre didáctica, será la que lo direccionará, ya que ella ofrece en su texto, ¿Por qué y

para qué la didáctica?, un concepto concreto sobre la didáctica general y las didácticas

específicas, que se ajusta a la propuesta que se está construyendo.

 En su documento ¿Por qué y para qué la didáctica?, Camilloni (2008) plantea que:

La didáctica es una disciplina teórica que se ocupa de estudiar la acción pedagógica, es decir, las prácticas

de la enseñanza, y que tiene como misión describirlas, explicarlas y fundamentar y enunciar normas para la

mejor resolución de los problemas que estas prácticas plantean a los profesores. Como tal, no puede

permanecer indiferente ante la opción entre diversas concepciones de educación, de enseñanza, de

aprendizaje y ante el examen crítico de los alcances sociales de los proyectos de acción educativa. (p.21)

 Es así que dentro de lo que se plantea en el presente proyecto se hace necesario dar una

mirada hacía el objeto de estudio de la didáctica de cada una de las disciplinas que intervienen,

ya que éstas se conectan para llevar a cabo el trabajo interdisciplinar, con el fin de impactar las

prácticas y con ello a la población que se atenderá. Por lo tanto Camilloni (2008) indica que:

La didáctica es una teoría necesariamente comprometida con prácticas sociales orientadas a diseñar,

implementar y evaluar programas de formación, a diseñar situaciones didácticas y a orientar y apoyar a los

alumnos en sus acciones de aprendizaje, a identificar y a estudiar problemas relacionados con el

aprendizaje con vistas a mejorar los resultados para todos los alumnos y en todos los tipos de instituciones.

(p.21)

 En el I.P.N. existe una necesidad latente con relación a la oralidad, pero como maestras no se

podrían fortalecer los procesos propios del lenguaje sino se realiza una revisión teórica sobre lo

que la didáctica aporta y cómo ésta podría orientar el proyecto que aquí se expone, es así que

Camilloni (2008) hace la siguiente distinción:

La didáctica, en consecuencia, es una disciplina que se construye sobre la base de la toma de posición ante

los problemas esenciales de la educación como práctica social, y que procura resolverlos mediante el

diseño y evaluación de proyectos de enseñanza, en los distintos niveles de adopción, implementación y

4
5

evaluación de decisiones de diseño y desarrollo curricular, de programación didáctica, de estrategias de

enseñanza, de configuración de ambientes de aprendizaje y de situaciones didácticas, de la elaboración de

materiales de enseñanza, del uso de medios y recursos, de evaluación tanto de los aprendizajes cuanto de la

calidad de la enseñanza y de la evaluación institucional. (p.21)

 De otro lado, en su texto Camilloni brinda una justificación sobre la necesidad de la didáctica,

donde plantea que no sería necesaria la didáctica cuando se cree que todas las formas de

influencia se pueden considerar como modalidades de la educación, es decir, que si se considera

que todo lo relacionado con la educación ya está planteado y dicho, pues simplemente el uso de

la didáctica no se haría necesario. Ejemplos: la didáctica no sería necesaria si:

 Se piensa que todas las formas de enseñanza son efectivas.

 No es necesaria si los conocimientos se transmiten con la misma lógica con la que se

descubren.

 Se piensa en que las cuestiones curriculares ya han sido resueltas y que éstas no se deben

someter a la crítica constante.

 Se cree que el destino de los alumnos ya está escrito y que el docente solo interviene para

indicar si puede, el estudiante, aprender o no.

 Con ello, Camilloni expresa que el valor de la didáctica vuelve a tomar importancia cuando

refuta cada uno de los planteamientos anteriores. De esta forma, se puede apreciar que la

didáctica se preocupa por brindar orientaciones acerca del quehacer como maestro, con el fin de

dar herramientas que ayuden al fortalecimiento de las prácticas buscando como principal

objetivo el saber.

3.1. Didáctica general y didácticas específicas.

 Para realizar las prácticas pedagógicas adecuadas a la población, la institución, los niveles y

las disciplinas, se hace necesario revisar cada una de las didácticas generales y las específicas

planteadas por Camilloni, ya que en ellas brinda una orientación acerca de la construcción

apropiada del saber que va dirigido a una población en particular.

4
6

 La didáctica general estudia los aspectos generales del por qué y para qué de la didáctica,

tiene como fin desarrollar un modelo comprensivo para todos sin hacer ninguna especificidad;

mientras que, las didácticas específicas son las que indican las características propias del mundo

de la enseñanza, de los sujetos, del entorno, de las instituciones educativas, de los niveles

educativos y de las disciplinas; es decir, para cada uno de ellos existe algo particular que se

puede tratar. Se presenta el caso en que la didáctica general y las didácticas específicas no

siempre pueden estar de acuerdo, en ocasiones tienen divergencias que al final las hacen

complementarse la una a la otra, es decir, son necesarias entre ellas.

 Las didácticas específicas le aportan a la didáctica general teorías que la hacen tomar fuerza,

con el fin de tomar dichas teorías para sintetizar los principios generales de las didácticas

específicas; por ello la didáctica general es más cercana a las teorías del aprendizaje y a cada una

de las disciplinas del saber, en cambio las didácticas específicas están más familiarizadas con la

práctica gracias a aquellas especificidades que maneja (contenidos, lugares, edades, grados, etc.).

 Al momento de construir una unidad didáctica se hace necesario tener presente la meta que se

debe alcanzar en cada una de las disciplinas del saber; sin embargo, cuando lo que se busca es

realizar un trabajo interdisciplinar, se busca enfocar el objetivo final, es decir, el producto de la

interacción y aporte de las disciplinas. Es por ello que en el presente proyecto se abordarán tanto

la didáctica general de cada una de las disciplinas que intervendrán, como de las didácticas

específicas, de esta forma se facilita el desarrollo de la propuesta planteada con relación a la

oralidad. Cada una de las disciplinas, Música y Lenguaje, tienen su punto de conexión con la

oralidad, en tanto que la Música a través de sus especificidades de ritmo, melodía, entonación y

movimiento contribuye al fortalecimiento de la oralidad; el Lenguaje como herramienta

fundamental del habla y del desarrollo de cada ser humano contribuye con sus especificidades de

entonación, coherencia, cohesión, organización de sus ideas antes de expresarlas; sin embargo,

no se puede ser ajeno al aporte que hace la didáctica general de cada una de las áreas

mencionadas porque ésta es la base que sostendrá el proyecto que busca brindar las herramientas

para fortalecer la oralidad en los estudiantes del Instituto Pedagógico Nacional.

4
7

 Al respecto Camilloni (2008) plantea que:

(…) Los saberes y propuestas de la didáctica general y las didácticas específicas construyen un entramado

complicado en cada situación. Se enseña, por ejemplo, «historia universal a niños de escuela primaria la

rural del primer ciclo», o se enseña «física a alumnos adolescentes de escuela secundaria técnica que se

orientan a la electrónica» o se enseña «anatomía a un grupo numeroso de estudiantes universitarios de

kinesiología» o se enseña «francés a adultos en un instituto de educación no formal». Las didácticas

generales y específicas deben coordinarse, en consecuencia, en un esfuerzo teórico y práctico siempre

difícil de lograr, porque se trata de una coordinación que encuentra, a la vez, buenos motivos y grandes

obstáculos. Los buenos motivos atienden a preservar la unidad del proyecto pedagógico y del sujeto que

aprende diferentes disciplinas en un mismo grado o año de un nivel de la educación y que se forma en un

mismo marco curricular e institucional. Los obstáculos surgen de la heterogeneidad teórica de las

didácticas, que son construidas por diferentes grupos académicos, con distinta formación y, en

consecuencia, desde diversas perspectivas. En este sentido, la construcción de la integración de los saberes

didácticos constituye un verdadero programa teórico y de acción, que implica muchos y serios desafíos.

(p.25)

 Con base en lo expuesto, los planteamientos de Camilloni se consideran importantes dentro

del proyecto, puesto que cada una de las disciplinas aporta elementos que en sus prácticas

pedagógicas las hacen especiales para llegar a la consecución del objetivo común, el cual busca

aportar al fortalecimiento de la oralidad a través del trabajo particular de cada microhabilidad.

4
8

CAPÍTULO 3: MARCO METODOLÓGICO

1. Enfoque Epistemológico.

 Mucho se ha dicho acerca de la manera en que se debe hacer investigación, la existencia de

enfoques epistemológicos y metodológicos han guiado el proceso investigativo de acuerdo a la

forma de entender el mundo, algunos de ellos propuestos desde que el hombre empezó a

descifrarlo y otros, planteados recientemente, donde su visión de mundo es más singular. Sin

embargo, más allá de enfoques que limiten la investigación, es preciso concebir la investigación

educativa como la oportunidad para cuestionar acerca de los fenómenos que se dan en la escuela.

Como Padrón (2007) afirma:

Es urgente, entonces, promover la investigación como recurso para la producción autónoma de

conocimientos, lo cual depende no sólo de la creación de experticias y aprendizajes individuales y grupales,

sino también de la eficiente gestión y organización de los procesos investigativos. ¿Y sobre qué bases,

directrices y referencias podría promoverse y conducirse todo eso? Es allí donde interviene la

epistemología, concebida como teoría que explica el conocimiento científico y no como erudición

filosófica ni como reflexión retórica.

Ya el tiempo ha mostrado que las referencias para la investigación no están en los manuales de

“metodología de la investigación” ni en los textos normativos institucionales. Las discusiones y decisiones

en materia de ciencia se resuelven sólo en la epistemología teóricamente entendida, asociada a la historia de

las investigaciones, que es su correlato empírico, y no en los seminarios, manuales y textos de metodología

de la investigación. No basta, por ejemplo, con que nuestros estudiantes e investigadores justifiquen sus

diseños o sus operaciones de trabajo remitiéndose a lo que dice el autor de tal o cual manual de

metodología (manuales que, por cierto, a menudo omiten las referencias a una teoría de la ciencia), ya que

estaríamos ante una simple falacia ex auctoritate, algo así como si se dijera “la operación p es correcta

porque así lo estipula en su manual el señor o la señora k”. Es necesario que el estudiante maneje

directamente nociones epistemológicas que expliquen o intenten explicar determinadas operaciones a la luz

de un cierto marco conceptual insertado en un enfoque epistemológico determinado. Pero para ello se

necesita una formación epistemológica de alcances explicativos, no normativos (ni, por supuesto, eruditos

ni retóricos). En realidad, si la epistemología es una teoría, entonces debería ser posible derivar de ella sus

tecnologías asociadas, con lo cual la vieja “metodología de la investigación” pasaría a ser sustituida por una

“tecnología de la investigación”, en el sentido de sistemas prácticos, aplicativos, teóricamente basados y

con mayores alcances. (p. 28)

4
9

 Así las cosas, el enfoque epistemológico en el cual se apoya esta propuesta didáctica es el

Enfoque Interpretativo, el cual está fundamentado desde la teoría de la hermenéutica, cuya

perspectiva de la realidad es holística, divergente y cambiante. De tal manera que en

investigación educativa, este enfoque busca comprender e interpretar las diferentes

problemáticas que se generan dentro del aula, donde el estudiante es el sujeto a comprender,

interpretar y significar. Allí la relación sujeto/objeto es de dependencia, ya que el investigador se

involucra en el proceso, permitiendo llevar a cabo una retroalimentación entre teoría y práctica.

En esta propuesta didáctica, las docentes están directamente involucradas dentro del proceso

investigativo, pues han observado una necesidad en el aula en la interacción cotidiana y se busca

plantear a través de la acción – participación una estrategia didáctica que supla dichas

necesidades. Al desarrollar la investigación se hace necesario tomar una población específica,

con el fin de hacer la descripción y particularización de los casos que requieren de la

intervención del investigador, haciendo uso de técnicas e instrumentos cualitativos, cuyos datos

serán analizados a través de la triangulación.

 No obstante, aunque la presente propuesta se inclina más por este enfoque interpretativo, no

hará una utilización radical de ciertas técnicas o instrumentos que pertenezcan únicamente a éste,

pues tal como lo afirma Páramo (2006) “las estrategias investigativas y las técnicas de

recolección de información se deben ajustar a la propuesta epistemológica, razón por la cual se

reivindica la etnografía, la investigación-acción y los estudios de caso, entre otras (…) (p. 5)” y

no es la propuesta la que se adapte a las técnicas y métodos. Según Páramo (2006), para el

investigador actual es factible la conveniencia de usar conjuntamente la información cuantitativa

y cualitativa con el argumento de que el uso combinado de estas líneas ofrece mayor validez a la

triangulación de los resultados.

2. Diseño Didáctico.

 Dentro de la metodología planteada para este proyecto, se llevaron a cabo tres fases, las

cuales integran cada una de las partes de éste y la manera como se procedió en cada una de ellas.

Cada fase describe puntualmente el proceso que se llevó a cabo en el proyecto de investigación y

sirve como guía a futuros proyectos.

5
0

Fase 1

 Esta etapa tiene que ver con los inicios del proyecto, los aspectos que en primera instancia se

trabajaron dentro de éste, es decir de dónde surge la necesidad de trabajar acerca del abordaje de

la oralidad en los niños y niñas del I.P.N. del grado primero. Se habla sobre las teorías que

sirvieron de orientación para estructurar el proyecto; además, se expone la necesidad a la que se

busca suplir desde el diseño didáctico interdisciplinar. En esta fase se contextualizan la

población, los antecedentes, el planteamiento del problema y la justificación. También se

exponen las microhabilidades y se explican cada una de ellas.

5
1

 Fase 2

 Etapa de ejecución del proyecto, aquí se abordan las estrategias que se utilizaron para poner

en marcha el proyecto, es decir, las disciplinas que intervinieron, por qué lo hacen y de qué

manera aportan teóricamente; adicionalmente, se describen cada una de las acciones con sus

objetivos, recursos, descripción, fechas y lugares. Esta fase es relevante, en tanto es la que

contiene la información que fue desarrollando durante la investigación, además contextualiza el

proyecto teóricamente. En la fase se mencionan la Oralidad y la Música, y su relación para el

desarrollo del proyecto, permitiendo centrar el proyecto desde un marco conceptual y

metodológico.

5
2

 Fase 3

 En la etapa de retroalimentación, se han planteado una serie de actividades que darán cuenta

de la manera como el proyecto impactó en la población, qué se logró y las dificultades que se

encontraron, con el fin de ajustarlas y hacer una retroalimentación a partir de los datos obtenidos.

Esta etapa es la que llevóa las conclusiones mediante los datos de análisis que se hicieron en el

seguimiento del proyecto, así como evaluar los aspectos positivos y negativos durante la

ejecución del proyecto.

5
3

3. Propuesta Interdisciplinar.

 En la segunda fase del proyecto se muestran las estrategias que se tuvieron en cuenta en la

presente investigación para dar respuesta a las necesidades que los estudiantes de grado primero

del I.P.N., por lo tanto, se propone el siguiente diseño didáctico interdisciplinar, que dio cuenta

de las actividades, las microhabilidades de la oralidad a trabajar en dichas actividades, los

recursos y el tiempo destinado para ello. Este diseño de propuesta didáctica interdiciplinar se dio

en el marco de un Taller, dentro de la organización curricular del plan de estudios de grado

primero del Instituto, cuyo propósito es crear un espacio fuera del aula en donde los estudiantes

adquieran algunas herramientas que contribuyan al fortalecimiento de la oralidad, aprovechando

que es en este grado donde se inicia el proceso de lectura y escritura.

NOMBRE DE LA

ACTIVIDAD

MICROHABILIDAD OBJETIVO DESCRIPCIÓN RECURSOS FECHA

MIS

VACACIONES

Diagnóstico inicial

individual

Realizar un

diagnóstico

inicial

individual de

la habilidad

oral en los

estudiantes

sobre un tema

espontáneo.

Se hace el recibimiento al

grupo de trece niños y niñas del

grado primero. En esta primera

sesión se trabaja una canción

llamada “Mi tío llegó”, en ella

los niños y niñas deben

mencionar algunos lugares que

han visitado y objetos que allí

se hayan encontrado; esto con

el fin de contextualizar el tema

a tratar. Posteriormente, cada

uno realiza un dibujo de un

lugar que visitó o de una

actividad que realizó durante

las vacaciones para que sea

expuesta ante los compañeros.

Se hace un registro audiovisual

de la actividad final.

Canción “Mi

tío llegó”

Cartulina

Colores

Lápices

Video

grabadora

Biblioteca IPN

8 de

febrero

de 2016

LOS ANIMALES Diagnóstico inicial

grupal

Realizar un

diagnóstico

inicial grupal

de la

habilidad oral

en los

estudiantes

conuna

preparación

previa.

En esta sesión se inicia con una

grabación de sonidos

onomatopéyicos de diversos

animales, los cuales deben ser

identificados por parte de

losniños y niñas. Para que ellos

escuchen y puedan relacionar

aquellos sonidos con las

actividades que van a realizar

más adelante. Luego se ubica al

Textos

Láminas

Lápices

Hojas

15 de

febrero

de 2016

5
4

grupo en la sala infantil del

IPN, allí se organizan en tres

grupos. A cada uno de ellos se

les provee de libros y láminas

con información básica de

diferentes animales domésticos

con el fin hacer la elección de

un animal que les interese.

Luego cada uno elabora un

dibujo del animal elegido y

escribe las características

consultadas sobre dicho animal.

Se hace registro fotográfico.

Colores

Cámara

Biblioteca IPN

- Sala infantil

MI MASCOTA

IDEAL

Diagnóstico grupal Identificar

fortalezas y

debilidades

en la oralidad

del grupo de

estudiantes.

Se continúa con la organización

dada en la sesión anterior, en

esta ocasión cada grupo es

acompañado por una docente.

Aquí cada estudiante hace una

pequeña presentación sobre lo

trabajado anteriormente, dando

espacio para que cada uno

muestre la fluidez de su

discurso hablando sobre sus

mascotas.

Se hace un registro audiovisual.

Material

elaborado en la

sesión anterior

Biblioteca IPN

- Sala infantil

Videograbador

a

22 de

febrero

de 2016

ME

CONTARON

QUE

Retroalimentación Identificar

fortalezas y

debilidades

en la oralidad

a partir de la

autoevaluació

n y la

coevaluación.

Se inicia la sesión haciendo una

retroalimentación de las

actividades llevadas a cabo, con

el fin de sensibilizar la

observación de grabaciones de

algunas presentaciones de la

sesión anterior.

El grupo las observa y hace una

autoevaluación y coevaluación

de los aspectos positivos y por

mejorar, evidenciados allí. A

partir de ello se hace una

reflexión sobre la importancia

de trabajar en los aspectos en

los cuales se falla a la hora de

hacer una presentación oral.

 Video sesión

anterior

Computador

Biblioteca IPN

- Sala infantil

29 de

febrero

de 2016

A ORDENAR

MIS IDEAS

Planificación del

discurso

Evidenciar la

importancia

de prever y

decidir sobre

La sesión se inicia con un

calentamiento del

aparatofonoarticular(lengua y

labios) para el reconocimiento

Tarjetas con

imágenes

7 de

marzo de

2016

5
5

qué temas

hablaremos o

de la manera

cómo lo

vamos a

hacer.

de éste, con el fin de preparar la

voz para el siguiente ejercicio.

Luego se organizan en parejas,

a uno de los estudiantes se le

hace entrega de una tarjeta que

contiene una imagen, la idea es

que a través de la conversación

logre conseguir que su

compañero adivine la palabra

que ésta representa. Seguido de

esto, se organizanen grupos de

tres estudiantes y se entrega un

rompecabezas para que sea

organizado en un tiempo

determinado. Finalmente, se

resalta la importancia de darle

un orden a las palabras para

expresar una idea.

Rompecabezas

Biblioteca IPN

- Sala infantil

PIDO LA

PALABRA

Conducción del

discurso

Utilizar

eficazmente

el turno de la

palabra.

La sesión se inicia explicando

la conexión entre las

actividades de la sesión anterior

y las que se van a realizar en la

actual.

Seguido, se realiza un

calentamiento de la voz

haciendo una serie de ejercicios

de gesticulación y emisión de

sonidos, los cuales son

fundamentales al momento de

cantar.

Setrabaja una canción inicial

llamada “Palmas y palmas”, la

cual indica diferentes tiempos

de intervención en la canción.

Ésta hace énfasis

lamicrohabilidada reforzar en

esta sesión sobre los turnos de

habla. Luego con la canción

“Ladrillo a ladrillo”, también se

busca trabajar los turnos de

habla, la cual

consisteenconformar grupos en

los cuales cada uno tenga su

momento de participación,

coordinando el canto con la

acción.

Canciones"Pal

mas y palmas"

y "Ladrillo a

ladrillo".

Madeja de lana

Música de

fondo

Biblioteca IPN

- Sala infantil

Grabación

14 de

marzo de

2016

5
6

Luego, se ubica al grupo en

círculo en donde se utiliza una

madeja de lana. La docente se

ubica en el círculo, plantea la

conversación acerca de los

deportes y toma la punta de la

lana, luego a cada uno de los

niños que hace su intervención

sobre el tema se le hace entrega

de una parte de la lana sin

importar cuantas veces

interactúe en la conversación.

Al final de la conversación se

hace el conteo de la cantidad de

partes de lana que cada uno

tiene, con el fin de identificar

quien realizó más

intervenciones. Se hace una

reflexión sobre las formas

correctas e incorrectas al

momento de intervenir en una

conversación.

Se hace registro en audio.

¿Y TÚ QUÉ

ENTENDISTE?

Negociación el

significado

Evaluar la

comprensión

del

interlocutor.

Se realiza un calentamiento que

va a permitir dar inicio a las

actividades de esta sesión.

Cantamos la

canción"Blanco,Negro,Blanco"

, la cual consiste en responder

lo contrario a lo que nos

preguntan, la idea es que

algunos niños participen

inventando nuevas palabras

para que el grupo responda a lo

que nos dice cada participante,

esta canción nos permite pensar

rápidamente lo que el

compañero está proponiendo.

En esta sesión se trabaja bajo

una hipótesis fantástica, es

decir, se ubica el grupo en

círculo y se propone una

suposición como: ¿qué pasaría

si llegáramos al colegio y

hubiese caído un meteoro allí?

o tal vez si amaneciéramos con

la cabeza al revés o llegara una

Canción"Blanc

o, Negro,

Blanco"

Biblioteca IPN

- Sala infantil

Grabación

28 de

marzo de

2016

5
7

nueva compañera y ella fuera

de chocolate, etc. Cada uno de

los integrantes del grupo

propone posibles soluciones a

lo planteado en la hipótesis, el

objetivo de proponer esta clase

de situaciones es motivar en los

estudiantes la organización de

sus ideas y la sustentación de

las mismaspara que sus

interlocutores comprendan lo

que él pretende decir.

Se hace un registro en audio.

LO DIGO CON

CUIDADO

Producir el texto oral Usar las

palabras

adecuadas

evitando la

repetición.

Se realiza un calentamiento

para dar inicio a las actividades

de esta sesión.

Luego con la canción llamada

“El Molino de Mi Tío”se va a

trabajar la microhabilidad para

esta sesión, con la canción se

pretende coordinar todo lo que

decimos y hacemos.

Luego se lleva a cabo una

actividad en la cual los

estudiantes se ubican en círculo

cerca al tablero, uno de los

estudiantes propone un tema

para hablar de él, la profesora

anota el nombre en el tablero,

luego cada estudiante debe

mencionar una palabra

relacionada con éste, cada una

de estas palabras es anotada en

el tablero. Al terminar de

anotarlas todas, se inicia la

conversación y cuando se

menciona una de las palabras

que están anotadas en el

tablero, el estudiante que

lamencionó debe continuar la

conversación. La idea es evitar

la repetición de palabras o

expresiones y que cada

estudiante esté atento para

tomar la palabra en el momento

oportuno.

Canción “El

Molino de Mi

Tío”

Tablero

Marcadores

Sillas

Biblioteca IPN

- Sala infantil

Video

grabadora

4 de abril

de 2016

5
8

Se hace registro audiovisual.

MI CUERPO

TAMBIÉN

HABLA

Aspectos no

lingüístico

Controlar los

gestos y

movimientos

al realizar una

interlocución.

Se realiza el calentamiento que

hacemos habitualmente,

adicional hacemos unos

ejercicios con el cuerpo ya que

las actividades están

relacionadas con el

movimiento. Se da inicio a la

actividad presentando los

movimientos que vamos a

realizar en la canción llamada

“Soy una Taza”, ésto con el fin

de interiorizar que nuestro

cuerpo también es un medio de

expresión muy grande.

La sesión inicia con la

actividad de “la oficina de los

objetos perdidos”. Se hace la

división de los estudiantes en

tres grupos, cada uno se ubica

en lugares diferentes y cada

estudiante del grupo deja sobre

una mesa un objeto (cartuchera,

color, lápiz, entre otros). Los

integrantes debenimaginar que

han perdido estos objetos y

para recuperarlos deben

argumentar las razones por las

cuales desean recuperarlos,

estas razones son escuchadas

por un voluntario que al recibir

las explicaciones decide

entregar los objetos o

mantenerlos en su poder.

Se hace registro audiovisual.

Canción "Soy

una Taza"

Cartuchera

Biblioteca IPN

- Sala infantil

Video

grabadora

11 de

abril de

2016

ARMANDO

ANDO

Planificación del

discurso

Preparar un

ejercicio que

dé cuenta de

las cinco

microhabilida

des

trabajadas.

Después del calentamiento

habitual en esta sesión vamos a

trabajar con una

canciónllamada “Jugando al

Eco”, la cualnos va a permitir

completar algunas frases que

nos muestra y a la vez trabajar

diferentes tiempos musicales en

la canción.

También otra canciónpropicia

para fortalecer

estamicrohabilidades “Pirulín

Canciones

"Jugando Eco"

y "Pirulíncon

cola"

Libros

Revistas

Fichas

Hojas

18 de

abril de

2016

5
9

con Cola” en la cual se eligen

dos palabras y tenemos que

armar una sola palabra.

En esta sesión se proponen tres

temas (los deportes, el colegio,

las vacaciones), cada uno de los

estudiantes escoge uno de ellos

y hace la preparación de éste,

teniendoen cuenta cada una de

las microhabilidades trabajadas

en las sesiones anteriores, la

preparación de esta es

supervisada y orientada por una

de las docentes. Cada

estudiante debe prever qué es

necesario para su intervención

en la presentación.

Lápices

Colores

Computadores

Biblioteca IPN

- Sala infantil

Y EL

ORADOR SE

HIZO

Exposición de micro

habilidades

Realizar una

tertulia donde

se evidencie

los alcances

en su

habilidad

oral.

Esta sesión de cierre se

denomina “Tertulia”. Cada

estudiante tiene estructurada su

intervención, así que se

organizan en mesas de tres

estudiantes de acuerdo con el

tema planteado en común y

realizan una charla informal

sobre éste. El objetivo de la

actividad es poder brindar un

espacio y ambiente donde los

estudiantes se sientan a gusto

interactuando con sus pares,

mientras se genera un

fortalecimiento de su oralidad

poniendo en práctica lo

socializado en cada una de las

sesiones anteriores.

En este espacio podremos

cantar y recordar las canciones

y juegos que más les gustaron

de las sesiones anteriores.

Se hace registro audiovisual.

Sala infantil

IPN

Mesas

Afiches

Música

Té

Pasabocas

Video

grabadora

25 de

abril de

2016

6
0

4. Retroalimentación.

 Cuando el ser humano va atravesando cada una de las etapas de su desarrollo, se puede

observar que en cada una de ellas realiza acciones que lo llevan a sentirse a gusto o no con éstas,

es por ello que los padres se convierten en los primeros orientadores, ya que ellos se encargan de

guiar y hacer que se rectifiquen cierta conductas y es aquí donde aparece la retroalimentación

como herramienta que genera cambio. La retroalimentación o “feedback” se refiere a un proceso

de comunicación y ajuste de resultados.

 Originalmente, es un concepto de la teoría de sistemas que se aplicó a innumerables dominios

de la ciencia, la tecnología y la industria (cibernética, ingeniería, economía, biología entre las

más importantes). En su acepción original, el feedback es un mecanismo de control de los

sistemas dinámicos. Cuando se aplicó a las teorías del aprendizaje y a la educación, inicialmente

se asociaba a la retroalimentación con el conocimiento de los resultados de evaluación. Esto

aludía a resultados simples (como la respuesta a la pregunta de una prueba), que podían

clasificarse como correctos o incorrectos. Se creía que si se les decía que lo hicieran, los

estudiantes sabrían que estudiando se resolvería el problema de “rendimiento” (y que el

problema se resolvía efectivamente estudiando). Este tipo de retroalimentación, basada en un

modelo de enseñanza-aprendizaje más memorístico y conductista, todavía mantiene alguna

importancia, aunque el énfasis ha cambiado. En general, la educación ha cambiado el acento que

ponía en el fomento de la reproducción de material por un enfoque hacia el desarrollo de

habilidades de los estudiantes, que pueden manifestarse en la producción de respuestas o tareas

que son más bien divergentes que convergentes, y más bien complejas que simples. Por lo tanto,

la retroalimentación se ha debido complejizar también. Hoy día, la retroalimentación es crucial

para los modelos de Evaluación para el aprendizaje y Evaluación Formativa. De hecho es,

quizás, el componente fundamental en ambos enfoques.

 De esta manera se observa que la retroalimentación juega un papel importante dentro de la

educación, ya que ésta permite evidenciar algunas conductas o habilidades que se deben ajustar

para obtener un cambio en los estudiantes y hasta en los mismos maestros. Por lo tanto, Sadler

(2013) plantea la tarea del maestro con relación a la orientación de la retroalimentación como:

6
1

“enseñar a los estudiantes cómo juzgar la calidad y modificar su propio trabajo durante la

producción” (p.55). Es necesario aclarar que las capacidades que tiene la retroalimentación no

son suficientes para obtener resultados diferentes si se toman en el sentido simple de la entrega

de un resultado, es decir sí solo se utiliza la retroalimentación para la entrega de un dato, esta no

tendría sentido. Es por ello que esta debe incluir ciertos aspectos para hacer de ella un proceso

que promueva la metacognición, la autoregulación y la autonomía en el aprendizaje, lo cual está

buscando la educación actual, ya que hoy en día se busca que el estudiante comprenda hacía

dónde va y de qué manera debe llegar a esa meta, revisando sus prácticas y nutriéndose de ellas

con ayuda del maestro.

 De esta forma, se proveen unas características que debe tener la retroalimentación:

 Centrar el feedback en el trabajo realizado y los logros alcanzados de acuerdo a criterios

claros, preestablecidos anteriormente. Ej.: Juan, un criterio de evaluación del trabajo era

el orden y tu trabajo está desordenado, pues mira....

 Orientar para la acción, es decir, comunicar al estudiante qué debe hacer para mejorar.

 Entregar información de manera oportuna, cuando la información será útil.

 Cabe señalar que al estudiante se le debe ubicar en su etapa de desarrollo para caracterizarlo y

así poder darle las observaciones adecuadas y claras, manejar un lenguaje que sea fácil de

entender con el fin de motivar en él los cambios que sean necesarios.

 A continuación, se presentan algunas recomendaciones para hacer del Feedback o

retroalimentación una herramienta útil en el ámbito educativo. Inicialmente debemos tener en

cuenta que la retroalimentación sea oportuna, es decir no se debe dejar pasar el tiempo, ya que

puede darse el caso que los estudiantes aborden una nueva temática o actividad y resultaría poco

relevante la observación que se dé. Segundo, el feedback o retroalimentación debe ser frecuente,

la frecuencia hace que la retroalimentación sea útil porque esto contribuye a un mejor

aprendizaje. Tercero, debe ser coherente, es decir no debe estar fuera de los criterios establecidos

previamente. Cuarto, la retroalimentación dada debe ser clara, ya que los estudiantes deben

entender completamente el mensaje, el maestro puede dar por hecho que el estudiante comprende

en su totalidad la información suministrada, pero evidencia que nuevamente el estudiante cae en

6
2

el mismo error, lo cual indica que el lenguaje utilizado no fue el adecuado. Quinto, las

observaciones hechas deben ser registradas con el fin de llevar un proceso por parte del

estudiante como el maestro. Sexto, la retroalimentación debe tener un carácter constructivo, debe

existir un equilibrio entre la condescendencia y la inflexibilidad, es decir no se deben hacer

comentarios que desvíen el objetivo de la retroalimentación creando falsas expectativas o por el

contrario, generando desmotivación. Por último, cambiar el carácter de retroalimentación, es

decir que no sea retrospectivo sino que permita cambiar ciertos aspectos de futuros eventos.

 En consonancia con lo anterior, los niños, desde los cursos iniciales, se deben ver

beneficiados con la práctica de la retroalimentación positiva, ya que ellos asimilan la

información suministrada y esto les ayuda a desarrollarse mental y emocionalmente,

preparándolos para la vida futura dentro del ámbito educativo. De esta manera, la

retroalimentación debe hacerse sobre el proceso y no sobre el sujeto, ya sea positiva o negativa

en ambos casos. Aquí se da una propuesta del doctor Enrique Chaux (2008) para que el maestro

logre realizar una retroalimentación constructiva:

1. Iniciar con un comentario positivo.

Cuando se inicia con algo positivo sobre el trabajo, el estudiante va a estar más pendiente

de lo que puede mejorar. Si se inicia con algo negativo, es probable que genere rechazo

sobre el resto de la retroalimentación. Ej.: "la idea central del trabajo es interesante".

2. Resaltar lo positivo, no sólo lo negativo.

Si resaltamos también lo positivo, los estudiantes recibirán con mente más abierta nuestra

retroalimentación sobre lo que no estuvo bien en el trabajo. Siempre habrá algo positivo

por resaltar, así no sea lo que salte a la vista cuando miramos un trabajo por primera vez.

Ej.: "este es un buen argumento".

3. Presentar lo negativo como algo que podría ser mejor.

Aquí, además de aumentar la probabilidad de que oigan con mente abierta lo que les

decimos, estamos enviando el mensaje de que confiamos en su capacidad para hacerlo

mejor la próxima vez. Ej.: "podrías mejorar esto si...".

4. Evaluar el proceso o el producto, nunca la persona.

Así lograremos que los estudiantes tengan claridad sobre lo que deben hacer para mejorar

6
3

su desempeño sin sentir que su identidad está en riesgo. Ej.: "quizás no seguiste la mejor

estrategia para resolver este punto".

5. Evitar burlas y vergüenzas.

Éstas generan rechazo, frustración, desmotivación y, en algunos casos, reacciones

violentas. Si lo que se busca es promover el aprendizaje, las burlas y la vergüenza logran

lo contrario.

5. Instrumentos.

 Para el desarrollo de este proyecto se emplearon la ficha de observación, el video, el audio y

la retroalimentación como instrumentos para el registro de las diferentes actividades que se

llevaron a cabo a lo largo de las sesiones planteadas en el diseño de la propuesta didáctica

interdisciplinar para el Instituto Pedagógico Nacional.

5.1. Ficha de Observación.

 Dentro del diseño de la propuesta didáctica interdisciplinar se optó por construir una ficha en

la cual se registraron los datos de cada uno de los estudiantes participantes en el taller Do, Re, Mi

y la Música se entrelazó con la Palabra.

 La ficha tiene como propósito realizar la observación inicial del taller acerca de habilidad oral

de los estudiantes, a través de las áreas de Lenguaje y Música. Ésta fue diligenciada bajo los

ítems que estaban relacionados con las microhabilidades de la oralidad establecidas por Bygate y

aquellas que se establecieron para los niños y niñas del I.P.N. del grado primero. Se tuvieron en

cuenta las microhabilidades de la oralidad en aspectos como:

 Diagnóstico inicial: allí se hizo una descripción individual de los niños del taller con

relación a su desempeño en las microhabilidades de la oralidad; sin embargo, existen

unas microhabilidades generales y particulares a observar. Las microhabilidades

generales dan una visión general sobre qué es una microhabilidad y las particulares son la

6
4

que se tuvieron en cuenta para el diligenciamiento del instrumento planteado como ficha

de diagnóstico inicial.

 Observaciones durante el proceso: aquí las maestras indicaron las diversas

particularidades con respecto a la interacción del niño con su grupo.

 Estos aspectos fueron fundamentales porque permitieron realizar una descripción de

particularidades relacionadas con las microhabilidades que se quieren fortalecer en los niños,

teniendo en cuenta la edad en la cual se encuentran y la etapa de desarrollo a la cual pertenecen.

(Ver Anexo 1)

5.2. Video de Observación.

 En la actualidad existe gran variedad de medios tecnológicos disponibles para su uso en el

ámbito de la educación. El video es uno de los medios que más interés ha despertado en las

últimas décadas para su incorporación a los procesos de enseñanza y aprendizaje. Dentro de las

múltiples posibilidades que plantea el uso del video en el aula, en esta investigación se focalizó

en su potencial como estrategia educativa, pues sirve para la retroalimentación inmediata, no

exige grandes conocimientos técnicos para su manejo y ofrece la posibilidad de una sencilla

manipulación.

 Dentro del diseño de la propuesta didáctica interdisciplinar se optó por implementar un

protocolo de video, en el cual se registraron los datos de algunas sesiones en el taller Do, Re, Mi

y la Música se entrelazó con la Palabra. El protocolo de video tiene como propósito recopilar la

observación de algunas sesiones que se llevaron a cabo en el taller. Este protocolo de video reúne

las características específicas que se tendrán en cuenta para el análisis de dichas sesiones. Como

primera medida se registraron los datos generales, entre los cuales se encuentran el lugar donde

se llevó a cabo el video, las personas encargadas, la población con la cual se desarrolló el video,

el tema de la sesión, su duración, el formato de video, y por último, los estudiantes participantes.

 A continuación se detallan algunos campos relevantes a tener en cuenta dentro del protocolo

de video:

6
5

 Aspectos técnicos: este ítem explica las características principales que se tuvieron

presentes al momento de hacer el video: el ambiente adecuado, los ruidos externos, la

autorización por parte de los padres de familia para las grabaciones, la ubicación de la

cámara, la continuidad en las grabaciones, entre otros.

 Objetivo: aquí se escribe el objetivo de la sesión registrada.

 Descripción: se mencionan paso a paso las actividades que se registraron en el video.

 Observaciones: se escriben observaciones acerca del comportamiento de los niños, cómo

fue abordado el tema, sus expresiones corporales, entre otros aspectos que se consideren

importantes. (Ver Anexo 2)

5.3. Audio de Observación.

 El audio es la técnica relacionada con la grabación, reproducción y transmisión del sonido. Es

precisamente a través del sonido que los seres humanos captan, tanto eventos que suceden en

suentorno como mensajes audibles generados por otras personas. Por consiguiente, en las

grabaciones al igual que en el video, se pretendió llevar un registro de las sesiones en las cuales

se quiso hacer mayor énfasis en la Oralidad. (Ver anexo 3)

Algunos aspectos técnicos que se deben tener en cuenta al momento de realizar la grabación de

un audio son las siguientes:

 Calidad de audio.

 Disminución de ruidos externos.

 Volúmen de voz alto.

5.4. Retroalimentación.

 La retroalimentación fue uno de los instrumentos esenciales usados en cada una de las

sesiones de esta propuesta didáctica interdisciplinar, debido a que su objetivo era apoyar el

proceso de aprendizaje de los estudiantes a través del feedback, asumidocomo la reflexión de los

conceptos básicos de la sesión anterior y su conexión con los conceptos de la sesión actual (tema

6
6

y rema), además de ser el instrumento que permitiera reconocer las fortalezas y dificultades para

encontrar una camino hacia la superación de las últimas, dirigida hacia una evaluación

diagnóstica-formativa.

 El procedimiento que se siguió para retroalimentar a los estudiantes se llevó a cabo de una

reflexión verbal por parte de las maestras y de la observación de su desempeño video. Por un

lado, el video es la fuente de retroalimentación más completa, debido a la observación directa de

su comportamiento, la percepción de su propia imagen, el descubrimiento libre de sus fortalezas

y debilidades, le permite al observador el máximo de reacción posible. Es una

internacionalización, un proceso donde el otro no interviene, donde se da una conciencia de sí

mismo, se está más abierto y dispuesto para aceptar las críticas. De tal manera que el uso del

video como instrumento de autoevaluación permitió la toma de conciencia por parte de los

estudiantes sobre su actuación frente al discurso oral; esto debido a que la mayoría de las

personas no reconocen los aspectos verbales, pero sobretodo, los aspectos no verbales que se dan

mientras se habla en público, acción que sí se dio con el uso del video.Por otro lado, en cada

sesión se retroalimentó verbalmente a los estudiantes al inicio de cada sesión; esto para atender a

la característica de la etapa de desarrollo de la población de estudiantes asistentes al taller, ya que

son niños y niñas alrededor de los seis años, cuya atención y memoria es corta, lo que permitió

darle una constante secuencialidad al proceso.

6
7

CAPÍTULO 4: ANÁLISIS DE RESULTADOS

 En el presente capítulo se realizó el análisis del diseño de la propuesta didáctica

interdisciplinar planteada en la presente investigación bajo los siguientes criterios:

 Análisis de Instrumentos: Ficha de Observación, Video, Audio y Retroalimentación.

 Análisis Intra de cada estudiante.

 Análisis entre pares.

 Análisis del Diseño Didáctico.

1. Análisis de Instrumentos.

 1.1. Ficha de Observación.

 La Ficha de Observación se usó en la parte inicial del diseño de la propuesta didáctica

interdisciplinar con el fin de realizar un diagnóstico que evidenciara el punto de partida de las

microhabilidades orales en los estudiantes. Se realizaron 13 fichas en total, una por cada uno de

los estudiantes. (Ver Anexo 4)

 La siguiente matriz evidencia los datos analizados en la Ficha de Observación elaborada en la

sesión No. 1, es decir, el diagnóstico inicial. Allí se especifica el anáilis de cada uno de los

estudiantes, en cada una de las microhabilidades orales, por cada una de las investigadoras.

6
8

Matriz No. 1 – Ficha de Observación-

 De esta manera, se logró realizar la triangulación de dichos datos en la siguiente gráfica:

INVESTIGADORAS

NOMBRE DENOMINACIÓN

Dalila Castillo S. I1

Rosemary Linares B. I2

Sandra Grijalva A. I3

ESCALA DE VALORACIÓN

CRITERIO VALORACIÓN

Siempre 5

Casi Siempre 4

A veces 3

Rara vez 2

No observado 1

6
9

Gráfica No. 1- Ficha de Observación-

 En la gráfica anterior se evidencia que en la actividad de diagnóstico inicial, y por tanto, en la

Ficha de Observación, no se observaron tres microhabilidades de las cinco señaladas: aspectos

no verbales, planificación y negociación del significado. Los recursos utilizados fueron

limitados, puesto que se buscaba que los niños y las niñas se expresaran a partir de un ejercicio

que requería del uso de la memoria y de su banco de palabras, teniendo en cuenta que el tema era

“Mis Vacaciones”, donde debían exponer acerca de lo que habían realizado en las vacaciones de

final de año, lo que no suponía una planificación previa. A pesar de que el objetivo de la

actividad era observar de manera natural el desenvolvimiento de los estudiantes oralmente, se

esperaba que la negociación del significado y los aspectos no verbales se dieran

espontáneamente dentro de su discurso oral; sin embargo, no se dio así. Por otro lado, en las

microhabilidades de conducción y producción del texto oral se evidencia la necesidad de

fortalecerlas a través de herramientas que le permitan al estudiante mejorar su habilidad oral, ya

que se obseva en la gráfica que el número de veces en que los estudiantes produjeron el texto

oral es muy bajo, debido a que sus intervenciones fueron muy cortas y se limitaron a las

preguntas que una de las maestras les hizo para dirigir su discurso.

7
0

 En general, a través de la Ficha de Observación se logró puntualizar acerca del desempeño

inicial de cada uno de los estudiantes con respecto a las microhabilidades de la oralidad definidas

para trabajar en el diseño didáctico interdisciplinar de acuerdo a la etapa de desarrollo de la

población, permitiendo que se les caracterizara de manera individual. Las dificultades que se

evidencian con este instrumento están relacionadas con la actividad y no con el instrumento

mismo, pues si la actividad hubiera permitido que los estudiantes hicieran uso de la habilidad de

negociación del significado y la planificación, la ficha hubiera podido albergar más información

acerca de estas microhabilidades. Finalmente, el interrogante que queda acerca de la Ficha de

Observación como instrumento es si se hubiera incluido una casilla de Diagnóstico Final, se

hubiera podido usar también en la actividad final, y por tanto, se hubiera podido realizar una

comparación individual desde la ficha y no sólo desde el instrumento de video.

 1.2. Video.

 El video se utilizó en seis sesiones del diseño didáctico interdisciplinar: sesión No. 1 “Mis

vacaciones”, sesión No. 2 “Mi mascota ideal”, sesión No. 4 “Me contaron que…”, sesión No. 8

“Lo digo con cuidado”, sesión No. 9 “Mi cuerpo también habla” y sesión No. 11 “Y el orador se

hizo”. Se realizó el registro audiovisual de cinco sesiones con el fin de poder observar

detalladamente la forma como cada uno de los estudiantes se desenvolvía en las actividades

propuestas para tales sesiones. En primer lugar, se grabaron las sesiones No. 1 y No. 11, se

observaron los videos para realizar el diagnóstico inicial y el diagnóstico final, respectivamente,

con el fin de comparar el comportamiento de los estudiantes acerca del desempeño en las cinco

microhabilidades orales, y a partir de allí, obtener un análisis de los resultados de las

herramientas dadas en el taller durante las actividades propuestas en el diseño didáctico. En

segundo lugar, se registraron las sesiones No. 8 y No. 9, atendiendo a la idea de evidenciar los

avances a la mitad del proceso. Y finalmente, se hizo registro audiovisual de la sesión No. 3 para

dar la retroalimentación respectiva, es decir, la autoevaluación y coevaluación del proceso que se

llevó a cabo en la sesión No. 4 por parte de los estudiantes. (Ver Anexo 5 y 6)

7
1

 A continuación se evidencia el desempeño de cada estudiante en el video de la sesión No. 1,

diagnóstico inicial (video No. 1) y en el video de la sesión No. 11, diagnóstico final (video No.

3).

Matriz No. 2 – Video -

7
2

 En las gráficas siguientes se evidencia la triangulación de los datos de la matriz anterior:

Gráfico No. 2 -Video de Observación No. 1-

INVESTIGADORAS

NOMBRE DENOMINACIÓN

Dalila Castillo S. I1

Rosemary Linares B. I2

Sandra Grijalva A. I3

ESCALA DE VALORACIÓN

CRITERIO VALORACIÓN

Siempre 5

Casi Siempre 4

A veces 3

Rara vez 2

No observado 1

7
3

Gráfico No. 3- Video de Observación No. 3-

 En las gráficas anteriores se evidencia la evolución que el grupo tuvo con relación a cada una

de las microhabilidades orales. Específicamente se observa gran avance en la superación de las

necesidades de los niños y niñas frente a las microhabilidades de planificación, conducción,

producción del texto oral y aspectos no verbales. En primera instancia, en cuanto a la

planificación se demuestra que el grupo de estudiantes de grado primero pudo comprender la

importancia de planificar las ideas al momento de la hablar, pues la gráfica No. 3 expone de

manera contundente que fue la microhabilidad donde los chicos organizaron su discurso final en

un número mayor de veces con relación a las otras microhabilidades trabajadas en el diseño

didáctico propuesto. En segunda instancia, la conducción del discurso también mejoró

notablemente en la actividad final, pues pasó de 2 veces en el video inicial a 21 veces en el video

final en “casi siempre”, según el criterio de las investigadoras; esto puede significar que los niños

y niñas asistentes al taller lograron conectar el tema central de su discurso oral a temas

relacionados con el mismo, en lugar de cambiar de tema indiscriminadamente como sucedió en

el video inicial. Luego se observa un cambio positivo en la producción del texto oral, debido a

que “casi siempre” se produjo correctamente el habla en la actividad final, evitando las pausas

largas o las repeticiones. Aún se debe seguir trabajando en las muletillas que los estudiantes usan

en su exposición oral, sin embargo, al tener en cuenta la etapa de desarrollo temprana en la que

7
4

se encuentra esta población, aún se tiene la posibilidad de ir corrigiendo dicho error, propio del

texto oral. Finalmente, los aspectos no verbales también presentaron un avance positivo frente al

video inicial, ya que controlaron mejor su mirada, sus movimientos y el volumen de la voz.

 De otro lado, queda en deuda suplir la necesidades que tienen los estudiantes del grado

primero frente a la microhabilidad de negociar el significado, pues se presenta sólo a veces en el

discurso de los estudiantes, es decir, aún la mayoría no parece tener conciencia sobre la

importancia de evaluar constantemente si su interlocutor está entendiendo lo que se produce

oralmente.

 En general, el video fue un instrumento fundamental para realizar el análisis de la pertinencia

del diseño didáctico interdisciplinar propuesto en la presente investigación, en tanto permitió

realizar una observación detallada del comportamniento de cada uno de los estudiantes asistentes

al taller desde el inicio, durante el proceso y al final del mismo. Como instrumento sólo se pudo

evidenciar una debilidad, la cual se enmarca dentro de los aspectos técnicos, ya que en algunas

ocasiones el sonido, la carga de las cámaras de video o el soporte para las mismas no fue tan fácil

de manejar para las investigadoras. Adicionalmente, el instrumento permite cuestionarse acerca

de la pertinencia de registrar de manera audiovisual todas las sesiones con el fin de lograr una

completa revisión de los procesos, tanto de los estudiantes como de las maestras.

 1.3. Audio.

 Se realizaron dos audios en todo el diseño didáctico de la presente propuesta: Audio No. 1, en

la sesión No. 6 “Pido la palabra” y Audio No. 2, en la sesión No. 7 “Y tú qué entendiste”, con el

fin de registrar las intervenciones orales de cada uno de los estudiantes en ambas actividades

centrales, centrando la atención de las investigadoras especialmente en el desarrollo de las

microhabilidades de conducción del discurso y negociación del significado del texto oral. (Ver

Anexos 7 y 8)

7
5

 A continuación se presenta la matriz donde se organizaron los datos:

Matriz No. 3 – Audio-

7
6

Los datos de la matriz se triangularon en las siguientes gráficas:

Gráfica No. 4 -Audio de Observación No. 1-

INVESTIGADORAS

NOMBRE DENOMINACIÓN

Dalila Castillo S. I1

Rosemary Linares B. I2

Sandra Grijalva A. I3

ESCALA DE VALORACIÓN

CRITERIO VALORACIÓN

Siempre 5

Casi Siempre 4

A veces 3

Rara vez 2

No observado 1

7
7

Gráfica No. 5 -Audio de Observación No. 2-

 Las gráficas No. 4 y No. 5 evidencian que la actividad no cumplió con el objetivo de generar

preguntas entre el estudiante que daba el discurso hablado y el público que lo escuchaba. La

microhabilidad de negociación del significado no se observó en niguno de los dos audios. Acerca

de la microhabilidad de conducción del discurso, se observa un avance en la sesión No. 7, luego

de trabajarla en la sesión No. 6; es decir, que sí hubo una concietización de la importancia de

dirigir el discurso en una dirección adecuada según la temática se trataba allí, los deportes.

Adicionalmente, los audios permitieron observar claramente el avance de las otras

microhabilidades en el ejercicio frente a la actividad inical de diagnóstico, teniendo en cuenta

que corresponden a las sesiones realizadas en la mitad del proceso.

 En cuanto al instrumento se puede apreciar que es pertinente para centrar la atención

únicamente en la producción del discurso y relegar la atención a los aspectos no verbales, es por

ello que en las gráficas no aparece dicha microhabilidad. La dificultad radicó en el uso del

instrumento y no en éste mismo, pues surge el interrogante de haber podido usarlo en otras

sesiones más.

7
8

 1.4. Retroalimentación.

 El instrumento de retroalimentación fue esencial para realizar la segunda y tercera fase de la

presente investigación, pues fue ideal para llevar a cabo el proceso de autoevaluación,

coevaluación y heteroevaluación del diseño didáctico interdisciplinar, de las actividades del

mismo, del desempeño y avance de los estudiantes asistentes al taller y finalmente de las

maestras.

 La retroalimentación se abrió paso desde el inicio del desarrollo de las actividades con los

niños y niñas del grupo, ya que en la sesión No. 4 “Me contaron que…” fue pertinente que los

estudiantes observaran el video de la sesión anterior, y a partir de allí, realizar una retrospección

de su desempeño. Para los chicos fue motivante observarse, observar a sus compañeros y poder

realizar una evaluación más allá de una nota cuantitativa, haciendo una reflexión de los aspectos

positivos de su trabajo y de aquellos que deben mejorar para lograr comunicarse asertivamente.

 Es preciso indicar que a los estudiantes les costó un poco fijarse en su propio proceso, pues

por las características propias de su etapa de desarrollo, tienden a centrar su atención en el

desempeño de sus pares; sin embargo, con la dirección de las maestras, ellos lograron dirigir la

observación hacia su proceso de autoevaluación principalmente. Las investigadoras les

comunicaron constantemente que la retroalimentación iba a ser constructiva, es decir, no

pretendía evaluar al niño sino la manera como cada uno había producido su discurso oral, lo que

evitó las burlas y las incomodidades entre el grupo.

 Adicionalmente, un aspecto relevante durante la retroalimentación fue el establecer con

anterioridad que no debían fijarse en aspectos diferentes a las cinco microhabilidades que se iban

a fortalecer durante las siguientes sesiones, debido a que su perspectiva de éxito o error se

configuraría sólo en dichos criterios; esto permitió que cada estudiante pudiera llevar a cabo la

autoevaluación y la coevaluación del desempeño de la oralidad a partir del ejercicio.

7
9

 Finalmente, la retroalimentación permitió que en cada una de las sesiones se hiciera un

feedback, entendido como “repaso” de los ejercicios realizados en la sesión anterior, pues el

taller se realizaba cada ocho días, así que se hacía necesario retomar constantemente el trabajo

que se había hecho anteriormente y el objetivo concreto de cada actividad en relación con la

microhabilidad específica vista.

2. Análisis Intra de cada estudiante.

 Durante todo el proceso que se llevó a cabo en el diseño didáctico interdisciplinar se

desarrollaron una serie de sesiones en las cuales intervinieron las áreas de Música y Lenguaje; en

ellas se plantearon actividades que ayudaron a potenciar y suplir las necesidades evidentes en los

niños del grado primero del Instituto Pedagógico Nacional con relación a la oralidad y las

microhabilidades que están relacionadas directamente con su edad y etapa de desarrollo. Dichas

actividades tuvieron un impacto positivo en cada uno de los niños que hicieron parte del taller,

por lo tanto, a continuación se hará una breve descripción de los resultados obtenidos por cada

uno de los niños y que fueron evaluados por las maestras que intervinieron en dicho proceso.

 GARCÍA MICHEL ALEJANDRA

Gráfica No. 6 -Análisis del proceso de Michel Alejandra García-

8
0

 Se observa que las diferentes microhabilidades trabajadas a través de las actividades fueron

registradas por los instrumentos elegidos para tal fin, ésto permitió evidenciar que Michelle a lo

largo del proceso logró trabajar cada una de las microhabilidades. El instrumento que mejor

evidenció este avance fue el video No 3, donde se observa que su mayor alcance está relacionado

con la conducción del discurso y la producción del texto oral; sin embargo, se puede observar

que aún hace falta abordar con mayor énfasis la microhabilidad de negociación del significado.

 QUEZADA MARÍA SOFÍA

Gráfica No. 7 -Análisis del proceso de María Sofía Quezada-

 El proceso adelantado por Sofía evidencia que a lo largo de éste logró trabajar cada una de las

microhabilidades; el instrumento que mejor evidenció este avance fue el instrumento

denominado video No. 3. Se puede observar que su mayor alcance está enfocado en tres puntos

fundamentales: la planificación, la conducción del discurso y la producción del texto oral; sin

embargo, aún hace falta abordar con mayor énfasis la microhabilidad de negociación del

significado.

8
1

 VARGAS VARGAS SAMUEL

Gráfica No. 8 -Análisis del proceso de Samuel Vargas Vargas-

 Samuel llevó a cabo un buen proceso, lo cual indica que a lo largo de éste logró trabajar cada

una de las microhabilidades; el instrumento que mejor evidenció este avance fue el instrumento

denominado video No. 3, sin embargo se puede observar que aún hace falta abordar con mayor

énfasis la microhabilidad de negociación del significado y sus alcances están distribuidos en cada

una de las microhabilidades que se trabajaron. Es un niño que asimila fácilmente la información

suministrada y evidencia su progreso tanto en el taller como en las demás clases.

8
2

 BARBOSA DONADO SANTIAGO

Gráfica No. 9 -Análisis del proceso de Santiago Barbosa Donado-

 A lo largo del proceso Santiago logró abordar cada una de las microhabilidades que se

trabajaron; el instrumento que mejor evidenció este avance fue el instrumento denominado video

No. 3, sin embargo se puede observar que aún hace falta abordar con mayor énfasis la

microhabilidad de negociación del significado, sus alcances se ven expuestos en las demás

microhabilidades.

8
3

 CÁRDENAS FORERO NICOLÁS

Gráfica No. 10 -Análisis del proceso de Nicolás Cárdenas Forero-

 Nicolás a lo largo del proceso logró trabajar y abordar cada una de las microhabilidades que

se expusieron en las diferentes sesiones; el instrumento que mejor evidenció este avance fue el

instrumento denominado video No. 3, sin embargo se puede observar que aún hace falta abordar

con mayor énfasis las microhabilidades de negociación del significado y aspectos no verbales,

en cuanto a las demás microhabilidades, él realizó un buen trabajo.

8
4

 CASTAÑO BARRAGÁN DRAKE DANIEL

Gráfica No. 11 -Análisis del proceso de Drake Daniel Castaño Barragán-

 Uno de los procesos que fue más significativo es el de Drake, sus necesidades no sólo hacían

parte de la oralidad sino las relacionados con la lectura y la escritura, sin embrago a lo largo del

proceso, y a través de las diferentes sesiones, trabajó con interés y logró interiorizar las

herramientas que se le brindaron, llegando a sobresalir dentro del grupo,al poner en evidencia sus

alcances en cuanto a la estructuración que se le debe dar al discurso antes de emitirlo. Dichos

avances se ven reflejados dentro y fuera del taller.

8
5

 LUENGAS OSORIO SARA CAMILA

Gráfica No. 12 -Análisis del proceso de Sara Camila Luengas Osorio-

 Sara, a lo largo del proceso logró trabajar cada una de las microhabilidades; el instrumento

que mejor evidenció este avance fue el instrumento denominado video No. 3, sin embargo se

puede observar que aún hace falta trabajar con mayor énfasis la microhabilidad de negociación

del significado, ya que con respecto a las demás microhabilidades llegó a tener un buen

desempeño.

8
6

 MARTÍNEZ RODRÍGUEZ JULIETA

Gráfica No. 13 -Análisis del proceso de Julieta Martínez Rodríguez-

 A lo largo del proceso que llevó a cabo Julieta, logró trabajar cada una de las

microhabilidades; el instrumento que mejor evidenció este avance fue el instrumento

denominado video No. 3, sin embargo se puede observar que en las demás microhabilidades

realizó un buen trabajo, ya que su empeño y dedicación así lo permitieron. Otra necesidad

marcada en ella, hacía referencia a los aspectos no verbales, por ello se esforzó y logró mejorar

dicha microhabilidad.

8
7

 SÁNCHEZ RUBIANO GABRIELA

Gráfica No. 14 -Análisis del proceso de Gabriela Sánchez Rubiano-

 En las diferentes sesiones estipuladas para abordar las necesidades que tenía Gabriela, se

puede indicar que a lo largo del proceso logró trabajar cada una de las microhabilidades; el

instrumento que mejor evidenció este avance fue el instrumento denominado video No. 3, sin

embargo se puede observar que aún hace falta abordar con mayor énfasis la microhabilidad de

negociación del significado. Los logros obtenidos están distribuidos en cada una de las

microhabilidades restantes.

8
8

 ESPINEL LÓPEZ VALERIA

Gráfica No. 15 -Análisis del proceso de Valeria Espinel López-

 Se observa que las diferentes microhabilidades trabajadas a través de las actividades fueron

registradas por los instrumentos elegidos para tal fin, esto permitió evidenciar que Valeria a lo

largo del proceso logró trabajar cada una de las microhabilidades; el instrumento que mejor

evidenció este avance fue el denominado video No. 3, sin embargo se puede observar que aún

hace falta abordar con mayor énfasis las demás microhabilidades, ya que ha alcanzado cierto

desempeño, pero aún falta darle forma, esto quiere decir que es pertinente complementar el

trabajo del taller con las clases que recibe a diario y que el área de música sería una de las

herramientas que contribuiría a tal fin, por lo que ésta se encuentra muy ligada a lo que se

desarrolló en el taller.

8
9

 GARZÓN ARIAS MARIANA

Gráfica No. 16 -Análisis del proceso de Mariana Garzón Arias-

 Se observa que las diferentes microhabilidades trabajadas a través de las actividades fueron

registradas por los instrumentos elegidos para tal fin, esto permitió evidenciar que Mariana a lo

largo del proceso logró trabajar cada una de las microhabilidades; el instrumento que mejor

evidenció este avance fue el denominado video No. 3, sin embargo se puede observar que aún

hace falta abordar con mayor énfasis las demás microhabilidades, ya que ha alcanzado cierto

desempeño, pero aún falta darle forma, esto quiere decir que es pertinente complementar el

trabajo del taller con las clases que recibe a diario y que el área de música sería una de las

herramientas que contribuiría a tal fin, por lo que ésta se encuentra muy ligada a lo que se

desarrolló en el taller.

9
0

 PANCHE CONTRERAS SARAH SOFÍA

Gráfica No. 17 -Análisis del proceso de Sarah Sofía Panche Contreras-

 Se observa que las diferentes microhabilidades trabajadas a través de las actividades fueron

registradas por los instrumentos elegidos para tal fin, esto permitió evidenciar que Sarah, a lo

largo del proceso logró trabajar cada una de las microhabilidades, el instrumento que mejor

evidenció este avance fue el denominado video No. 3, sin embargo se puede observar que aún

hace falta abordar con mayor énfasis la microhabilidad de negociación del significado, los

alcances relacionados con las demás microhabilidades no son muy notorios, pero se evidencia el

progreso.

9
1

 TALERO CAMARGO CARLOS

Gráfica No. 18 -Análisis del proceso de Carlos Talero Camargo-

 Carlos a lo largo del proceso logró trabajar y abordar cada una de las microhabilidades que se

expusieron en las diferentes sesiones, el instrumento que mejor evidenció este avance fue el

instrumento denominado video No. 3, sin embargo se puede observar que aún hace falta abordar

con mayor énfasis las microhabilidades de negociación del significado y aspectos no verbales,

en cuanto a las demás, él realizó un buen trabajo.

 Las diferentes sesiones que se llevaron a cabo lograron potenciar las microhabilidades de la

oralidad, los instrumentos utilizados para realizar el registro y posteriormente la

retroalimentación fueron pertinentes, sin embargo sobresale el video, ya que éste logra captar en

su totalidad cada una de las microhabilidades, por lo tanto se hace necesario implementarlo en

cada sesión con el fin de brindar una estadística más precisa sobre la consecución de las metas

propuestas.

9
2

3. Análisis entre pares.

 El análisis de cada estudiante en relación con sus compañeros es relevante para evidenciar si

las actividades propuestas en el diseño didáctico interdisciplinar lograron el mismo impacto en la

mayoría de los estudiantes, o de lo contrario habría que reconfigurar algunas de ellas. Para ello se

tomará la matriz general donde se pueden triangular los datos de cada uno de los estudiantes del

grupo en cada una de las cinco microhabilidades de la oralidad selccionadas para la presente

investigación observado por las tres investigadoras a través de los cuatro instrumentos

mencionados anteriormente.

Matriz No. 4 – General-

9
3

Tabla No. 2 – Anotaciones de Matriz-

ESTUDIANTES ANOTACIONES

1. MICHEL ALEJANDRA

GARCÍA

Al iniciar el proceso se observan las dificultades

con relación a ciertas microhabilidades; sin

embargo, al implementar los diferentes

instrumentos, se pudo evidenciar que a través de

las canciones trabajadas y las actividades aplicadas,

Michelle pudo avanzar en el proceso.

2. MARíA SOFíA QUEZADA

Con relación al proceso que llevó Sofía, se puede

indicar que sus necesidades no estaban tan

acentuadas como las de algunos de sus

compañeros. Sin embargo, al finalizar el proceso se

evidenció un cambio en cuanto a la exposición de

ideas y opiniones; por lo tanto, las actividades

trabajadas fueron pertinentes para las necesidades

particulares de ella.

3. SAMUEL VARGAS VARGAS

El proceso que llevó a cabo Samuel le permitió

comprender que estas microhabilidades se deben

tener en cuenta cuando produce un discurso y que

su cuerpo comunica ideas ante sus oyentes.

4. SANTIAGO BARBOSA

El mayor avance del proceso de Santiago se

evidencia en relación a los turnos de habla. Su

necesidad estaba enfocada hacia las intervenciones

desordenadas que realizaba, posterior a la sesión

“Pido la palabra” logró pedir la palabra a sus

compañeros de manera ordenada, es decir pidiendo

el turno para intervenir. Por lo tanto se pudo

evidenciar la comprensión de este elemento como

parte de su oralidad.

5. NICOLÁS CÁRDENAS

Aunque Nicolás comprende cada una de las

microhabilidades trabajadas, no se pudo marcar en

él la importancia de hacer uso de un volumen

adecuado al momento de producir su discurso.

6. DRAKE DANIEL CASTAÑO

En su proceso Drake evidenció un avance

significativo, no sólo en su desempeño en el taller

sino en las clases que recibe diariamente. Él logró

estructurar su oralidad a través de las actividades

elaboradas para cada una de las microhabilidades,

éstas le permitieron estructurar los elementos que

conforman su oralidad para que su receptor

comprenda aquello que él transmite, sin embargo

hace falta que dichas microhabilidades sigan

potenciándolas, ya que en lo relacionado con lo

kinésico debe haber un trabajo más amplio.

9
4

7. SARA CAMILA LUENGAS

El proceso que llevó a cabo Sara fue productivo,

aunque ella comprendió y disfrutó de cada una de

las sesiones y las actividades planteadas para

trabajar las microhabilidades, se evidencia la

necesidad de hacer un trabajo más arduo con

relación a los aspectos no verbales.

8. JULIETA MARTÍNEZ

Julieta llevó a cabo un proceso productivo, los

aspectos no verbales de su oralidad no son buenos,

pero ella comprendió que su cuerpo le ayuda a

complementar aquello que quiere transmitir, así

que se esforzó para acentuarlos. Al momento de

hacer las diferentes retroalimentaciones aceptó y

corrigió aspectos como el tono de su voz y el orden

de las ideas antes de expresarlas.

9. GABRIELA MARTÍNEZ

Los aspectos que marcaron el proceso de Gabriela

están enfocados a la participación y orden de ideas,

sin embargo ella realizó un gran trabajo porque

comprendió la estrategia dada para fortalecer

dichos aspectos.

10. VALERIA ESPINEL

El fortalecimiento de las microhabilidades a través

de las diferentes actividades planteadas en el taller

fueron llevadas a cabo por Valeria, sin embargo

hace falta hacer un trabajo más largo o extenso, con

el fin estructurar y darle una forma más profunda a

cada microhabilidad dentro del proceso que ha

iniciado ella en su etapa escolar y aprovechando la

edad y etapa de desarrollo en la que se encuentra.

11. MARIANA GARZÓN

Las herramientas utilizadas para el desarrollo de

cada microhabilidad fueron comprendidas y

llevadas a cabo por Mariana, así se pudo evidenciar

la necesidad que marcaba su oralidad, ésta tenía

que ver con los aspectos no verbales, sin embargo

no se pudo evidenciar una mejoría, por lo tanto

hace falta continuar con la intervención del área de

música para trabajar los aspectos mencionados.

12. SARAH SOFÍA PANCHE

Al revisar el proceso que llevó a cabo Sarah se

puede observar que la necesidad que marcaba su

oralidad estaba direccionada hacía la conducción

del discurso o intervención en el discurso del otro,

ya que ella solía intervenir fuera de los tiempos

estipulados para ello.

13. CARLOS TALERO

En las diferentes actividades que se llevaron a

cabo, se le brindaron herramientas que le ayudaron

a Carlos para que su oralidad estuviera enmarcada

dentro de las microhabilidades estipuladas para los

niños del grado primero. Él logró una comprensión

9
5

sobre la conducción del discurso, ya que su

necesidad se enfocaba hacia ello, además del

trabajo realizado para que hiciera uso de su cuerpo

con el fin de clarificar lo que quería dar a conocer y

con ello lograr que su interlocutor comprendiera

aquello que él expresaba.

 Para tener una visión más detallada del desempeño entre pares, se relaciona la siguiente

gráfica donde se observa el alcance de cada uno de los estudiantes en cada una de las

microhabilidades orales, a partir de lo observado en el video No. 3 en el diagnóstico final.

Gráfica No. 19 – Análisis entre Pares-

9
6

 En la gráfica se observa el desempeño de cada estudiante en cada una de las microhabilidades

en relación con sus pares, de lo cual se evidencia:

 Planificación del discurso: 12 de 13 estudiantes tuvieron un promedio por encima de 8 en

esta microhabilidad, sólo 1 estudiante tuvo un desempeño por debajo. La mayoría de los

estudiantes lograron comprender la importancia de ordenar sus ideas antes de producir

un discurso oral. Durante el proceso las investigadoras observaron que esa fue la

microhabilidad más recordada por los estudiantes durante las retroalimentaciones hechas

en cada sesión, lo cual se evidencia en la gráfica, al ser la microhabilidad con más alto

promedio en relación con el resto. Es importante resaltar que en esta microhabilidad el

material de apoyo que se implementó fue fundamental al momento de desarrollar las

actividades, así como también el hacer registro en video, pues permitió en el grupo

mayor seguridad al momento de expresarse oralmente.

 Conducción del discurso: 12 de 13 estudiantes alcanzaron un promedio por encima de 10

en esta microhabilidad, sólo 1 estudiante obtuvo un desempeño de 9. Se observa que la

mayoría de los niños y niñas del grupo asistentes al taller lograron mantener el curso del

discurso alrededor de un solo tema, corrigiendo la desviación o combinación de temas

característico en la etapa de desarrollo de esta población. En esta microhabilidad la

herramienta de análisis que se implementó fue la grabación en audio, la cual fue muy útil

al momento de realizar el análisis porque permitió recopilar detalladamente las

intervenciones de los estudiantes.

 Negociación del discurso: 3 de 13 estudiantes obtuvieron un promedio de 6.5 en esta

microhabilidad, 3 estudiantes más presentaron un promedio de 9 y el resto del grupo

alcanzaron un promedio de 11. Es evidente que esta es la microhabilidad donde persisten

las debilidades, por tal razón, surge el interrogante acerca de la pertinencia de las

actividades propuestas en el diseño didáctico a diferencia de los avances en las otras

microhabilidades, ésta demuestra no haber suplido las necesidades del grupo de

estudiantes de manera puntual. El uso del audio en esta sesión permitió analizar

9
7

detenidamente la manera como se expresaban y ponían en práctica lo aprendido, además

fue muy útil porque permitió observar que los resultados no fueron los esperados.

 Producción del discurso: 9 de 13 estudiantes presentaron un promedio por encima de 11,

los 4 estudiantes restantes tuvieron un promedio de 9.5 en esta microhabilidad. La

mayoría de los estudiantes tuvieron un buen desempeño en la producción de sus textos

orales, si los comparamos con las otras microhabilidades. Al comparar el desempeño de

cada uno de los estudiantes en la matriz general, se observa un progreso importante en

cada uno de ellos en esta microhabilidad, ya que debe ser la que más se trabajó durante el

desarrollo de cada una de las actividades propuestas en el diseño didáctico

interdisciplinar. Aquí la música fue clave en la motivación para que cada uno de los

niños y niñas del grupo fueran ganando seguridad al momento de desarrollar su oralidad

de manera individual y frente a un grupo. El registro visual en esta serie de actividades

nos permitió observar detenidamente en los estudiantes su desempeño frente a las

actividades.

 Aspectos no verbales: 5 de 13 estudiantes obtuvieron un promedio de 8.5 en esta

microhabilidad, el resto de estudiantes tuvieron un alcance de 11 en promedio, lo que

significa que es un aspecto que se debe seguir trabajando con el grupo de estudiantes de

grado primero. Sin embargo, es relevante mencionar que esta es una de las

microhabilidades que van fortaleciendo progresivamente a medida que el niño crece.

Aquí el aporte de todos los maestros en las diferentes asignaturas es esencial para que el

estudiante logre desenvolverse mejor oralmente. El hacer uso de la grabación en video

fue pertinente para el desarrollo de esta microhabilidad porque nos permitió observar la

expresión corporal de los estudiantes al momento de enfrentarse a hablar frente a un

grupo.

4. Análisis del Diseño Didáctico.

 El proyecto Do, Re, Mi y la Música se entrelazó con la Palabra contó con la elaboración de un

diseño didáctico interdisciplinar, en el cual se hizo una breve contextualización de la población,

9
8

el lugar donde se llevó a cabo la investigación, el objetivo y la metodología implementada. En

primer lugar, el objetivo principal está enfocado al fortalecimiento de los procesos de oralidad en

los estudiantes de grado primero mediante un trabajo interdisciplinar entre Lengua Castellana y

Música. En cuanto a la metodología implementada en dicho proyecto fue un diseño didáctico

interdisciplinar.

 El diseño didáctico contó con once sesiones en las cuales el objetivo central era fortalecer una

a una las microhabilidades de la oralidad, todo ello mediante actividades que permitieran

desarrollarlas haciendo una articulación entre el lenguaje y la música. Es relevante mencionar

que el papel que juega cada una de las áreas mencionadas en este diseño fue esencial porque

permitieron dar a entender de una manera más lúdica cada una de las microhabilidades, con el fin

de brindar a los estudiantes un trabajo interdisciplinar que fuera útil en los diversos escenarios en

las cuales interactúa el estudiante.

 Las sesiones se organizaron de manera secuencial, así:

 El diseño didáctico contó con un objetivo en cada una de las sesiones, la descripción de éstas y

los recursos que fueron implementados para el análisis de dichas actividades. El objetivo de cada

sesión era específico para cada microhabilidad y se implementaron diferentes instrumentos como

la grabación en video, la elaboración de una ficha por cada estudiante, la retroalimentación y la

ACTIVIDAD

NOMBRE DE LA ACTIVIDAD MICROHABILIDAD

Mis vacaciones Diagnóstico inicial individual

Los animales Diagnóstico inicial grupal

Mi mascota ideal Diagnóstico grupal

Me contaron que Retroalimentación

A ordenar mis ideas Planificación del discurso

Pido la palabra Conducción del discurso

¿Y tú qué entendiste? Negociación el significado

Lo digo con cuidado Producir el texto oral

Mi cuerpo también habla Aspectos no lingüístico

Armando ando Planificación del discurso

Y el orador se hizo Aplicación de todas las microhabilidades

9
9

grabación de audio: sin embrago, el instrumento más completo fue el video, ya que por ser una

herramienta de recoleccion de información permitió tener un análisis más detallado de las

sesiones, es decir, que registraron las interacciones que se generaron entre el grupo y su

ejecución en las actividades.

 En el proyecto se implementó el diseño didáctico con el propósito de organizar y recopilar

detalladamente las actividades que se llevarían a cabo en las sesiones. La mayoría de sesiones se

iniciaron con diferentes canciones las cuales entrelazaban la música y la palabra por medio de

algunas actividades que estaban relacionadas con la microhabilidad a desarrollar, el uso de esas

canciones permitió a los estudiantes comprender mejor la microhabilidad. Es pertinente

mencionar que la música fue útil para mejorar en los estuadiantes el tono de voz, la participación,

el movimiento corporal, y por supuesto, la oralidad teniendo presente la manera como nos

expresamos y organizamos lo que decimos.

 Las canciones fueron seleccionadas rigurosamente de acuerdo a la microhabilidad a trabajar,

pensando siempre en el enriquecieminto y fortalecimiento de ésta, algunas de ellas fueron de

gran ayuda al momento de fomentar la oralidad, debido a que permitieron que ellos crearan

desde la misma base rítmica diferentes frases y oraciones que rimaran en la canción.

 A continuación se mostrarán algunas de las actividades que fueron el objeto de atención de

los estudiantes, las cuales generaron mayor claridad en la implementación de las

microhabilidades.

1
0

0

Imagen No. 1 – Sesión “Pido la Palabra”.

Con las canciones“Palmas y Palmas”, “Ladrillo a Ladrillo” y “Teresa la Condeza”, se trabajó la

microhabilidad Pido la palabra. Esta actividad fue una de las que más impacto tuvo en el grupo

de estudiantes asistentes al taller, debido al trabajo en equipo, entendiendo adecuadamente el

respeto por los turnos de habla, lo cual estaba estipulado en el diseño didáctico.

Imagen No. 2 – Sesión “Pido la Palabra”

1
0

1

 La actividad que se realizó en esta misma sesión donde se tejía una red con lana, permitió que

cada uno de los estudiantes escuchara las intervenciones de sus compañeros y buscara conducir

su discurso con coherencia y cohesión al tema tratado sobre los deportes.

Imagen No. 3 – Sesión “Me contaron que…”.

 El apoyo de recursos visuales como el video cautivó la atención de los estudiantes,

permitiendo entablar una evaluación diagnóstico-formativa sobre su desempeño en la sesión

anterior; allí se llevó a cabo la autoevaluación, la coevaluación y la heteroevaluación del

diagnóstico grupal, donde la retroalimentación se dio de manera constructiva.

 El diseño mantuvo un orden específico, evidenciando coherencia en las actividades, sin

embargo, los resultados de las actividades variaron según las mircohabilidades a trabajar, es

decir, algunas no fueron lo suficientemente claras para los estudiantes, pero tampoco impidieron

la continuidad del proyecto, por el contrario, lograron que continuamente se cuestionara si las

siguientes actividades diseñadas en dicha propuesta debían tener algún cambio de acuerdo a los

resultados obtenidos en cada sesión.

1
0

2

CAPÍTULO 5: CONCLUSIONES

La Música se entrelazó con la Palabra.

 La música fomenta en gran parte las habilidades que posee cada persona, por ello, en esta

propuesta de diseño didáctico fue preciso entrelazar la música y la palabra al buscar el

fortalececimiento de las microhabilidades de la oralidad, a través de la creación de un espacio

diferente al aula escolar en el cual la canción motivó un proceso que comúnmente no se

desarrolla tan explícitamente en sus salones de clase.

 Adicionalmente, la formación musical con la que cuentan los estudiantes del Instituto

Pedagógico Nacional tiene una trascendencia relevante dentro de la institución, por ello el

vincular la música en proyectos interdisciplinares tiene importantes beneficios en el desarrollo

integral de los estudiantes y da la oportunidad de seguir fomentando espacios que contribuyan,

enriquezcan y fortalezcan las habilidades que se van adquiriendo en la vida de los estudiantes.

 La interdisciplinariedad es un camino amplio que da posibilidades al maestro para que venza

el miedo a que un compañero entre a observar su práctica pedagógica y aporte a la misma. La

presente investigación logró que tres maestras encontraran modos comunes de entrelazar la

música y la palabra, con el fin de suplir las necesidades que los estudiantes asistentes al taller

tenían para fortalecer su oralidad; y con ello, cualificar su labor docente.

 Si bien es cierto que esta propuesta de diseño interdisciplinar logró que la música fuera un eje

motivador para que los estudiantes del grado primero pudieran fortalecer sus microhabilidades

orales, aún es necesario que se continúe optimizando este esfuerzo desde el área de lengua

castellana y desde otras asignaturas, pues los alcances que se lograron con el diseño deben ser

aprovechados para llegar a la meta de mejorar este proceso oral a lo largo de la escolaridad de los

niños y niñas del I.P.N.

1
0

3

Acerca del Diseño Metodológico.

 Es preciso señalar que el diseño metodológico fue el elemento orientador de la presente

investigación, ya que permitió definir y proyectar cada uno de los pasos a seguir a lo largo del

proyecto. No obstante, a pesar de que el diseño fuera secuencial, también tenía una naturaleza de

bucle, que permitió volver sobre los diferentes pasos con el fin de retomar ideas anteriores o

transformarlas para orientar las actividades y/o el papel de cada una de las investigadoras.

 El diseño metodológico exigió la exploración acerca de cuáles microhabilidades eran más

adecuadas para la población a trabajar, a través de qué actividades se podía entrelazar la música

y la palabra, qué instrumentos permitirían registrar de forma más puntual el avance del grupo y

finalmente, qué tipo de análisis ayudarían a evaluar la pertinencia del diseño mismo, lo cual fue

valioso para el proceso investigativo.

 Las microhabilidades proyectadas dentro del diseño metodológico fueron pertinentes, ya que

teniendo en cuenta la edad y etapa de desarrollo de los estudiantes del grado primero, se

estipularon las que correspondían para esta clasificación; de tal manera, se contribuyó con el

proceso que ellos inician en este grado, el cual está relacionado con la lectura y la escritura. Si

ellos no tienen un esquema mental claro de la manera como pueden intervenir en una

conversación, de la misma manera lo harían al momento de escribir. Es así como la utilización

del diseño permitió que las maestras orientaran su práctica pedagógica y apuntaran a los

objetivos que se plantearon con relación a la población que se pretendía impactar.

 Dentro de una institución siempre se visualiza a los estudiantes como sujetos transformadores,

ya que cada una busca formar estudiantes con una amplia capacidad para explorar y desarrollar

sus habilidades, sin embargo, éstas no son fáciles de evidenciar, pues hace falta tener los

espacios fuera del aula para ver el potencial que los niños poseen. El diseño de esta propuesta

didáctica interdisciplinar se ajustó a los objetivos y metas que persigue el Instituto edagógico

Nacional, al generar un espacio donde dos áreas diferentes del conocimiento se lograron integrar

bajo un fin común: dar respuesta a las necesidades que tienen los estudiantes de mejorar ciertas

microhabilidades orales. Por ello es pertinente mantener este espacio en razón de que los

1
0

4

estudiantes tengan la oportunidad de iniciar su proceso de oralidad desde las bases, es decir,

desde las microhabilidades que la conforman.

 El diseño metodológico permite que la práctica pedagógica sea vista desde el punto de vista

reflexivo, ya que dinamiza los procesos que éste requiere y posibilita el trabajo interdisciplinar al

organizar los diferentes pasos a seguir, la población, los instrumentos, los actores y demás

elementos que entran en juego. De esta manera, elaborar un diseño metodológico posibilita el ir

y venir sobre él para ajustar y cambiar sin el temor o la rigidez de otras metodologías que no lo

permitirían. Por último, la riqueza de abordar el diseño como dinámica didáctica es que puede

ser desde cualquier área, y desde luego, en cualquier institución.

Sobre los instrumentos.

 Los diferentes instrumentos que se utilizaron para llevar el registro y posteriormente, la

retroalimentación pertinente a la actividad realizada, son adecuados, sin embargo en las

diferentes mediciones que se hicieron, el instrumento que mostró de manera global los alcances

de los estudiantes fue el video, por lo tanto, es éste el más pertinente al llevar la secuencia de los

logros alcanzados, tanto por los niños como por las actividades desarrolladas.

 La retroalimentación fue un instrumento relevante para que los estudiantes se sintieran

motivados a usar las herramientas que el taller les brindaba a través del diseño didáctico

interdisciplinar, y de esta manera, suplir sus necesidades de fortalecer su oralidad. Sin embargo,

la presente investigación concluye que se debió haber utilizado en más actividades, con el fin de

que dicho instrumento fuera constante durante el proceso y el grupo de estudiantes de grado

primero hubieran realizado una introspección individual de su desempeño de manera continua.

1
0

5

REFERENCIAS BIBLIOGRÁFICAS

 Aguirre, R. (2003). Oralidad y Escritura en el Aula. Recuperado de

erevistas.saber.ula.ve/index.php/legenda/article/download/562/570

Arnal, del Rincón y Latorre. (1992). Universidad Autónoma de Madrid.

https://www.uam.es/personal_pdi/stmaria/jmurillo/Met_inves_TED/Documentos

Blasco Mira Josefa Eugenia. (2009). La investigación - acción. Universidad de Alicante.

Departamento de Didáctica General y Didácticas Específicas: rua.ua.es.

http://hdl.handle.net/10045/12090

Bygate (1987), citado por Cassany, D. et al. (1994) en Enseñar Lengua. Barcelona: Editorial

Graó.

Camilloni, A. et al. (2008) Justificación de la Didáctica y Didáctica General y Didácticas

Específicas. El Saber didáctico. (p. 19-38) Buenos Aires: Paidos.

Cassany, D., Luna, M. y Sánz, G. (1994). Las habilidades lingüísticas. En Enseñar Lengua.

Barcelona: Editorial Graó.

Castañeda, P. (1999). El lenguaje verbal del niño: ¿cómo estimular, corregir y ayudar para que

aprenda a hablar bien? Recuperado de

http://sisbib.unmsm.edu.pe/bibvirtual/libros/linguistica/leng_ni%C3%B1o/Des_Leng_Ve

r_ni%C3%B1o.htm

Chaux, E. (2008, enero-marzo). Retroalimentar y crecer. Al tablero. Recuperado de

http://www.mineducacion.gov.co/1621/article-162349.html

1
0

6

Fonseca, G. (2011). Acerca del saber pedagógico: una aproximación desde el pensamiento de

Eloísa Vasco Montoya. Revista Colombiana de Educación, Segundo semestre de

2011(61), p. 247. Recuperado de www.revistas.pedagogica.edu.co

Gajardo, J. (2016, marzo, 27). Feedback efectivo y evaluación progresiva. Educar Chile.

Recuperado en http://www.educarchile.cl/ech/pro/app/detalle?ID=217565

Haugen (1966) y Hirsch (1977), citado por Walter Ong (1982) “La Oralidad del Lenguaje” en

Oralidad y escritura: Tecnologías de la palabra. Traducción de Angélica Scherp.

Primera edición en inglés.

Hymes, D. (1971). «Acerca de la competencia comunicativa». En Llobera et al. (1995).

Competencia comunicativa. Documentos básicos en la enseñanza de lenguas extranjeras.

Madrid: Edelsa.

Instituto Pedagógico Nacional (2001). Proyecto Educativo Institucional. Bogotá, Colombia.

Instituto Pedagógico Nacional (2014). Documento del Área de Música. Bogotá, Colombia.

Instituto Pedagógico Nacional (2014). Documento del Área de Lengua Castellana. Bogotá,

Colombia.

Instituto Pedagógico Nacional (2015). Propuesta Curricular 2016. Bogotá, Colombia.

Kember, G. (1992). Action research as a form of staff development in Higher Education. IPES.

Traducción Pedro D. Lafourcade.

http://ipes.anep.edu.uy/documentos/libre_asis/materiales/Investigacion%20accion.pdf

Ong, W. (1982). La Oralidad del Lenguaje. En Oralidad y escritura: Tecnologías de la palabra.

Traducción de Angélica Scherp. Primera edición en inglés.

1
0

7

Padrón, J. (2007). Tendencias Epistemológicas de la Investigación Científica en el Siglo XXI.

Recuperado de www.moebio.uchile.cl/28/padron.html 29

Páramo, P., & Otálvaro, G. (2006). Investigación Alternativa: Por una distinción entre posturas

epistemológicas y no entre métodos. Cinta de Moebio. (025). Recuperado de

http://redalyc.uaemex.mx

Papic, V., Rittenshaussen, S. & Rodríguez, R. Importancia de la Retroalimentación en el

Desarrollo de Habilidades de Comunicación. Tecnología y Comunicación Educativas.

Recuperado de http://investigacion.ilce.edu.mx/stx.asp?id=2387

Roa, C. & Pérez, M. (2010). Referentes para la Didáctica del Lenguaje en el Primer Ciclo.

Bogotá: Secretaría de Educación Distrital.

Suárez Pazos, M. (2002). Algunas reflexiones sobre la investigación-acción colaboradora en la

educación. Revista Electrónica de Enseñanza de las Ciencias, (Vol. 1), Nº 1, 40-56.

1
0

8

ANEXOS

Anexo 1

ESPECIALIZACIÓN EN PEDAGOGÍA
FICHA DE OBSERVACIÓN SESIÓN INICIAL E INDIVIDUAL

2016

TALLER:
FECHA:
NOMBRE DE LA ACTIVIDAD:
MICROHABILIDAD:

NOMBRE:

CURSO:

EDAD:

ACTIVIDAD

DIAGNÓSTICO INICIAL

Lingüístico:Discurso

Planificación:

Conducción:

Negociación:

Producción:

No lingüístico:

1
0

9

OBSERVACIONES DURANTE EL

PROCESO

OBSERVACIÓN GENERAL:

OBSERVACIÓN PARTICULAR:

 Anexo 2

ESPECIALIZACIÓN EN PEDAGOGÍA
PROTOCOLO DE VIDEO

2016

Nombre de la Institución

Nombre del Proyecto
Docentes
Población
Tema
Fecha
Duración
Formato de video
Lugar
Estudiantes participantes
Aspectos Técnicos
Objetivo
Descripción
Observaciones

1
1

0

Anexo 3

ESPECIALIZACIÓN EN PEDAGOGÍA
PROTOCOLO DE AUDIO

2016

Nombre de la Institución

Nombre del Proyecto
Docentes
Población
Tema
Fecha
Duración
Formato de Audio
Lugar
Estudiantes participantes
Aspectos Técnicos
Objetivo
Descripción
Observaciones

1
1

1

Anexo 4

ESPECIALIZACIÓN EN PEDAGOGÍA

FICHA DE OBSERVACIÓN SESIÓN INICIAL E INDIVIDUAL

2016

TALLER: DO, RE, MI Y LA MÚSICA SE ENTRELAZÓ CON LA PALABRA

FECHA: FEBRERO 8 DE 2016

NOMBRE DE LA ACTIVIDAD: Mis vacaciones

MICROHABILIDAD: Diagnóstico inicial individual

La siguiente ficha tiene como propósito realizar la observación inicial del taller que trabajará la

oralidad en el Instituto Pedagógico Nacional, a través de las áreas de Lenguaje y Música. Éste se

diligenciará bajo los ítems que están relacionados con las microhabilidades de la oralidad

establecidas por Bygate y aquellas que se establecieron para los niños y niñas del IPN del grado

primero.

Se tendrán en cuenta las microhabilidades de la oralidad en diversos aspectos como: Diagnóstico

inicial: se hace una descripción individual de cada uno de los niños del taller con relación a las

microhabilidades de la oralidad, Observaciones durante el proceso: aquí las maestras indicarán

las diversas particularidades con respecto a la interacción del niño con su grupo y finalmente,

Estos aspectos son fundamentales porque describen particularidades relacionadas con las

microhabilidades que se quieren fortalecer en los niños, teniendo en cuenta la edad en la cual se

encuentran y la etapa de desarrollo a la cual pertenecen. Por lo tanto, a continuación brevemente

se describen las microhabilidades generales y particulares. Las generales nos dan una visión

general sobre qué es una microhabilidad y las particulares son la que se tendrán en cuenta para el

diligenciamiento del instrumento planteado como ficha de diagnóstico inicial.

Microhabilidades generales:

Planificar el discurso

Analizar la situación (rutina, estado del discurso, anticipación, etc.) para preparar la intervención.

Usar soportes escritos para preparar la intervención (sobre todo en discursos monogestionados:

guiones, notas, apuntes, etc.)

Anticipar y preparar el tema (información, estructura, lenguaje, etc.)

1
1

2

Anticipar y preparar la interacción (momento, tono, estilo, etc.)

Conducir el discurso

Conducir el tema

o Buscar temas adecuados para cada situación.

o Iniciar o proponer un tema.

o Desarrollar un tema.

o Dar por terminada una conversación.

o Conducir la conversación hacia un tema nuevo.

o Desviar o eludir un tema de conversación.

o Relacionar un tema nuevo con uno viejo.

o Saber abrir o cerrar un discurso oral.

Conducir la interacción

o Manifestar que se quiere intervenir (con gestos, sonidos o frases).

o Escoger el momento adecuado para intervenir.

o Utilizar eficazmente el turno de palabra: aprovechar el tiempo para decir todo lo

que se considere necesario; ceñirse a las convenciones del tipo de discurso (tema,

estructura, etc.) y marcar el inicio y el final del turno de palabra.

o Reconocer cuando un interlocutor pide la palabra.

o Ceder el turno de palabra a un interlocutor en el momento adecuado.

Negociar el significado

Adaptar el grado de especificación del texto.

Evaluar la comprensión del interlocutor.

Usar circunloquios para suplir vacíos en el texto.

1
1

3

Producir el texto

Facilitar la producción

o Simplificar la estructura de la frase.

o Eludir todas las palabras irrelevantes.

o Usar expresiones y fórmulas de rutinas.

o Evitar muletillas, pausas y repeticiones.

Compensar la producción

o Autocorregirse.

o Precisar y pulir el significado de lo que se quiere decir.

o Repetir y resumir las ideas importantes.

o Reformular lo que se ha dicho.

Corregir la producción.

o Articular con claridad los sonidos del discurso.

o Aplicar las reglas gramaticales de la lengua (normativa).

 Aspectos no verbales

Controlar la voz: impostación, volumen, matices, tono.

Usar códigos no verbales adecuados: gestos y movimientos.

Controlar la mirada: dirigirla a los interlocutores.

Las microhabilidades de la oralidad expuestas anteriormente son las generales, sin embargo en la

presente ficha no se abarcan todas sino las pertinentes al taller, ya que éstas se orientan dentro de

su etapa de desarrollo. Éstas son:

Planificación: Está orientada hacia la anticipación y preparación del tema, es decir la

información que se transmitirá.

Conducción: Hace referencia a llevar una conversación sobre un tema logrando abrirlo,

desviarlo o adherirlo a otro.

1
1

4

Negociación: Esta microhabilidad se relaciona con la comprensión que tiene el receptor del tema

tratado.

Producción: Aquí se trabaja la producción del discurso, en esta se debe tener en cuenta que el

emisor debe evitar la repetición de palabras o expresiones, el uso de muletillas o pausas extensas.

No lingüístico: ella hace referencia a que el cuerpo hace parte de nuestro discurso, es decir a

través de él podemos ayudar a nuestro interlocutor a entender el mensaje que se está

transmitiendo.

NOMBRE: Drake Daniel Castaño Barragán

CURSO: 102

EDAD: 6 años

ACTIVIDAD En la presente sesión denominada “diagnóstico Inicial individual” los niños del

taller “DO, RE, MI Y LA MÚSICA SE ENTRELAZÓ CON LA PALABRA”,

iniciaron con el calentamiento del aparato fonoarticulador, ya que cada uno debía

hablar posteriormente, la maestra de música utilizó una canción que permitía la

explicación de la actividad a desarrollar en este día. Se pidió que cada uno de los

niños y niñas del taller recordaran lo que hicieron durante las últimas vacaciones

y apoyaran sus ideas con un dibujo que posteriormente socializaría cada uno.

DIAGNÓSTICO

INICIAL

Lingüístico: Discurso

Planificación: recreó adecuadamente el tema planteado para la sesión a través de

un dibujo con el cual activó los recuerdos de su experiencia en las últimas

vacaciones, conectando esta información con la solicitada por las maestras, no

consultó material adicional para realizar su exposición, los recursos utilizados

fueron limitados ya que se busca observar de qué manera los niños y las niñas se

expresan a partir de un ejercicio que requiere del uso de la memoria y su banco de

palabras.

Conducción: Al desencadenar su discurso él indica las actividades realizadas

pero no profundiza en ellas, es necesario plantear una serie de preguntas para que

logre llevar a cabo su discurso. El vocabulario utilizado es poco elaborado, es

decir está planteado de manera informal; se apoya de su saber para poder expresar

y abarcar lo que su memoria rescata a partir del dibujo.

Negociación: no se llevaron a cabo preguntas por parte de los compañeros, ya que

cada uno hablaba de las actividades que realizó. Sin embargo una de las maestras

planteó una serie de preguntas con el fin de ampliar la información suministrada

1
1

5

por él.

Producción: Al expresar sus ideas no se evidencian muletillas, repeticiones o

silencio ya que en un tiempo tan corto no se puede observar este tipo de errores de

construcción oral; en la frase inicial no expresa adecuadamente las reglas

gramaticales de la oración, sin embargo es muy común esta clase de errores en la

etapa de desarrollo en la cual se encuentra. No omite palabras al momento de

hablar, ni cae en la repetición de ideas, logra expresarlas de forma completa.

No lingüístico: No maneja adecuadamente la respiración al inicio de su discurso;

Al pedir que realizara la exposición de sus vacaciones, él se dirige a sus

compañeros y maestras de una manera tímida, inicia su discurso dirigiéndose a

todos los compañeros, luego sólo se dirige hacia la maestra que orienta la

actividad. Al momento de producir su discurso no hay una gesticulación correcta

de algunas palabras; con relación a su cuerpo, no realiza ningún movimiento

acentuado que permita conectar su discurso con expresiones faciales o corporales,

pero se observa una mirada esquiva hacia el público aunque éste sea de su mismo

grado. No se evidencia angustia o temor por hablar, pero su tono de voz

demuestra timidez, ya que utiliza un volumen bajo.

OBSERVACIONES

DURANTE EL

PROCESO

OBSERVACIÓN GENERAL: El grupo realizó su calentamiento de forma

adecuada, siguiendo las instrucciones que la maestra de música daba, cada niño

realizó los ejercicios articuladores gesticulando las palabras que ella indicaba. La

canción que se realizó exigía la participación de los niños, sin embargo fueron

solo cinco, de los trece, que decidieron intervenir, ya que debían pensar en

palabras que rimaran entre sí.

Luego, se pidió que cada uno pensara en las diferentes actividades que llevaron a

cabo durante sus vacaciones teniendo en cuenta qué hizo, a dónde fue, con quién

fue, cuánto tiempo estuvo allí y qué fue lo que más le gusto. En este espacio cada

uno guardó silencio porque estaban pensando en lo que se pidió durante un

tiempo estimado de 15 minutos.

En seguida, se pidió que realizaran un dibujo alusivo a éstas actividades para

luego realizar la intervención de cada uno de ellos. Para este momento los niños

estaban ubicados en las mesas de la sala llevando a cabo la tarea requerida, cada

uno dibujó y coloreó su dibujo mientras intercambiaba algunas palabras con sus

compañeros más cercanos y conocidos. El tiempo estipulado para esta parte de la

sesión tomó 40 minutos aproximadamente.

Finalmente, uno a uno de los niños hizo su intervención, mientras sus compañeros

escuchaban atentos. A pesar de la atención prestada fue necesario llevar a cabo

una serie de preguntas con las que los niños desencadenaban su conversación,

éstas intervenciones se llevaron a cabo en 10 minutos.

OBSERVACIÓN PARTICULAR: durante la sesión que se llevó a cabo en la

sala general de la biblioteca del IPN, Drake se mantuvo atento y siguiendo las

indicaciones que inicialmente la maestra de música dio, mostrándose participativo

y dispuesto para realizar el calentamiento del aparato fonoarticulador a través de

la canción utilizada, sin embargo, no se atrevió a realizar el juego de palabras que

éste exigía. Luego, cuando se pidió que cada uno recordara lo que hicieron

1
1

6

ESPECIALIZACIÓN EN PEDAGOGÍA

FICHA DE OBSERVACIÓN SESIÓN INICIAL E INDIVIDUAL

2016

TALLER: DO, RE, MI Y LA MÚSICA SE ENTRELAZÓ CON LA PALABRA

FECHA: FEBRERO 8 DE 2016

NOMBRE DE LA ACTIVIDAD: Mis vacaciones

MICROHABILIDAD: Diagnóstico inicial individual

NOMBRE: Nicolás Cárdenas Forero

CURSO: 102

EDAD: 6 años

durante las últimas vacaciones y apoyaran sus ideas con un dibujo, él lo realizó

interactuando con su compañero Santiago quien se encontraba al lado.

Posteriormente se le pidió que hiciera su intervención, contando las diferentes

actividades que había realizado. Finalmente, cuando sus compañeros hacían su

participación, él hablaba con Santiago y fue necesario llamar su atención para que

respetara el turno de quien hablaba.

ACTIVIDAD En la presente sesión denominada “diagnóstico Inicial individual” los niños del

taller “DO, RE, MI Y LA MÚSICA SE ENTRELAZÓ CON LA PALABRA”,

iniciaron con el calentamiento del aparato fonoarticulador, ya que cada uno debía

hablar posteriormente, la maestra de música utilizó una canción que permitía la

explicación de la actividad a desarrollar en este día. Se pidió que cada uno de los

niños y niñas del taller recordaran lo que hicieron durante las últimas vacaciones

y apoyaran sus ideas con un dibujo que posteriormente socializaría cada uno.

1
1

7

DIAGNÓSTICO

INICIAL

Lingüístico: Discurso

Planificación: recreó adecuadamente el tema planteado para la sesión a través de

un dibujo con el cual activó los recuerdos de su experiencia en las últimas

vacaciones, conectando esta información con la solicitada por las maestras, no

consultó material adicional para realizar su exposición, los recursos utilizados

fueron limitados ya que se busca observar de qué manera los niños y las niñas se

expresan a partir de un ejercicio que requiere del uso de la memoria y su banco de

palabras.

Conducción: Al desencadenar su discurso él indica las actividades realizadas

pero no profundiza en ellas, es necesario plantear una serie de preguntas para que

logre llevar a cabo su discurso. El vocabulario utilizado es poco elaborado, es

decir está planteado de manera informal; se apoya de su saber para poder expresar

y abarcar lo que su memoria rescata a partir del dibujo.

Negociación: no se llevaron a cabo preguntas por parte de los compañeros, ya que

cada uno hablaba de las actividades que realizó. Sin embargo una de las maestras

planteó una serie de preguntas con el fin de ampliar la información suministrada

por él.

Producción: Al expresar sus ideas no se evidencian muletillas, repeticiones o

silencio ya que en un tiempo tan corto no se puede observar este tipo de errores de

construcción oral; No omite palabras al momento de hablar, ni cae en la

repetición de ideas, logra expresarlas de forma completa.

No lingüístico: Maneja adecuadamente la respiración al inicio de su discurso; Al

pedir que realizara la exposición de sus vacaciones, él se dirige a sus compañeros

y maestras de una manera tímida, inicia su discurso dirigiéndose a todos los

compañeros, luego sólo se dirige hacia la maestra que orienta la actividad. Al

momento de producir su discurso hay una gesticulación correcta de palabras; con

relación a su cuerpo, no realiza ningún movimiento acentuado que permita

conectar su discurso con expresiones faciales o corporales, pero se observa una

mirada esquiva hacia el público aunque éste sea de su mismo grado. No se

evidencia angustia o temor por hablar y su tono de voz es adecuado, ya que utiliza

un volumen apropiado.

OBSERVACIONES

DURANTE EL

PROCESO

OBSERVACIÓN GENERAL: El grupo realizó su calentamiento de forma

adecuada, siguiendo las instrucciones que la maestra de música daba, cada niño

realizó los ejercicios articuladores gesticulando las palabras que ella indicaba. La

canción que se realizó exigía la participación de los niños, sin embargo fueron

solo cinco, de los trece, que decidieron intervenir, ya que debían pensar en

palabras que rimaran entre sí.

Luego, se pidió que cada uno pensara en las diferentes actividades que llevaron a

cabo durante sus vacaciones teniendo en cuenta qué hizo, a dónde fue, con quién

fue, cuánto tiempo estuvo allí y qué fue lo que más le gusto. En este espacio cada

uno guardó silencio porque estaban pensando en lo que se pidió durante un

tiempo estimado de 15 minutos.

En seguida, se pidió que realizaran un dibujo alusivo a éstas actividades para

1
1

8

ESPECIALIZACIÓN EN PEDAGOGÍA

FICHA DE OBSERVACIÓN SESIÓN INICIAL E INDIVIDUAL

2016

TALLER: DO, RE, MI Y LA MÚSICA SE ENTRELAZÓ CON LA PALABRA

FECHA: FEBRERO 8 DE 2016

NOMBRE DE LA ACTIVIDAD: Mis vacaciones

MICROHABILIDAD: Diagnóstico inicial individual

 luego realizar la intervención de cada uno de ellos. Para este momento los niños

estaban ubicados en las mesas de la sala llevando a cabo la tarea requerida, cada

uno dibujó y coloreó su dibujo mientras intercambiaba algunas palabras con sus

compañeros más cercanos y conocidos. El tiempo estipulado para esta parte de la

sesión tomó 40 minutos aproximadamente.

Finalmente, uno a uno de los niños hizo su intervención, mientras sus compañeros

escuchaban atentos. A pesar de la atención prestada fue necesario llevar a cabo

una serie de preguntas con las que los niños desencadenaban su conversación,

éstas intervenciones se llevaron a cabo en 10 minutos.

OBSERVACIÓN PARTICULAR: durante la sesión que se llevó a cabo en la

sala general de la biblioteca del IPN, Nicolás se mantuvo atento y siguiendo las

indicaciones que inicialmente la maestra de música dio, mostrándose participativo

y dispuesto para realizar el calentamiento del aparato fonoarticulador a través de

la canción utilizada, sin embargo, no se atrevió a realizar el juego de palabras que

éste exigía. Luego, cuando se pidió que cada uno recordara lo que hicieron

durante las últimas vacaciones y apoyaran sus ideas con un dibujo, él lo realizó de

forma individual y ordenada. Posteriormente se le pidió que hiciera su

intervención, contando las diferentes actividades que había realizado. Finalmente,

cuando sus compañeros hacían su participación, él se mantuvo atento, respetando

el turno de quien hablaba.

1
1

9

NOMBRE: Santiago Barbosa Donado

CURSO: 102

EDAD: 6 años

ACTIVIDAD

En la presente sesión denominada “diagnóstico Inicial individual” los niños del

taller “DO, RE, MI Y LA MÚSICA SE ENTRELAZÓ CON LA PALABRA”,

iniciaron con el calentamiento del aparato fonoarticulador, ya que cada uno debía

hablar posteriormente, la maestra de música utilizó una canción que permitía la

explicación de la actividad a desarrollar en este día. Se pidió que cada uno de los

niños y niñas del taller recordaran lo que hicieron durante las últimas vacaciones

y apoyaran sus ideas con un dibujo que posteriormente socializaría cada uno.

1
2

0

DIAGNÓSTICO

INICIAL

Lingüístico: Discurso

Planificación: recreó adecuadamente el tema planteado para la sesión a través de

un dibujo con el cual activó los recuerdos de su experiencia en las últimas

vacaciones, conectando esta información con la solicitada por las maestras, no

consultó material adicional para realizar su exposición, los recursos utilizados

fueron limitados ya que se busca observar de qué manera los niños y las niñas se

expresan a partir de un ejercicio que requiere del uso de la memoria y su banco de

palabras.

Conducción: Al desencadenar su discurso él indica las actividades realizadas

pero no profundiza en ellas, es necesario plantear una serie de preguntas para que

logre llevar a cabo su discurso. El vocabulario utilizado es poco elaborado, es

decir está planteado de manera informal; se apoya de su saber para poder expresar

y abarcar lo que su memoria rescata a partir del dibujo.

Negociación: no se llevaron a cabo preguntas por parte de los compañeros, ya que

cada uno hablaba de las actividades que realizó. Sin embargo una de las maestras

planteó una serie de preguntas con el fin de ampliar la información suministrada

por él.

Producción: Al expresar sus ideas no se evidencian muletillas, repeticiones o

silencio ya que en un tiempo tan corto no se puede observar este tipo de errores de

construcción oral; No omite palabras al momento de hablar, ni cae en la

repetición de ideas, logra expresarlas de forma completa.

No lingüístico: inicia su intervención saludando y realizando movimientos

pausados con su cuerpo, sin embargo, al pedir que realizara la exposición de sus

vacaciones, él se dirige a la maestra únicamente, mantiene con ella la

conversación y el contacto visual. Con relación a su cuerpo, no realiza ningún

movimiento acentuado que permita conectar su discurso con expresiones faciales

o corporales, pero se lee en él su actitud nerviosa, ya que presiona el dibujo contra

su cuerpo haciendo un movimiento con su mano derecha, su mirada estuvo todo

el tiempo conectada con la maestra y no con sus compañeros aunque éstos sean de

su mismo grado. Se evidencia un poco de timidez por hablar, sin embargo su tono

de voz es audible, ya que utiliza un volumen alto.

1
2

1

OBSERVACIONES

DURANTE EL

PROCESO

OBSERVACIÓN GENERAL: El grupo realizó su calentamiento de forma

adecuada, siguiendo las instrucciones que la maestra de música daba, cada niño

realizó los ejercicios articuladores gesticulando las palabras que ella indicaba. La

canción que se realizó exigía la participación de los niños, sin embargo fueron

solo cinco, de los trece, que decidieron intervenir, ya que debían pensar en

palabras que rimaran entre sí.

Luego, se pidió que cada uno pensara en las diferentes actividades que llevaron a

cabo durante sus vacaciones teniendo en cuenta qué hizo, a dónde fue, con quién

fue, cuánto tiempo estuvo allí y qué fue lo que más le gusto. En este espacio cada

uno guardó silencio porque estaban pensando en lo que se pidió durante un

tiempo estimado de 15 minutos.

En seguida, se pidió que realizaran un dibujo alusivo a éstas actividades para

luego realizar la intervención de cada uno de ellos. Para este momento los niños

estaban ubicados en las mesas de la sala llevando a cabo la tarea requerida, cada

uno dibujó y coloreó su dibujo mientras intercambiaba algunas palabras con sus

compañeros más cercanos y conocidos. El tiempo estipulado para esta parte de la

sesión tomó 40 minutos aproximadamente.

Finalmente, uno a uno de los niños hizo su intervención, mientras sus compañeros

escuchaban atentos. A pesar de la atención prestada fue necesario llevar a cabo

una serie de preguntas con las que los niños desencadenaban su conversación,

estas intervenciones se llevaron a cabo en 10 minutos.

OBSERVACIÓN PARTICULAR: durante la sesión que se llevó a cabo en la

sala general de la biblioteca del IPN, Santiago se mantuvo atento y siguiendo las

indicaciones que inicialmente la maestra de música dio, mostrándose participativo

y dispuesto para realizar el calentamiento del aparato fonoarticulador a través de

la canción utilizada, además participó en ella mencionando algunas palabras que

rimaran. Luego, cuando se pidió que cada uno recordara lo que hicieron durante

las últimas vacaciones y apoyaran sus ideas con un dibujo, él lo realizó

interactuando con su compañero Drake quien se encontraba al lado.

Posteriormente se le pidió que hiciera su intervención, contando las diferentes

actividades que había realizado. Finalmente, cuando sus compañeros hacían su

participación, él hablaba con Drake y fue necesario llamar su atención para que

respetara el turno de quien hablaba.

1
2

2

ESPECIALIZACIÓN EN PEDAGOGÍA

FICHA DE OBSERVACIÓN SESIÓN INICIAL E INDIVIDUAL

2016

TALLER: DO, RE, MI Y LA MÚSICA SE ENTRELAZÓ CON LA PALABRA

FECHA: FEBRERO 8 DE 2016

NOMBRE DE LA ACTIVIDAD: Mis vacaciones

MICROHABILIDAD: Diagnóstico inicial individual

NOMBRE: María Sofía Quezada García

CURSO: 101

EDAD: 6 años

ACTIVIDAD En la presente sesión denominada “diagnóstico Inicial individual” los niños del

taller “DO, RE, MI Y LA MÚSICA SE ENTRELAZÓ CON LA PALABRA”,

iniciaron con el calentamiento del aparato fonoarticulador, ya que cada uno debía

hablar posteriormente, la maestra de música utilizó una canción que permitía la

explicación de la actividad a desarrollar en este día. Se pidió que cada uno de los

niños y niñas del taller recordaran lo que hicieron durante las últimas vacaciones

y apoyaran sus ideas con un dibujo que posteriormente socializaría cada uno.

DIAGNÓSTICO

INICIAL

Lingüístico: Discurso

Planificación: recreó adecuadamente el tema planteado para la sesión a través de

un dibujo con el cual activó los recuerdos de su experiencia en las últimas

vacaciones, conectando esta información con la solicitada por las maestras, no

consultó material adicional para realizar su exposición, los recursos utilizados

fueron limitados ya que se busca observar de qué manera los niños y las niñas se

expresan a partir de un ejercicio que requiere del uso de la memoria y su banco de

palabras.

Conducción: Al desencadenar su discurso ella indica las actividades realizadas

pero no profundiza en ellas, es necesario plantear una serie de preguntas para que

logre llevar a cabo su discurso. El vocabulario utilizado es poco elaborado, es

1
2

3

decir está planteado de manera informal; se apoya de su saber para poder expresar

y abarcar lo que su memoria rescata a partir del dibujo.

Negociación: no se llevaron a cabo preguntas por parte de los compañeros, ya que

cada uno hablaba de las actividades que realizó. Sin embargo una de las maestras

planteó una serie de preguntas con el fin de ampliar la información suministrada

por él.

Producción: Al expresar sus ideas no se evidencian muletillas, repeticiones o

silencio ya que en un tiempo tan corto no se puede observar este tipo de errores de

construcción oral; en las frases expresadas usa adecuadamente las reglas

gramaticales de la oración. No omite palabras al momento de hablar, ni cae en la

repetición de ideas, logra expresarlas de forma completa.

No lingüístico: No maneja adecuadamente la postura, ya que su cuerpo evidencia

rigidez, mantuvo las manos dentro de los bolsillos todo el tiempo de su discurso,

además se ubicó cerca a la maestra sin desplazarse de allí; Al pedir que realizara

la exposición de sus vacaciones, ella se dirige a su maestra de una manera tímida,

su discurso solo fue dirigido a ella, es decir a quien guiaba la actividad. Al

momento de producir su discurso no hay una gesticulación correcta de algunas

palabras; con relación a su cuerpo, no realiza ningún movimiento acentuado que

permita conectar su discurso con expresiones faciales o corporales, pero se

observa una mirada esquiva hacia el público aunque éste sea de su mismo grado.

Se evidencia angustia o temor por hablar, su tono de voz demuestra inseguridad,

ya que utiliza un volumen bajo.

OBSERVACIONES

DURANTE EL

PROCESO

OBSERVACIÓN GENERAL: El grupo realizó su calentamiento de forma

adecuada, siguiendo las instrucciones que la maestra de música daba, cada niño

realizó los ejercicios articuladores gesticulando las palabras que ella indicaba. La

canción que se realizó exigía la participación de los niños, sin embargo fueron

solo cinco, de los trece, que decidieron intervenir, ya que debían pensar en

palabras que rimaran entre sí.

Luego, se pidió que cada uno pensara en las diferentes actividades que llevaron a

cabo durante sus vacaciones teniendo en cuenta qué hizo, a dónde fue, con quién

fue, cuánto tiempo estuvo allí y qué fue lo que más le gusto. En este espacio cada

uno guardó silencio porque estaban pensando en lo que se pidió durante un

tiempo estimado de 15 minutos.

En seguida, se pidió que realizaran un dibujo alusivo a éstas actividades para

luego realizar la intervención de cada uno de ellos. Para este momento los niños

estaban ubicados en las mesas de la sala llevando a cabo la tarea requerida, cada

uno dibujó y coloreó su dibujo mientras intercambiaba algunas palabras con sus

compañeros más cercanos y conocidos. El tiempo estipulado para esta parte de la

sesión tomó 40 minutos aproximadamente.

Finalmente, uno a uno de los niños hizo su intervención, mientras sus compañeros

escuchaban atentos. A pesar de la atención prestada fue necesario llevar a cabo

una serie de preguntas con las que los niños desencadenaban su conversación,

estas intervenciones se llevaron a cabo en 10 minutos.

1
2

4

ESPECIALIZACIÓN EN PEDAGOGÍA

FICHA DE OBSERVACIÓN SESIÓN INICIAL E INDIVIDUAL

2016

TALLER: DO, RE, MI Y LA MÚSICA SE ENTRELAZÓ CON LA PALABRA

FECHA: FEBRERO 8 DE 2016

NOMBRE DE LA ACTIVIDAD: Mis vacaciones

MICROHABILIDAD: Diagnóstico inicial individual

NOMBRE: Samuel Vargas Vargas

CURSO: 101

EDAD: 6 años

OBSERVACIÓN PARTICULAR: durante la sesión que se llevó a cabo en la

sala general de la biblioteca del IPN, Drake se mantuvo atento y siguiendo las

indicaciones que inicialmente la maestra de música dio, mostrándose participativo

y dispuesto para realizar el calentamiento del aparato fonoarticulador a través de

la canción utilizada, sin embargo, no se atrevió a realizar el juego de palabras que

éste exigía. Luego, cuando se pidió que cada uno recordara lo que hicieron

durante las últimas vacaciones y apoyaran sus ideas con un dibujo, él lo realizó

interactuando con su compañero Santiago quien se encontraba al lado.

Posteriormente se le pidió que hiciera su intervención, contando las diferentes

actividades que había realizado. Finalmente, cuando sus compañeros hacían su

participación, él hablaba con Santiago y fue necesario llamar su atención para que

respetara el turno de quien hablaba.

ACTIVIDAD En la presente sesión denominada “diagnóstico Inicial individual” los niños del

taller “DO, RE, MI Y LA MÚSICA SE ENTRELAZÓ CON LA PALABRA”,

iniciaron con el calentamiento del aparato fonoarticulador, ya que cada uno debía

hablar posteriormente, la maestra de música utilizó una canción que permitía la

1
2

5

explicación de la actividad a desarrollar en este día. Se pidió que cada uno de los

niños y niñas del taller recordaran lo que hicieron durante las últimas vacaciones

y apoyaran sus ideas con un dibujo que posteriormente socializaría cada uno.

DIAGNÓSTICO

INICIAL

Lingüístico: Discurso

Planificación: recreó adecuadamente el tema planteado para la sesión a través de

un dibujo con el cual activó los recuerdos de su experiencia en las últimas

vacaciones, conectando esta información con la solicitada por las maestras, no

consultó material adicional para realizar su exposición, los recursos utilizados

fueron limitados ya que se busca observar de qué manera los niños y las niñas se

expresan a partir de un ejercicio que requiere del uso de la memoria y su banco de

palabras.

Conducción: Él conduce su discurso de forma natural indicando las actividades

realizadas por él y su familia, lleva a cabo la descripción de forma espontánea. El

vocabulario utilizado es informal; se apoya de su saber para poder expresar y

abarcar lo que su memoria rescata a partir del dibujo.

Negociación: no se llevaron a cabo preguntas por parte de los compañeros, ya que

cada uno hablaba de las actividades que realizó. Sin embargo una de las maestras

planteó una serie de preguntas con el fin de ampliar la información suministrada

por él.

Producción: Al expresar sus ideas no se evidencian muletillas, repeticiones o

silencio ya que en un tiempo tan corto no se puede observar este tipo de errores de

construcción oral; la construcción y expresión de las frases es coherente en cuanto

al género y número. No omite palabras al momento de hablar, ni cae en la

repetición de ideas, logra expresarlas de forma completa.

No lingüístico: al momento de contar su experiencia lo hace con un tono

adecuado de voz, mantiene contacto visual con sus compañeros, gesticula muy

bien las palabras que pronuncia, su respiración es adecuada; con relación a su

cuerpo, su postora es normal, es decir no realiza algún movimiento acentuado que

evidencie ansiedad o nervios. No se evidencia angustia o temor por hablar.

1
2

6

OBSERVACIONES

DURANTE EL

PROCESO

OBSERVACIÓN GENERAL: El grupo realizó su calentamiento de forma

adecuada, siguiendo las instrucciones que la maestra de música daba, cada niño

realizó los ejercicios articuladores gesticulando las palabras que ella indicaba. La

canción que se realizó exigía la participación de los niños, sin embargo fueron

solo cinco, de los trece, que decidieron intervenir, ya que debían pensar en

palabras que rimaran entre sí.

Luego, se pidió que cada uno pensara en las diferentes actividades que llevaron a

cabo durante sus vacaciones teniendo en cuenta qué hizo, a dónde fue, con quién

fue, cuánto tiempo estuvo allí y qué fue lo que más le gusto. En este espacio cada

uno guardó silencio porque estaban pensando en lo que se pidió durante un

tiempo estimado de 15 minutos.

En seguida, se pidió que realizaran un dibujo alusivo a éstas actividades para

luego realizar la intervención de cada uno de ellos. Para este momento los niños

estaban ubicados en las mesas de la sala llevando a cabo la tarea requerida, cada

uno dibujó y coloreó su dibujo mientras intercambiaba algunas palabras con sus

compañeros más cercanos y conocidos. El tiempo estipulado para esta parte de la

sesión tomó 40 minutos aproximadamente.

Finalmente, uno a uno de los niños hizo su intervención, mientras sus compañeros

escuchaban atentos. A pesar de la atención prestada fue necesario llevar a cabo

una serie de preguntas con las que los niños desencadenaban su conversación,

éstas intervenciones se llevaron a cabo en 10 minutos.

OBSERVACIÓN PARTICULAR: durante la sesión que se llevó a cabo en la

sala general de la biblioteca del IPN, Samuel se mantuvo atento y siguiendo las

indicaciones que inicialmente la maestra de música dio, mostrándose participativo

y dispuesto para realizar el calentamiento del aparato fonoarticulador a través de

la canción utilizada y al realizar el juego de palabras que éste exigía, él se ofreció

como voluntario para mencionarlas. Luego, cuando se pidió que cada uno

recordara lo que hicieron durante las últimas vacaciones y apoyaran sus ideas con

un dibujo, él lo realizó de forma ordenada y en silencio. Posteriormente, él indicó

voluntariamente su deseo de exponer su dibujo y contar su experiencia. Su

intervención fue apropiada e interesante, ya que él la describió mostrando lo

agradable que ésta fue. Finalmente, cuando sus compañeros hacían su

participación, él se mantuvo atento y en actitud de escucha.

1
2

7

ESPECIALIZACIÓN EN PEDAGOGÍA

FICHA DE OBSERVACIÓN SESIÓN INICIAL E INDIVIDUAL

2016

TALLER: DO, RE, MI Y LA MÚSICA SE ENTRELAZÓ CON LA PALABRA

FECHA: FEBRERO 8 DE 2016

NOMBRE DE LA ACTIVIDAD: Mis vacaciones

MICROHABILIDAD: Diagnóstico inicial individual

NOMBRE: Michelle Alejandra García Buitrago

CURSO: 101

EDAD: 6 años

ACTIVIDAD En la presente sesión denominada “diagnóstico Inicial individual” los niños del

taller “DO, RE, MI Y LA MÚSICA SE ENTRELAZÓ CON LA PALABRA”,

iniciaron con el calentamiento del aparato fonoarticulador, ya que cada uno debía

hablar posteriormente, la maestra de música utilizó una canción que permitía la

explicación de la actividad a desarrollar en este día. Se pidió que cada uno de los

niños y niñas del taller recordaran lo que hicieron durante las últimas vacaciones

y apoyaran sus ideas con un dibujo que posteriormente socializaría cada uno.

DIAGNÓSTICO

INICIAL

Lingüístico: Discurso

Planificación: recreó adecuadamente el tema planteado para la sesión a través de

un dibujo con el cual activó los recuerdos de su experiencia en las últimas

vacaciones, conectando esta información con la solicitada por las maestras, no

consultó material adicional para realizar su exposición, los recursos utilizados

fueron limitados ya que se busca observar de qué manera los niños y las niñas se

expresan a partir de un ejercicio que requiere del uso de la memoria y su banco de

palabras.

1
2

8

Conducción: Al desencadenar su discurso ella indica algunas actividades que

realizó pero no profundiza en ellas, es necesario plantear una serie de preguntas

para que logre llevar a cabo su discurso. El vocabulario utilizado es poco

elaborado, es decir está planteado de manera informal; se apoya de su saber para

poder expresar y abarcar lo que su memoria rescata a partir del dibujo.

Negociación: no se llevaron a cabo preguntas por parte de los compañeros, ya que

cada uno hablaba de las actividades que realizó. Sin embargo una de las maestras

planteó una serie de preguntas con el fin de ampliar la información suministrada

por él.

Producción: Al expresar sus ideas no se evidencian muletillas, repeticiones, pero

sí algunos silencios cortos; en algunas frases se evidencia la sustitución de

algunas letras por otras. No omite palabras al momento de hablar, ni cae en la

repetición de ideas, logra expresarlas de forma completa.

No lingüístico: al realizar su intervención se evidencia timidez, ya que al dirigirse

a sus compañeros y maestras lo hace de una manera tímida, inicia su discurso

dirigiéndose a todos los compañeros, luego sólo se dirige hacia la maestra que

orienta la actividad. Al momento de producir su discurso no hay un tono de voz

apropiado, falta una gesticulación correcta de algunas palabras; con relación a su

cuerpo, ella no realiza ningún movimiento acentuado que permita conectar su

discurso con expresiones faciales o corporales, pero se observa una mirada

esquiva hacia el público aunque éste sea de su mismo grado. No se evidencia

angustia o temor por hablar, pero su tono de voz demuestra timidez, ya que utiliza

un volumen bajo.

OBSERVACIONES

DURANTE EL

PROCESO

OBSERVACIÓN GENERAL: El grupo realizó su calentamiento de forma

adecuada, siguiendo las instrucciones que la maestra de música daba, cada niño

realizó los ejercicios articuladores gesticulando las palabras que ella indicaba. La

canción que se realizó exigía la participación de los niños, sin embargo fueron

solo cinco, de los trece, que decidieron intervenir, ya que debían pensar en

palabras que rimaran entre sí.

Luego, se pidió que cada uno pensara en las diferentes actividades que llevaron a

cabo durante sus vacaciones teniendo en cuenta qué hizo, a dónde fue, con quién

fue, cuánto tiempo estuvo allí y qué fue lo que más le gusto. En este espacio cada

uno guardó silencio porque estaban pensando en lo que se pidió durante un

tiempo estimado de 15 minutos.

En seguida, se pidió que realizaran un dibujo alusivo a éstas actividades para

luego realizar la intervención de cada uno de ellos. Para este momento los niños

estaban ubicados en las mesas de la sala llevando a cabo la tarea requerida, cada

uno dibujó y coloreó su dibujo mientras intercambiaba algunas palabras con sus

compañeros más cercanos y conocidos. El tiempo estipulado para esta parte de la

sesión tomó 40 minutos aproximadamente.

Finalmente, uno a uno de los niños hizo su intervención, mientras sus compañeros

escuchaban atentos. A pesar de la atención prestada fue necesario llevar a cabo

una serie de preguntas con las que los niños desencadenaban su conversación,

1
2

9

ESPECIALIZACIÓN EN PEDAGOGÍA

FICHA DE OBSERVACIÓN SESIÓN INICIAL E INDIVIDUAL

2016

TALLER: DO, RE, MI Y LA MÚSICA SE ENTRELAZÓ CON LA PALABRA

FECHA: FEBRERO 8 DE 2016

NOMBRE DE LA ACTIVIDAD: Mis vacaciones

MICROHABILIDAD: Diagnóstico inicial individual

NOMBRE: Sara Camila Luengas Osorio.

CURSO: 103

EDAD: 6 años

éstas intervenciones se llevaron a cabo en 10 minutos.

OBSERVACIÓN PARTICULAR: durante la sesión que se llevó a cabo en la

sala general de la biblioteca del IPN, Michel se mantuvo inquieta aunque siguió

las indicaciones que inicialmente la maestra de música dio, mostrándose

participativa y dispuesta para realizar el calentamiento del aparato fonoarticulador

a través de la canción utilizada, sin embargo, no se atrevió a realizar el juego de

palabras que éste exigía. Luego, cuando se pidió que cada uno recordara lo que

hicieron durante las últimas vacaciones y apoyaran sus ideas con un dibujo, ella lo

realizó interactuando con sus compañeros de al lado. Posteriormente se le pidió

que hiciera su intervención, contando las diferentes actividades que había

realizado. Finalmente, cuando sus compañeros hacían su participación, ella se

mantuvo en posición de escucha.

ACTIVIDAD En la presente sesión denominada “diagnóstico Inicial individual” los niños del

taller “DO, RE, MI Y LA MÚSICA SE ENTRELAZÓ CON LA PALABRA”,

iniciaron con el calentamiento del aparato fonoarticulador, ya que cada uno debía

1
3

0

hablar posteriormente, la maestra de música utilizó una canción que permitía la

explicación de la actividad a desarrollar en este día. Se pidió que cada uno de los

niños y niñas del taller recordaran lo que hicieron durante las últimas vacaciones

y apoyaran sus ideas con un dibujo que posteriormente socializaría cada uno.

DIAGNÓSTICO

INICIAL

Lingüístico: Discurso

Planificación: recreó adecuadamente el tema planteado para la sesión a través de

un dibujo con el cual activó los recuerdos de su experiencia en las últimas

vacaciones, conectando esta información con la solicitada por las maestras, no

consultó material adicional para realizar su exposición, los recursos utilizados

fueron limitados ya que se busca observar de qué manera los niños y las niñas se

expresan a partir de un ejercicio que requiere del uso de la memoria y su banco de

palabras.

Conducción: Al desencadenar su discurso ella indica algunas actividades que

realizó pero no profundiza en ellas, es necesario plantear una serie de preguntas

para que logre llevar a cabo su discurso. El vocabulario utilizado es poco

elaborado, es decir está planteado de manera informal; se apoya de su saber para

poder expresar y abarcar lo que su memoria rescata a partir del dibujo.

Negociación: no se llevaron a cabo preguntas por parte de los compañeros, ya que

cada uno hablaba de las actividades que realizó. Sin embargo una de las maestras

planteó una serie de preguntas con el fin de ampliar la información suministrada

por él.

Producción: Al expresar sus ideas no se evidencian muletillas, repeticiones, pero

sí algunos silencios cortos; en algunas frases se evidencia la sustitución de

algunas letras por otras. No omite palabras al momento de hablar, ni cae en la

repetición de ideas, logra expresarlas de forma completa.

No lingüístico: al realizar su intervención se evidencia timidez, ya que al dirigirse

a sus compañeros y maestras lo hace de una manera tímida, inicia su discurso

dirigiéndose a todos los compañeros, luego sólo se dirige hacia la maestra que

orienta la actividad. Al momento de producir su discurso no hay un tono de voz

apropiado, falta una gesticulación correcta de algunas palabras; con relación a su

cuerpo, ella no realiza ningún movimiento acentuado que permita conectar su

discurso con expresiones faciales o corporales, pero se observa una mirada

esquiva hacia el público aunque éste sea de su mismo grado. No se evidencia

angustia o temor por hablar, pero su tono de voz demuestra timidez, ya que utiliza

un volumen bajo.

OBSERVACIONES

DURANTE EL

PROCESO

OBSERVACIÓN GENERAL: El grupo realizó su calentamiento de forma

adecuada, siguiendo las instrucciones que la maestra de música daba, cada niño

realizó los ejercicios articuladores gesticulando las palabras que ella indicaba. La

canción que se realizó exigía la participación de los niños, sin embargo fueron

solo cinco, de los trece, que decidieron intervenir, ya que debían pensar en

palabras que rimaran entre sí.

Luego, se pidió que cada uno pensara en las diferentes actividades que llevaron a

1
3

1

ESPECIALIZACIÓN EN PEDAGOGÍA

FICHA DE OBSERVACIÓN SESIÓN INICIAL E INDIVIDUAL

2016

TALLER: DO, RE, MI Y LA MÚSICA SE ENTRELAZÓ CON LA PALABRA

FECHA: FEBRERO 8 DE 2016

NOMBRE DE LA ACTIVIDAD: Mis vacaciones

MICROHABILIDAD: Diagnóstico inicial individual

cabo durante sus vacaciones teniendo en cuenta qué hizo, a dónde fue, con quién

fue, cuánto tiempo estuvo allí y qué fue lo que más le gusto. En este espacio cada

uno guardó silencio porque estaban pensando en lo que se pidió durante un

tiempo estimado de 15 minutos.

En seguida, se pidió que realizaran un dibujo alusivo a éstas actividades para

luego realizar la intervención de cada uno de ellos. Para este momento los niños

estaban ubicados en las mesas de la sala llevando a cabo la tarea requerida, cada

uno dibujó y coloreó su dibujo mientras intercambiaba algunas palabras con sus

compañeros más cercanos y conocidos. El tiempo estipulado para esta parte de la

sesión tomó 40 minutos aproximadamente.

Finalmente, uno a uno de los niños hizo su intervención, mientras sus compañeros

escuchaban atentos. A pesar de la atención prestada fue necesario llevar a cabo

una serie de preguntas con las que los niños desencadenaban su conversación,

estas intervenciones se llevaron a cabo en 10 minutos.

OBSERVACIÓN PARTICULAR: durante la sesión que se llevó a cabo en la

sala general de la biblioteca del IPN, Sara estuvo pendiente de la clase siguió las

indicaciones que inicialmente la maestra de música dio, mostrándose participativa

y dispuesta para realizar el calentamiento del aparato fonoarticulador a través de

la canción utilizada, sin embargo, no se atrevió a realizar el juego de palabras que

éste exigía. Luego, cuando se pidió que cada uno recordara lo que hicieron

durante las últimas vacaciones y apoyaran sus ideas con un dibujo, ella lo realizó

interactuando con sus compañeros sobre lo que más le gusto. Posteriormente se le

pidió que hiciera su intervención, contando las diferentes actividades que había

realizado, aunque el aspecto que no le favoreció mucho fue su tono de voz porque

no se le escuchaba. Finalmente, cuando sus compañeros hacían su participación,

ella se mantuvo en posición de escucha.

1
3

2

NOMBRE: Julieta Martínez Rodríguez

CURSO: 103

EDAD: 6 años

ACTIVIDAD

En la presente sesión denominada “diagnóstico Inicial individual” los niños del

taller “DO, RE, MI Y LA MÚSICA SE ENTRELAZÓ CON LA PALABRA”,

iniciaron con el calentamiento del aparato fonoarticulador, ya que cada uno debía

hablar posteriormente, la maestra de música utilizó una canción que permitía la

explicación de la actividad a desarrollar en este día. Se pidió que cada uno de los

niños y niñas del taller recordaran lo que hicieron durante las últimas vacaciones

y apoyaran sus ideas con un dibujo que posteriormente socializaría cada uno.

1
3

3

DIAGNÓSTICO

INICIAL

Lingüístico: Discurso

Planificación: recreó adecuadamente el tema planteado para la sesión a través de

un dibujo con el cual activó los recuerdos de su experiencia en las últimas

vacaciones, conectando esta información con la solicitada por las maestras, no

consultó material adicional para realizar su exposición, los recursos utilizados

fueron limitados ya que se busca observar de qué manera los niños y las niñas se

expresan a partir de un ejercicio que requiere del uso de la memoria y su banco de

palabras.

Conducción: Al desencadenar su discurso ella indica las actividades realizadas

pero no profundiza en ellas, es necesario plantear una serie de preguntas para que

logre llevar a cabo su discurso. El vocabulario utilizado es poco elaborado, es

decir está planteado de manera informal; se apoya de su saber para poder expresar

y abarcar lo que su memoria rescata a partir del dibujo.

Negociación: no se llevaron a cabo preguntas por parte de los compañeros, ya que

cada uno hablaba de las actividades que realizó. Sin embargo una de las maestras

planteó una serie de preguntas con el fin de ampliar la información suministrada

por él.

Producción: Al expresar sus ideas no se evidencian muletillas, repeticiones o

silencio ya que en un tiempo tan corto no se puede observar este tipo de errores de

construcción oral; en las frases expresadas usa adecuadamente las reglas

gramaticales de la oración. No omite palabras al momento de hablar, ni cae en la

repetición de ideas, logra expresarlas de forma completa.

No lingüístico: No maneja adecuadamente la postura, ya que su cuerpo evidencia

rigidez, mantuvo las manos dentro de los bolsillos todo el tiempo de su discurso,

además se ubicó cerca a la maestra sin desplazarse de allí; Al pedir que realizara

la exposición de sus vacaciones, ella se dirige a su maestra de una manera tímida,

su discurso solo fue dirigido a ella, es decir a quien guiaba la actividad. Al

momento de producir su discurso no hay una gesticulación correcta de algunas

palabras; con relación a su cuerpo, no realiza ningún movimiento acentuado que

permita conectar su discurso con expresiones faciales o corporales, pero se

observa una mirada esquiva hacia el público aunque éste sea de su mismo grado.

Se evidencia angustia o temor por hablar, su tono de voz demuestra inseguridad,

ya que utiliza un volumen bajo.

1
3

4

OBSERVACIONES

DURANTE EL

PROCESO

OBSERVACIÓN GENERAL: El grupo realizó su calentamiento de forma

adecuada, siguiendo las instrucciones que la maestra de música daba, cada niño

realizó los ejercicios articuladores gesticulando las palabras que ella indicaba. La

canción que se realizó exigía la participación de los niños, sin embargo fueron

solo cinco, de los trece, que decidieron intervenir, ya que debían pensar en

palabras que rimaran entre sí.

Luego, se pidió que cada uno pensara en las diferentes actividades que llevaron a

cabo durante sus vacaciones teniendo en cuenta qué hizo, a dónde fue, con quién

fue, cuánto tiempo estuvo allí y qué fue lo que más le gusto. En este espacio cada

uno guardó silencio porque estaban pensando en lo que se pidió durante un

tiempo estimado de 15 minutos.

En seguida, se pidió que realizaran un dibujo alusivo a éstas actividades para

luego realizar la intervención de cada uno de ellos. Para este momento los niños

estaban ubicados en las mesas de la sala llevando a cabo la tarea requerida, cada

uno dibujó y coloreó su dibujo mientras intercambiaba algunas palabras con sus

compañeros más cercanos y conocidos. El tiempo estipulado para esta parte de la

sesión tomó 40 minutos aproximadamente.

Finalmente, uno a uno de los niños hizo su intervención, mientras sus compañeros

escuchaban atentos. A pesar de la atención prestada fue necesario llevar a cabo

una serie de preguntas con las que los niños desencadenaban su conversación,

estas intervenciones se llevaron a cabo en 10 minutos.

OBSERVACIÓN PARTICULAR: durante la sesión que se llevó a cabo en la

sala general de la biblioteca del IPN, Julieta se mantuvo atenta y siguiendo las

indicaciones que inicialmente la maestra de música dio, mostrándose participativo

y dispuesto para realizar el calentamiento del aparato fonoarticulador a través de

la canción utilizada, sin embargo, no se atrevió a realizar el juego de palabras que

éste exigía. Luego, cuando se pidió que cada uno recordara lo que hicieron

durante las últimas vacaciones y apoyaran sus ideas con un dibujo, ella lo realizó

muy concentrada y con total disposición de trabajo. Posteriormente se le pidió

que hiciera su intervención, contando las diferentes actividades que había

realizado, explicando lo que había hecho. Finalmente, cuando sus compañeros

hacían su participación, ella los escuchaba atenta.

1
3

5

ESPECIALIZACIÓN EN PEDAGOGÍA

FICHA DE OBSERVACIÓN SESIÓN INICIAL E INDIVIDUAL

2016

TALLER: DO, RE, MI Y LA MÚSICA SE ENTRELAZÓ CON LA PALABRA

FECHA: FEBRERO 8 DE 2016

NOMBRE DE LA ACTIVIDAD: Mis vacaciones

MICROHABILIDAD: Diagnóstico inicial individual

NOMBRE: Gabriela Sánchez Rubiano.

CURSO: 103

EDAD: 6 años

ACTIVIDAD En la presente sesión denominada “diagnóstico Inicial individual” los niños del

taller “DO, RE, MI Y LA MÚSICA SE ENTRELAZÓ CON LA PALABRA”,

iniciaron con el calentamiento del aparato fonoarticulador, ya que cada uno debía

hablar posteriormente, la maestra de música utilizó una canción que permitía la

explicación de la actividad a desarrollar en este día. Se pidió que cada uno de los

niños y niñas del taller recordaran lo que hicieron durante las últimas vacaciones

y apoyaran sus ideas con un dibujo que posteriormente socializaría cada uno.

DIAGNÓSTICO

INICIAL

Lingüístico: Discurso

Planificación: recreó adecuadamente el tema planteado para la sesión a través de

un dibujo con el cual activó los recuerdos de su experiencia en las últimas

vacaciones, conectando esta información con la solicitada por las maestras, no

consultó material adicional para realizar su exposición, los recursos utilizados

fueron limitados ya que se busca observar de qué manera los niños y las niñas se

expresan a partir de un ejercicio que requiere del uso de la memoria y su banco de

palabras.

Conducción: Al desencadenar su discurso ella indica las actividades realizadas

pero no profundiza en ellas, es necesario plantear una serie de preguntas para que

logre llevar a cabo su discurso. El vocabulario utilizado es poco elaborado, es

1
3

6

decir está planteado de manera informal; se apoya de su saber para poder expresar

y abarcar lo que su memoria rescata a partir del dibujo.

Negociación: no se llevaron a cabo preguntas por parte de los compañeros, ya que

cada uno hablaba de las actividades que realizó. Sin embargo una de las maestras

planteó una serie de preguntas con el fin de ampliar la información suministrada

por él.

Producción: Al expresar sus ideas no se evidencian muletillas, repeticiones o

silencio ya que en un tiempo tan corto no se puede observar este tipo de errores de

construcción oral; en las frases expresadas usa adecuadamente las reglas

gramaticales de la oración. No omite palabras al momento de hablar, ni cae en la

repetición de ideas, logra expresarlas de forma completa.

No lingüístico: No maneja adecuadamente la postura, ya que su cuerpo evidencia

rigidez, mantuvo las manos dentro de los bolsillos todo el tiempo de su discurso,

además se ubicó cerca a la maestra sin desplazarse de allí; Al pedir que realizara

la exposición de sus vacaciones, ella se dirige a su maestra de una manera tímida,

su discurso solo fue dirigido a ella, es decir a quien guiaba la actividad. Al

momento de producir su discurso no hay una gesticulación correcta de algunas

palabras; con relación a su cuerpo, no realiza ningún movimiento acentuado que

permita conectar su discurso con expresiones faciales o corporales, pero se

observa una mirada esquiva hacia el público aunque éste sea de su mismo grado.

Se evidencia angustia o temor por hablar, su tono de voz demuestra inseguridad,

ya que utiliza un volumen bajo.

OBSERVACIONES

DURANTE EL

PROCESO

OBSERVACIÓN GENERAL: El grupo realizó su calentamiento de forma

adecuada, siguiendo las instrucciones que la maestra de música daba, cada niño

realizó los ejercicios articuladores gesticulando las palabras que ella indicaba. La

canción que se realizó exigía la participación de los niños, sin embargo fueron

solo cinco, de los trece, que decidieron intervenir, ya que debían pensar en

palabras que rimaran entre sí.

Luego, se pidió que cada uno pensara en las diferentes actividades que llevaron a

cabo durante sus vacaciones teniendo en cuenta qué hizo, a dónde fue, con quién

fue, cuánto tiempo estuvo allí y qué fue lo que más le gusto. En este espacio cada

uno guardó silencio porque estaban pensando en lo que se pidió durante un

tiempo estimado de 15 minutos.

En seguida, se pidió que realizaran un dibujo alusivo a éstas actividades para

luego realizar la intervención de cada uno de ellos. Para este momento los niños

estaban ubicados en las mesas de la sala llevando a cabo la tarea requerida, cada

uno dibujó y coloreó su dibujo mientras intercambiaba algunas palabras con sus

compañeros más cercanos y conocidos. El tiempo estipulado para esta parte de la

sesión tomó 40 minutos aproximadamente.

Finalmente, uno a uno de los niños hizo su intervención, mientras sus compañeros

escuchaban atentos. A pesar de la atención prestada fue necesario llevar a cabo

una serie de preguntas con las que los niños desencadenaban su conversación,

estas intervenciones se llevaron a cabo en 10 minutos.

1
3

7

ESPECIALIZACIÓN EN PEDAGOGÍA

FICHA DE OBSERVACIÓN SESIÓN INICIAL E INDIVIDUAL

2016

TALLER: DO, RE, MI Y LA MÚSICA SE ENTRELAZÓ CON LA PALABRA

FECHA: FEBRERO 8 DE 2016

NOMBRE DE LA ACTIVIDAD: Mis vacaciones

MICROHABILIDAD: Diagnóstico inicial individual

NOMBRE: Valeria Espinel Torres

CURSO: 104

EDAD: 6 años

OBSERVACIÓN PARTICULAR: durante la sesión que se llevó a cabo en la

sala general de la biblioteca del IPN, Gabriela se mantuvo atenta y siguiendo las

indicaciones que inicialmente la maestra de música dio, mostrándose participativa

y dispuesta para realizar el calentamiento del aparato fonoarticulador a través de

la canción utilizada, sin embargo, no se atrevió a realizar el juego de palabras que

éste exigía. Luego, cuando se pidió que cada uno recordara lo que hicieron

durante las últimas vacaciones y apoyaran sus ideas con un dibujo, ella lo realizó

muy bien. Posteriormente se le pidió que hiciera su intervención, contando las

diferentes actividades que había realizado. Finalmente, aunque su timbre de voz

era muy bajito en la exposición y casi no se escuchaba. Cuando sus compañeros

hacían su participación Gabriela estaba pendiente de las intervenciones que

hacían.

ACTIVIDAD En la presente sesión denominada “diagnóstico Inicial individual” los niños del

taller “DO, RE, MI Y LA MÚSICA SE ENTRELAZÓ CON LA PALABRA”,

iniciaron con el calentamiento del aparato fonoarticulador, ya que cada uno debía

1
3

8

hablar posteriormente, la maestra de música utilizó una canción que permitía la

explicación de la actividad a desarrollar en este día. Se pidió que cada uno de los

niños y niñas del taller recordaran lo que hicieron durante las últimas vacaciones

y apoyaran sus ideas con un dibujo que posteriormente socializaría cada uno.

DIAGNÓSTICO

INICIAL

Lingüístico: Discurso

Planificación: recreó adecuadamente el tema planteado para la sesión a través de

un dibujo con el cual activó los recuerdos de su experiencia en las últimas

vacaciones, conectando esta información con la solicitada por las maestras, no

consultó material adicional para realizar su exposición, los recursos utilizados

fueron limitados ya que se busca observar de qué manera los niños y las niñas se

expresan a partir de un ejercicio que requiere del uso de la memoria y su banco de

palabras.

Conducción: Al desencadenar su discurso ella indica las actividades realizadas

pero no profundiza en ellas, es necesario plantear una serie de preguntas para que

logre llevar a cabo su discurso. El vocabulario utilizado es poco elaborado, es

decir está planteado de manera informal; se apoya de su saber para poder expresar

y abarcar lo que su memoria rescata a partir del dibujo.

Negociación: no se llevaron a cabo preguntas por parte de los compañeros, ya que

cada uno hablaba de las actividades que realizó. Sin embargo una de las maestras

planteó una serie de preguntas con el fin de ampliar la información suministrada

por él.

Producción: Al expresar sus ideas no se evidencian muletillas, repeticiones o

silencio ya que en un tiempo tan corto no se puede observar este tipo de errores de

construcción oral; en las frases expresadas usa adecuadamente las reglas

gramaticales de la oración. No omite palabras al momento de hablar, ni cae en la

repetición de ideas, logra expresarlas de forma completa.

No lingüístico: No maneja adecuadamente la postura, ya que su cuerpo evidencia

rigidez, mantuvo las manos dentro de los bolsillos todo el tiempo de su discurso,

además se ubicó cerca a la maestra sin desplazarse de allí; Al pedir que realizara

la exposición de sus vacaciones, ella se dirige a su maestra de una manera tímida,

su discurso solo fue dirigido a ella, es decir a quien guiaba la actividad. Al

momento de producir su discurso no hay una gesticulación correcta de algunas

palabras; con relación a su cuerpo, no realiza ningún movimiento acentuado que

permita conectar su discurso con expresiones faciales o corporales, pero se

observa una mirada esquiva hacia el público aunque éste sea de su mismo grado.

Se evidencia angustia o temor por hablar, su tono de voz demuestra inseguridad,

ya que utiliza un volumen bajo.

1
3

9

OBSERVACIONES

DURANTE EL

PROCESO

OBSERVACIÓN GENERAL: El grupo realizó su calentamiento de forma

adecuada, siguiendo las instrucciones que la maestra de música daba, cada niño

realizó los ejercicios articuladores gesticulando las palabras que ella indicaba. La

canción que se realizó exigía la participación de los niños, sin embargo fueron

solo cinco, de los trece, que decidieron intervenir, ya que debían pensar en

palabras que rimaran entre sí.

Luego, se pidió que cada uno pensara en las diferentes actividades que llevaron a

cabo durante sus vacaciones teniendo en cuenta qué hizo, a dónde fue, con quién

fue, cuánto tiempo estuvo allí y qué fue lo que más le gusto. En este espacio cada

uno guardó silencio porque estaban pensando en lo que se pidió durante un

tiempo estimado de 15 minutos.

En seguida, se pidió que realizaran un dibujo alusivo a éstas actividades para

luego realizar la intervención de cada uno de ellos. Para este momento los niños

estaban ubicados en las mesas de la sala llevando a cabo la tarea requerida, cada

uno dibujó y coloreó su dibujo mientras intercambiaba algunas palabras con sus

compañeros más cercanos y conocidos. El tiempo estipulado para esta parte de la

sesión tomó 40 minutos aproximadamente.

Finalmente, uno a uno de los niños hizo su intervención, mientras sus compañeros

escuchaban atentos. A pesar de la atención prestada fue necesario llevar a cabo

una serie de preguntas con las que los niños desencadenaban su conversación,

estas intervenciones se llevaron a cabo en 10 minutos.

OBSERVACIÓN PARTICULAR: durante la sesión que se llevó a cabo en la

sala general de la biblioteca del IPN, Valeria se mantuvo atenta y siguiendo las

indicaciones que inicialmente la maestra de música dio, mostrándose participativo

y dispuesto para realizar el calentamiento del aparato fonoarticulador a través de

la canción utilizada, sin embargo, no se atrevió a realizar el juego de palabras que

éste exigía. Luego, cuando se pidió que cada uno recordara lo que hicieron

durante las últimas vacaciones y apoyaran sus ideas con un dibujo, ella lo realizó

muy detalladamente. Posteriormente se le pidió que hiciera su intervención,

contando las diferentes actividades que había realizado y al igual que sus demás

compañeros el timbre de voz no era muy bueno, e impedía escuchar con claridad,

también se fijó solamente en la maestra que estaba haciendo las preguntas como

ayuda a la actividad. Finalmente, Valeria estuvo atenta y pendiente de sus

compañeros.

1
4

0

ESPECIALIZACIÓN EN PEDAGOGÍA

FICHA DE OBSERVACIÓN SESIÓN INICIAL E INDIVIDUAL

2016

TALLER: DO, RE, MI Y LA MÚSICA SE ENTRELAZÓ CON LA PALABRA

FECHA: FEBRERO 8 DE 2016

NOMBRE DE LA ACTIVIDAD: Mis vacaciones

MICROHABILIDAD: Diagnóstico inicial individual

NOMBRE: Mariana Garzón Arias

CURSO: 104

EDAD: 6 años

ACTIVIDAD En la presente sesión denominada “diagnóstico Inicial individual” los niños del

taller “DO, RE, MI Y LA MÚSICA SE ENTRELAZÓ CON LA PALABRA”,

iniciaron con el calentamiento del aparato fonoarticulador, ya que cada uno debía

hablar posteriormente, la maestra de música utilizó una canción que permitía la

explicación de la actividad a desarrollar en este día. Se pidió que cada uno de los

niños y niñas del taller recordaran lo que hicieron durante las últimas vacaciones

y apoyaran sus ideas con un dibujo que posteriormente socializaría cada uno.

DIAGNÓSTICO

INICIAL

Lingüístico: Discurso

Planificación: recreó adecuadamente el tema planteado para la sesión a través de

un dibujo con el cual activó los recuerdos de su experiencia en las últimas

vacaciones, conectando esta información con la solicitada por las maestras, no

consultó material adicional para realizar su exposición, los recursos utilizados

fueron limitados ya que se busca observar de qué manera los niños y las niñas se

expresan a partir de un ejercicio que requiere del uso de la memoria y su banco de

palabras.

Conducción: Al desencadenar su discurso él indica las actividades realizadas

pero no profundiza en ellas, es necesario plantear una serie de preguntas para que

logre llevar a cabo su discurso. El vocabulario utilizado es poco elaborado, es

1
4

1

decir está planteado de manera informal; se apoya de su saber para poder expresar

y abarcar lo que su memoria rescata a partir del dibujo.

Negociación: no se llevaron a cabo preguntas por parte de los compañeros, ya que

cada uno hablaba de las actividades que realizó. Sin embargo una de las maestras

planteó una serie de preguntas con el fin de ampliar la información suministrada

por él.

Producción: Al expresar sus ideas no se evidencian muletillas, repeticiones o

silencio ya que en un tiempo tan corto no se puede observar este tipo de errores de

construcción oral; No omite palabras al momento de hablar, ni cae en la

repetición de ideas, logra expresarlas de forma completa.

No lingüístico: Maneja adecuadamente la respiración al inicio de su discurso; Al

pedir que realizara la exposición de sus vacaciones, él se dirige a sus compañeros

y maestras de una manera tímida, inicia su discurso dirigiéndose a todos los

compañeros, luego sólo se dirige hacia la maestra que orienta la actividad. Al

momento de producir su discurso hay una gesticulación correcta de palabras; con

relación a su cuerpo, no realiza ningún movimiento acentuado que permita

conectar su discurso con expresiones faciales o corporales, pero se observa una

mirada esquiva hacia el público aunque éste sea de su mismo grado. No se

evidencia angustia o temor por hablar y su tono de voz es adecuado, ya que utiliza

un volumen apropiado.

OBSERVACIONES

DURANTE EL

PROCESO

OBSERVACIÓN GENERAL: El grupo realizó su calentamiento de forma

adecuada, siguiendo las instrucciones que la maestra de música daba, cada niño

realizó los ejercicios articuladores gesticulando las palabras que ella indicaba. La

canción que se realizó exigía la participación de los niños, sin embargo fueron

solo cinco, de los trece, que decidieron intervenir, ya que debían pensar en

palabras que rimaran entre sí.

Luego, se pidió que cada uno pensara en las diferentes actividades que llevaron a

cabo durante sus vacaciones teniendo en cuenta qué hizo, a dónde fue, con quién

fue, cuánto tiempo estuvo allí y qué fue lo que más le gusto. En este espacio cada

uno guardó silencio porque estaban pensando en lo que se pidió durante un

tiempo estimado de 15 minutos.

En seguida, se pidió que realizaran un dibujo alusivo a éstas actividades para

luego realizar la intervención de cada uno de ellos. Para este momento los niños

estaban ubicados en las mesas de la sala llevando a cabo la tarea requerida, cada

uno dibujó y coloreó su dibujo mientras intercambiaba algunas palabras con sus

compañeros más cercanos y conocidos. El tiempo estipulado para esta parte de la

sesión tomó 40 minutos aproximadamente.

Finalmente, uno a uno de los niños hizo su intervención, mientras sus compañeros

escuchaban atentos. A pesar de la atención prestada fue necesario llevar a cabo

una serie de preguntas con las que los niños desencadenaban su conversación,

estas intervenciones se llevaron a cabo en 10 minutos.

1
4

2

ESPECIALIZACIÓN EN PEDAGOGÍA

FICHA DE OBSERVACIÓN SESIÓN INICIAL E INDIVIDUAL

2016

TALLER: DO, RE, MI Y LA MÚSICA SE ENTRELAZÓ CON LA PALABRA

FECHA: FEBRERO 8 DE 2016

NOMBRE DE LA ACTIVIDAD: Mis vacaciones

MICROHABILIDAD: Diagnóstico inicial individual

NOMBRE: Sarah Sofía Panche Contreras

CURSO: 104

EDAD: 6 años

OBSERVACIÓN PARTICULAR: durante la sesión que se llevó a cabo en la

sala general de la biblioteca del IPN, Mariana se mantuvo atento aunque en

algunas ocasiones estaba dispersa a las actividades. Trato de seguir las

indicaciones que inicialmente la maestra de música dio, mostrándose participativa

y dispuesta para realizar el calentamiento del aparato fonoarticulador a través de

la canción utilizada, sin embargo, no se atrevió a realizar el juego de palabras que

éste exigía. Luego, cuando se pidió que cada uno recordara lo que hicieron

durante las últimas vacaciones y apoyaran sus ideas con un dibujo, ella lo realizó.

Posteriormente se le pidió que hiciera su intervención, pero su fluidez verbal no

se destacó al momento de exponer las diferentes actividades que había realizado.

Finalmente, cuando sus compañeros hacían su participación, Mariana se mantuvo

en silencio escuchando a sus compañeros.

ACTIVIDAD En la presente sesión denominada “diagnóstico Inicial individual” los niños del

taller “DO, RE, MI Y LA MÚSICA SE ENTRELAZÓ CON LA PALABRA”,

iniciaron con el calentamiento del aparato fonoarticulador, ya que cada uno debía

hablar posteriormente, la maestra de música utilizó una canción que permitía la

1
4

3

explicación de la actividad a desarrollar en este día. Se pidió que cada uno de los

niños y niñas del taller recordaran lo que hicieron durante las últimas vacaciones

y apoyaran sus ideas con un dibujo que posteriormente socializaría cada uno.

1
4

4

DIAGNÓSTICO

INICIAL

Lingüístico: Discurso

Planificación: recreó adecuadamente el tema planteado para la sesión a través de

un dibujo con el cual activó los recuerdos de su experiencia en las últimas

vacaciones, conectando esta información con la solicitada por las maestras, no

consultó material adicional para realizar su exposición, los recursos utilizados

fueron limitados ya que se busca observar de qué manera los niños y las niñas se

expresan a partir de un ejercicio que requiere del uso de la memoria y su banco de

palabras.

Conducción: Al desencadenar su discurso él indica las actividades realizadas

pero no profundiza en ellas, es necesario plantear una serie de preguntas para que

logre llevar a cabo su discurso. El vocabulario utilizado es poco elaborado, es

decir está planteado de manera informal; se apoya de su saber para poder expresar

y abarcar lo que su memoria rescata a partir del dibujo.

Negociación: no se llevaron a cabo preguntas por parte de los compañeros, ya que

cada uno hablaba de las actividades que realizó. Sin embargo una de las maestras

planteó una serie de preguntas con el fin de ampliar la información suministrada

por él.

Producción: Al expresar sus ideas no se evidencian muletillas, repeticiones o

silencio ya que en un tiempo tan corto no se puede observar este tipo de errores de

construcción oral; No omite palabras al momento de hablar, ni cae en la

repetición de ideas, logra expresarlas de forma completa.

No lingüístico: Maneja adecuadamente la respiración al inicio de su discurso; Al

pedir que realizara la exposición de sus vacaciones, él se dirige a sus compañeros

y maestras de una manera tímida, inicia su discurso dirigiéndose a todos los

compañeros, luego sólo se dirige hacia la maestra que orienta la actividad. Al

momento de producir su discurso hay una gesticulación correcta de palabras; con

relación a su cuerpo, no realiza ningún movimiento acentuado que permita

conectar su discurso con expresiones faciales o corporales, pero se observa una

mirada esquiva hacia el público aunque éste sea de su mismo grado. No se

evidencia angustia o temor por hablar y su tono de voz es adecuado, ya que utiliza

un volumen apropiado.

1
4

5

OBSERVACIONES

DURANTE EL

PROCESO

OBSERVACIÓN GENERAL: El grupo realizó su calentamiento de forma

adecuada, siguiendo las instrucciones que la maestra de música daba, cada niño

realizó los ejercicios articuladores gesticulando las palabras que ella indicaba. La

canción que se realizó exigía la participación de los niños, sin embargo fueron

solo cinco, de los trece, que decidieron intervenir, ya que debían pensar en

palabras que rimaran entre sí.

Luego, se pidió que cada uno pensara en las diferentes actividades que llevaron a

cabo durante sus vacaciones teniendo en cuenta qué hizo, a dónde fue, con quién

fue, cuánto tiempo estuvo allí y qué fue lo que más le gusto. En este espacio cada

uno guardó silencio porque estaban pensando en lo que se pidió durante un

tiempo estimado de 15 minutos.

En seguida, se pidió que realizaran un dibujo alusivo a éstas actividades para

luego realizar la intervención de cada uno de ellos. Para este momento los niños

estaban ubicados en las mesas de la sala llevando a cabo la tarea requerida, cada

uno dibujó y coloreó su dibujo mientras intercambiaba algunas palabras con sus

compañeros más cercanos y conocidos. El tiempo estipulado para esta parte de la

sesión tomó 40 minutos aproximadamente.

Finalmente, uno a uno de los niños hizo su intervención, mientras sus compañeros

escuchaban atentos. A pesar de la atención prestada fue necesario llevar a cabo

una serie de preguntas con las que los niños desencadenaban su conversación,

estas intervenciones se llevaron a cabo en 10 minutos.

OBSERVACIÓN PARTICULAR: durante la sesión que se llevó a cabo en la

sala general de la biblioteca del IPN, Sara se mantuvo distraída y fue pertinente

llamar su atención. Realizó las indicaciones que inicialmente la maestra de

música dio, mostrándose participativa y dispuesta para realizar el calentamiento

del aparato fonoarticulador a través de la canción utilizada, sin embargo, no se

atrevió a realizar el juego de palabras que éste exigía. Luego, cuando se pidió que

cada uno recordara lo que hicieron durante las últimas vacaciones y apoyaran sus

ideas con un dibujo, ella lo realizó. Posteriormente se le pidió que hiciera su

intervención, pero su fluidez verbal no se destacó al momento de exponer las

diferentes actividades que había realizado. Finalmente, cuando sus compañeros

hacían su participación, Sarah se mantuvo muy dispersa en la actividad.

1
4

6

ESPECIALIZACIÓN EN PEDAGOGÍA

FICHA DE OBSERVACIÓN SESIÓN INICIAL E INDIVIDUAL

2016

TALLER: DO, RE, MI Y LA MÚSICA SE ENTRELAZÓ CON LA PALABRA

FECHA: FEBRERO 8 DE 2016

NOMBRE DE LA ACTIVIDAD: Mis vacaciones

MICROHABILIDAD: Diagnóstico inicial individual

NOMBRE: Carlos Talero Camargo

CURSO: 104

EDAD: 6 años

ACTIVIDAD En la presente sesión denominada “diagnóstico Inicial individual” los niños del

taller “DO, RE, MI Y LA MÚSICA SE ENTRELAZÓ CON LA PALABRA”,

iniciaron con el calentamiento del aparato fonoarticulador, ya que cada uno debía

hablar posteriormente, la maestra de música utilizó una canción que permitía la

explicación de la actividad a desarrollar en este día. Se pidió que cada uno de los

niños y niñas del taller recordaran lo que hicieron durante las últimas vacaciones

y apoyaran sus ideas con un dibujo que posteriormente socializaría cada uno.

DIAGNÓSTICO

INICIAL

Lingüístico: Discurso

Planificación: recreó adecuadamente el tema planteado para la sesión a través de

un dibujo con el cual activó los recuerdos de su experiencia en las últimas

vacaciones, conectando esta información con la solicitada por las maestras, no

consultó material adicional para realizar su exposición, los recursos utilizados

fueron limitados ya que se busca observar de qué manera los niños y las niñas se

expresan a partir de un ejercicio que requiere del uso de la memoria y su banco de

palabras.

Conducción: Al desencadenar su discurso él indica las actividades realizadas

pero no profundiza en ellas, es necesario plantear una serie de preguntas para que

1
4

7

logre llevar a cabo su discurso. El vocabulario utilizado es poco elaborado, es

decir está planteado de manera informal; se apoya de su saber para poder expresar

y abarcar lo que su memoria rescata a partir del dibujo.

Negociación: no se llevaron a cabo preguntas por parte de los compañeros, ya que

cada uno hablaba de las actividades que realizó. Sin embargo una de las maestras

planteó una serie de preguntas con el fin de ampliar la información suministrada

por él.

Producción: Al expresar sus ideas no se evidencian muletillas, repeticiones o

silencio ya que en un tiempo tan corto no se puede observar este tipo de errores de

construcción oral; No omite palabras al momento de hablar, ni cae en la

repetición de ideas, logra expresarlas de forma completa.

No lingüístico: Maneja adecuadamente la respiración al inicio de su discurso; Al

pedir que realizara la exposición de sus vacaciones, él se dirige a sus compañeros

y maestras de una manera tímida, inicia su discurso dirigiéndose a todos los

compañeros, luego sólo se dirige hacia la maestra que orienta la actividad. Al

momento de producir su discurso hay una gesticulación correcta de palabras; con

relación a su cuerpo, no realiza ningún movimiento acentuado que permita

conectar su discurso con expresiones faciales o corporales, pero se observa una

mirada esquiva hacia el público aunque éste sea de su mismo grado. No se

evidencia angustia o temor por hablar y su tono de voz es adecuado, ya que utiliza

un volumen apropiado.

OBSERVACIONES

DURANTE EL

PROCESO

OBSERVACIÓN GENERAL: El grupo realizó su calentamiento de forma

adecuada, siguiendo las instrucciones que la maestra de música daba, cada niño

realizó los ejercicios articuladores gesticulando las palabras que ella indicaba. La

canción que se realizó exigía la participación de los niños, sin embargo fueron

solo cinco, de los trece, que decidieron intervenir, ya que debían pensar en

palabras que rimaran entre sí.

Luego, se pidió que cada uno pensara en las diferentes actividades que llevaron a

cabo durante sus vacaciones teniendo en cuenta qué hizo, a dónde fue, con quién

fue, cuánto tiempo estuvo allí y qué fue lo que más le gusto. En este espacio cada

uno guardó silencio porque estaban pensando en lo que se pidió durante un

tiempo estimado de 15 minutos.

En seguida, se pidió que realizaran un dibujo alusivo a éstas actividades para

luego realizar la intervención de cada uno de ellos. Para este momento los niños

estaban ubicados en las mesas de la sala llevando a cabo la tarea requerida, cada

uno dibujó y coloreó su dibujo mientras intercambiaba algunas palabras con sus

compañeros más cercanos y conocidos. El tiempo estipulado para esta parte de la

sesión tomó 40 minutos aproximadamente.

Finalmente, uno a uno de los niños hizo su intervención, mientras sus compañeros

escuchaban atentos. A pesar de la atención prestada fue necesario llevar a cabo

una serie de preguntas con las que los niños desencadenaban su conversación,

estas intervenciones se llevaron a cabo en 10 minutos.

1
4

8

Anexo 5

PROTOCOLO DE VIDEO No. 1

Durante los últimos años se viene defendiendo que el uso de las TIC permite un

acción más completa en el proceso educativo, esta investigación usará el

video como instrumento proporcionando ventajas al momento de hacer una retroalimentación

inmediata, a la vez que es una herramienta fácil de implementar.

 Nombre de la Institución Instituto Pedagógico Nacional

 Nombre del Proyecto Do, Re, Mi … Y la música seentrelazó con la Palabra

 Docentes Sandra Grijalva, Rosemary Linares y Dalila Castillo

 Población Estudiantes de Taller Grado Primero

 Tema Diagnóstico Inicial

 Fecha Febrero 8 de 2016

 Duración 9`:18``

 Formato de video Mp4

 Lugar Biblioteca IPN – Sala General

 Estudiantes participantes

 García Buitrago Michel Alejandra

 Quezada García María Sofía

 VargasVargasSamuel

 Barbosa Donado Santiago

OBSERVACIÓN PARTICULAR: durante la sesión que se llevó a cabo en la

sala general de la biblioteca del IPN, Carlos se mantuvo atento aunque en algunas

ocasiones fue pertinente llamar su atención. Realizó las indicaciones que

inicialmente la maestra de música dio, mostrándose participativo y dispuesto para

realizar el calentamiento del aparato fonoarticulador a través de la canción

utilizada, participo en el juego de palabras que éste exigía. Luego, cuando se pidió

que cada uno recordara lo que hicieron durante las últimas vacaciones y apoyaran

sus ideas con un dibujo, él lo realizó interactuando y contando su experiencia con

los compañeros de al lado. Posteriormente se le pidió que hiciera su intervención,

la cual fue fluida. Finalmente, cuando sus compañeros hacían su participación,

Carlos se mantuvo en silencio escuchando a sus compañeros.

1
4

9

 Cárdenas Forero Nicolás

 Castaño Barragán Drake Daniel

 Luengas Osorio Sara Camila

 Martínez Rodríguez Julieta

 Sánchez Rubiano Gabriela

 Espinel López Valeria

 Garzón Arias Mariana

 PancheContrerasSarah Sofía

 Talero Camargo Carlos

 Aspectos Técnicos  Ambiente adecuadolibre de ruidos externos durante la

grabación.

 Consentimiento informado de los estudiantes participantes

en la grabación.

 Ubicación de la cámara: esta debe estar situada en un

lugar en el cual se logre captar el trabajo de los

estudiantes y del maestro acompañante.

 Una vez esté instalado el equipo de grabación y antes de

que la grabacióninicie, se debe realizar un corto

videoparacerciorarse que la calidad de audio sea la

adecuada, comprobar el funcionamiento de la cámara y la

capacidad de almacenamiento.

 Verificar que la fecha y la hora, son las correctas para que

la grabación coincida con el protocolo diligenciado.

 La grabación se realiza por los mismos docentes por esta

razón ellos indican el momento en el cual se inicia y se

finaliza las intervenciones.

 La grabación se debe realizar de forma continua y estar en

constante monitoreo del proceso especialmente con

relación al audio,ya que se pueden perder datos

importantes en la grabación.

 Durante la grabación es importante tener una relación

neutralfrente alos estudiantes y el profesor. No realice

acercamientos pues se puede provocar distracción entre

los participantes.

 Objetivo Realizar un diagnóstico inicial individual de la habilidad oral en

los estudiantessobre un el temas “Mis vacaciones”.

1
5

0

 Descripción Se hace el recibimiento al grupo de trece niños y niñas del grado

primero. En esta primera sesión se trabaja una canción llamada

“Mi tío llegó”, en ella los niños y niñas deben mencionar algunos

lugares que han visitado y objetos que allí se hayan encontrado;

esto con el fin de contextualizar el tema a tratar y sensibilizar

sobre el género lírico, tipo de texto que se trabajará durante las

diferentes sesiones. Posteriormente, cada uno realiza un dibujo de

un lugar que visitó o de una actividad que realizó durante las

vacaciones para que sea expuesta ante los compañeros. Se hace

un registro audiovisual de la actividad final.

 Observaciones Se observaron los siguientes aspectos:

 En general, los niños y niñas se expresaron con un

volumen de voz bajo al momento de estar en frente de sus

compañeros.

 El tema se prestó para que ellos expresaran naturalmente

lo vivido o realizado durante sus vacaciones.

 Inicialmente se permitió que participaran de manera

voluntaria delante de sus compañeros; sin embargo,a

aquellos niños que no searriesgaron a pasar de esta forma,

se les asignó un turno para participar.

 A pesar de haberledadoal grupouna estructura general del

discurso sobre el tema, las docentes debimos orientar el

desarrollo del mismocon preguntas;ya que no veían la

importancia de expresar sus ideas en orden al momento

dehablar.

 Se logró integrar al grupo a pesar de que pertenecen a

diferentes salones.

 Se resalta la espontaneidad de la mayor parte del grupo al

momento de expresar o contar aspectos personales de su

contexto familiar.

 En general, el grupo mantuvo un buen nivel de atención

frente a las presentaciones de sus compañeros.

 Al realizar laactividad, se evidenció la importancia de

trabajar en ellos la expresión corporal, en tanto

comprendan que no sólo con las palabras se comunican

las ideas.

1
5

1

Anexo 6

PROTOCOLO DE VIDEO No. 3

Nombre de la Institución Instituto Pedagógico Nacional

Nombre del Proyecto Do, Re, Mi … Y la música se entrelazó con la Palabra

Docentes Sandra Grijalva, Rosemary Linares y Dalila Castillo

Población Estudiantes de Taller Grado Primero

Tema Diagnóstico Inicial

Fecha Abril 25 de 2016

Duración 29”:59’

Formato de video Mp4

Lugar Biblioteca IPN – Sala Infantil

Estudiantes participantes

García Buitrago Michel Alejandra

Quezada García María Sofía

Vargas Vargas Samuel

Barbosa Donado Santiago

Cárdenas Forero Nicolás

Castaño Barragán Drake Daniel

Luengas Osorio Sara Camila

Martínez Rodríguez Julieta

Sánchez Rubiano Gabriela

Espinel López Valeria

Garzón Arias Mariana

Panche Contreras Sarah Sofía

Talero Camargo Carlos

Aspectos Técnicos  Ambiente adecuado libre de ruidos externos durante la

grabación.

 Consentimiento informado de los estudiantes

participantes en la grabación.

 Ubicación de la cámara: esta debe estar situada en un

lugar en el cual se logre captar el trabajo de los

estudiantes y del maestro acompañante.

 Una vez esté instalado el equipo de grabación y antes de

que la grabación inicie, se debe realizar un corto video

1
5

2

para cerciorarse que la calidad de audio sea la adecuada,

comprobar el funcionamiento de la cámara y la

capacidad de almacenamiento.

 Verificar que la fecha y la hora, son las correctas para

que la grabación coincida con el protocolo

diligenciado.

 La grabación se realiza por los mismos docentes por

esta razón ellos indican el momento en el cual se inicia

y se finaliza las intervenciones.

 La grabación se debe realizar de forma continua y estar

en constante monitoreo del proceso especialmente con

relación al audio, ya que se pueden perder datos

importantes en la grabación.

 Durante la grabación es importante tener una relación

neutral frente a los estudiantes y el profesor. No realice

acercamientos pues se puede provocar distracción entre

los participantes.

Objetivo

Realizar una tertulia donde se evidencie los alcances en su

habilidad oral.

Descripción Esta sesión es la de cierre y es denominada “Tertulia”. Cada

estudiante tiene estructurada su intervención, así que se

organizan en mesas de tres estudiantes de acuerdo con el tema

planteado en común y realizan una charla informal sobre este.

El objetivo de la actividad es poder brindar un espacio y

ambiente donde los estudiantes se sientan a gusto interactuando

con sus pares, mientras se genera un fortalecimiento de su

oralidad poniendo en práctica lo socializado en cada una de las

sesiones anteriores.

Observaciones Se observaron los siguientes aspectos:

 En general, los niños y niñas se expresaron con un

volumen de voz adecuado.

 El tema se prestó para que ellos expresaran

naturalmente su intervención.

 La tertulia se realizó de manera voluntaria delante de

sus compañeros, se les asignó un turno para participar y

la sesión sea más organizada.

 En esta sesión la intervención de una de las niñas fue

muy corta y casi no se escuchó.

 Se resalta la espontaneidad de la mayor parte del grupo

1
5

3

al momento de expresar sus gustos y darlo a conocer a

los demás estudiantes.

 En general, el grupo mantuvo un buen nivel de atención

frente a las presentaciones de sus compañeros, hicieron

preguntas y se llevó a cabo una sesión muy

enriquecedora.

 En cuanto a la expresión corporal, al realizar la

actividad, se evidenció que la mayoría de los estudiantes

mantuvieron una buena posición más natural

comprendiendo que el cuerpo también habla.

Anexo 7

PROTOCOLO DE AUDIO No. 1

Nombre de la Institución Instituto Pedagógico Nacional

Nombre del Proyecto Do, Re, Mi … Y la música se entrelazó con la palabra

Docentes Sandra Grijalva, Rosemary Linares y Dalila Castillo

Población Estudiantes de Taller Grado Primero

Tema Conducción del discurso

Fecha Abril 4 de 2016

Duración 25’’:39’

Formato de Audio Mp3

Lugar Biblioteca IPN – Sala de Referencia

Estudiantes participantes

García Buitrago Michel Alejandra

Quezada García María Sofía

Vargas Vargas Samuel

Barbosa Donado Santiago

Cárdenas Forero Nicolás

Castaño Barragán Drake Daniel

Luengas Osorio Sara Camila

Martínez Rodríguez Julieta

Sánchez Rubiano Gabriela

1
5

4

Espinel López Valeria

Garzón Arias Mariana

Panche Contreras Sarah Sofía

Talero Camargo Carlos

Aspectos Técnicos  Ambiente adecuado, sin embargo se perciben algunos

ruidos externos durante la grabación, pero éstos no

afectan la calidad de la misma.

 Consentimiento informado de los estudiantes

participantes en la grabación de audio.

 Ubicación de la grabadora: esta debe estar situada en un

lugar en el cual se logre captar las diferentes

intervenciones de los estudiantes y de las maestras

acompañantes.

 Una vez esté instalado el equipo de grabación y antes de

que la grabación inicie, se debe realizar un corta

grabación de audio para cerciorarse que la calidad de

audio sea la adecuada, comprobar el funcionamiento de

la grabadora y la capacidad de almacenamiento.

 Verificar que la fecha y la hora, son las correctas para

que la grabación de audio coincida con el protocolo

diligenciado.

 La grabación de audio es realizada por las mismas

docentes por esta razón ellos indican el momento en el

cual se inician y se finalizan las intervenciones.

 La grabación de audio se debe realizar de forma

continua y estar en constante monitoreo del proceso, ya

que se pueden perder datos importantes en la grabación

de audio.

 Durante la grabación de audio es importante tener una

relación neutral frente a los estudiantes y las maestras.

No se deben realizar acercamientos pues se puede

provocar la distracción entre los participantes.

Objetivo

Desarrollar la actividad pertinente para utilizar eficazmente el

turno de la palabra.

Descripción La sesión se inicia explicando la conexión entre las

actividades de la sesión anterior y las que se van a realizar

en la actual. Seguido, se realiza un calentamiento de la voz

haciendo una serie de ejercicios de gesticulación y

emisión de sonidos. Los cuales son

fundamentales al momento de cantar. Se trabaja una

canción inicial llamada Palmas y palmas, la cual indica

1
5

5

diferentes tiempos de intervención en la canción. Ésta

hace énfasis la microhabilidad a reforzar en esta sesión

sobre los turnos de habla.

Luego con la canción Ladrillo a ladrillo, también se busca

trabajar los turnos de habla, la cual consiste en

conformar grupos en los cuales cada uno tenga su

momento de participación, coordinando el canto con la

acción. Luego, se ubica al grupo en círculo en donde se utiliza

una madeja de lana. La docente se ubica en el círculo,

plantea la conversación acerca de los deportes y toma la

punta de la lana, luego a cada uno de los niños que hace

su intervención sobre el tema se le hace entrega de una parte

de lana sin importar cuantas veces interactúe en la

conversación. Al final de la conversación se hace el conteo

de la cantidad de partes de lana que cada uno tiene con el

fin de identificar quien realizó más intervenciones. Se hace

una reflexión sobre las formas correctas e incorrectas

en el momento de intervenir en una conversación.

Se hace registro en audio.

Observaciones Se observaron los siguientes aspectos:

 Durante la sesión los niños y niñas estuvieron atentos a

las diferentes indicaciones que se dieron y se expresaron

con un volumen de voz que permitió realizar la

grabación de audio.

 El tema que se planteó fue llamativo para los niños y

niñas del taller, lo cual permitió llevar a cabo las

intervenciones de forma espontánea.

 La actividad permitió que participaran de manera

voluntaria, sin embargo, dos niñas pedían el turno de

habla sin haber organizado aquello que pretendían

expresar y dos niñas más no se arriesgaron a intervenir.

 Al desencadenar los diferentes cuestionamientos por

parte de las maestras, los niños y niñas realizaron sus

intervenciones, por lo cual varios de ellos recibieron la

lana en diferentes oportunidades.

 La mayoría de los niños y niñas del taller

comprendieron que es de suma importancia pedir el

turno de la palabra cuando se realiza una actividad en

grupo.

 Los niños y niñas conectaron la información

suministrada con la que poseían en su memoria.

1
5

6

 En general, el grupo mantuvo un buen nivel de atención

frente al desarrollo de la actividad.

 Al realizar la actividad, se evidenció la importancia de

la música como herramienta para fortalecer la oralidad

en los niños y niñas del taller.

Anexo 8

PROTOCOLO DE AUDIO No. 2

Nombre de la Institución Instituto Pedagógico Nacional

Nombre del Proyecto Do, Re, Mi … Y la música se entrelazó con la Palabra

Docentes Sandra Grijalva, Rosemary Linares y Dalila Castillo

Población Estudiantes de Taller Grado Primero

Tema Negociación del significado

Fecha Abril 11 de 2016

Duración 33’’:41’

Formato de Audio Mp3

Lugar Biblioteca IPN – Sala General

Estudiantes participantes

García Buitrago Michel Alejandra

Quezada García María Sofía

Vargas Vargas Samuel

Barbosa Donado Santiago

Cárdenas Forero Nicolás

Castaño Barragán Drake Daniel

Luengas Osorio Sara Camila

Martínez Rodríguez Julieta

Sánchez Rubiano Gabriela

Espinel López Valeria

Garzón Arias Mariana

Panche Contreras Sarah Sofía

Talero Camargo Carlos

Aspectos Técnicos  Ambiente adecuado, sin embargo se perciben algunos

1
5

7

ruidos externos durante la grabación, pero éstos no

afectan la calidad de la misma.

 Consentimiento informado de los estudiantes

participantes en la grabación de audio.

 Ubicación de la grabadora: esta debe estar situada en un

lugar en el cual se logre captar las diferentes

intervenciones de los estudiantes y de las maestras

acompañantes.

 Una vez esté instalado el equipo de grabación y antes de

que la grabación inicie, se debe realizar un corta

grabación de audio para cerciorarse que la calidad de

audio sea la adecuada, comprobar el funcionamiento de

la grabadora y la capacidad de almacenamiento.

 Verificar que la fecha y la hora, son las correctas para

que la grabación de audio coincida con el protocolo

diligenciado.

 La grabación de audio es realizada por las mismas

docentes por esta razón ellos indican el momento en el

cual se inician y se finalizan las intervenciones.

 La grabación de audio se debe realizar de forma

continua y estar en constante monitoreo del proceso, ya

que se pueden perder datos importantes en la grabación

de audio.

 Durante la grabación de audio es importante tener una

relación neutral frente a los estudiantes y las maestras.

No se deben realizar acercamientos pues se puede

provocar la distracción entre los participantes.

Objetivo

Inventar una historia entre todos la cual contenga una hipótesis

fantástica, en la cual se motive a los estudiantes a organizar sus

ideas.

Descripción La sesión se inicia explicando la conexión entre las

actividades de la sesión anterior y las que se van a realizar

en la actual. En esta sesión se trabaja bajo una hipótesis

fantástica, es decir se ubica el grupo en círculo y se propone

una suposición como: qué pasaría si llegáramos al colegio y

hubiese caído un meteoro allí o tal vez si amaneciéramos con la

cabeza al revés o llegara una nueva compañera y ella fuera de

chocolate, etc. Cada uno de los integrantes del grupo propone

posibles soluciones a lo planteado en la hipótesis, el objetivo de

proponer esta clase de situaciones es motivar en los estudiantes

la organización de sus ideas y la sustentación de las mismas

1
5

8

para que sus interlocutores comprendan lo que él pretende

decir.

Observaciones Se observaron los siguientes aspectos:

 Durante la sesión los niños y niñas estuvieron atentos a

las diferentes indicaciones que se dieron y se expresaron

con un volumen de voz que permitió realizar la

grabación de audio.

 El tema que se planteó fue llamativo para los niños y

niñas del taller, lo cual permitió llevar a cabo las

intervenciones de forma organizada y espontánea.

 La actividad permitió que participaran de manera

voluntaria, sin embargo, en algunas ocasiones se

quedaron en silencio hasta que la docente les brindaba

algunas ideas para que continuaran con la historia.

 La participación de todos los estudiantes en general fue

muy buena porque siguieron un hilo conductor de la

historia, se involucraron tanto con los personajes de la

historia que resulto ser muy fluida y propicio la

imaginación, sin embargo en algunas ocasiónes uno de

los niños menciono un comentario el cual no era

coherente con la historia.

 Con la actividad propuesta para esta clase la mayoría de

los niños y niñas del taller comprendieron que es de

suma importancia organizar las ideas para poder

expresarlas, así como también pedir el turno de la

palabra cuando se realiza una actividad en grupo.

 Los niños y niñas conectaron la información

suministrada con las sesiones anteriores, en donde

pudieron colocar en práctica las microhabilidades

trabajadas.

 En general, el grupo mantuvo un buen nivel de atención

frente al desarrollo de la actividad.

 Al realizar la actividad, se pudo observar a los

estudiantes frente a su fluidez y participación en la

historia.

