

Incorporación De Estrategias Pedagógicas A Las Prácticas Educativas

Para El Desarrollo De Habilidades Y Competencias De Lectura Y

Escritura en preescolar y primero

Tesis que para obtener el grado de: Maestría en Educación

Presenta:

Diana Marcela Cuellar Paredes

Registro CVU

Asesor tutor:

Carlos Daniel Ortiz Caraballo

Asesor titular:

Dr. William L. Perdomo Vanegas

2013

2

Universidad tecvirtual

Escuela de graduados en educación

Incorporación de estrategias pedagógicas a las prácticas educativas

para el desarrollo de habilidades y competencias de lectura y escritura

en preescolar y primero

Tesis que para obtener el grado de: Maestría en Educación

Presenta:

Diana Marcela Cuellar Paredes

Asesor tutor:

Carlos Daniel Ortiz Caraballo

Asesor titular:

Dr. William L. Perdomo Vanegas

Ibagué, Tolima, Colombia Noviembre 2013

3

Dedicatoria

A Dios fortaleza en mi debilidad

A mi madre María Antonia, ejemplo de vida

A mis hijos Juan Sebastián y Luisa María, motivación permanente

A mi esposo Giovanny, comprensión y solidaridad

A mi padre Rafael, mis hermanos, Janneth, Jimmy y Mario, apoyo y aliento

4

Agradecimientos

A los docentes que con su apoyo y confianza hicieron posible esta investigación

A mi asesor de tesis, maestro Carlos Daniel Ortiz Caraballo por su orientación y

asesoría

A todos mis tutores por sus enseñanzas

A mi esposo y mis hijos por su apoyo, paciencia y tolerancia

A mis familiares y amigos por sus estímulos y apoyo

5

Resumen

Esta investigación plantea como objetivo principal proponer estrategias lúdico-

didácticas que propicien el desarrollo de competencias de lectura y escritura y que a la

vez conlleven a los alumnos de preescolar y primer grado de la sede rural del municipio

de Anzoátegui del departamento del Tolima en Colombia a un aprendizaje significativo,

con la idea de que se puedan implementar estrategias que busquen preparar a los

estudiantes para el inicio del aprendizaje en la lectura y la escritura sin tener que

imponer un método y proponiendo nuevas alternativas, que se reflejen en la

comprensión lectora y la producción de textos.

Mediante el desarrollo de los objetivos propuestos en este proyecto se permite

establecer cuáles son las concepciones sobre la lectura y la escritura que tienen

estudiantes, padres y docentes y se plasmaron tres categorías importantes:

•Las concepciones de los docentes de la sede la sede rural del municipio de

Anzoátegui del departamento del Tolima en Colombia

•Las prácticas de aula en relación con la enseñanza de la lectura y la escritura

•La relación entre las concepciones docentes y las estrategias en prácticas de aula

Para la realización de este trabajo se empleó una metodología cualitativa con la

aplicación de estrategias que posibilitaron el análisis descriptivo interpretativo de los

datos partiendo de la información de los docentes sobre su experiencia y concepciones

frente a la enseñanza de la lectura y la escritura, del interés de los estudiantes y del

apoyo de los padres en este proceso, además del registro visual de prácticas en el aula.

6

Participaron 9 docentes encargados de manejar niños de preescolar y primero, padres de

familia y una muestra de 20 niños que cursan los grados de preescolar y primero, con los

cuales se desarrollaron las actividades planteadas como metodología de nuevas

estrategias pedagógicas a las prácticas educativas para el desarrollo de habilidades y

competencias de lectura y escritura, además de enriquecer las concepciones que tienen

los docentes y padres para lograr que se establezca un acercamiento de los estudiantes a

espacios enriquecidos de ambientes lectores y así sugerir estrategias que se puedan

incorporar en las prácticas de aula para favorecer el aprendizaje de la lectura y la

escritura en los grados de preescolar y primero.

7

Índice

Capítulo 1. Planteamiento del problema 13

1.2 Descripción del problema 19

1.3. Preguntas de Investigación 21

1.4. Objetivos 22

1.4.1. Objetivo general 22

1.4.2. Objetivos específicos 22

1.5. Justificación 23

Capítulo 2. Marco Teórico 27

2.1. Marco referencial 27

2.2. Antecedentes 28

2.2.1. Antecedentes nacionales 28

2.2.2. Antecedentes internacionales 32

2.3. Marco conceptual 32

2.3.1. La teoría de la modificabilidad cognitiva 37

2.3.2. La lectura 40

2.3.3. Procesos implicados 42

2.3.3.1. Procesos perceptivos 43

2.3.3.2. Procesos léxicos 43

2.3.3.3. Procesos sintácticos 47

8

2.3.4. Componentes que intervienen en la lectura 47

2.3.4.1. El Procesador Ortográfico 48

2.3.4.2. El Procesador Fonológico 48

2.3.4.3. El Procesador de Significado

2.3.4.4. El Procesador de contexto 48

2.3.5. Diferencias entre buenos y malos lectores 50

2.3.6. ¿Qué es escribir? 51

2.3.7. El proceso de la "enseñanza" de la escritura 52

2.3.8. Capacidad para la instrucción de la lectura y

La escritura 53

2.3.9. Concepciones sobre la lectura y escritura 55

2.3.10. Tipos de escrituras según su grado de aprendizaje 61

2.4. Marco legal 66

Capítulo 3. Método 69

3.1. Tipo de investigación 69

3.2. Participantes 72

3.3. Instrumentos 73

3.4. Procedimiento 75

3.4.1. Exploración de saberes 75

3.4.2. Exploración de prácticas 77

3.5. Población objeto de estudio 78

9

3.6. Muestra 79

3.7. Técnica de recolección de datos 79

3.8. Desarrollo metodológico 79

Capítulo 4. Análisis y discusión de resultados 81

4.1. Entrevista a docentes. 84

4.2. Entrevista a estudiante y análisis 91

4.3. Encuesta a padres de familia y análisis 95

4.4. Análisis final de actividades de observación 98

4.5. Análisis cualitativo de las actividades 100

4.6. Procesos de seguimiento 101

4.7. Actividades integradoras 104

Capítulo 5. Conclusiones 108

5.1. Experiencia pedagógica 110

5.2. Análisis final de la actividad 115

5.3. Análisis de la investigación 116

5.4. Saberes y prácticas pedagógicas 118

5.5. Reflexiones sobre la enseñanza de la lectura y la escritura

En preescolar y primero 119

5.6. Propuestas para la implementación de estrategias metodológicas 121

5.6.1. Para los docentes de preescolar y primero 121

10

5.6.2. Para los padres de familia 121

5.7. Orientaciones didácticas para la enseñanza de la lectura y

 La escritura 123

5.7.1. Aproximación global a la lengua escrita 123

 5.7.2. Análisis del lenguaje oral 124

5.7.3. De la presentación simbólica a la convencional 125

5.7.4. Nuestro sistema de escritura 125

5.8. Estrategias didácticas propuestas 126

5.8.1. Trabajo con libros de cuentos-poemas-canciones 126

5.8.2. El trabajo con el nombre propio 129

5.8.3. Uso de diferentes elementos portadores de texto 130

REFERENCIAS 132

ANEXOS 141

CURRICULUM VITAE 150

11

LISTA DE TABLAS

Tabla 1. Diferencias en las estrategias de comprensión entre lectores

Competentes e inmaduros. (Sánchez, 1988). 49

Tabla2.. Categorías de análisis 82

Tabla 3. Matriz de seguimiento 103

Tabla 4 actividades integradoras 104

Tabla 5. Fase I 110

Tabla 6. Fase II 112

Tabla 7. Estructura de la actividad 114

Tabla 8 entrevista a padres de familia 115

Tabla 9 entrevista a docentes 115

12

ANEXOS

Anexo 1 Muestra de lenguaje oral utilizando la Descripción de Láminas 141

Anexo 2 Muestra de identificación de texto en diferentes elementos

Portadores de texto 142

Anexo 3 Lectura de imágenes 143

Anexo 4 Identificación y escritura del nombre propio 144

Entrevista a docentes 145

Entrevista a estudiantes 146

Entrevista a padres 147

13

Capítulo 1. Planteamiento del problema

En las distintas épocas y en las diferentes culturas, las habilidades y

competencias, asociada a la lectura y escritura; han sido un instrumento trascendental

para la escolarización, socialización, el desarrollo intelectual y profesional del ser

humano. Por medio de la lectura se aprende cualquier disciplina y aspectos como el

éxito o el fracaso escolar, están en relación directa con la capacidad que pueda

desarrollar el estudiante al crear una serie de actividades que lleven a ejercer ante los

demás individuos una representación competitiva; no obstante, a pesar de la importancia

previamente señalada en relación con la lectura, aún persisten numerosas personas en el

mundo que ni siquiera saben leer y escribir.

Por consiguiente se agrega que cada día más jóvenes egresan de instituciones

educativas que no saben hacer uso de habilidades como la lectura y la escritura y al

mismo tiempo, plantea el reto de explicar las razones del porqué estas personas, aun

cuando hayan tenido varios años de escolaridad, no han alcanzado un adecuado

desarrollo de la compresión lectora.

Indudablemente, son muchos los factores a considerar cuando se realiza un

diagnóstico para determinar las causas de este problema, pues se consideran como causa

esencial de este fracaso escolar, al deficiente tratamiento didáctico y pedagógico que la

lectura y escritura ha recibido tradicionalmente en la escuela, ya que a pesar de ser un

objetivo básico, mucha veces queda relegada al área específica del lenguaje; además la

14

metodología utilizada, por los educadores, en el proceso de enseñanza-aprendizaje, ha

sido muy mecánica por lo cual sus resultados han sido cuestionados.

De allí que el presente trabajo sustentado en la metodología participante, tiene

como finalidad dar a conocer las concepciones de los docentes, aplicación y evaluación

sobre la incorporación de estrategias pedagógicas a las prácticas educativas para el

desarrollo de habilidades y competencias de lectura y escritura.

En atención a lo expuesto es muy importante que los docentes que se están

formando no deben ignorar que en el proceso de comprensión de la lectura se utiliza una

serie de estrategias que los propios lectores desarrollan para tratar con el texto, de

manera, que puedan construir su significado y comprenderlo.

Para lograr que la escritura y la comprensión lectora sean actividades de interés

para el cuerpo docente, se plantea que, entre otras alternativas, se hace necesario la

creación de un programa de formación docente en las escuelas, para que el educador

mediante el desarrollo de habilidades y competencias orientación de un paradigma más

amplio, es decir la utilización de la lúdica literaria en el aula, como espacio generador de

aprendizajes le permita, no sólo dar cuenta del uso lingüístico, sino considerar otros

aspectos sociolingüísticos, psicolingüísticos y pedagógicos, aplicando estrategias y

actividades, sin necesidad de regirse por algunos métodos monótonos y mecánicos que

alejan al educando de tan importante proceso.

Es de hacer notar que el trabajo marca pauta para contribuir con la enseñanza y el

aprendizaje, además de hacer del docente un ente de aprendizajes necesarios en la

educación integral de los alumnos.

15

 El impacto de este proyecto radica en su utilidad para:

 Identificar las características del pensamiento narrativo en docentes de preescolares y de

primer grado, basados en sus experiencias personales, presentando aportes a la

pedagogía para desarrollar procesos de aprendizaje.

 Realizar la caracterización de las diferentes concepciones de los docentes en relación

con el pensamiento innovador e imaginativo dentro del aula de clase para la enseñanza

de la lectura y la escritura

 Plantear una estrategia de análisis novedosa fundamentada en el soporte conceptual que

hace parte de este estudio.

Desde esta perspectiva, es importante señalar que la utilización de los recursos para

el aprendizaje de la escritura y lectura es de vital importancia, teniendo en cuenta que el

planteamiento central se basa en la adquisición de estrategias que promueven los

procesos de formación global.La enseñanza de la lectura por medio de métodos silábicos

o fonéticos son muestra de que los docentes de la etapa inicial conciben la enseñanza y

el aprendizaje de la lengua escrita como un adiestramiento, como un procedimiento

técnico instrumental. El proceso comienza con el aprendizaje de memoria de las vocales,

consideradas “las partes más sencillas” y luego se continúa con la combinación de

consonantes y vocales. Este modo de proceder pone al niño en situaciones repetitivas y

descontextualizadas, olvidando también la importancia y la función que cumple el

lenguaje en el desarrollo y la formación del ser humano.

Esta concepción tradicional, que ha prevalecido en la mayoría de las aulas de

Educación Básica, ha trascendido los muros de la escuela y ha invadido poco a poco los

16

Centros de Educación Inicial, interfiriendo negativamente en el proceso de construcción

de la lengua escrita de los infantes, pues al empleo de estos métodos tradicionales de los

docentes para enseñar a leer y escribir, como son la repetición y la memorización,

también se le suma el afán que tienen por lograr en el menor tiempo posible este

aprendizaje y ello se ve reflejado en la ausencia de estrategias pedagógicas y actividades

recreativas con significado que le permitan lograr un mejor aprestamiento para iniciar el

proceso de la lectura. Es posible que ello obedezca a que muchos de los docentes, en su

gran mayoría no se hallan plenamente identificados con el problema, por el contrario

dejan de lado la preocupación y asumen que el niño será reforzado en casa y que son los

padres quienes deben inculcar a sus hijos el amor por la lectura y la escritura.

A partir de estas apreciaciones, se limita el proceso de enseñanza- aprendizaje a

la simple utilización de los métodos fonéticos o globales como única estrategia para

alcanzar el logro de estas habilidades, métodos que no logran motivar a los estudiantes,

como es el caso de la enseñanza de las letras en forma individual, presentadas como

elementos sonoros aislados que no tienen ningún referente gráfico, concreto, sin

contexto o significado para el niño, continuando con la repetición de sílabas con cada

una de las consonantes hasta conocer todo el abecedario, exigiendo un proceso de

memorización de las grafías del sonido para poder llegar de esta manera a la

construcción de palabras y frases, lo que elimina la posibilidad de que el niño pueda leer

y escribir comprensivamente desde el comienzo. Ya que este proceso para él no tiene

ningún significado, además si para aprenderlas debe repetir su escritura esto termina

17

convirtiéndose en una actividad repetitiva, memorística y secuencial sin sentido para el

estudiante.

 Se establece entonces, que es posible mejorar y potenciar las habilidades para la

interpretación y la comprensión lectora de los estudiantes y por consiguiente, la

producción de textos de una manera articulada, ya que estos procesos se encuentran

estrechamente interrelacionados.

En consecuencia, en los docentes surgen dos posiciones extremas y generalizables con

respecto al tema. Es así que, Guerrero y Maldonado (2004) afirman:

Una primera posición consiste en negarse a realizar cualquier actividad

que se relacione con leer y escribir; se argumenta que este no es el

objetivo del nivel. La postura puede llegar al extremo de no querer

escuchar hablar sobre el tema o discutir sobre él. Una segunda posición

asume el desafío de iniciar la enseñanza de la lectura y la escritura en el

nivel, realizando para ello actividades denominadas de “apresto”, planas y

copias sin sentido que sólo aportan destreza motora y de ninguna manera

aportan significación para la construcción del proceso. Quienes asumen

esta postura, en general argumentan que se ven obligados a hacerlo dada

la presión social ejercida por padres y madres, o las direcciones de los

colegios. (p. 69)

Al actuar de esta manera el docente no está tomando en cuenta los conocimientos

del niño y su competencia lingüística, lo cual significa desaprovechar grandes

18

oportunidades de aprendizaje. Además, se bloquean las potencialidades que tienen los

infantes y se les engaña cuando se les presenta en el aula un lenguaje

descontextualizado, exento de significado. Al respecto se pronuncia Tellería (1996):

 “Esta manera desvirtuada de concebir la lengua escrita llega a ser una

fuente de bloqueo para muchos niños en el aprendizaje de la lectura y la

escritura, lo cual logra confundirlos y hacerlos conceptualizar la lengua

escrita sobre falsos fundamentos”. (p. 40)

Todo esto sucede cuando se utilizan cartillas para “enseñar a leer”, actividad en

la que el niño solo repite mecánicamente y no se le permite plantearse hipótesis,

interpretar el proceso a partir del planteamiento de problemas que resolvería utilizando

su propia metodología. De igual manera cuando se le colocan planas para que aprenda a

escribir se le confunde y se le niega la posibilidad de construir y reconstruir,

reestructurando sus conceptualizaciones sobre la lengua escrita; muy por el contrario, la

escritura se le impone, convirtiéndolo en un ser pasivo, que solo debe repetir lo que el

adulto le ordena.

Al respecto Ferreiro, (2000) plantea:

Esa lengua escrita no es lengua escrita, es dibujo de letras y

sonorización de palabras. Y justamente ese es uno de los problemas que

enfrentamos: hay una visión instrumental tan fuerte según la cual la

escritura es una técnica de transcripción de sonidos en formas gráficas y,

viceversa, de conversión de formas gráficas en sonidos. (p. 40)

19

Desde esa perspectiva técnico-instrumental no hay nada qué conocer,

simplemente hay cosas para memorizar y retener. Ese objeto social que es la lectura y la

escritura ha sido convertido en objeto escolar y ha sido desvinculado de la realidad.

Torres (2000, p. 35) confirma con su experiencia esta afirmación:

“En estos últimos cuatro años de viajar por el mundo entero he

podido constatar algo patético: los profesores en todas partes, enseñan a

leer y a escribir de la misma manera”.

Ante esta realidad han surgido investigaciones, como las de la neurociencia, la

psicogenética, la psicolingüística y la sociopsicolingüística, que han hecho aportes

significativos en relación con el abordaje de los procesos de adquisición de la lectura y la

escritura. Tales investigaciones ponen de relieve una concepción de la lengua escrita

como sistema de representación: la escritura como producción y la lectura como

interpretación, abriendo paso entonces a la comprensión de la lectura, a la interacción

texto lector, al uso funcional de la lengua escrita. El niño, al ser constructor de su propio

aprendizaje y no un repetidor, descubre para qué le sirve el código, qué puede hacer con

él, y que leer y escribir van más allá de hacer tareas y aprender las lecciones. Leer y

escribir se convierte en vida desarrollo de habilidades y competencias.

1.2 Descripción del problema

Este proyecto se fundamenta en la convicción de que es posible y necesario

garantizar que “todos los niños y las niñas puedan aprender”, es decir, que alcancen los

aprendizajes básicos que les permitan seguir sin tropiezos su trayectoria educativa. Las

20

acciones que se requieren para ello pueden ser realizadas por los equipos directivos y

docentes de las Instituciones educativas, si se les acompaña y se les proporcionan nuevas

herramientas de gestión institucional y didáctica; y, lo más importante, si se tiene

renovada confianza en su capacidad de enseñar y en la de los niños y las niñas, de

aprender.

La lectura y la escritura están directamente vinculadas con la psicomotricidad de

los niños y la incorporación de estas actividades ocupan un lugar importante en la

educación infantil, y está totalmente demostrado que sobre todo en la primera infancia

hay una gran interdependencia en los desarrollos motores, afectivos e intelectuales que

les permiten el desarrollo de habilidades y competencias.

Por tanto en los primeros años de la educación del niño y niña, hasta los siete

años de edad aproximadamente, se entiende que toda la educación es psicomotriz porque

todo el conocimiento, el aprendizaje, parte de la propia acción del niño/a sobre el medio,

los demás y las experiencias que recibe no son áreas estrictas que se puedan parcelar,

sino manifestaciones diferentes aunque interdependientes de un ser único: el niño/a.

Intentaremos abrir progresivamente otra dimensión en la psicomotricidad: la de la

vivencia del niño/a y de su potencial de descubrimientos y de creatividad.

El desarrollo de este proceso de investigación nos permitió identificar las formas

en que se promueve la lectura y la escritura, como la perciben los niños y a partir de

ellas, proponer alternativas de mejoramiento a dichas situaciones para lo cual se

detectan unos síntomas como el desinterés que tienen los niños por realizar las

actividades de escribir y leer, rostros tristes desanimados y con pereza.

21

Con relación al nivel de conocimiento que presentan los estudiantes en esta área

es notoriamente bajo, no poseen dominio aceptable ni en la expresión oral ni en la

escrita, estas son unas causas que se han generado en los estudiantes, debido a la

integración de varios cursos y niveles en el aula, que además, con las actividades

diferentes para cada grado, se ha llevado a unas consecuencias como son la poca

participación de los niños, clases rutinarias, y a la pérdida del interés del niño por asistir

al centro educativo.

1.3. Preguntas de Investigación

Para acceder a la problemática de la institución de preescolar y primero de la sede

rural del municipio de Anzoátegui del departamento del Tolima en Colombia, se plantea

el siguiente interrogante:

 ¿Cuáles son las concepciones y las Estrategias educativas de los docentes para la

enseñanza de la lectura y la escritura en preescolar y primero de la sede rural del

municipio de Anzoátegui del departamento del Tolima en Colombia?

¿Las concepciones de los docentes muestran coherencia con sus prácticas

educativas en el aula, en relación con la aplicación de estrategias para la enseñanza de la

lectura y la escritura en preescolar y primero de la sede rural del municipio de

Anzoátegui del departamento del Tolima en Colombia??

¿Qué dificultades y logros presenta el niño (a) de preescolar y primer grado en la

iniciación de la comprensión lectora?

¿Qué estrategias metodológicas se pueden utilizar, para mejorar las prácticas de

aula, en relación con la enseñanza de la lectura y la escritura?

22

1.4. Objetivos

1.4.1. Objetivo general. Describir y caracterizar las concepciones, saberes y

aplicación de estrategias lúdico didácticas de los docentes respecto a la

enseñanza dela lectura y la escritura, en los estudiantes de preescolar y primero

hacia un aprendizaje significativo.

1.4.2. Objetivos específicos

- Describir las prácticas docentes en relación, con la enseñanza de la lectura y la

escritura en los estudiantes de preescolar y primero de la sede rural del municipio

de Anzoátegui del departamento del Tolima en Colombia.

- Caracterizar las diferentes concepciones y saberes de los docentes en relación

con la enseñanza de la lectura y la escritura en los grados de preescolar y

primero.

- Establecer relaciones entre las concepciones y las estrategias pedagógicas que

utilizan los docentes en sus prácticas educativas para la enseñanza de la lectura y

la escritura.

- Aplicar estrategias pedagógicas por medio de las actividades propuestas como:

Construcción de cuentos, lectura de imágenes y participación en encuentros

literarios, para fortalecer la lectura y la escritura, propiciando el mejoramiento

del nivel intelectual y académico de los alumnos.

23

1.5. Justificación

La lectura y escritura involucra un gran número de habilidades generales que no

deben ser ignoradas en ningún análisis serio sobre el tema. Es un instrumento

indispensable para el desarrollo del ser humano por ser un medio de información,

conocimiento e integración, además de servir como vía para adquirir valores que ayuden

a forjar un funcionamiento adecuado de la sociedad. Con esto se deduce que la lectura

como la escritura tiene una función formativa y social.

Los niños merecen ingresar a instituciones escolares que potencien ambientes de

aprendizaje para la adquisición del código escrito, aprovechando los conocimientos

previos que poseen para llevarlos a desarrollar al máximo su potencial cognitivo y

afectivo en torno a la lectura. Se entiende que ello no sólo conduce a una lectura para la

comprensión, sino a una lectura para construir la ciudadanía (Pérez, 2004).

La importancia fundamental de la lectura y la escritura impartida desde el inicio de

la etapa escolar en los grados de preescolar y grado primero, radica en ser la clave para

poder aprender a manejar casi todas las otras destrezas y habilidades. Algunos autores

como Flórez (2006), señalan que las experiencias durante estos años resultan vitales en

relación con los desempeños posteriores; Torrado (2003) además considera que las

intervenciones tempranas adecuadas proveen bases que permiten superar las condiciones

socioeconómicas desfavorables y posibilitan el máximo desarrollo del potencial humano

generando mayores condiciones de equidad.

Al ejercitarse actividades que incentiven la lectura y la escritura se desarrolla un

espíritu crítico, refuerza la autonomía de juicio, educa el sentimiento estético, nutre la

24

fantasía, ensancha la imaginación, habla a la afectividad, cultiva el sentimiento, descubre

intereses más amplios y autónomos, contribuye a la promoción de una sólida conciencia

moral y cívica. Afectivamente cimentada, precedida y seguida de una serie de

actividades comunes relacionadas con ella de tipo gráfico-pictórico, expresivo, de

dramatización, de creación en grupo de un texto, etc., asume una dimensión

interindividual, revelándose como un precioso factor de socialización. Por lo anterior, la

lectura favorece el hábito de la reflexión y la introspección, resultando esencial para la

formación integral de la persona. Por lo tanto, si los estudiantes llegan a ser buenos

lectores y escritores se les facilita el aprendizaje en la escuela.

La educación es el factor más directo e inmediato que determina los niveles de

comprensión lectora y de escritura, pues dependen de ella su aprendizaje, desarrollo y

consolidación.

Cuando se lee o se escribe se requiere un aprendizaje formal obvio posible de

ejercicio, desarrollo y afianzamiento para poder llegar a dominar todas sus posibilidades,

sin dejar rezagado el aspecto informal que tiene gran relevancia para continuar con el

proceso.

Además, actualmente la lectura y la escritura, es una de las prioridades de la

política gubernamental Colombiana en cuanto a educación se refiere, pues se ha

comprobado, que la deficiencia lectora es la principal causa de los resultados tan bajos

que han obtenido los estudiantes Colombianos en pruebas estandarizadas aplicados por

organismos gubernamentales para medición de niveles académicos. Esto es lo que

frecuentemente se menciona en los medios de difusión masiva, sobre todo en la

25

televisión, al igual que los reportes entregados a las instituciones educativas del

departamento del Tolima por parte del Ministerio de educación en Colombia. Es por

ello que se deben buscar estrategias que lleven a elevar la calidad para así contribuir a

mejorar la educación de los estudiantes en estos tiempos tan controvertidos y tan

manipulados por medios de difusión masiva como el Internet, la televisión, el iPod, el

mp4, entre otros.

El presente estudio tiene como finalidad fundamental, comprobar que la aplicación

de un método de lectura y escritura como lo son las estrategias lúdico pedagógicas

disminuyen las deficiencias de comprensión lectora y eficacia en la escritura,

contribuyendo a captar el interés de los alumnos. Por lo tanto, se propone la aplicación

del proyecto Incorporación de estrategias pedagógicas a las prácticas educativas para el

desarrollo de habilidades y competencias de lectura y escritura, como alternativa para la

solución del problema, que a la vez será de beneficio tanto para los alumnos como para

los docentes.

La escolarización de los niños, pertenecientes a los estratos 1 a 4 del SISBEN, se

inicia a los cinco o seis años de edad, cuando se da paso a la enseñanza obligatoria de

preescolar en el sistema educativo colombiano; durante esta etapa escolar se pretende

que los estudiantes adquieran las bases que les permitan el acceso a los códigos

lingüísticos. En consecuencia, a las aulas llegan niños y niñas con diversos niveles de

aproximación y familiarización con el proceso lector. (Torrado 2003), lo cual complejiza

aún más el contexto desde el cual los docentes de preescolar y primero deben abordar la

iniciación formal a la lectura.

26

Desde esta perspectiva, es importante señalar que la utilización de los recursos

didácticos para el aprendizaje de la escritura y la lectura es de vital importancia, ya que

el planteamiento central se basa en la adquisición de estrategias que promuevan los

procesos de formación global en los primeros grados de escolaridad.

27

Capítulo 2. Marco Teórico

2.1. Marco referencial

Anteriormente, con el uso de la teoría tradicional, la lectura y la escritura

eran definidas como actividades mediante la cual todos los lectores, debían

seguir el mismo proceso para aprender a leer, no existía flexibilidad para los

diferentes tipos de aprendizaje en los individuos y simplemente cada uno

incorporaba los códigos alfabéticos de una página impresa, identificaba palabras

y copiaba exactamente lo que decía el texto, convirtiéndose simplemente en un

receptor pasivo, imitando lo que el autor escribía, es decir que no se tenía en

cuenta las ideas y pensamientos del lector.

A partir de los avances realizados con la aparición de la Psicolingüística, la

psicología evolutiva y el constructivismo, a finales de la década de los setenta, se

puede ver que en los procesos de lectura, existe una interacción entre la

capacidad intelectual y el lenguaje, donde toman relevancia los conceptos previos

que posee el lector a medida que logra integrarlos con el texto para construir

nuevos conocimientos.

 A lo largo del proceso de enseñanza y aprendizaje del niño Samet (1997),

destaca la escritura como uno de los elementos más importantes y que

durante la primera etapa de escolaridad debe preocuparse hacia una

enseñanza acorde, en búsqueda del perfeccionamiento de la escritura en

función de su legibilidad”. (Cuadernos de Educación N° 103-104)

28

Son causas que hacen que los conocimientos de lectura y escritura que imparten

en la escuela carezcan de la falta de interés para el niño, las cuales deben responder a

una motivación interna que provoca necesidades de adquirirlo, es importante resaltar que

el problema de la escritura y lectura está asociada a unos factores fundamentales según

lo citado por (Lerner 2002), como lo son:

“la enseñanza, en donde juega un papel importante en las

estrategias metodológicas que el docente utilice para fomentar el

aprendizaje de dicha escritura y por otro lado las condiciones tanto

psíquicas como motoras del educando”. (Pp.25-38 y 39-79.)

De acuerdo a lo anterior, conviene decir que durante el proceso de enseñanza

aprendizaje si no se tuvo una orientación apropiada de los maestros, persiste la ausencia

de atención individual, la falta de estimulación y la ejercitación adecuada; existirá la

ignorancia que se tenga al del proceso natural que sigue en su desarrollo las tendencias y

actividades de los niños.

Existen actualmente investigaciones sustentadas en los aportes teóricos de la

psicolingüística y psicogenética que la enseñanza de la lectura y la escritura según estos

estudios es producto de una construcción activa que se realiza en etapas de

estructuración del conocimiento, de acuerdo con el desarrollo cognitivo del niño.

De acuerdo con (Álvarez 2002), enfatiza que

“El niño durante las sesiones escolares se ve envuelto en una

atmósfera artificial que no le motiva a mejorar el aprendizaje que obtiene,

29

igualmente, existe la tendencia a darle cierta atención al alumno durante

la adquisición da la lectura y escritura, pero una vez terminada esta, su

práctica sistemática no se continua”.

2.2. Antecedentes

2.2.1. Antecedentes nacionales. Los antecedentes empíricos encontrados

alrededor de las investigaciones en la lectura y la escritura se debaten entre aportes de

corte analítico asumidos desde posturas reflexivas en torno al estado del arte del tema y

aquellos que recogen conclusiones de estudios cuasi experimentales realizados desde el

quehacer empírico de la práctica docente.

En un primer referente se encuentra a (Zebedeo, 2000) que en su trabajo

monográfico “Estrategias de enseñanza en comunicación Integral: lectura”, planteó que

la enseñanza de la lectura debe tener en cuenta las necesidades, curiosidades e intereses

de los niños, para que el aprendizaje sea realmente significativo. La enseñanza de la

lectura debe promoverse por medio de métodos activos, y estos métodos deben estar

planteados para trabajar en grupos pequeños. Se debe descartar totalmente la enseñanza

de la lectura y escritura basada en métodos sintéticos y analíticos.

(Martín, María y Alida, Carmen 2006) en su artículo “El aprendizaje de la lectura y

escritura en Educación Inicial” concluye entre otros aspectos los siguientes:

• El docente debe lograr estimular al niño, favoreciendo el descubrimiento de las

funciones sociales de la escritura; es decir, que el alumno conozca los usos de la lectura

y de la escritura, tales como: el placer de recrearnos con una lectura entretenida; el

30

beneficio de saber cómo y dónde encontrar una información útil para jugar, aprender o

trabajar; la ventaja de escribir para organizar ideas y no recargar la memoria; entre otras.

• Incorporar el aprendizaje de la lectura y escritura en el preescolar debe añadir gozo y

mayor autoestima al niño. Ayudar en el aprendizaje de la lectura y la escritura en el

preescolar no causa daño alguno; es decir, no se trata de dejar la responsabilidad por

completo a uno u otro nivel. Por el contrario, se producirían futuros beneficios si las

escuelas primarias cambiaran sus programas de enseñanza de modo que se acomodasen

al proceso de aprendizaje del preescolar, ya que lo que se aprende en preescolar debe ser

usado y expandido en los siguientes años.

• Fomentar el interés de cada niño por desear aprender a leer y a escribir, sin tener en

cuenta el nivel de su preparación. Son las características del niño las que determinan las

decisiones acerca de la enseñanza. La singularidad de cada niño preescolar dirá cuándo

está preparado para abordar ambos procesos.

Por consiguiente, toda escritura infantil debe estar dirigida a un lector, tener un

mensaje claro y una función comunicativa específica. El niño en el nivel preescolar

escribe y lee de acuerdo con las etapas en las que él se encuentre dentro de su proceso de

aprendizaje. La función del docente consistirá en facilitar el desarrollo de competencias

para que todo estudiante se convierta en lector y escritor efectivo.

En el artículo “Estrategias de aprendizaje y enseñanza de la lectura” (Santiago,

2007) enfatiza que la didáctica de la lectura implica asumir, como parte de los

contenidos, las estrategias cognitivas y meta cognitivas, además de los usos sociales de

la lectura, con el fin de que los estudiantes puedan conocer y desarrollar acciones

31

adecuadas que les permitan controlar y evaluar de forma autónoma su proceso lector.

Las estrategias cognitivas tienen que ver con los procesos mentales que el individuo

pone en marcha para adelantar una tarea, mientras que las estrategias meta cognitivas se

constituyen en los aspectos que permiten controlar (planificar, supervisar y evaluar) la

ejecución de dicha tarea.

En el estudio “La enseñanza de la lectura y escritura en el primer grado de

Primaria” donde se buscó identificar los métodos de lectura y escritura en 37 docentes

de la licenciatura en educación básica, se encontró que los maestros en la educación

primaria para enseñar a leer y escribir, muchas veces suscitan aprendizajes memorísticos

y mecanicistas; lo cual ha repercutido en la baja calidad y comprensión en el primer

grado de educación primaria. Igualmente se concluyeron los siguientes aspectos:

“En la práctica escolar parece ser que el problema ha sido abordado por los maestros a

partir de criterios diferentes, la mayoría de ellos, basados en distintas teorías del

aprendizaje que han fundamentado la práctica escolar; sin olvidar un tipo de práctica

basada en el saber hacer propio del oficio, el cual puede llevar al maestro a utilizar las

estrategias docentes de manera repetitiva hasta que la relación entre éstas y las teorías

que las engendraron resulta cada vez más distante o inexistente”.

Según (Acosta 2004), se hace necesario conocer más si el éxito en la enseñanza y

aprendizaje de la lectura y escritura, se ha debido en forma determinante a la

metodología empleada o a otros factores como serían el ambiente social, el cultural, el

económico, y el político en los que se desarrolla el niño y también el maestro, o a la

eficacia profesional docente o a otros.

32

(Aguirre de Ramírez 2000) en el artículo “Dificultades de aprendizaje de la lectura y la

escritura” indica que para evitar las dificultades en lectura y escritura se debe introducir

en el trabajo diario de aula variedad de materiales impresos con la finalidad de poner en

contacto a los niños con diversidad de mensajes y comprometerlos a participar en

variedad de experiencias de lectura y escritura, animarlos a producir textos y a leer sus

propias producciones escritas, de esta manera se puede olvidar el uso del libro único que

además de ser reduccionista elimina el interés por la lectura y por la producción de

mensajes que respondan a la expresión del pensamiento y las necesidades sociales de

comunicación

Del estudio se encontró que la perspectiva interconductual tiene efectos notables

en el desarrollo de habilidades para la comprensión lectora. En la comparación pre y

post - evaluación se observó diferencias entre los dos grupos (experimental y control);

en la primera evaluación los niños del grupo control mostraron mejores resultados

mientras que en la segunda evaluación, los niños del grupo experimental no sólo se

igualaron con el grupo control, sino que mostraron mejor desempeño en las tareas de

lectura y escritura en los cinco niveles funcionales evaluados.

2.2.2. Antecedentes internacionales. La Benemérita Universidad Autónoma de

Puebla desde hace diez años ha realizado investigaciones con población infantil a partir

del enfoque histórico - cultural y la teoría de la actividad, en las que se ha utilizado la

actividad lectora de cuento, el juego de roles y el dibujo en el desarrollo y consolidación

de las neo formaciones básicas de la edad preescolar. Los resultados de estas

33

investigaciones han mostrado que estas actividades tienen impacto positivo en el

desarrollo de todas las esferas de la psique infantil. (Vol. 6. N° 1: 9-20).

La Universidad Católica de Temuco en Chile realizó una investigación sobre las

técnicas de mejoramiento lector y narrativo en niños y niñas de educación parvulario,

cuyo propósito fue dar a conocer los resultados obtenidos de una intervención, mediante

un programa que buscaba estimular el desarrollo narrativo. Para ello, se trabajó con una

muestra de 21 niños entre los 5 y los 6 años que asistían a una institución educativa

regular. Los resultados evidenciaron que los niños incrementaron su desempeño

narrativo con el programa de intervención que empleó el cuento como estrategia

fundamental.

2.3. Marco conceptual

La enseñanza-aprendizaje de la lectura y la escritura debe pensarse y desarrollarse en

el contexto social de la comunicación, reconociendo que una situación educativa, en

tanta situación de comunicación promueve procesos de impetración social en la

construcción de los conocimientos. El que aprende esta siempre buscando y

construyendo significados, cuando hay interacción y en la enseñanza los trabajos se

realizan ayudando por sus compañeros y por su maestro desde el inicio del aprendizaje.

El lenguaje escrito es un medio de comunicación, expresión y conocimiento que busca

trascender el tiempo y el espacio inmediato. El uso del lenguaje escrito se hace otra vez

de dos procesos complementarios pero diferenciados, la lectura y la escritura. El

lenguaje es integral, es incluso e indivisible, no excluye forma, idiomas, dialectos, es

34

una totalidad para comunicarnos, el lenguaje tiene sentidos y es funcional es tanto como

personal como social, es dinámico y constructivo. Aprender el lenguaje es aprender a dar

significado.

Se desarrollan estrategias pedagógicas-didácticas como respuestas a las

necesidades a cada niño y del grupo, donde se integran los procesos lingüísticos por que

hablan, escuchan, escriben o leen toda clases de textos (afiches, textos cortos, cuentos)

de acuerdo a la actividad generadora que tiene su origen en cualquier área de

conocimiento, donde los niños sienten que lo que hacen a través del lenguaje sea útil

interesante y divertido para ellos porque son dueños del procesos que utilizan.

Una forma de trabajar el lenguaje integral es en torno a nuestros proyectos de

competencia infra-área: proyecto de lenguaje. El proyecto de la alfabetización en los

niños y niñas es objeto de investigación en la medida en que se deben problematizar las

prácticas de lectura, escritura y moralidad que se han instaurado en la escuela. Es por

esto que debemos tomar como referencia las investigaciones realizadas por varios

autores, confrontadas con nuestra realidad de educadores teniendo en cuenta que las

practicas que se realizan en torno al lenguaje conforman una parte esencial de nuestra

comunicación y de la vida general.

 Un proceso constructivo involucra procesos de reconstrucción, y los procesos de

coordinación, de integración y de diferenciación también son procesos constructivos.

Debido a estos, el proceso de reconstrucción no se debe dar en el niño de un modo

aislado. Es por ello que (Ferreiro, 1988) hace referencia a:

35

 El aspecto socio-cultural juega un papel muy importante en este sentido,

ya que la motivación, la estimulación, la orientación y la independencia

pueden importar positiva o negativamente en la forma como el niño

afronta los procesos de reconstrucción, que en nuestro caso se refiere a la

lengua escrita. (pp. 128-154).

Siendo esto muy importante a tener en cuenta, puesto que las letras forman parte

de un todo. Las letras son simplemente los elementos con que fabricamos algo

interpretable. Debido a ello es que la finalidad del proyecto es que las niñas y los niños

comprendan que no se escribe por escribir, si no que las actividades vienen con un fin y

con un propósito. Así como es necesario entender que el lenguaje en la escuela va

mucho más allá de los ejercicios de calificación y de codificación, de los registros orales

en gráficos, ya que el lenguaje es como las manifestación a través de la cual circulan las

relaciones humanas y la mayoría de los actos comunicativos que componen la vida

misma. (Ferreiro, 199, pp. 48-71).

La lengua oral imprenta la vida escolar. Cita Camps (2003).

En este entorno de vida escolar la lengua tiene funciones muy diversas:

regular la vida social, escolar aprender y aprender a pensar, a reflexionar,

a leer, y a escribir es también camino para la entrada a la literatura. A su

vez puede y debe ser objeto de aprendizaje especialmente de los usos más

normales. (pp. 13-32)

36

El lenguaje oral es darse a conocer y permitir que otros nos descubran en nuestras

diferencias y que nos interpreten de manera inmediata, pues al hablar nos damos cuenta

de que nuestra intervención produce efectos en la gente.

Una de las situaciones que se deriva de este escenario tiene que ver con la

actividad meta verbal, es decir con las reflexiones que se realizan entorno a lo que se

habla, se dice, se opina o se argumenta. Como lo plantea Dolz “la actividad meta verbal

puede ser considerada como una forma particular de actividad verbal caracterizada por

un distanciamiento y una objetivación del lenguaje al fin de adaptar el proceso peculiar a

las actividades verbales.

La lectura es un proceso fundamental para comprender el significado del

lenguaje escrito. Se ha querido rescatar algunos autores que han dedicado gran parte de

su vida a estudiar ésta temática, como: Isabel Solé, quién se ha preocupado de escribir

acerca de cómo abordar la lectura desde la infancia, ofreciéndonos diversas estrategias a

utilizar, a través de sus diferentes libros; Emilia Ferreiro, psicóloga reconocida

internacionalmente por sus contribuciones a la comprensión del proceso evolutivo de

adquisición de la lengua escrita y el gran psicólogo Jean Piaget, quién gracias a sus

diversas investigaciones sobre el conocimiento, sitúa al juego como una actividad

necesaria en el proceso de aprendizaje durante la infancia. Para profundizar en el tema

planteamos las siguientes teorías:

37

2.3.1. La teoría de la modificabilidad cognitiva. Tres constructivistas para un

marco conceptual.

La teoría de la Modificabilidad Cognitiva Estructural (MCE), sustentada por

Reuven Feuerstein, cambia al responsable histórico de la modificabilidad de un

individuo, la persona que aprende; por la persona que enseña, el educador, que en este

nuevo contexto asume el rol de mediador.

(Sternberg 1982) cita esta teoría, postulando que

Cualquier individuo es susceptible de mejorar su capacidad

intelectual, aprender y aprender a aprender si se involucra en experiencias

de aprendizaje mediado (EAM). Esto, indudablemente, sugiere una

enorme responsabilidad para el educador, sobre quien se cierne toda

expectativa en torno a hacer lo adecuado para descubrir, activar y

desarrollar la inteligencia de cada uno de sus alumnos en particular (p.

45).

Si bien es cierto que uno de los principios fundamentales de la reforma educativa

en curso tiene relación con el hecho de centrar la educación en el alumno, en el contexto

de la modificabilidad cognitiva esta premisa determina el rol fundamental del educador

como facilitador del aprendizaje en cuanto logre constituirse en un adecuado mediador

del mismo. Se trata de un nuevo rol, pues la posibilidad de mejorar la inteligencia no

tenía lugar antes del desarrollo de la corriente constructivista en sicología, la primera en

atribuir una organización estructural y sistémica del pensamiento humano. Antes de que

38

ello ocurriera, sólo se hablaba de llegar a desarrollar al máximo unas potencialidades

cuyo límite estaba determinado por la genética y el ambiente, y este último tenía un rol

determinante principalmente durante los primeros años de vida. La teoría de la

modificabilidad cognitiva viene a plantear que no hay límite posible en el desarrollo

intelectual si se cuenta con una buena mediación, independientemente de las carencias

del sujeto.

Sobre este mismo tema Feuerstein 1991 plantea:

Que los seres humanos tienen la capacidad de cambiar la estructura de su

funcionamiento intelectual a través de la vivencia de EAM. Estas

experiencias se producirían toda vez que ocurra. Un tipo de interacción

entre el organismo del sujeto y el mundo que lo rodea. Ciertos estímulos

del medio ambiente son interceptados por un agente, que es un mediador,

quien los selecciona, los organiza, los reordena, los agrupa,

estructurándolos en función de una meta específica (p. 87).

La teoría de Feuerstein reconoce dos tipos de factores que influirían en el

desarrollo cognitivo:

Causas Distales: relacionadas fundamentalmente con factores genéticos,

orgánicos, ambientales y madurativos, aunque en ningún caso acepta que este tipo de

factores causen daños irreversibles en los individuos.

39

 Causas Proximales: relativas a las condiciones y contextos de aprendizaje, que

en caso de ser negativos, tampoco se acepta su influencia irreversible sobre el individuo.

Con fundamento en los factores descritos, la teoría sustenta que es posible

ofrecer EAM con éxito a todos los individuos, cualquiera sea su condición, y a cualquier

edad, ya que el factor relevante lo constituye sólo el uso de una modalidad apropiada.

En este contexto, el desarrollo cognitivo de cada individuo sería el resultado de la

combinación de la exposición directa del organismo a los estímulos ambientales, relativa

a procesos maduraciones; y de las EAM, involucrando en ellas a todos los procesos de

transmisión cultural. Una descripción del modelo teórico de la EAM puede plantearse de

la forma que sigue:

Un mediador humano se interpone entre el Estímulo y el Organismo,

seleccionando, reordenando, organizando, transformando, ofreciendo estímulos,

orientando hacia conductas cognitivas más eficaces. Estímulos directos que ingresan al

azar, relacionándose o no con el individuo. Una buena parte de ellos no llegan a él.

Estímulos mediados: el mediador asegura la generación de óptimas condiciones

de interacción, creando formas de percibir, de establecer comparaciones con otros

estímulos, conduciendo al individuo en la adquisición de comportamientos adecuados,

en la mejora de estrategias cognitivas, hábitos organizados y sistemáticos, mejores

formas de enfrentar aprendizajes.

Organismo del sujeto que percibe, elabora y responde a los diferentes estímulos

que llegaron al azar en forma directa o mediadamente.

40

2.3.2. La lectura

“El lenguaje hablado nos hace humanos, el lenguaje escrito civilizados.”

(Olson, D.R., 1977)

Por Lectura se entiende el proceso complejo de orden cognitivo a través del cual se

construye significado a partir de símbolos impresos, utilizando lo que se conoce sobre el

alfabeto escrito y sobre la estructura de sonidos de la lengua oral, con el propósito de

alcanzar la comprensión (Snow,1990).

Para Solé (1993) leer es un proceso de interacción entre el lector y el texto,

proceso mediante el cual el primero intenta satisfacer (obtener información pertinente

para) los objetivos que guían su lectura…el significado del texto se construye por parte

del lector. Esto no quiere decir que el texto en sí no tenga sentido o significado…Lo que

intento explicar es que el significado que un escrito tiene para el lector no es una

traducción o réplica del significado que el autor quiso imprimirle, sino una construcción

que implica al texto, a los conocimientos previos del lector que lo aborda y a los

objetivos con que se enfrenta a aquel.

Actualmente existe una gran diversidad de definiciones en torno a la lectura que

son múltiples y acertadas, ya que en cada una de ellas se contemplan una serie de

categorías conceptuales que ofrecen diferentes aspectos sobre esta capacidad

eminentemente humana, y que permiten su análisis en toda su complejidad.

A partir de esto se reconoce a la lectura a partir de lo mencionado por (Gómez

1996)

41

Como un proceso interactivo de comunicación en el que se

establece una relación entre el texto y el lector, quien al procesarlo como

lenguaje e interiorizarlo, construye su propio significado. En este ámbito,

la lectura se constituye en un proceso constructivo al reconocerse que el

significado no es una propiedad del texto, sino que el lector lo construye

mediante un proceso de transacción flexible en el que conforme va

leyendo, le va otorgando sentido particular al texto según sus

conocimientos y experiencias en un determinado contexto (p. 19-20)

Mediante la anterior definición podemos exponer que la lectura es una afición,

difícilmente se enseña, más bien se contagia. Normalmente se aprende por imitación,

como los pasatiempos, los deportes o los juegos de distracción que nos atraen. De ahí

que entre más temprana sea la edad para iniciarse en su práctica más sana será y más

pronto se llegará a ser un lector calificado. Por lo que es altamente recomendable que los

niños se familiaricen con los libros, que vean a los adultos cercanos leyendo y empiecen

a experimentar curiosidad y deseos de leer por el solo placer de hacerlo, así, más pronto

llegarán a la plenitud como los lectores expertos.

(Nisbet y Shucksmith 1987) remiten a (Lunzer y Dolan 1979)

cuando dicen que la lectura es un proceso que consta de dos partes: El

lector debe establecer lo que el escritor ha dicho (a partir de las formas

lingüísticas del texto). Debe averiguar lo que el escritor ha querido decir.

42

(Adams y Collins 1985) refieren dos formas de entender la lectura:

Como la decodificación de grafemas y su conversión a fonemas

(RCGF), en un primer nivel, y como la habilidad que tiene el individuo de

extraer el significado, tanto explícito como implícito, de un texto escrito.

2.3.3. Procesos Implicados. La lectura tiene componentes de orden

Psicológico, emocional y social que se entretejen formando un conglomerado que actúa

interactiva e interdependientemente (Flórez y Cuervo, 2004).

 La actividad de leer lleva implícita el desarrollo de otros procesos cognitivos como son

la percepción, la atención, la memoria; todos ellos necesarios para una buena

comprensión lectora. Pero para que se dé el aprendizaje normal de la lectura se necesita

que el niño haya alcanzado:

El desarrollo de una base psicolingüística adecuada, que se manifiesta en la

capacidad para poder efectuar una discriminación auditiva consciente de sílabas y

fonemas, acompañada de una red de contenidos semánticos mínima, y una habilidad de

asociación visual-verbal, que les permita aprender a reconocer las claves ortográficas del

idioma (Bravo, 1999, p. 79).

Cuetos (2004) clasifica en perceptivos, léxicos, semánticos y sintácticos los

procesos que intervienen en la lectura. En esta se dan cita una serie de procesos de orden

cognitivo situados en el plano psicológico, relacionados con dispositivos básicos para el

aprendizaje, de orden perceptivo, atencional y de memoria (a corto y largo plazo). A fin

de economizar esfuerzos cognitivos, se mecanizan actividades que requieren de

43

procesamiento semántico y sintáctico, así como de los significados almacenados en la

memoria. En este proceso, hace su aporte la influencia cultural, la cual determina

factores que coadyuvan para pasar a niveles más complejos de desarrollo.

A continuación se realiza una breve exposición de los procesos implicados en el

acto de leer:

2.3.3.1. Procesos Perceptivos. Son el emparejamiento entre el código de acceso

con una representación léxica que se encuentra en la memoria del lector.

Lo primero que se hace al leer es mover los ojos mediante unos movimientos

denominados sacádicos (saltos) que tienen por objeto colocar la información visual

presente en la fóvea, que representa aproximadamente dos grados de ángulo visual y

procesa entre 3 y 6 letras; combinados con unas paradas o fijaciones en las cuales se

extrae la información del mensaje escrito. Si no se ha 10 entendido la información o si el

material es ambiguo o complejo se suelen realizar regresiones que tienen como objetivo

la revisión y el acceso a la información. La información que se extrae de cada fijación se

almacena en una memoria sensorial llamada memoria icónica donde se reconoce el

patrón visual. Después la información pasa a la memoria a corto plazo (MCP) donde los

datos son analizados y se realiza el reconocimiento de esa información como una

palabra; de esta forma la memoria icónica está preparada para recibir la posterior

información que se extrae de la siguiente fijación ocular.

2.3.3.2. Procesos léxicos. Una vez que se han identificado las letras que

 Componen las palabras se produce la búsqueda y recuperación del significado de

estas últimas, o sea el acceso al léxico.

44

Modelos:

a.- Doble ruta:

- Ruta visual (también llamada directa o léxica). Gracias a ella se pueden leer

todas las palabras conocidas, sean regulares o irregulares; y precisamente por esto, esta

ruta sólo funciona con palabras que el lector conoce visualmente, con lo que las palabras

desconocidas o las pseudopalabras no se pueden leer porque no están representadas en el

léxico visual o lexicón (diccionario mental que posee el sujeto formado por todas las

palabras que conoce). El único requisito necesario para leer por esta ruta es haber visto

la palabra las veces suficientes para haber formado una representación interna de esa

palabra. Esta ruta hace reconocer inmediatamente la palabra escrita por lo que la lectura

se realiza con gran velocidad: pasa de la forma ortográfica global de la palabra a

recuperar su forma fonológica global con lo que la lectura es automática, de ahí su

rapidez.

 - Ruta fonológica (también llamada indirecta). Esta ruta es necesaria porque

todos los lectores (incluidos los expertos) hacen uso de ella con cierta asiduidad, sin

olvidar al joven aprendiz que está empezando a adquirir la lectura y escritura escritura.

Gracias a esta ruta se pueden leer las palabras desconocidas (siempre que sean regulares)

y las pseudopalabras. El lector segmenta la palabra en grafemas y los transforma en

fonemas (sin darle ningún significado), aplicando las reglas de conversión grafema-

fonema; es decir, se identifican los grafemas, se asignan sus

Correspondiente sonidos y se ensamblan para formar la palabra leída. Una vez

que se ha recuperado la pronunciación de la palabra se acude al léxico auditivo para

45

recuperar la representación que corresponde con esos sonidos pronunciados, y de aquí se

pasa a la activación del significado a través del sistema semántico.

La utilización de una u otra ruta depende de la edad del lector, de la frecuencia de

la palabra, de su representación léxica y de si es regular o irregular. Un buen lector

utiliza ambas rutas ya que son complementarias y utilizará la ruta visual para leer con

mayor rapidez las palabras familiares y para distinguir los homófonos, y la fonológica

para leer palabras desconocidas o poco familiares. Ambas vías coexisten en la lectura

hábil, produciéndose una utilización cada vez mayor de la ruta visual a medida que la

habilidad lectora aumenta. Con la práctica, los procesos de decodificación (requisito

necesario pero no suficiente para una comprensión lectora eficiente) se irán

automatizando.

b.- Modelo de búsqueda autónoma. (Forastera, 1979).

El procesamiento es serial y utiliza el heurístico de la frecuencia

de uso para hacer más efectiva la búsqueda en el léxico. Las

descripciones perceptivas de las palabras se encuentran registradas

atendiendo a su semejanza. El sistema procede examinando en un orden

fijo, según su frecuencia, aquellas descripciones que permitirían

identificar la palabra, recuperándose del mismo modo su interpretación

léxica.

46

 (Sainz, 1991, p.656). Este modelo no admite los efectos del contexto como efectos que

ocurren en el momento del acceso o antes del acceso al léxico, sólo lo explica en función

de la asociación de palabras. (Anderson & Pichert, 1978; Lyons, 1983; Mayor, 1991;

Morton, 1969; Puente, 1994,...) explican que la evidencia experimental muestra lo

contrario.

c.- Modelo Logogen (Morton, 1969). Es un modelo interactivo que admite la

influencia del contexto en el reconocimiento de palabras y hace uso de dos nociones:

-Activación: el nivel de activación de una palabra depende de su frecuencia de

uso, de manera que las palabras que aparecen con mayor frecuencia tendrían un

mecanismo de activación mayor.

-Umbral: es inversamente proporcional a la activación. Las palabras cuya

frecuencia de uso es muy alta, necesitan menor cantidad de evidencia para ser

reconocidas. Este modelo es de los más influyentes, ya que explica los efectos del

contexto y de la frecuencia. (Una variación de este modelo es el de Coltheart (1981)).

d.- Existe un modelo de vía única (analógico) que es una alternativa más radical

al modelo de doble ruta. (Glushko, 1979; Marcel, 1980; Seidenberg & Mc Clelland,

1989). Hoy por hoy, los datos clínicos favorecen el modelo de doble ruta ya que se da un

acuerdo bastante generalizado sobre la existencia de dos vías o rutas para acceder al

léxico entre los investigadores. (Alegría, 1985; Castles y Coltheart, 1993; Defior, 1996;

Morais, 1998; Morton & Paterson, 1980).

47

 2.3.3.3. Procesos sintácticos. Cuetos (1996) señala que las palabras aisladas no

transmiten mensajes aunque sí se puede tener una representación de ellas, así que para

que las palabras emitan un mensaje deben unirse en unidades superiores:

-Oraciones. De esta forma, cuando se lee, además de extraer la información del

significado de las palabras se debe saber también cómo están organizadas dentro de la

oración, qué papel juega cada una de ellas; para ello es necesario aplicar una serie de

reglas sintácticas para ver las relaciones existentes entre las palabras (una vez

reconocidas éstas). Gracias a estas reglas es posible segmentar el texto en párrafos, los

párrafos en oraciones y las oraciones en sus partes, clasificándolas para construir una

estructura jerárquica que permita acceder al significado. Estas reglas son: el orden de las

palabras (aportan información sobre su función sintáctica), la semántica de las palabras,

la categoría de las palabras (en función de que sean de contenido o funcionales), los

aspectos morfológicos de las palabras y los signos de puntuación (la prosodia es

importante cuando se lee, ya que un texto sin signos de puntuación es más complicado

de segmentar en sus partes con lo que es más difícil de comprender). “Un lector que no

respete los signos de puntuación no podrá determinar los papeles sintácticos de las

palabras y en consecuencia no entenderá nada de lo que lee” (Cuetos, 1996, p. 12).

2.3.4. Componentes que intervienen en la lectura. Para comprender el

alfabetismo inicial es conveniente iniciar por los dominios del conocimiento que lo

constituyen (Van Kleeck, 1998) y las secuencias de desarrollo propias de ellos. Para lo

48

cual: Adams (1999) proporcionó un marco bajo un modelo denominado comprensivo,

que incluye cuatro componentes que procesan información distinta

2.3.4.1. El procesador ortográfico. Cuyo input o información de entrada lo

constituyen las letras, contiene unidades de reconocimiento de cada una de ellas y

las asociaciones que se hace entre ellas. El tiempo permite consolidar éstos

vínculos de forma que las secuencias de letras son procesadas simultáneamente.

2.3.4.2. El procesador fonológico. Posibilita la asociación entre los sonidos y sus

equivalentes gráficos o impresos. Allí está implícito un conocimiento consciente

de los fonemas que forman las palabras, se ve reflejado en la conversión de la

combinación de letras impresas en secuencias de sonido.

2.3.4.3. El procesador de significado. Está determinado por los significados de

las palabras, sus usos y sus funciones en situaciones reales. Está constituido por el

vocabulario aprendido en los contextos de socialización del infante.

2.3.4.4. El procesador de contexto. Construye una interpretación coherente del

texto a partir de la integración de diversas fuentes de información (perceptual,

sociocultural, cognoscitiva, lingüística, paralingüística, no lingüística, emocional).

2.3.5. Diferencias entre buenos y malos lectores. El objetivo que hay que

conseguir es hacer leer para comprender, que el lector encuentre gusto en lo que lee,

consiguiendo que la lectura sea un acto totalmente comunicativo, con un sentido pleno.

Leer es un proceso activo y constructivo, donde el lector aporta sus conocimientos

previos, que van a condicionar y a orientar su interpretación del texto. Un lector experto

49

llega a tener automatizadas ciertas operaciones mentales que son necesarias para leer

comprensivamente y a una cierta velocidad como son:

Anticipar, reconocer palabras, seleccionar información, inferir. Como dice

(Sánchez 1988, 1990), para definir a los sujetos con una capacidad de comprensión

pobre se puede aplicar la fórmula de que

Han aprendido a leer pero no aprenden leyendo”. Estos lectores

tienen problemas para relacionar y ordenar jerárquicamente los elementos

constitutivos de un texto, para elaborar e inferir, no tienen conciencia de

qué hacer para leer correctamente, presentan dificultades para elaborar

hipótesis,... “Su problema es que no son capaces de automatizar algunas

de las acciones implicadas en la lectura y en la comprensión. Y la lectura

y la comprensión requieren rapidez (Sánchez, 2003).

A continuación se presenta un cuadro sinóptico elaborado por (Sánchez 1988);

donde se aprecian las diferencias en las estrategias de comprensión de los lectores

competentes e inmaduros:

Tabla 1. Diferencias en las estrategias de comprensión entre lectores competentes e inmaduros.

(Sánchez, 1988).

LECTORES INMADUROS VERSUS LECTORES COMPETENTES

Estrategia en lista. Vs Estrategia estructural.

Codificación auditiva. Vs Codificación

Procesamiento lineal. Vs Procesamiento global.

Estrategia “suprimir y copiar”. Vs Uso de los macroopera-

50

dores de selección.

Deficiencias en la monitorización de la

comprensión

y en los procesos autorregulatorios.

Vs Uso flexible y adaptado

de las estrategias y

los procesos.

Fuente el autor

Los buenos lectores o lectores competentes (son los llamados lectores

estratégicos) presentan una serie de características bien definidas (la mayoría de ellas

coinciden con las estrategias antes mencionadas):

1.- Decodifican rápida y automáticamente.

2.- Utilizan su conocimiento previo para situar la lectura y darle sentido. Así

llegan a adquirir conocimientos nuevos que se integran en los esquemas ya existentes.

3.- Integran y ordenan con cierta facilidad las proposiciones dentro de cada

oración así como entre oraciones distintas, reorganizando la información del texto para

hacerla más significativa.

Lectores inmaduros Lectores competentes Estrategia en lista versus Estrategia

estructural.

Codificación auditiva. Vs. Codificación asimilativa.

Procesamiento lineal. Vs. Procesamiento global.

Estrategia “suprimir y copiar”.vs. Uso de los macro operadores de selección.

Deficiencias en la monitorización de la comprensión y en los procesos

autorregulatorios. Vs. Uso flexible y adaptado de las estrategias y los procesos.

4.- Supervisan su comprensión mientras leen.

51

5.- Corrigen los errores (seleccionando estrategias) que pueden tener mientras

avanzan en la lectura, ya que se dan cuenta de ellos.

6.- Son capaces de sacar la/s idea/s principal/es del texto, identificando los

hechos y los detalles más relevantes. Centran su atención en estos aspectos.

7.- Son capaces de realizar un resumen de la lectura ya que conocen la estructura

del texto.

8.- Realizan inferencias constantemente, durante la lectura y a su finalización,

que les permiten proyectar conclusiones, formular hipótesis interpretativas, juzgar

críticamente así como defender o rechazar puntos de vista.

9.- Generan preguntas sobre lo que leen, se plantean objetivos, planifican y

evalúan.

2.3.6. ¿Qué es escribir? Ferreiro (1981) ha demostrado que inicialmente las

grafías son consideradas solamente como "letras", "números", "signos", "a, e, i, o, u",

etc. Culturalmente construida, la escritura se ha definido como un conjunto de funciones

antes separadas, reunidas y por este ello transformadas para constituir una nueva unidad.

Se podría decir, parafraseando a Vygotsky, que en la producción de textos escritos

participan muchas de las funciones intelectuales más elementales para crear una

combinación específica. La herramienta semiótica central de esta acción es el género

como medio para dirigir voluntariamente la atención, encontrar los contenidos, adaptar

el texto al contexto, elegir los elementos estilísticos adecuados entre las formas léxicas y

gramaticales disponibles. Mediante los discursos sobre los géneros y la utilización del

escrito como marca externa de los propios procesos de producción, la escritura se vuelve

52

parcialmente accesible a un control consciente y voluntario. En este complejo conjunto,

se integran otras capacidades, basadas en otras funciones, principalmente las funciones

visuales y motrices en forma de procesos grafomotores, necesarias para la visualización

del lenguaje como las correspondencias fonema-grafema y el dominio de las

regularidades ortográficas. Como sostiene Vygotsky:

El lenguaje es precisamente el álgebra del lenguaje (…) permite al

niño acceder al nivel abstracto más elevado del lenguaje, reorganizando

así incluso el sistema psíquico previo del lenguaje oral.

2.3.7. El proceso de la "enseñanza" de la escritura. Muchos autores afirman

que la lectura y escritura deben ir unidas, porque ambos se dan gradualmente e

interactúan en el proceso de enseñanza aprendizaje. A partir, de ésta experiencia

se puede considerar que la escritura es el resultado del aprendizaje de la lectura, o

sea, el reconocimiento de las letras: signos, símbolos, representaciones, entre

otros. Es decir, cuando el niño conoce y reconoce los signos y símbolos, procede

a expresar en forma escrita, plasmando con su mano de tinta a papel. Para

escribir, necesariamente, debe tener una coordinación de motricidad fina;

sensorio – motora, en la coordinación de sus sentidos; visomotora, la

coordinación específica entre su visión – táctil. Para tal procedimiento se

propone el siguiente método de aprendizaje de la escritura:

Paso 1. Coordinación sensorio- motora

Paso 2. Ejercicios de manipulación de lápiz

53

Paso 3. Caligrafías

Paso 4. Ejercicios de copias de figuras, signos y códigos.

2.3.8. Capacidad para la instrucción de la lectura y la escritura. Para que el

ejercicio de actividades complejas, como la lectura y la escritura, pueda realizarse, se

requiere de un determinado nivel de maduración previa. Los maestros y maestras tienen

observado que aquellos niños y niñas procedentes de hogares donde ha sido favorecido

el interés por la lectura y donde se les ha suministrado buena parte de experiencia, al

enfrentarse en la escuela con el proceso de la lectura, lo hacen de la manera más

eficiente y provechosa que cuando se trata de los niños y niñas pobremente dotados y

sobre los cuales se ha ejercido quizá una influencia nula o perjudicial en cuanto

Por lo tanto es misión de las escuelas de párvulos realizar todos los ejercicios

preparatorios para la enseñanza de la lectura y la escritura, pero cuando el niño o la niña

no hayan pasado por la escuela de párvulos habrá de ser el maestro o maestra quien

durante cinco o seis semanas realice estos ejercicios. Con ello se pretende prevenir las

dificultades que el niño y la niña habrá de encontrar con el aprendizaje mecánico de la

lectura y cuyas causas principales Gray enumera así:

Visión defectuosa

Inmadurez de los hábitos generales del lenguaje

Timidez

 Poco interés por aprender a leer

Falta de ejercicios sistemáticos – inestabilidad

54

Fatigabilidad excesivas

Dificultades de pronunciación

Defectos de asociación entre sonidos y símbolos escritos

Campo limitado de visualización

Movimientos irregulares de los ojos.

Según el aporte de Castro, R. S. (1961)

 Se reconoce que es de vital importancia para el niño o la niña

recibir un adecuado aprestamiento en la edad establecida por la ley, ya

que de no ser así traería consecuencias, tal vez negativas, para un normal

desarrollo en el proceso de lecto – escritura. Se puede deducir que el

docente es responsable de un aprestamiento apropiado de acuerdo a las

necesidades del niño o la niña, además debe propiciar espacios y

actividades lúdico – pedagógicas que despierten en ellos la motivación y

el interés por el estudio y a la vez se construyan bases sólidas para los

procesos de lectura y escritura como los mayores procesos a los que se

debe enfrentar durante su estudio. (p. 45)

No solo este autor nos habla sobre la importancia de una buena preparación para

la lectura en los niños. Son varios los que han realizado aportes significativos al

respecto; el autor Daniel Golden nos da un aporte valioso. Según el Ministerio de

Educación Nacional

55

 La formación de buenos lectores implica también la formación de

niños y niñas autónomos, implica darles la capacidad para conocer,

imaginar, participar y decidir. Si lee, en el momento darle la libertad de

escoger que lee y vincularse con otros, esto es darle poder para

determinar su propia vida (p. 36).

2.3.9. Concepciones sobre la lectura y escritura. Para poder

Interpretar las diferentes concepciones en relación con la enseñanza de la lectura y la

escritura a continuación se presenta una breve recopilación sobre el tema, tomando como

base los postulados pedagógicos colombianos emanados de los documentos que han sido

publicados por el Ministerio de Educación Nacional, que le han servido a los docentes

como marco de referencia durante varias épocas, para su quehacer pedagógico.

En la década de los ochentas los docentes utilizaban los programas curriculares

establecidos para cada grado y los marcos generales de los programas curriculares como

un elemento teórico de apoyo para realizar las prácticas pedagógicas en el aula. A

continuación se explica lo referente a los programas de primer grado de educación

básica (MEN, 1983), específicamente en lo relacionado con la lectura y la escritura.

El documento brindaba una descripción sobre los métodos más usados a fin de que

el docente eligiera el más apropiado, los cuales se explican a continuación:

56

-Método de deletreo: consiste en aprender primero todas las letras del alfabeto, tal

como se llaman (a, be, ce, de che, etc.) luego se combinan las consonantes con las

vocales para formar palabras simples y finalmente se llega a la formación de la palabra.

-El método fónico: Se enseña la pronunciación de los sonidos de las letras, primero

las vocales para luego combinarlas con las consonantes formando sílabas y

pronunciando los sonidos para finalmente formar palabras, construir frases y oraciones.

-El método Silábico: Su punto de partida es la sílaba, luego las palabras, frases y

oraciones; generalmente se empezaba por las sílabas directas (una consonante y una

vocal) luego las compuestas por diptongos, hasta formar palabras nuevas: “ca” de casa y

“ma” de mano se usan para formar cama. Este método facilitaba la pronunciación de

algunas consonantes difíciles de pronunciar sin el apoyo vocálico.

-El método de palabras normales: Se presentaba al niño una serie planeada de

palabras cuyo significado pertenecía al medio social del niño; luego se descomponían

hasta llegar a la letra, este método comprendía dos etapas: analítica y sintética. La etapa

analítica presentaba la palabra escrita en varios lugares del aula, se leía la palabra por el

maestro y luego por los estudiantes, usando diferentes intensidades de voz; se suprimían

gradualmente sílabas y sonidos hasta dejar tan solo el sonido con las vocales y

posteriormente la combinación de sílabas para formar palabras.

- El método global: la base de este método era la frase u oración como unidad

significativa, la cual expresaba una acción realizada o por realizar por el niño o por un

objeto relacionado con él. En este método se realizaban asociaciones referidas a la

observación de objeto, eventos o hechos con la manera de expresarlos. El niño reconocía

57

oraciones y palabras, estableciendo relaciones espontáneamente. De esta manera el niño

se encontraba ante fórmulas significativas que expresaban lo que pensaba (MEN, 1983).

En Colombia el documento Marcos Generales, establece que el aprendizaje de la

lectura se inicia en el primer grado, se señala que es fundamental que haya comprensión

total de lo leído (Comprensión literal), asume que la actitud crítica y la relación de lo

leído con experiencias y conocimientos anteriores es parte de un proceso gradual que se

llega en la medida que se avanza en el programa y en los grados.

Para lograr la lectura comprensiva, sugiere darle una orientación a la lectura de la

siguiente manera:

En relación con el significado literal del texto:

- Realizar una primera lectura del texto para determinar el grado de dificultad

- Hacer una segunda lectura, deteniéndose en el título y subtítulos, fijándose su

conformación en párrafos, capítulos, unidades.

- Búsqueda de significados de palabras desconocidas en el diccionario.

- Relectura subrayando ideas principales y encerrando ideas claves.

- Integrar ideas principales del texto en un cuadro sinóptico, esquema, resumen o

ficha.

En relación con el significado complementario del texto:

-Revisión mental del contenido a fin de asociar con experiencias

-Revisión de conocimientos derivados de las prácticas

En relación con el significado implícito del texto:

-Deducir lo que se encuentra entre líneas.

58

-Para lograr este paso, debe haber alcanzado los pasos de significado literal y

complementario de la lectura.

Propone para los primeros grados la prevalencia de la lectura oral, sin obviar la

lectura silenciosa a la cual debe acceder el niño cuando tenga un mayor dominio

de la lectura oral.

Se recomienda que el docente provea las indicaciones desde “el punto de vista

mecánico y de formación de hábitos (MEN, p. 97, 1989) para realizar una buena

lectura:

- Posición del lector frente al libro (referido a postura corporal)

- Hábitos deseables en el lector (cuidado y conservación del libro, uso de guías

para la lectura, movimiento ocular, actitud de silencio)

- Lectura oral (intensidad, tono de voz, dicción, pausas en la lectura, manejo del

público)

Los marcos generales del MEN en Colombia, enfatizan la importancia del maestro

como figura que modela acciones, más que como un ejemplo de hábitos lectores.

En este documento se sugería al maestro el siguiente procedimiento (MEN, 1989):

- Lectura oral modelo (profesor)

- Lectura individual (alumnos)

- Corrección de los defectos de pronunciación (escritura de errores comunes en el

tablero, pedir que digan palabras cuyas combinaciones sean semejantes,

anotarlas en el tablero, repetirlas en grupo y con cada niño que presente

dificultades especiales)

59

- Preguntas sobre el contenido (sobre aspectos literales, complementarios e

implícitos)

- Ejercicios complementarios a la lectura de textos (recreación de lo leído, cambio

de una de las partes de lo leído)

- Lectura silenciosa

- De nuevo, preguntas sobre la comprensión del texto en los tres niveles (literal,

complementario e implícito)

En caso de evidencias de no comprensión del texto, se sugería repetir el ejercicio.

En la década de los noventa, la metodología da un vuelco centrado en las

relaciones entre niño-niña y maestro, se orienta el concepto de aprendizaje formal en la

escuela hacia una mediación que activa la construcción de los aprendizajes y se

promueve que el centro del proceso enseñanza-aprendizaje es el alumno. La

construcción del conocimiento se da por una interacción entre el sujeto y el

conocimiento con la mediación de un tercero (adulto acompañante, docente). Este

enfoque pedagógico rescata la capacidad cognitiva del niño desde una perspectiva de

desarrollo, según la cual es necesario establecer unas estructuras que se van

transformando y que dan paso a otras nuevas, en la medida en que se sacan de sí y se

retroalimentan con la puesta en escena de los conocimientos.

Posteriormente en Colombia, en los Lineamientos Curriculares de la Lengua

Castellana del MEN (1998, p.97) se define la lectura como: “Un proceso de

construcción de significados a partir de la interacción entre el texto, el contexto y el

60

lector”; de esta forma se determina la comprensión. Señala que la lectura es de carácter

cognitivo y lingüístico y está determinada por el pensamiento y el lenguaje. En el

documento estándares básicos de competencias en lenguaje se actualizan y definen

aspectos fundamentales respecto del lenguaje: se considera que el lenguaje es una

capacidad humana de carácter subjetivo y social; a través de él es posible conocer,

acercarse, comprender y asignarle un sentido y significado al mundo real y simbólico; al

igual que, es posible establecer relaciones sociales con otros, negociar significados y

construir sociedad y cultura.

En cuanto a las competencias derivadas del lenguaje, estima que se encuentran

relacionadas con el desarrollo evolutivo de los estudiantes y que fluctúan dependiendo

de las condiciones del contexto en el que se encuentren inmersos los aprendices. Por otra

parte, se refiere que coexisten el lenguaje verbal y el lenguaje no verbal, en estas dos

clasificaciones se presentan dos procesos, uno denominado producción a través del cual

se manifiesta y expresa el individuo y el segundo llamado Comprensión, en el cual se

realiza la construcción de significado y sentido a lo expresado por otros. En ellos se

evidencian desarrollos cognitivos representados en funciones como abstracción, análisis,

síntesis, inferencia, inducción, deducción, comparación y asociación. El desarrollo de

estos procesos debe estar mediado transversalmente por la comunicación como un medio

de interacción y crecimiento entre los individuos; entre los individuos y su contexto;

entre los individuos y su interioridad, entre los individuos y el conocimiento, etc.,

(MEN, 2006, pp. 18-44.)

61

2.3.10. Tipos de escrituras según su grado de aprendizaje. Los niños en el nivel

de preescolar o grado primero, comienzan a construir diferencias gráficas que les

permiten realizar interpretaciones diferentes que puedan sustentar sus intenciones de

escritura. Para Emilia Ferreiro, “el nombre propio del niño es una de las escrituras que

tiene mayor significado e influye de manera muy especial en el desarrollo que conduce a

la escritura alfabética”. Cuando los niños comienzan su aprendizaje de la lengua escrita,

uno de los modelos más importantes que les permite reflexionar sobre algunas de las

características de la escritura es su nombre propio. El nombre es una palabra muy

familiar para los niños y propicia aprendizajes por las siguientes razones:

-Es un modelo de la escritura estable, que mantiene sus características

independientemente del contexto en el que aparezca.

-Los niños pueden reconocerlo de manera relativamente fácil.

-En la medida en que van reconociendo la relación que existe entre la letra inicial

de su nombre y el sonido inicial, pueden establecer relaciones similares con otros

nombres y otras palabras.

-Pueden establecer comparaciones entre las características gráficas de su nombre y

otras palabras.

- Es un modelo que les permitirá confrontar las diferentes hipótesis que van

manejando en su proceso de aprendizaje.

-Cuando los niños conocen pocas letras, el nombre puede servir como un

“abecedario”. Ponen mayor atención a las letras de su nombre porque las consideran

propias.

62

Las actividades con el nombre propio en los grados de preescolar y primero son

utilizadas para que los niños puedan reconocer sus propios nombres y el de los de sus

compañeros, además de que pueden utilizar su nombre como una fuente de adquisición

de conocimiento acerca del valor sonoro que tienen las letras y el orden en que estas van

escritas.

Ya en el tercer nivel, se debe empezar por desarrollar actividades que conlleven a

la inmersión de los niños en un mundo letrado, hacer que se desenvuelva en un ambiente

rodeado de palabras impresas con el objetivo de estimular su interés por el lenguaje

escrito, debe ser permanente a fin de que con la ayuda del docente y el apoyo de sus

padres o adultos que hacen parte de su formación, pueda identificar las leyes que rigen el

lenguaje escrito y logre adquirir un cúmulo de vocabulario que sigue en constante

crecimiento. Es importante que el niño se encuentre en permanente contacto con

diversos tipos de material impreso tales como etiquetas, mensajes publicitarios, rótulos,

logotipos de los diferentes productos que se utilizan en la vida cotidiana para que con la

orientación del docente pueda analizarlos y pensar de otra manera, de esta manera se

contribuye a la formación de una actitud crítica por parte del niño que inicia su proceso

de lectura y escritura. No existe ninguna práctica pedagógica neutra. Como afirma Paulo

Freire (1990) “Toda práctica educativa es siempre una teoría del conocimiento puesta en

acción”. La labor del docente y sus prácticas escolares deben estar sometidas a un

proceso constante de reflexión y cuestionar las formas, los métodos y los recursos con

los que se lleva a cabo el proceso de conocimiento y aprendizaje. También se hace

necesario revisar la importancia del lenguaje en la formación del pensamiento humano,

63

pues es mediante la aprehensión y desarrollo de este, que el hombre ha podido construir

sistemas de significación para aprender y comprender su propia realidad.

Es mediante el lenguaje y luego su interiorización que el individuo se

interrelaciona con sus semejantes, organiza sus procesos cognitivos y los materializa.

Por lo anterior, es pertinente acercarse a los aportes sobre el lenguaje de Kenneth

Goodman, en Ferreiro (1.997),

Quien plantea que puede ser fácil cuando es natural, integral, tiene

sentido, es relevante, tiene utilidad social, es accesible al aprendiz, tiene

propósito para el aprendiz, el aprendiz tiene poder para utilizarlo y es

difícil cuando es fragmentado, cuando se presenta sin sentido.

Cabe también resaltar que cuando los estudiantes acuden a las instituciones

educativas lo hacen con muchas expectativas que pueden estar determinadas por sus

necesidades, intereses, condiciones sociales y económicas, por su nivel cultural y

familiar, su proyecto de vida, el deseo de aprender, entre otras. Muchas personas

coinciden en afirmar que el agrado hacia la escuela por parte de los estudiantes está

influenciada por el nivel de motivación que le ofrezcan en esta, durante el desarrollo de

las actividades allí programadas, entendida esta como la disposición para realizar

cualquier actividad con interés y entusiasmo.

Teniendo en cuenta que el centro del proceso educativo son los estudiantes,

además que somos los docentes los encargados de orientar y liderar en el aula ese

proceso mediante la utilización de estrategias que motiven el aprendizaje y con él la

64

lectura y comprensión de diferentes textos, se menciona el concepto de motivación

según (Hamachek, 1968).

Como el proceso que conduce a los estudiantes a experiencias en

las cuales se puede ocurrir el aprendizaje, energiza y activa a los mismos

y los mantiene razonablemente alertas, conserva su atención en una

dirección determinada.

Aquí es donde el docente entra a jugar un papel importante, ya que él es el

responsable de evitar que esa motivación se acreciente o que por el contrario ésta se

desvanezca debido a los procesos que se generan en el aula de clases.

Varios autores plantean que el objetivo principal que se pretende cuando

realizamos una lectura es precisamente que se capte el mensaje, de acuerdo a lo que el

autor quiere expresar, (Venegas,. 1.987: 81). Afirma que leer es “interpretar la palabra y

comprender el mensaje”. Ese amor por la lectura debe estimularse y hacer que se

mantenga, de allí la necesidad que los materiales que se empleen sea de gran interés.

Para Goodman (en Ferreiro, Emilia 1997) la lectura es un proceso en el cual el

pensamiento y el lenguaje están involucrados en continuas transacciones cuando el

lector trata de obtener sentido a partir del texto impreso, además caracteriza la lectura

como un juego. Este autor nos muestra cómo con la lectura se puede aprender jugando,

lo cual motiva al niño a leer más, pues en ella encuentra goce, conocimientos y

aprendizajes.

65

De otro lado, y teniendo en cuenta que los estudiantes, y en particular los de la

zona rural, como son los estudiantes de la Institución en estudio, presentan en su

mayoría dificultades para suplir necesidades e incluso muchos carecen de afecto y

sentido de pertenencia dentro de su núcleo familiar, por lo cual muchos de ellos ven en

la escuela el lugar donde pueden desarrollar sus dimensiones humanas y potencialidades

y también donde se ven motivados para aprender mediante diversas estrategias. Es aquí

donde el maestro, consiente de su labor, y teniendo en cuenta la existencia de los

diferentes factores que influyen en el aprendizaje, logra desarrollar metodologías

flexibles en su enfoque, utiliza técnicas diversas, crea las condiciones necesarias y

estimula así el aprendizaje, lo cual le permite desarrollar ciertas habilidades y procesos

comprensivos, sobre todo si se tiene en cuenta que un niño motivado es un niño feliz que

logra comprender su entorno y a través de su interacción construye aprendizajes.

(Cooper, J., 1998) afirma que

La comprensión lectora es un proceso en el cual se construyen

significados cuando se da la interacción entre el lector y el texto”. En ella

son de gran importancia las experiencias, se va presentando una estrecha

relación entre la nueva información y los preconceptos que trae el niño, lo

cual permite enlazar una idea con otra (p. 96).

66

2.4. Marco legal

Viendo que los derechos fundamentales de los niños y niñas; en las Instituciones

Educativas buscan velar por la calidad y el cumplimiento de sus fines haciéndolos

partícipes de los proyectos educativos que se realizan en la Institución y brindándoles los

espacios convenientes para su libre desarrollo.

Para la realización de este trabajo no se puede pasar por alto la reglamentación que

exige al respecto del problema objeto de estudio, como es la norma de normas, o sea, la

Constitución Política de Colombia de 1991 y la ley 115 de 1994 expuesta en la ley

general de educación, pues no es de evadir.

Estas bases legales que marcan nuestro parámetro en el ámbito educativo, aunque

algunos de ellos no se cumplen a cabalidad; esto no quiere decir que no se fundamenten

en nuestro estudio, no se trata entonces de determinar su aplicabilidad o no, en el ámbito

social y educativo.

En la Constitución política de 1991, se encuentran varios artículos que se refieren

a la educación, entre los cuales algunos se refieren a los derechos de Los niños:

“La vida, la integridad física, la salud y la seguridad social, la

alimentación equilibrada, su nombre y nacionalidad, tener una familia y

no ser separado de ella, el cuidado y amor, la educación y la cultura, la

recreación y la libre expresión de su opinión”.(art. 44)

La educación será gratuita en las Instituciones del Estado sin perjuicio de

cobro de derechos académicos a quienes puedan sufragarlos. (Art. 68)

67

Teniendo en cuenta los anteriores artículos, todo docente debe estar preparado para

ofrecer una educación muy sólida, basada en valores, sin distinciones de ninguna índole,

formando una sociedad más tolerante y a la vez más competitiva en nuestro mundo

actual. Son numerosos los documentos que conforman la serie de lineamientos

curriculares. Así mismo, existen varios informes y documentos especiales sobre la

evaluación de la calidad de la educación, pruebas saber, y sobre el proyecto de re

conceptualización del examen de estado.

En uno de sus apartes, la Ley General dice: “Desarrollar las habilidades

comunicativas para leer, comprender, escribir, escuchar, hablar y expresarse

correctamente”. (Ley general de la Nación 1994, art 20). Al mencionar estas habilidades

se pretende que el individuo se desenvuelva adecuadamente en el campo comunicativo,

siendo de suma importancia para unas buenas relaciones interpersonales y

contribuyendo a un buen desarrollo de su comunidad. Además el Art. 22 literal a afirma

que: “El desarrollo de la capacidad para comprender textos, expresar correctamente

mensajes completos, orales y escritos en lengua castellana, así como para entender,

mediante un estudio sistemático, los diferentes elementos constitutivos de la lengua”.

Esto significa que se deben implementar nuevas estrategias que estimulen a los alumnos,

los conlleven a ser creativos, investigativos, analíticos, críticos e innovadores en la

utilización de la lengua castellana.

Finalmente la Resolución 23-43 de 1996, establece que “la lengua castellana

produce diferentes tipos de textos, utilizando estrategias que garanticen diferentes tipos

de coherencias, cohesión, estructura, pertinencia y adecuación al contexto, obedeciendo

68

a planes textuales elaborados previamente en los grados de VII, VIIIG y IX; para los

grados de X y XI “Interpreta y explica variables semánticas, sintéticas y pragmáticas que

determinan los textos y actos comunicativos”.

69

Capítulo 3. Método

En éste capítulo se describen todos los aspectos metodológicos que se requirieron

para cumplir con el desarrollo de este proyecto de investigación denominado

“Incorporación de estrategias pedagógicas a las prácticas educativas para el desarrollo de

habilidades y competencias de lectura y escritura”.

A continuación se describen cada uno de los aspectos relacionados con el tipo de

investigación, participantes, instrumentos, procedimiento y fases del procedimiento,

muestra, técnica de recolección de datos y el desarrollo metodológico que se usó.

3.1. Tipo de investigación

Existen causas que determinan el éxito o no de una mejor preparación para el

aprendizaje escolar; por una parte, el reconocimiento de que esta edad es una etapa

particularmente sensitiva para el desarrollo de las potencialidades de adquisición de

habilidades del niño y la de sentar bases de una personalidad positiva. Por otra, la

consideración a la relación que existe entre la correcta preparación del niño previo a su

ingreso a la escuela y el éxito que el mismo tiene al enfrentar el aprendizaje escolar, lo

que constituye uno de los objetivos de la educación que reciben los niños en las

instituciones infantiles, aulas de preescolar, así como por vías no institucionales de

educación, aunque, por supuesto, no es el único objetivo, ya que lo fundamental en este

caso es lograr un niño desarrollado plena e integralmente en este período de su

educación.

70

La investigación que se llevó cabo en este proyecto es transformadora, bajo un

enfoque cualitativo, estuvo orientada a la realización de cambios en las prácticas de los

docentes respecto a la enseñanza de la lectura y la escritura, la metodología empleada se

enmarcó en la investigación – acción educativa, desde una perspectiva Descriptiva -

interpretativa, con el objetivo de encontrar sentido a una dinámica educativa. Para tal

efecto se sitúa en un contexto institucional, la cual será aplicada a docentes del grado

preescolar y primero de una sede rural del municipio de Anzoátegui del departamento

del Tolima en Colombia y estudia los aspectos que fundamentan el desarrollo de

estrategias en relación con la enseñanza de la lectura y la escritura.

Este tipo de enfoque posibilita un acercamiento a la realidad, estudia y configura

como un sistema los detalles y la generalidad de la forma como las personas construyen

este panorama y aporta una visión social y pedagógica de los procesos (Witrock, 1989).

El objetivo Principal con que se elabora la metodología en este proyecto fue la

participación de los educandos, padres de familia y estudiantes, para obtener un cambio

y desarrollo en general en la comunidad educativa para el mejoramiento de las practicas

relacionadas con el aprendizaje de la lectura y la escritura como de igual manera una

mejor comunicación entre sí, teniendo en cuenta la disposición de cada uno sin llegar a

interrumpir sus labores cotidianas, logrando implementar estrategias didácticas basadas

en el manejo de material escrito, utilización y aplicabilidad de los materiales ofrecidos

en el aula de clase, espontaneidad y expresión de los niños, comprensión de los textos y

el estado de ánimo. Partiendo del desarrollo de actividades con cada uno de los

implicados en el proceso de aprendizaje de la lectura y la escritura.

71

• Una de las actividades realizadas fue con el cuerpo docente en donde cada

profesor exponía sus concepciones sobre el tema y sus experiencias acerca de la lectura

y la escritura.

• Otra actividad que se realizo fue la observación de actividades didácticas

a los estudiantes para el proceso de aprendizaje, logrando con esto reconocer sus

fortalezas y debilidades para el aprendizaje

• Se brindó una capacitación práctica a los padres de familia acerca de la

importancia de la lectura y escritura.

Con relación a la investigación descriptiva-interpretativa, Weber, 1984; Schutz,

1974 y Merleau-Ponty (1976) han utilizado una estructura explicativa fenomenológica

que coincide en los siguientes elementos:

-Intención-significado de la acción

-Conocimientos y/o valores que orientan la acción

-Medios para lograr la acción

-Contexto social en el cual se desarrolla la situación objetiva

-Conducta expresada (de Hecho)

Teniendo en cuenta este paradigma de investigación, la metodología más

apropiada para relacionar estas tramas, es la investigación Descriptiva – Interpretativa,

ya que está centrada en la comprensión de la intención, la motivación, el objetivo, el

propósito, los valores y las creencias que subyacen a la actuación o acción. La

información de carácter cualitativo como las palabras, los textos, los dibujos, las

imágenes y el contexto en que se presentan, se recoge y analiza con el fin de dar sentido

72

y significado a la acción en la interacción educativa. Velazco y Díaz (1997) señalan que

el elemento interpretativo ayuda a develar las intenciones presentes en una situación,

permitiendo establecer pautas o patrones (no leyes), demuestra la coherencia entre

aspectos y, más que explicar, pretende interpretar, por lo tanto, no se propone determinar

ni generalizar sino suponer con base en las relaciones que se cruzan para la situación en

estudio.

3.2. Participantes

La investigación se realizó con estudiantes de los grados preescolar y primero a

raíz de que son niños que están iniciando su etapa escolar y por consiguiente comienzan

a incorporarse en el proceso de la lectura y la escritura lo que influye de manera

significativa en el desarrollo de sus habilidades lingüísticas y de aprendizajes cognitivos.

En la investigación también participaron los padres de familia de los niños de

preescolar y primero seleccionados para el estudio, 5 docentes licenciados en educación

básica primaria y 2 licenciadas en educación preescolar todos con experiencia entre 5 y

10 años que laboran en cada una de las sedes que conforman la Institución educativa de

Anzoátegui – Tolima la cual atiende a una población del sector rural con estudiantes

provenientes de familias con recursos sociales y económicos bajos, pertenecientes a los

estratos 0 y 1 que dependen de madres solteras o separadas y trabajan para dar el

sustento a sus hijos. Por esto, los niños cuando están fuera de la institución, permanecen

la mayor parte del tiempo solos, generando como consecuencia que la orientación y el

73

apoyo que deberían tener en la casa para continuar con el proceso de aprendizaje, como

son el desarrollo de actividades extra clase sean muy deficientes.

Durante el desarrollo de este proceso de investigación se abordó el muestreo no

probabilístico basado en criterios de oportunidad, conveniencia y acceso la población

(Sandoval, 1996). Para la selección se tuvo en cuenta que los docentes trabajaran todos

en una misma jornada, fueran de la misma institución educativa y estuvieran vinculadas

al sector oficial; de ésta manera se pudo valorar la integración curricular y pedagógica

frente a sus concepciones docentes, las prácticas en un mismo contexto educativo y la

relación respecto a las condiciones socioeconómicas y culturales de la población que

tienen a su cargo.

3.3. Instrumentos

Para la recolección de datos se realiza una selección múltiple, con el propósito de

validar la información que se presenta en el problema planteado en la investigación y se

lleva a cabo de una observación directa, utilizando como herramienta algunas pruebas

diagnósticas y una entrevista a cada uno de los miembros de las categorías que

conforman el grupo del propósito de este trabajo. El primer instrumento utilizado es

definido por (Tamayo 1994) como “una herramienta o medio para recoger información

directa por el encuestador”. La Entrevista es definida por (Sierra Bravo 1992); “como el

instrumento investigativo que permite obtener datos de interés sociológico mediante la

interrogación a los miembros de las muestras”.

74

De igual manera, se realizó una observación directa al desarrollo de varias clases

y al Proyecto Pedagógico de Aula planificado, con el fin de obtener información de

primera fuente. En este sentido (Balestrini 1997:25) define la observación como

Aquella en la cual el investigador puede observar y recoger datos

mediante su propia observación”. Lo que permitió obtener los resultados

para determinar las necesidades, que afectan directamente el desarrollo

del proceso de construcción de nuevos aprendizajes, a la vez una visión

clara y precisa de las nuevas actividades instructivas - didácticas a

planificar.

 Estas encuestas son aplicadas a los docentes de preescolar y primero de una I.E.

rural; también se realiza una observación sistemática a los niños, detallando con

naturalidad, las actuaciones espontáneas de los niños, mientras están realizando

diferentes actividades asociadas a la lectura y la escritura; durante la observación, se

analiza la motivación y el interés que los niños demuestran al manipular diferente tipo

de materiales portadores de texto presentes antes del proceso de enseñanza-aprendizaje.

De igual manera, se observa la aplicabilidad y el contacto con el material que se les

proporciona en el aula de clase, se lleva una secuencia de observación dos veces a la

semana durante un mes. Los criterios establecidos para dicha observación son: manejo

de material escrito, utilización y aplicabilidad de los materiales ofrecidos en el aula de

clase, espontaneidad y expresión de los niños, comprensión de los textos y el estado de

ánimo.

75

3.4. Procedimiento

Para llevar a cabo la investigación, no se realizó un proceso estrictamente de

manera secuencial, las etapas que se describen se desarrollaron a través de

procedimientos según los requerimientos del investigador, dado que este tipo de estudio

posibilita la realización en forma simultánea de los procedimientos, como fueron una

exploración de los saberes, observación de las prácticas, búsqueda de información y una

confrontación con las referencias teóricas, correspondientes a cada caso. Se procuró,

conservar especialmente, las características naturales del contexto, la precisión en la

observación y un registro a fin de posibilitar la descripción detallada y coherente de la

realidad estudiada (Witrock, 1986).

3.4.1. Exploración de saberes. La información que se obtuvo en esta etapa fue

recogida a través de las entrevistas personales realizadas a los docentes de preescolar y

primero participantes en la investigación, además de una ficha de observación

descriptiva a los estudiantes, con el fin de conocer las ideas, saberes, opiniones y

percepciones que cada uno de ellos posee en relación con la enseñanza de la lectura y la

escritura en preescolar y primero, puntualizando en algunos aspectos que fueron

comentados por ellos.

En la entrevista realizada a los docentes se formularon preguntas relacionadas

con los tópicos que fueron señalados en las preguntas de investigación y teniendo en

cuenta el desarrollo de la entrevista, se hizo énfasis en algunos aspectos comentados por

los docentes; Witrock(1986) señala que cuando:

76

Los enseñantes son entrevistados extensamente acerca de sus actividades y

elecciones (…) los investigadores desarrollan una teoría para el conocimiento

pedagógico práctico a partir de los datos de la entrevista y de observaciones

coordinadas. (p.64).

El objetivo de la entrevista con cada uno de los docentes era establecer en cada

uno de ellos las diferentes concepciones que tienen, las diferentes estrategias

metodológicas y la percepción, con relación a la articulación existente entre los

docentes de preescolar y primero respecto a la enseñanza de la lectura y la escritura. En

el anexo número 1, encontramos el modelo de la entrevista semiestructurada.

Como segunda parte de ésta etapa, a cada uno de los docentes participantes se les

pidió que realizaran una autobiografía acerca de su propio proceso lector; se hizo

necesario aplicar este instrumento para conocer los antecedentes de cada docente en

relación con la formación inicial en la lectura y la escritura, para comprender de esta

manera en un contexto integral, los aspectos subyacentes a las concepciones y prácticas

docentes. A los docentes se les solicitó registrar por escrito y de manera individual sus

experiencias, teniendo en cuenta algunos aspectos básicos que permitieran establecer

valores comunes presentes en ellos. Se abrió la posibilidad de ampliar las respuestas en

aquellos puntos donde fuese necesario, para complementar a su propio juicio aspectos

fundamentales que requirieran ser aclarados. Estos tópicos se mencionan en el Anexo 2

de ésta investigación.

Para mostrar una descripción y una interpretación de la información, se

registraron categorías que ayudaron a caracterizar las relaciones allí reveladas y

77

establecer supuestos pedagógicos referentes a las diferentes concepciones y aplicación

de estrategias pedagógicas en las prácticas educativas para la enseñanza de la lectura y la

escritura en los grados de preescolar y primero.

La información que se obtuvo fue incorporada en los resultados y en las

conclusiones para poder apoyar su presentación.

Las entrevistas y las autobiografías que realizaron los docentes, se transcribieron

en su totalidad para evidenciar y soportar las descripciones realizadas y la interpretación

de la información presentada en la investigación , las cuales se encuentran registradas

en los anexos 3 y 4.

3.4.2. Exploración de prácticas. En ésta etapa

Se realizó un registro a los estudiantes durante el desarrollo de la aplicación de

una ficha técnica de observación directa en 4 actividades diferentes con el fin de detectar

dificultades para desarrollar estrategias didácticas que contribuyan a desarrollar

habilidades de lectura y escritura. Las actividades evaluadas fueron una muestra de

lenguaje oral, anexos 5, 6 , 7 y 8; utilizando la descripción de láminas, muestra de

identificación de texto en diferentes elementos portadores de texto, lectura de imágenes

y la identificación y escritura del nombre propio y diferentes actividades.

También se hizo un registro de las sesiones de clase de los docentes

participantes, donde realizaron de manera libre una actividad de lectura y escritura con

sus estudiantes. S e realizó un formato de observación con el propósito de evidenciar

78

cuáles son las principales estrategias pedagógicas utilizadas en el aula para la enseñanza

de la lectura y la escritura. Este anexo se describe en el anexo 9.

3.5. Población Objeto de Estudio

 La población desde la cual se seleccionó la muestra para esta investigación,

corresponde a los docentes de los grados preescolar y primero puesto que es en esta

etapa inicial de escolaridad, donde se comienza el proceso de lectura y escritura de una

manera convencional, marcando significativamente el desarrollo de los niños en relación

con el aspecto cognoscitivo y lingüístico. Los participantes en ésta investigación fueron

cinco docentes del grado preescolar y dos docentes del grado primero, de una institución

educativa rural del municipio de Anzoátegui-Tolima en Colombia, un total de siete

docentes que laboran en la jornada de la mañana y que atienden a estudiantes con edades

que oscilan entre los 5 y 7 años de edad. El total de los docentes poseen una formación

profesional en pedagogía, con una experiencia considerable en el campo en que laboran.

La mayoría de los estudiantes vienen de familias de recursos sociales y económicos

bajos y dependen de madres solteras o separadas, por tal motivo son ellas quienes

trabajan. Por esto, los niños cuando están fuera de la institución, permanecen la mayor

parte del tiempo solos, generando como consecuencia que la orientación y el apoyo que

deberían tener en la casa para continuar con el proceso de aprendizaje, como son el

desarrollo de actividades extra clase sean nulas, de ahí que su retraso académico sea muy

evidente.

79

3.6. Muestra

En el diseño de esta investigación una parte fundamental es la selección de la

población para recoger la información que será analizada posteriormente, para ello se

tomó una muestra total de siete (9) docentes, encargados de orientar la formación a los

grados de preescolar y primero de la Institución Educativa rural del municipio de

Anzoátegui-Tolima en Colombia.

3.8. Técnica de Recolección de Datos

Se trabajó con pequeños grupos para identificar las fortalezas y las dificultades que

se presentan en relación con las actividades de comprensión lectora y la producción de

textos a través de la aplicación de los diferentes instrumentos diseñados.

3.9. Desarrollo Metodológico

Los datos recogidos de las entrevistas realizadas a cada uno de los participantes

en relación con las diferentes concepciones a cerca del aprendizaje de la lectura y la

escritura, las observaciones hechas a los estudiantes y las observaciones de las fichas

aplicadas a los estudiantes fueron reconstruidas en estricto orden, respetando las

características del tipo de investigación cualitativa según lo citado por Quintero Castro,

Nathalia, (2011). Para lo que afirma:

La recuperación de la subjetividad como espacio de construcción de

la vida humana, la reivindicación de la vida cotidiana como escenario

básico para comprender la realidad sociocultural y la subjetividad y el

80

consenso, como vehículo para acceder al conocimiento válido de la

realidad humana.

La validez de los hallazgos y de los resultados que se obtuvieron se encuentran en

relación a la muestra escogida y al contexto del estudio como tal pues no se pretende

generalizar los resultados sino establecer las pautas necesarias para la aplicación de

nuevas estrategias pedagógicas que ayuden a mejorar las habilidades de lectura y

escritura en los estudiantes de preescolar y primero.

Después de aplicar los instrumentos y recoger los datos de la observación se realiza un

análisis de cada una de las categorías expuestas.

81

Capítulo 4. Análisis y discusión de Resultados

 En este paso se reconstruyeron las diferentes temáticas, los datos presentes en

las entrevistas, las opiniones de cada uno de los participantes con respecto a las

experiencias pedagógicas y los registros de observación realizados.

La validez de los resultados y la importancia de los hallazgos que se obtuvieron,

se encuentran en relación con la muestra escogida y al contexto del estudio en

particular, ya que para poder establecer lo pertinente y significativo en este estudio es

conveniente recordar que no se pretende generalizar lo encontrado, sino señalar algunas

pautas o patrones que puedan resultar pertinentes para realizar una construcción

reflexiva frente al tema de la enseñanza-aprendizaje respecto a la lectura y la escritura

en los primeros grados de la educación formal, aportando en forma pertinente un

aumento en el conocimiento respecto a los interrogantes planteados en esta investigación

y con los cuales se busca hallar una información estratégica que diera cuenta de las

estrategias pedagógicas, el desarrollo social, cultural e individual que acompaña la

enseñanza de la lectura y la escritura con estudiantes de preescolar y primero.

Finalmente se establecieron relaciones con las observaciones realizadas de las

prácticas pedagógicas de los docentes respecto a la lectura y la escritura para configurar

el panorama de la investigación y analizar la información en sus particularidades y en su

integralidad.

En la Investigación “Incorporación de Estrategias Pedagógicas a las

Prácticas Educativas para el Desarrollo de Habilidades y Competencias de Lectura

82

y Escritura”, estudio cualitativo de tipo descriptivo interpretativo, aunque sus

resultados se pueden tomar como referencia para estudios posteriores, éstos responden a

una interpretación subjetiva que se hace en la investigación en relación con el objeto de

estudio en un contexto determinado, de acuerdo con las posturas que se tomen frente a

las concepciones y las estrategias pedagógicas de los docentes en relación con la

enseñanza de la lectura y la escritura.

Los resultados se presentan de acuerdo a las categorías de análisis que fueron

descritas anteriormente y de ellas se obtiene la información de los docentes respecto a:

1. Las concepciones de los docentes

2. Las prácticas pedagógicas en el aula

 Las relaciones entre las concepciones docentes, los estudiantes, y lo que hacen

Tabla 2. Descripción de las categorías de Análisis

Variables Categorías de Análisis Subcategorías

Concepciones de los

docentes

-Experiencias Docentes

-Proceso de Enseñanza-

Aprendizaje

Motivación

Inspiración

Experiencia

Metodología utilizada

Recursos utilizados

Aprendizajes significativos

Practicas pedagógicas en el

aula

-Practicas escolares

-Evaluación

Dificultades presentadas

Estrategias didácticas

Tipos de evaluación

Tabla . 2.Categorías de Análisis (Datos recabados por el autor)

83

De manera especial se detalla la motivación que tienen los docentes hacia la lectura y la

escritura, lo que leen, el concepto que tienen sobre la lectura, la forma cómo enseñan a

leer y a escribir, las estrategias que utilizan para aproximar a los niños a la lectura y la

escritura, la articulación que se presenta entre los grados preescolar y primero en

relación con la forma en que se desarrollan los procesos de lectoescritura, lo que se lee

en el aula, las funciones de lectura y escritura, el ambiente que rodea las estrategias

didácticas en las prácticas de aula para la enseñanza de la lectura y la escritura.

En ésta investigación no se pretende aplicar juicios de valor en relación con las

estrategias didácticas utilizadas por los docentes para la enseñanza de la lectura y la

escritura en los grados de preescolar y primero, el objetivo de ésta investigación es

describir e interpretar las diferentes concepciones de los docentes en relación con la

enseñanza de la lectura y la escritura y de esta manera dar lugar a la caracterización de

los resultados a la luz de referentes teóricos que aportan a la cualificación de los

docentes y demás participantes. Esta investigación también contribuye a fortalecer las

prácticas docentes y el empleo de estrategias didácticas que contribuyen a la enseñanza

de la lectura y la escritura en los grados de preescolar y primero.

Ya se han señalado diferentes aspectos en relación con las concepciones

docentes, dando lugar a diferentes referentes teórico-metodológicos, la formación, la

experiencia personal con la lectura, los conceptos comunes, entre otros. Carr y Kemmis

(1988) sostienen que “Los que participan en actividades educativas están

comprometidos en algún conjunto de creencias (…) en relación con lo que hacen(…) ya

84

poseen algún marco teórico de referencia que les sirve para explicar y al mismo tiempo

orientar sus prácticas.” Es así como a partir de esta perspectiva se muestra cómo se va

estructurando esta serie de elementos.

4.1. Entrevista a docentes

4.1.1.¿Cuál es su mayor motivador para ser docente y qué lo inspira en el

momento de enseñar a leer y escribir?

Para la pregunta número uno 7 de los docentes encuestados afirman que llegaron a ser

docentes de preescolar por vocación,g

 …desde niña jugaba a ser maestra, era la profesora de mis hermanos y vecinitos, luego

al estudiar en un colegio pedagógico se fortaleció mi vocación, los mismos docentes

dicen que ingresaron a este nivel porque les gustan los niños:

…de ellos se aprende cada día algo nuevo, son un costal de sorpresas.

 Los 2 restantes siguieron la profesión por que no encontraron otro cargo para

desempeñar:

 …no logre vincularme como ingeniero y gracias a un favor político hoy desempeño ésta

profesión. Cuatro de ellos mencionan que para enseñar a leer y a escribir recuerdan que

sus docentes lo hacían utilizando métodos tradicionales como el silabeo, la

memorización y la repetición de frases, una de las docentes dice que todavía recuerda

cuando transcribía las páginas de la cartilla sin aún saber leer. Tres de los otros docentes

mencionan experiencias con sus familiares que los aproximaron a la lectura; el tipo de

texto con el que se realiza este aprendizaje es por excelencia el cuento, la literatura

infantil y la de hadas y príncipes. Solamente una de las docentes menciona los artículos

85

de periódicos, obligada a hacer uso de ellos por la situación económica y el alto costo de

los textos de literatura. Dos de los docentes rescatan la importancia de la tradición y

narración oral en la iniciación de la lectura.

 Era mi abuela quien nos contaba historias y nos hacía lecturas que eran

divertidas, con mucha entonación; las que escuchábamos sobre todo en las noches con

concentrados, esperando el final de la historia…

…Son recuerdos muy lindos y muy agradables…ella me contaba sus historias

allá en el campo sobre todo leyendas y mitos.

 Dos docentes hacen referencia a que sus madres a través de la utilización de las

imágenes, los gestos y el tono de voz mientras hacían las narraciones de historias, les

permitían ingresar al mágico mundo de la lectura. Aquí se puede observar que existen

recuerdos agradables y que los acercamientos de los docentes en su niñez, hacia la

lectura tenían un carácter afectivo, proveniente de las relaciones con algunos de sus

familiares. En cambio se ve que el docente aquí es un modelo que no presenta aspectos

positivos, se torna más bien como una figura negativa de la lectura. Solamente se hace

una mención al papel del docente como mediador afectivo en la lectura y lo

característico de su acompañamiento en este proceso.

La maestra era muy maternal y comprensiva.

Nos leían muy poco, era algo estricto

Su trabajo era de manera personalizada en los momentos en que teníamos alguna

dificultad o temor para leer.

86

4.1.2. Años de experiencia

En la segunda pregunta al indagar a los docentes cuantos años de experiencia

llevan en el trabajo con niños, se pudo concluir que el total de ellos se encuentran

ubicados de la siguiente manera: 4 llevan menos de 5 años laborando, 3 llevan entre 5 a

10 años y 2 llevan más de 10 años desempeñándose como docentes de preescolar, la

mayoría de ellos en el sector público; sin recibir la capacitación necesaria para

cualificarse en el tema de la enseñanza de la lectura y la escritura, a excepción de dos

docentes de preescolar que han recibido apoyo al integrar el grupo: Red Pedagógica de

docentes de Preescolar; …nuestra red está conformada por los docentes que hacen parte

de la planta global de docentes del norte del Tolima en la que se comparten experiencias

educativas con niños de preescolar y primero, las que ayudan a fortalecer las prácticas en

el aula, sobre todo en relación con la articulación en éstos dos grados de escolaridad.

4.1.3 Qué metodología utiliza para el proceso de enseñanza-aprendizaje?

Los docentes encuestados, en la pregunta número 3, dejaron evidenciar que 6 de

ellos aún emplean los métodos tradicionales.

… porque siempre me han dado resultado, ya que las propuestas de otros métodos

sólo demandan tiempo y no se consiguen resultados, además porque se debe seguir el

programa para enseñar a leer y escribir.

los otros 4 diseñan proyectos de acuerdo a las necesidades de sus estudiantes y

afirman sentirse satisfechos con los logros.

87

 … Los estudiantes se motivan más cuando trabajan en lo que a ellos les llama la

atención, las docentes de preescolar afirman trabajar un método constructivista ya que

parten de los intereses de los niños, crean un ambiente llamativo y agradable alrededor

de los niños para l levarlo poco a poco al mundo de los símbolos.

…El niño no debe ser forzado a la lectura y la escritura, como lo mencionaban

Teberosky y Ana Ferreiro el mismo debe avanzar en su proceso.

 Mientras que las docentes de primero piensan que ahora sí el estudiante tiene que

aprender a leer de verdad lo que para ellas significa empezar a encasillar letras, palabras,

frases y oraciones hasta llegar al texto.

Se corroboró en las observaciones de clase que los docentes con varios grados en

sus aulas, manejan prácticas que no se ajustan a los intereses de los niños, con frecuencia

se emplea la lectura en voz alta del docente y las practicas repetitivas de los estudiantes

en sus cartillas.

4.1.4 ¿En qué recursos se apoya para la enseñanza de la lectura y la

escritura?

En la pregunta 4 para la enseñanza de la lectura y la escritura 2 docentes apoyan su

trabajo en diferentes recursos audiovisuales, añadiendo que estos les proporcionan

diversidad de textos que ellos manejan con interés debido a que en la actualidad la

tecnología los tiene atrapados,.

…en el mundo de hoy los niños nacen con su chip incorporado…

mientras que los otros 3 lo hacen utilizando los recursos portadores de texto que

les ofrece el entorno ya que la lectura se encuentra inmersa en todo, el estudiante puede

88

salir leyendo imágenes, símbolos, cuentos sin necesidad de utilizar letras, ya que

prefieren realizar actividades de tipo constructivo, con significado para los niños y 4

hacen uso de las guías y los textos que encuentran en la institución y que poseen los

estudiantes pues con ellos siguen el programa establecido, realizan lecturas de textos en

voz alta por parte de la docente.

…El uso de la tienda escolar es un excelente método para iniciar al niño en el

conocimiento de las letras ya que puede interrelacionar con elementos que él conoce y

que a diario maneja en su entorno…

…Es interesante ver la alegría en los rostros de los niños cuando se les deja

manipular libremente los libros de cuentos, ellos leen a su manera…

4.1.5 ¿Cuáles de los recursos utilizados generan aprendizajes significativos?

En la pregunta número 5 a cerca de qué recursos generan aprendizajes

significativos en los estudiantes 5 de los docentes afirman que los estudiantes aprenden

los conceptos que se les quiere transmitir cuando interactúan con elementos

audiovisuales ya que estos les llaman más la atención pues ahora la tecnología es lo que

cuenta para salir adelante, 3 de los docentes destacan que el medio en el que el

estudiante se desenvuelve está inmerso en una gran cantidad de textos que deben ser

aprovechados como elementos para el aprendizaje y por ultimo 2 de los docentes

piensan que los textos y las guías son una gran fuente de aprendizaje, porque les

transmiten conocimientos, les ayudan a seguir el programa establecido y además con

ellos refuerzan en casa.

89

…los elementos que se encuentran en el ambiente donde el niño se desenvuelve

son los que mayores aprendizajes provocan y es a partir de lo que ellos conocen que se

debe partir para la enseñanza y lograr aprendizajes significativos.

4.1.6. Cuáles son los principales problemas para la enseñanza de la lectura y

la escritura?

En la pregunta número 6, al indagar sobre los principales problemas para la

enseñanza de la lectura y la escritura, 4 de los docentes afirman que la falta de

motivación y los intereses de los niños no les permiten alcanzar satisfactoriamente este

proceso.

…A los niños poco les interesa leer, se muestran apáticos a este tipo de

actividades, a ellos les llama más la atención pintar o jugar

5 de ellos dicen que la falta de apoyo de los padres para reforzar en casa es lo que

no ayuda a que los estudiantes puedan avanzar, mientras que 1 solo docente afirma que

hace falta implementar estrategias nuevas que le llamen la atención a los estudiantes y

logren motivarlos.

…Las actividades de lectura que se inician en la escuela, no son promovidas en

casa por los padres, ellos no ayudan a sus hijos ni los motivan a leer

Si hace falta diseñar estrategias que llamen la atención de los niños y que podamos

aplicar en el aula para iniciarlos en estos procesos.

4.1.7. ¿Qué estrategias didácticas utiliza para la enseñanza de la lectura y la

escritura?

90

En la pregunta número 7 al indagar a los docentes sobre que estrategias utilizan para la

enseñanza de la lectura y la escritura, 4 de los docentes afirman que hacen uso de guías,

fotocopias y otros tipos de material impreso que además lleven imágenes, para

involucrar a los niños con diferentes tipos de texto.

..Se hacen lecturas, de las cuales los niños deben responder las preguntas que el profesor

les indique, en relación con la lectura.

2 de las docentes, las licenciadas en preescolar, apoyan sus estrategias en las llamadas

“prácticas universales de calidad”.

…El trabajo con la tienda escolar, permite el contacto de los niños con diferentes

etiquetas de productos con los que a diario tiene contacto y por lo tanto ellos ya saben

cómo se llama cada producto y a partir de estos sonidos se puede involucrar al niño con

otras palabras de sonido similar o con las mismas letras.

3 de ellos dicen que la lectura de cuentos es una excelente estrategia para motivar a los

niños en el proceso de la lectura y manifiestan que utilizan un texto guía para enseñar a

leer y a escribir.

…Los libros de cuentos son una excelente idea para motivar a los niños hacia la lectura,

pero es indispensable enseñarle los códigos alfabéticos para que el sólo pueda leer y

escribir; para este proceso se utiliza la cartilla de lectura

4.1.8. ¿Cómo desarrolla la evaluación en el aprendizaje de lectura y

escritura?

91

En la pregunta número 8 a cerca de la evaluación a los estudiantes de preescolar, 4

de los docentes afirman que realizan un registro cualitativo de observaciones.

…normalmente llevo un registro con los detalles que observo en los niños; su

motivación, lo que les llama la atención, lo que les desagrada…

2 de los docentes dicen dar una nota como valoración a su rendimiento y los otros

4 realizan una valoración de carácter integral registrando las fortalezas y dificultades en

cada una de las dimensiones del desarrollo.

 …Se presenta una evaluación continua, se hace una retroalimentación de los

diferentes niveles de comprensión literal que poseen los estudiantes, se registran las

fortalezas y debilidades de cada estudiante y se da una nota como calificación a su

proceso.

4.2. Entrevista a Estudiantes

La entrevista a los estudiantes, se realizó para apoyar la investigación, dado que

los niños de preescolar y primero se encuentran implicados en la aplicación de

estrategias para la enseñanza de la lectura y la escritura.

4.2.1. ¿Te gustan todas las actividades de lectura que realizas con tu

profesora?

En la pregunta número 1, 9 De los estudiantes dicen estar conformes con lo que la

profesora les lee porque a ellos les gustan los cuentos y los dibujos que les ponen a hacer

y además porque están contentos cuando van a estudiar mientras que los otros 11 dicen

92

que hacen tareas muy difíciles y que son muy aburridas, porque les toca leer la cartilla y

hacer las planas.

4.2.2. ¿Cuál de las siguientes es la actividad que más te gusta?

En la pregunta número 2 se puede evidenciar que pocos niños gustan de las

actividades de lectura y escritura, es así como a 3 de los estudiantes entrevistados les

gusta leer, y a 5 les gusta escribir, esto porque ya se encuentran iniciando la etapa

alfabética y quieren aprender más, mientras que a los otros 8 les gusta dibujar y a los

otros 4 les gusta más cantar, pues son niños que prefieren más la interacción con

elementos que ellos pueden observar y describir según su propia apreciación.

4.2.3. ¿Te gustan los libros que hay en tu salón de clases?

Para la pregunta número 3, al indagar a los estudiantes si les gustan los libros que

tienen en su salón de clases 9 de ellos respondieron que sí y los otros 11 que no les

gustan esos libros por que no saben leer y que hay unos libros que la profesora no se los

deja coger. Evidenciando que el poco contacto de los niños con los libros hace que

pierdan el interés por iniciar su aprendizaje en la lectura y la escritura.

4.2.4. ¿Cuáles son los libros que más te gusta leer?

En la pregunta número 4 se les pregunta a los estudiantes cuáles son los libros que

más les gusta leer y 13 de ellos responden que les gustan más los que tienen dibujos

mientras que los otros 7 dicen que les gusta los que tienen letras, lo que permite ver que

los estudiantes prefieren leer las imágenes según la observación individual que cada uno

hace de los libros que hay en su aula.

93

4.2.5. ¿ Tus padres o hermanos te leen cuentos u otros libros en la casa?

En la pregunta número 5 se registra que 4 de los estudiantes, escuchan lecturas por

parte de su madre ellos responden

 …Es mi mamá la que siempre me lee un cuento en casa

 mientras que los otros 16 estudiantes , mencionan que ni sus padres ni hermanos

les leen algún tipo de libro.

…porque están ocupados trabajando y a mí también me toca ir con ellos.

Se puede concluir que las familias de los estudiantes no se involucran en el

aprendizaje de la lectura y la escritura y por ello se refleja bajo interés y motivación de

los estudiantes.

4.2.6. ¿Realizas los dibujos de los cuentos que te lee la profesora en clase?

Cuando se les pregunta a los estudiantes si representan con dibujos los cuentos que

la profesora les lee en las clases 12 de ellos, manifiestan que les gusta hacer dibujos de

los cuentos y que escriben también el cuento.

…Mi profesora me enseñó a dibujar y yo hago los dibujos igualiticos a ella

Los otros 8 estudiantes, dicen que no saben dibujar y que no les gusta escribir

porque no han aprendido.

4.2.7. ¿ Le cuentas a tus padres las historias que tu profesora te leyó en clase?

Al hacerles ésta pregunta a los estudiantes se pudo establecer que 7 de ellos

afirman que sus padres al llegar a casa les indagan sobre lo que han hecho en la escuela

y ellos les narran los cuentos que las profesoras les ha leído en clase;

…mi mamá siempre me pregunta ¿qué hizo hoy en la escuela?

94

Los otros 13 niños afirman que sus padres no les preguntan nada.

…Yo no le cuento nada ni a mi papá ni a mi mamá porque ellos nunca me

preguntan.

 Esto evidencia que el poco interés por la lectura de los estudiantes en parte se

debe a la poca importancia que los padres le dan a las prácticas educativas que realizan

los docentes en el aula.

4.2.8. ¿ Le escribes cartas a las personas que tú quieres?

Las cartas son un excelente medio de apoyo para reforzar la lectura y la escritura

por lo que se les pregunta a los estudiantes si ellos acostumbran a escribir cartas, a lo

que 7 de los niños encuestados dicen que le escriben a veces a la profesora o a su mamá

y los otros 13de los estudiantes dicen que no saben escribir. Esto refiere una poca

motivación hacia los estudiantes por parte de los adultos de manera que los induzcan a

escribir, aún si los estudiantes no se encuentran alfabetizados, las imágenes también

expresan lo que se siente y esto lo hacen los estudiantes cuando no se les corta su

creatividad e imaginación imponiendo modelos de escritura.

4.2.9. ¿Escribes en el cuaderno lo que la profesora escribe en el tablero?

En la pregunta número 9, 16 de los estudiantes saben copiar textualmente lo que la

profesora escribe en el tablero, pero al preguntarles por su contendido ellos no tienen

idea de lo que han copiado afirman que no saben leer y los otros 4 estudiantes no copian

el texto correctamente porque cometen sustituciones, omisiones y agregados.

4.2.10. ¿ Sabes escribir tu nombre?

95

Al preguntar a los estudiantes si saben escribir sus nombres, 9 de ellos contestan

que ya lo saben escribir .

…Ya lo escribo solito sin mirar

Los otros 11 dicen que todavía no lo pueden escribir.

…Yo lo escribo mirando en la escarapela

4.3. Encuesta a Padres de familia.

La entrevista realizada a los padres de familia se desarrolló como apoyo a la

investigación y se le realizó el siguiente análisis:

4.3.1. ¿ Usted lee en sus tiempos libres algún tipo de libro?

Los padres de familia no son lectores esto se puede evidenciar cuando sólo 4 de

los encuestados contestan que han leído algún libro, mientras que los otros de los padres

encuestados, afirman nunca haberse leído un libro porque no les interesa y además no

tienen tiempo porque les toca trabajar o si no de que viven.

…“eso es una perdedera de tiempo”

4.3.2. ¿ Lee a sus hijos historias, cuentos o columnas del periódico?

Al preguntar a los padres de familia si acostumbran a leer historias, cuentos o el

periódico a sus hijos 5 de ellos dicen haberles leído de vez en cuando un cuento y los 15

restantes comentan que no lo hacen.

96

… “no les leemos porque no tenemos libros y mucho menos el periódico porque

nunca lo compramos”

Esto debido a la falta de recursos económicos y además porque no les interesa.

4.3.3. ¿ Refuerza en casa las actividades de lectura y escritura que desarrolla

la profesora en clase?

A esta pregunta 8 de los padres dicen que les ayudan a sus hijos a hacer las tareas

que la profesora les deja a los niños y repasan lectura en la cartilla mientras que los otros

12 padres afirman que los niños hacen solos las tareas.

 …“los niños hacen solos las tareas y nosotros no hacemos nada de lectura ni

escritura con él.

 Esto refleja que los padres no participan de los procesos de lectura y escritura y se

observa poco interés de su parte para que los niños adquieran hábitos lectores.

4.3.4. ¿ Le han informado si su hijo presenta alguna dificultad para la lectura

o la escritura?

En cuanto a las dificultades de los niños para el aprendizaje de la lectura y la

escritura 2 de los padres encuestados dicen que la profesora les informó que su hijo

presenta dificultades para aprender a leer y que deben recibir el apoyo de un profesional

como el psicólogo o terapista para realizar un correcto diagnóstico del problema que

tiene:

97

…La profesora nos sugirió llevar la niña donde la terapista ocupacional…Ya

llevamos la niña a donde la psicóloga, le hizo una valoración donde dice que la niña es

muy comunicativa pero presenta algunas dificultades para aprender lo que le enseñan, no

aprende lo mismo que los otros niños…

Los otros 18 padres afirman que nunca les han dicho si los hijos presentan

problemas de aprendizaje para la lectura y la escritura,

… solo que no hacen tareas en la casa y que esto les está afectando su aprendizaje.

4.3.5. ¿ Ha observado si su hijo presenta dificultades para coger el lápiz o

realizar algunos trazos?

En este caso 4 de los padres afirman que sus hijos si tienen dificultad para coger el lápiz.

…En el observador del alumno la profesora dice que el niño no sabe coger el lápiz, que

la pinza es incorrecta

…que por escribir con la mano izquierda, realizan los trazos de forma incorrecta.

Los otros 16 padres dicen que no se han fijado si sus hijos tienen o no dificultad para

escribir.

4.3.6. ¿Si su hijo no puede leer o escribir algunas de las tareas que le asigna la

profesora, usted le hace la tarea?

Cuando se le pregunta a los padres si le hacen la tarea a su hijo cuando éste no

puede 5 de los encuestados dicen que si les ha tocado porque a los niños se les dificulta.

…al niño le da pereza y la hermanita o yo le ayudamos a veces a terminar

98

 Los otros 15 padres afirman que nunca le hacen las tareas porque esa es la

responsabilidad de ellos.

4.3.7. ¿ Está usted de acuerdo que se desarrolle en el grupo de su hijo un

proyecto para desarrollar habilidades que favorezcan la lectura y la escritura?

Al realizar a los padres la propuesta de desarrollar un proyecto de lectura y

escritura con los niños todos los padres dicen estar de acuerdo y que apoyarán el trabajo

y lo que se proponga para ayudar a sus hijos a que se interesen más por estos temas.

4.4. Análisis final de las actividades de observación

Recogidos los datos de la observación hecha a los 20 estudiantes de los grados

preescolar y primero se encuentra que en el Anexo 4 relacionado con la muestra de

lenguaje oral utilizando la descripción de láminas 14 estudiantes observados muestran

dificultades para realizar descripciones verbales sobre lo qué está pasando con ellas. Los

estudiantes nombran una a una las láminas que observan, pero les es difícil hacer una

relatoría sobre los sucesos que se observan en la misma. Los 6 estudiantes restantes

hacen una descripción clara de la situación que se presenta y de los hechos que se

observa suceden en la lámina presentada y responden acertadamente a las preguntas que

la docente hace y que tienen que ver con el contexto que se observa gráficamente en la

lámina expuesta.

A continuación se presentan los resultados del análisis realizado en las

observaciones:

99

 4.4.1. Prueba de identificación de textos aplicada a los 20 estudiantes entre 5 y

7 años de preescolar y primero.

Se refiere a la muestra de identificación de texto en diferentes elementos

portadores de texto, a través de la presentación de diferentes elementos, los niños

identifican en ellos, dónde se encuentra el texto, lo señalan y en voz alta, pronuncian lo

que allí dice, lo cual es registrado en la tabla, indicando sí es correcto o incorrecto,

obteniendo como resultado que 10 de los estudiantes identifican correctamente el texto

del elemento que se le presenta, señalándolo y pronunciándolo, los 10 restantes no lo

identifican.

 4.4.2. Donde se encuentra el texto?

A la pregunta N° 2, 8 de los niños señalan donde se encuentra el texto, pero no

identifican lo que dice y los otros 12 no señalan donde se encuentra el texto ni saben lo

que allí dice.

4.5. Análisis Cualitativo de las actividades

Con relación a la lectura de imágenes que se muestra en el anexo No. 6 Se le

presenta a los niños láminas con diferentes imágenes, personas, animales, cosas,

fenómenos naturales y los niños deben pronunciar gramáticamente de manera correcta el

100

nombre de las imágenes que se le presentan las cuales son registradas en la tabla de la

imagen que corresponde, de manera textual como la pronuncia si es correcta o incorrecta

y el tipo de error cometido (sustitución, omisión, distorsión)En éste caso 13 de los niños

pronuncian correctamente el nombre de las imágenes y no presentan ningún error, 3 de

ellos presentan omisión,2 sustitución y 2 distorsión en la pronunciación de las palabras

TIPO DE PRONUNCIACIÓN NIÑOS ENCUESTADOS

CORRECTA 13

OMISIÓN 3

SUSTITUCIÓN 2

DISTORSIÓN 2

TOTAL 20

Para la identificación y escritura del nombre propio se realiza una actividad de

reconocimiento de su propio nombre en tarjetas, elementos escolares e identificar

mayúsculas y minúsculas al escribirlo. Compararlo con los nombres de sus compañeros

para lo cual se les entrega tarjetas en blanco a los niños para que ellos las firmen de la

manera en que ellos creen que se escriben sus nombres y luego se les entrega una tarjeta

hecha por el docente con el nombre de cada niño para que ellos comparen la escritura y

se les pide a cada uno la coloque frente a su pecho y diga su nombre completo, luego se

hacen comparaciones con los demás nombres identificando cuales se repiten, cuales

inician con la misma letra, cuales terminan en el mismo sonido, cual es el más largo y

cuál es el más corto, luego se registran observaciones para cada estudiante, concluyendo

que 5 de los niños escriben su nombre correctamente y lo identifican al seleccionarlo

101

entre las tarjetas con los nombres de todos sus compañeros y 15 de los niños aún no

escriben ni reconocen su nombre.

4.6 Procesos de Seguimiento

Fase 1: Las técnicas e instrumentos que se utilizaron para desarrollar el proyecto de

intervención son:

EN LOS ALUMNOS:

- Escoger las actividades de lectura y escritura, las imágenes y textos, por

consenso con la participación de todos, de acuerdo a sus intereses.

Materiales artísticos, gráficos y de colores para su motivación visual.

Premio e incentivo como dulces y aplausos del grupo.

- Lectura del cuento, creando en ellos sensibilidad y curiosidad por lo sucedido

despertando una participación voluntaria donde pudieron elaborar los personajes en

plastilina desarrollando su imaginación, destreza, motricidad fina y la estética.

- Utilizando como herramienta clave el video beam, se organizó una actividad

lúdica en la cual ellos podían interactuar reconociendo las letras por medio de un juego y

así mismo se integraban para participar todos en la actividad.

EN LOS PROFESORES:

- Recordar su historia de vida durante su aprendizaje para ver los aspectos que se

pueden mejorar y no repetirlos en los niños.

- Registro de las historias contadas por los maestros para apersonar las situaciones

que se presentan en su infancia.

102

- Organización de una charla al cuerpo docente en base a la lectura y escritura,

resaltando la importancia que en ella existe durante el aprendizaje del infante en la etapa

del preescolar.

EN LOS PADRES DE FAMILIA:

- Volviendo a la infancia quisimos recordar en sus memorias por medio de láminas

algunos de los útiles escolares de su época, como lo son; el tablero de tiza, lonchera de

lata, cuaderno NORMA de hoja amarilla, campana, pupitres dobles con mesa, haciendo

de esto una retrospectiva del aprendizaje adquirido en su tiempo de escolaridad.

- Capacitación a los padres de familia acerca del valor que tiene la lectura y la

escritura desde el hogar infundiendo amor por los libros, resaltando en ellos la

importancia que tiene para la vida y el entorno social, utilizando un texto guía, papel

periódico, colores, marcadores y una alta imaginación en cada uno de ellos, logrando la

participación y socialización de los trabajos realizados.

- Como última actividad se preparó una información por medio de un plegable

sobre la importancia de la lectura y la escritura, esta fue enviada en el cuaderno de

“proceso Lector” de los niños para ser entregada a los padres.

Fase 2: Matriz de seguimiento de los logros y dificultades con el desarrollo del proyecto

de intervención.

NIVEL DE EVIDENCIAS AYER ANTES HOY DURANTE MAÑANA

103

ESTUDIO DEL

PROYECTO

EL PROYECTO DESPUES DEL

PROYECTO

NIVEL DEL

ALUMNO

LOGROS

Buena disposición

por parte de los

niños

Que sean ellos unos

buenos lectores.

DIFICULTADES Querían ir al

parque

NIVEL DEL

MAESTRO DE LA

INSTITUCION

LOGROS Obtener un

resultado positivo

y participativo

frente al tema.

Que se apoyen en

técnicas lúdicas para

una mejor

enseñanza y

aprendizaje.

DIFICULTADES

NIVEL SOCIAL

CON LOS

PADRES

LOGROS

Alcanzar la

participación de

todos los padres

de familia.

Que sean ellos

también conductos

de enseñanza para

con sus hijos.

DIFICULTADES

Un padre tenía

rechazo a la

actividad que se

iba a realizar.

Tabla 3. Matriz de seguimiento (Datos recabados por el autor)

4.7. Actividades integradoras

fecha y Actividades Objetivos Recursos dimensión del Competencias dirigido

104

tiempo desarrollo a

7-

mayo -

2013

60

minutos

lectura de

cuentos y

refuerzo de

letras

Dar a relucir las

grandes personas

que podemos

llegar a ser.

Cuentos

infantiles,

material

didáctico,

hojas de

block,

colores y

láminas

ilustradas.

la

comunicativa

y la cognitiva

crear en el

infante

buenos

hábitos de

lectura y

escritura

niñ@s

14 –

mayo -

2013-

60

minutos

Narración de

la historieta.

Lograr que el

grupo se integre

y trabajen a base

de narrar su

propia historieta.

historieta,

papel boom,

escarcha,

plastilina,

colores y

colaban

la

comunicativa

y la cognitiva

infundir en el

infante la

importancia

de la lectura-

escritura

niñ@s

21 –

mayo -

2013

40

minutos

Juego el

ahorcado.

lograr que el

grupo se

integren,

trabajen el

abecedario, y

conozcan

palabras

desconocidas

computador

la

comunicativa

la cognitiva

la socio

afectiva

infundir en el

infante la

importancia

de la lectura –

escritura

niñ@s

28-

junio-

Lectura de

cuentos y

Crear en ellos

sensibilidad y

Cartulinas,

plastilina y

.la

comunicativa

Estimular su

creatividad,

niñ@s

105

2013

60

minutos

elaboración de

personajes en

plastilina.

compromiso,

para un mejor

desarrollo de las

estrategias

adquiridas.

colbon.

la cognitiva

la estética

la socio-

afectiva

habilidades,

destrezas y

motricidad

fina.

4 junio-

2013

60

minutos

Creación de

cuentos a su

imaginación.

Afirmar la

capacidad que

tienen para crear

cuentos a su

imaginación.

hojas carta

lápiz

la

comunicativa,

socio afectiva

y cognitiva

la capacidad

que tienen

para crear

cuentos

niñ@s

11

junio–

2013

60

minutos

Capacitar a los

padres del

valor que tiene

la lectura y

escritura

desde su

hogar, con

amor hacia los

libros.

Resaltar en los

padres lo

fundamental que

es la lectura y

escritura para su

vida y entorno

social.

cartilla de

guía, papel

periódico,

colores,

marcadores,

exposición

de trabajos y

socialización

La

comunicativa

y cognitiva.

La

comunicativa

y cognitiva.

Padres

de

familia.

9 julio– Volviendo a la Fortalecer las Cuentos la Estimular sus padres

106

no v–

2013

60

minutos

infancia

mostrando

imágenes de

su época

escolar.

experiencias

halladas en su

interior.

infantiles,

octavos de

cartulina,

lápices,

colores,

cojines y

espacio

libre.

comunicativa

y cognitiva

emociones

vividas en su

etapa infantil.

de

familia

16 –

julio

2013

entrega de

plegables

informar la

importancia de la

lectura -escritura

Plegables la

comunicativa

descartar la

importancia

de la lectura –

escritura

padres

de

familia

23-

julio-

2013

 60

minutos

charlas al

cuerpo

docente en

base a la

lectura y

escritura

Construir en los

docentes la

relevancia que

tiene la lectura y

escritura en los

infantes.

Charlas

pedagógicas

y debates

acerca del

tema.

la

comunicativa

y la cognitiva

Concientizar

al cuerpo

docente, de la

gran

preeminencia

que hay en la

lectura y

escritura.

docentes

30 –

julio–

2013

60

minutos

Escribir la

historia de

vida en base a

la lectura -

escritura.

Crear en ellos

sensibilidad y

compromiso,

para un mejor

desarrollo de las

cartulinas

lapiceros

la

comunicativa,

socio afectiva

y cognitiva

Alcanzar en

los maestros

un cambio en

sus prácticas

pedagógicas.

docentes

107

estrategias

adquiridas.

30-

agosto-

2013

Dramatizando

el cómo

aprendieron a

leer y a

escribir.

Reconocer en

ellas la manera y

forma en la que

se debe obtener

un mejor

aprendizaje

durante la

infancia.

Salón,

batolas,

libros,

reglas, tizas

y hojas.

La

comunicativa.

La socio

afectiva,

cognitiva.

Lograr en

ellos

actitudes y un

buen

bienestar para

los infantes

en el proceso

de

aprendizaje.

docentes

Tabla 4 actividades integradoras (Datos recabados por el autor

108

Capítulo 5. Conclusiones

La realización de este trabajo permite poner de manifiesto las diferentes

concepciones expuestas en relación con las estrategias metodológicas que se aplican en

el aula de preescolar y primero para la enseñanza de la lectura y la escritura, como

también los procesos y habilidades que se desarrollan en los estudiantes al alcanzar éste

aprendizaje.

Se pudo evidenciar que para la enseñanza de la lectura y la escritura existen

diferentes enfoques y criterios que se ven reflejados en las prácticas de aula con los

estudiantes, pues mientras que las docentes de preescolar trabajan según ellas siguiendo

el ritmo de aprendizaje, los intereses y las necesidades de los estudiantes, los docentes

de primero mencionan tener un programa estructurado y una metodología a la que debe

ceñirse todo el grupo de estudiantes los motive o no, para lograr el aprendizaje de la

lectura y la escritura. El desarrollo de la investigación permitió al aplicar las guías de

observación a los estudiantes, establecer pautas para el diseño y aplicación de diferentes

estrategias que, aunque no son novedosas, si permiten a los docentes reflexionar sobre su

quehacer diario, sus ideales y las prácticas pedagógicas que emplea en el aula para la

enseñanza de la lectura y la escritura en los primeros grados de escolaridad.

El poco acercamiento que los estudiantes tienen con la lectura y la escritura tiene

que ver con las características que el contexto familiar y social les ofrece y este se ve

influenciado en gran parte por la falta de interés y de apoyo que en sus hogares les

brindan sus padres; ellos interesados en que su hijo adquiera con rapidez la lectura

alfabética del símbolo dejan esta tarea a la docente y no se involucran en el proceso para

109

promover en sus hijos el gusto por la lectura y la escritura. Frente a éstas según

(Bettelheim y Zelan 1983) mencionan que: “Cuando el impacto del hogar haya sido

negativo puede que las experiencias escolares del pequeño ejerzan, en condiciones

óptimas, una influencia correctiva aunque sólo con el paso del tiempo” (Bettelheim y

Zelan, 1983, p. 15). Por lo tanto independiente de las experiencias y de los

conocimientos con los que el niño llega a la escuela, el docente les debe ofrecer una

metodología cargada de un alto valor y significado para que se logre la inmersión en la

lectura y la escritura.

110

Tabla 5. Fase I (Datos recabados por el autor)

5.1. Experiencia Pedagógica

Con el desarrollo del proyecto denominado “incorporación de estrategias

pedagógicas a las prácticas educativas para el desarrollo de habilidades y competencias

de lectura y escritura” se logra evidenciar como los niños y los padres adquirieron un

sentido de pertenencia por la lectura y escritura, ya que en una visita previa de días

FASE I

OBJETOS DE

OBSERVACIÓN

HALLAZGOS

FORTALEZAS

HALLAZGOS

IMPACTANTES

NECESIDADES

CONTEXTO Zonas verdes para la

recreación de los niños

La capacidad para

desarrollar las actividades

de los diferentes grados

Mejoramiento de

pupitres

Mejoramiento de los

baños

Discursos oficiales La institución cumple con

la ley en cuanto a los

estándares de calidad.

La comunidad reconoce

la importancia del grado

obligatorio

La escuela de padres

El respeto entre los niño y

la comunidad educativa

Incumplimiento a

reuniones de escuela

de padres

Discursos cotidianos Cuentan con desayunos

escolares

Desaseo de los niños Que se preocupen por

la higiene del niño

Practica

pedagógicas

Tienen implementos

necesario para el

desarrollo de las

actividades

Son monótonas las

actividades

Planificar mejor las

actividades

111

antes, se notaba en los niños poco interés al intentarles leer una historieta o un cuento y

respondían que preferían ir al parque a jugar en vez de leer un libro.

Para esto se utilizó la estrategia de recompensar a los niños que respondían más

rápido lo que entendían de las lecturas con un dulce, un sticker o un aplauso del grupo.

Así luego del desarrollo de todas las actividades motivantes hacia la lectura y

escritura como: juego con vocales, dibujos para plasmar lo que entendió, adivinanzas

con las letras que comienzan las palabras y recordar con láminas actividades de la

memoria de la infancia de los padres; se observa un mayor interés de participación tanto

de los niños porque saben que van a obtener un beneficio y conocer de un tema.

En la elaboración de las actividades programadas fue agradable por la motivación

de los niños al vernos regresar a la institución, preguntándonos que actividades haríamos

con ellos y que le enseñaríamos. Al tener esa actitud, se observa que los niños trabajan

con más entusiasmo y se presenta una mayor facilidad para manejar el grupo.

Es satisfactorio que en esta experiencia se lograra que algunas de las dificultades

como: reconocer algunas conjugaciones de las letras para así leer y escribir que tienen

los niños se superaran a través de las actividades propuestas.

 Las actividades que se realizaron con la comunidad educativa fueron la lectura

de cuentos a los niños, evidenciando las diferentes formas de lectura y escritura siendo

esto importante para la estimulación en la imaginación y el lenguaje, también nos relaja

y relaja a los niños formando un lazo más fuertes entre ambos, el cuento es una base

para el desarrollo intelectual del niño, al narrarle una historia lograremos que entiendan

las cosas con facilidad y rapidez haciendo que el cerebro trabaje con mayor certeza,

112

fomentando en el niño la lectura y el amor por los libros viendo el interés que despiertan

las historias mágicas y llenas de aventuras, logrando que los niños terminen

involucrándose con la lectura por completo, para esta actividad se utilizó diversos

materiales como hojas de block, colores, láminas y material didáctico en donde ellos

plasmaban lo entendido, trabajando todos en armonía y dedicación, por otro lado la

representación de las historietas por medio de plastilina, escarcha, papel boom, colores y

colbon, obteniendo con ellos participación y entusiasmo por lo realizado.

FASE II

OBJETIVO
DE
TRANSFOR
MADOR

PARTICIPANTES HALLAZGOS ANTES
POSITIVOS

DURANTE DESPUES

D
E

SC
O

N
O

C
IM

IE
N

T
O

D

E
 L

A
 I

M
P

O
R

T
A

N
C

IA

D
E

 L
A

 L
E

C
T

O
-

E
SC

R
IT

U
R

A

CONTEXTO La realización
de actividades
que favorecen
a la institución

No
realizaban
actividades
lúdico-
pedagógicas

Mucha pereza
al realizar las
actividades

Buscar
integrar la
lectura y-
escritura en
la
cotidianida
d del que
hacer
pedagógico

Se
 r

ea
li

za
n

ac
ti

vi
da

de
s

de

le
ct

ur
a

y-
es

cr
it

ur
a

en
 iz

ad
as

 d
e

ba
nd

er
a

Directivo Buena
disposición
para realizar
actividades

En la
institución
solo se
hacen
actividades
de lectura y-
escritura en
izadas de
bandera y
días
especiales

Demuestra
poca
importancia a
dicha activada

Mostrar la
importancia
de la
lectura y la
escritura

113

N
o

cr
ea

n
es

pa
ci

os

pa
ra

 e
l d

es
ar

ro
ll

o
de

 la
 le

ct
ur

a
y

es
cr

it
ur

a

Maestros Integración a
la lecturas y
escrituras de
cuentos

No se le
daba la
importancia
a la lectura
y -escritura

La
participación
fue positiva
ya que
mostraban
interés

Dar a
conocer al
desarrollar
la lectura y
escritura
mejora el
aprendizaje

In
cu

m
pl

im
ie

nt
o

de

re
un

io
ne

s
es

co
la

re
s

Familia Inclusión a los
padres a
talleres de
lectura y
escritura

Solo asisten
a entrega de
boletines de
sus hijos

No muestran
interés por
integrarse a
las actividades
que realiza la
institución

Ver la
importancia
de integrar
a los
miembros
de la
comunidad
a reuniones
o días
especiales

N
o

ha
bí

an
 e

sc
uc

ha
do

o

vi
st

o
al

gu
no

s
cu

en
to

s
in

fa
nt

ile
s

Niños La motivación
al escuchar,
ver y elaborar
cuentos

Poca
importancia
a los niños
no les
gustaba
escuchar o
escribir
cuentos

Mostraron
interés a
escuchar
cuentacuentos

Que gocen
de la
lectura y
escritura
para su
aprendizaje

 Tabla 6. Fase II Fuente el autor (Datos recabados por el autor)

-Dado que en el desarrollo de las prácticas pedagógicas los niños mejoran su interés

hacia la lectura y escritura, mediante las actividades realizadas en el aula y fuera de ella,

se concluye que los cuentos, audiovisuales, las rondas y las diferentes actividades

lúdicas son de mayor incentivo para un mejor aprendizaje.

 -Al terminar las actividades integradoras se concluye que los niños se sienten más

atraídos por las diferentes técnicas pedagógicas que se utilizan para mejorar dicha

problemática.

-Dado que la docente dirige diferentes grados dentro de un aula es difícil que se realicen

actividades que estimulen el interés del niño para su aprendizaje, se concluye que por

114

falta de un entorno adecuado se cohíben de la expresión, estimulación y prácticas lúdicas

que el infante necesita en esta etapa para el desarrollo.

-Dado que en el proceso de aprendizaje del niño es de vital importancia que la familia

apoye y se involucre para el buen desempeño académico en él, se concluye que al

interactuar y participar los dos en dicha actividad hay un mejor resultado.

FICHA DE LA ACTIVIDAD

POBLACIÓN

20 estudiantes

OBJETIVO

Detectar dificultades para desarrollar
estrategias didácticas que contribuyan a
desarrollar habilidades de lectura y
escritura.

ESTRATEGIA

Observación directa

ENTREVISTA A ESTUDIANTES

MUESTRA

20
estudiantes

OBJETIVO

Identificar las
principales dificultades
que presentan los niños
al desarrollar
habilidades para la
lectura y la escritura

ESTRATEGIA

Entrevista con 10
preguntas cerradas y
un tiempo máximo
de una hora.

PROCESO DE
APLICACIÓN
A cada estudiante se le
realiza oralmente cada una
de las preguntas expuestas
en la hoja para responder
durante el tiempo
determinado en la
estrategia.

Tabla 7. Estructura de la actividad (Datos recabados por el autor)

ENTREVISTA A PADRES DE FAMILIA

MUESTRA

OBJETIVO

ESTRATEGIA

PROCESO DE

APLICACIÓN

115

Tabla 8 entrevista a padres de familia (Datos recabados por el autor)

ENTREVISTA A DOCENTE

MUESTRA

Docente de

grupo

OBJETIVO

Indagar sobre las

diferentes dificultades

en comprensión lectora

y producción de textos

que presentan los niños

y niñas.

ESTRATEGIA

Entrevista en tiempo

extra clase

PROCESO DE

APLICACIÓN

Responderán de acuerdo a

sus conocimientos a cada

una de las preguntas que

se realizan.

Tabla 9entrevista a docentes (Datos recabados por el autor)

5.2. Análisis Final de la actividad

Esta actividad implico desarrollar un trabajo educativo con estudiantes, padres de

familia y apoyo de las directivas de una institución Educativa rural del municipio de

Anzoátegui-Tolima en Colombia, en el que se llevarán a cabo talleres educativos a

padres de familia, se realizarán jornadas de lectura y escritura de cuentos infantiles, se

20 Padres de

Familia.

Informar y recopilar

información sobre

procesos investigativos

llevados a cabo con los

niños anteriormente.

Entrevista con 10

preguntas cerradas y

un tiempo máximo

de una hora.

Responden a la entrevista

en un tiempo de 15

minutos aproximadamente.

116

llevaran a cabo otras actividades de juegos y prácticas pedagógicas en las horas de

humanidades para implementar las estrategias diseñadas y favorecer el desarrollo de

habilidades en la adquisición de la lectura y la escritura, para ello es muy importante

identificar las dificultades que se presentan en los estudiantes y así poder desarrollar

éstas habilidades de tal manera que se logre realizar un trabajo pedagógico donde se

respete los diferentes ritmos de aprendizaje en los estudiantes, aunque se puede

mantener un nivel de grupo homogéneo a través de la creación de espacios para el

trabajo cooperativo y la construcción de su propio conocimiento por medio de

aprendizajes significativos con el desarrollo de diferentes estrategias programadas.

5.3. Análisis de la Investigación

Con el propósito de evidenciar los resultados obtenidos de la investigación sobre

La incorporación de estrategias pedagógicas que se deben implementar para que los

estudiantes de preescolar y primer grado de básica primaria consigan desarrollar

habilidades para la lectura y escritura, basadas en la propuesta socio constructivista y en

los trabajos realizados por Emilia Ferreiro y Ana Teberosky (1997) de manera que

favorezcan el desarrollo de aprendizajes significativos, se realizó un análisis de tipo

descriptivo interpretativo a partir del cual se pueden ajustar las prácticas pedagógicas

para determinar qué estrategias metodológicas se deben implementar para conseguir que

los estudiantes de preescolar y primer grado de básica primaria de la Institución

Educativa rural del municipio de Anzoátegui-Tolima en Colombia, consigan desarrollar

habilidades para la lectura y la escritura. La investigación se desarrolló desde un enfoque

117

cualitativo en educación desde una perspectiva descriptiva interpretativa, no pretende

hacer señalamientos a los diferentes métodos aplicados por los docentes para enseñar los

procesos de lectura y escritura en preescolar y primer grado, el objetivo principal de esta

busca mejorar los procesos de lectura y escritura, mediante la apropiación y manejo de

estrategias pedagógicas que se reflejen en la comprensión lectora y la producción de

textos, para lo cual el docente debe:

- Propiciar en el aula de clases actividades lúdicas y juegos didácticos para que los

niños se tornen en observadores, lectores-escritores del entorno, situaciones y textos.

- Generar actividades que favorezcan el aprendizaje mediante la producción y

lectura de textos con uso y significado para todos los miembros de la comunidad

educativa.

-Implementar la manipulación de materiales impresos de uso cotidiano de manera crítica

y creativa como un recurso didáctico que favorezca el desarrollo de habilidades en la

lectura y la escritura.

El tipo de estudio realizado se basa en la observación, descripción e interpretación de

datos recogidos en diferentes categorías en relación con los estudiantes, los docentes y

padres de familia en un contexto educativo de acuerdo a las posturas que cada uno

asume según sus saberes acerca del aprendizaje de la lectura y la escritura para después

caracterizarlos de acuerdo a referentes teóricos que contribuyen al mejoramiento de la

labor docente en el campo de la enseñanza aprendizaje de la lectura y la escritura en

preescolar. Para éste tipo de investigación, autores como (Weber 1984; Schutz 1974; y

Merleau-Ponty, 1976) han coincidido en que los fenómenos se pueden explicar a partir

118

de los siguientes elementos: intención, conocimientos y/o valores que orientan la acción,

medios para lograr la acción, contexto social en el cual se desarrolla la situación objetiva

y la conducta expresada. Este tipo de investigación permite con facilidad conocer

diferentes fenómenos ocurridos en la realidad e identificar la naturaleza de un grupo

específico en éste caso los estudiantes.

5.4. Saberes y prácticas pedagógicas

En relación a los saberes y prácticas pedagógicas que se emplean para iniciar la

enseñanza de la lectura y la escritura en preescolar y primer grado se pudo establecer

que muchas veces el docente desconoce los estilos de vida de cada uno de sus

estudiantes, no se tiene en cuenta que sus formas de expresión, sus ritmos de aprendizaje

y sus potencialidades son diferentes y por consiguiente el proceso de enseñanza

aprendizaje se ve reducido a un método genérico, con poca motivación para los

estudiantes donde se impone un aprendizaje secuencial y memorístico de los símbolos

del alfabeto, los niños estudian en orden cada una de las vocales, luego las consonantes y

por último, una a una las combinaciones de letras para poder empezar a leer y escribir

textos completos. En relación a esta forma de enseñanza Emilia Ferreiro menciona:

Si la maestra dice: Hoy vamos a aprender una letra nueva y presenta

la r, el pobre Ricardo, que sabe escribir su nombre, tiene que decir que

esa letra es nueva porque la maestra así lo dijo. Yo, maestra, sostengo que

el chico no sabe, porque eso me permite tratarlos igual a todos, como

ignorantes. En Castorina, José Antonio y otros (1999, P. 46)

119

De ésta manera, el niño que vive rodeado de un mundo letrado se

encuentra en el dilema de ver como su maestra en el aula le presenta letra

por letra sin que esta tenga ningún tipo de significado contextual para el

estudiante. La enseñanza de la lectura y la escritura entonces no debe

presentarse aislada del contexto, los sentimientos, las emociones, las

imágenes y otras expresiones de comunicación, debe manifestarse de una

forma divertida en la que los estudiantes puedan expresar sus propias

experiencias y que permitan alcanzar un mejor desarrollo de sus

capacidades y habilidades para sumergirse en el mágico mundo de la

lectura y la escritura.

El aprendizaje de la lectura y la escritura se inicia desde los diferentes contextos en

los que el estudiante se desenvuelve, desde muy temprana edad los niños empiezan a

comprender la información que les llega de diferente procedencia: la que reciben de

diferentes elementos portadores de texto en su propio contexto, la interpretación de

imágenes y símbolos de su entorno, la lectura dirigida de un cuento, la escritura de su

propio nombre y aquella información que reciben de su participación en diferentes actos

de comunicación que involucran actividades de lectura y escritura terminando al fin por

comprender la importancia de estas actividades para la sociedad. Por este motivo, la

escuela debe proporcionar a los estudiantes diferentes experiencias en relación con la

lectura y la escritura en un ambiente divertido, motivante y rico en diferentes tipos de

escritura que les permita la libre participación sin la necesidad de seguir un método,

120

simplemente dándoles la oportunidad de aprender de acuerdo a sus intereses y

capacidades.

5.5. Reflexiones sobre la enseñanza de la lectura y la escritura en Preescolar y

Primero

Se sugiere que los docentes de preescolar y primero reflexionen a cerca de sus

concepciones y experiencias en relación con la enseñanza de la lectura y la escritura, se

desprendan de sus miedos y prejuicios para que permitan la revisión de sus prácticas

pedagógicas y logren mejorar el desarrollo de los procesos que intervienen en la lectura

y escritura, base primordial para que los estudiantes logren desenvolverse en sus

primeros años de educación formal. Un aspecto fundamental para conseguir que los

estudiantes se conviertan en lectores depende en gran parte de la inmersión que este

tenga en un mundo letrado, la diversidad textual le permite desarrollar el pensamiento y

diferenciar estructuras constitutivas de persuasión, argumentación, descripción,

narración y explicación (Pérez, 2004)

La enseñanza de la lectura y la escritura en los grados de preescolar y

primero debe brindar a los estudiantes un rico vocabulario de manera que se

amplíe el universo cultural que ya poseen, ofreciendo una diversidad textual de

manera sistemática y organizada pasando por distintos niveles de complejidad.

Para la evaluación del aprendizaje en relación con los procesos de lectura y

escritura se recomienda verificar los avances y las dificultades individuales para que se

logren realizar cambios a favor de los estudiantes.

121

5.6. Propuestas para la implementación de estrategias metodológicas

5.6.1. Para los docentes de preescolar y primero. Las estrategias metodológicas

que se deben implementar para que los estudiantes de preescolar y primer grado de

básica primaria consigan desarrollar habilidades para la lectura y escritura, se convierten

en un desafío importante para el trabajo del docente de preescolar y primero, ya que esto

le sugiere asumir cambios en sus ideales y sobre todo en sus prácticas pedagógicas de

aula con el firme propósito de construir ambientes en los que los estudiantes ejerciten el

desarrollo de habilidades para alcanzar el aprendizaje de la lectura y la escritura.

Partiendo de estas concepciones se sugiere a los docentes realizar un análisis de

biografía en relación con el desarrollo de procesos para la adquisición de la lectura y la

escritura para lo cual se proponen los siguientes textos:

-Series: Formación de maestros. Articulación Preescolar-Primaria. (2002) MEN.

Colombia. ENLACE EDITORES. LTDA.

-Programa Letras. Portafolio del educador. (2005). Colombia. H&G

-Series: Publicaciones para maestros. Reflexionando sobre nuestras concepciones.

(1997).MEN. Colombia. IMPREANDES. S.A.

- Proyecto: Mil maneras de leer. (2006). MEN. Colombia. CERLALC.

5.6.2. Para los padres de familia. El apoyo que los estudiantes reciben de sus

padres para el desarrollo de los procesos formativos en la etapa escolar tendrán mayores

beneficios si la relación con ellos se convierte en una interacción de experiencias

122

significativas que les permitan reforzar los propósitos formativos de la escuela, en este

caso el desarrollo de habilidades para el aprendizaje de la lectura y la escritura.

Como se ha podido validar en este trabajo la relación de los padres con la escuela

y los estudiantes es insuficiente, ocasionada en parte por las mismas políticas educativas

o por las formas de vida y organización de las familias, por lo que corresponde entonces

a los docentes y directivos de la institución iniciar un proceso de vinculación de los

padres al proceso educativo de sus hijos dándoles a conocer los propósitos educativos, la

importancia de cada una de las actividades que a diario se desarrollan en el aula, sobre

todo en el nivel preescolar donde los padres no tienen claridad de los propósitos y fines

que se plantean en este nivel, aclarándoles que los niños allí no sólo van a jugar ni que el

objetivo principal es enseñarles a leer y escribir, antes se deben estimular aspectos que

estimulen cada una de las dimensiones para el desarrollo integral del ser humano.

Para conseguir que los padres de familia se involucren en el proceso formativo de sus

hijos y logren comprender los propósitos del docente al iniciar el proceso de la lectura y

la escritura, se propone:

-Realizar periódicamente reuniones formativas e informativas sobre los propósitos

de la educación preescolar y la enseñanza de la lectura y la escritura.

-Realizar talleres de capacitación a los padres de familia donde ellos se involucren

con actividades de tipo memorístico y actividades donde puedan disfrutar de la lectura y

la escritura para que así puedan aplicarlas en sus hogares con sus hijos.

-Informar de las actividades que se realizan en el aula y el objetivo de cada una

para que los padres puedan reforzarlas en casa.

123

-Informar continuamente a los padres los avances y dificultades que presentan sus

hijos.

5.7. Orientaciones didácticas para la enseñanza de la lectura y la escritura

El Aprendizaje de la lectura y la escritura para el niño se convierte en una

actividad social mediante la interacción con el docente y sus compañeros de clase. Entre

más oportunidades de interacción se le brinden mayores serán las oportunidades para

alcanzarlo.

5.7.1. Aproximación global a la lengua escrita. Tomar conciencia de la

necesidad de apropiarse de la lengua escrita a través de:

-La comunicación a distancia por medio del envío de mensajes escritos a personas

de su agrado, compañeros, familiares, etc.

-La comunicación en el tiempo con el propósito de no olvidar, anotando en el

tablero la fecha, las actividades del día, la asistencia, escribir en carteles grandes un

cuento entre todos y releerlo continuamente.

 Estar en permanente contacto con diversos tipos de material escrito a través de:

-Pedir prestado a estudiantes un libro de cuentos para formar la biblioteca del aula.

-Leer diariamente un cuento para que los estudiantes lo narren y lo representen

gráficamente.

-Adecuar el rincón para la tienda escolar con el fin de que los niños dibujen los

envases, copien las letras de las diferentes etiquetas

124

-Realizar paseos de lectura para identificar donde hay elementos portadores de

texto

-Clasificar diferentes tipos de material escrito con los que el niño tiene contacto

-Rotular todos los elementos del aula.

Diferenciar la escritura de otras formas de presentación y comprender la precisión

de la lengua escrita con actividades como:

-Interpretar dibujos y modelos hechos por otros estudiantes

-Diseñar carteles para comunicar mensajes y que otros estudiantes los interpreten

-Escribir mensajes y realizar comparaciones

-Identificar en un texto las imágenes, dónde dice algo y dónde no dice nada

-Anticipar lo que dice un texto a partir de la imagen.

Diferenciar la lengua oral y la lengua escrita a través de:

-Identificar formas de habla realizando dramatizaciones de distintos saludos,

imitación de dialectos, formas de expresión de vendedores, etc.

-Descubrir distintos estímulos de la lengua escrita al emplear materiales de lectura

como cuentos, fábulas, volantes publicitarios, recetas, fórmulas médicas cartas, revistas,

entre otros por medio de diferentes juegos que les permitan identificarlos correctamente.

 5.7.2. Análisis del lenguaje oral. -Separar espontáneamente las palabras en

sílabas mientras caminan o palmotean, comparar palabras largas y cortas marcándolas

con pasos o palmas y comparar de igual manera los nombres de los compañeros

125

-Clasificar palabras por sílabas al agrupar dibujos de objetos que comienzan con la

misma sílaba con juegos de adivinanzas o a través de juegos como el de la habana viene

un barco cargado de…(palabras con la sílaba que indique el docente) También se pueden

inventar rimas y cambiar la sílabas para que rimen, armar palabras a partir de sílabas

separadas, descomponer palabras en las sílabas que las componen, jugar a invertir las

sílabas y reconocer la importancia del orden, separar el primer fonema y buscar palabras

que empiecen con este, cambiar las vocales a canciones conocidas.

5.7.3. De la presentación simbólica a la convencional. Inventar códigos a nivel

del lenguaje oral a través de las siguientes actividades:

-Cada niño debe elegir un dibujo que lo represente

-Rotular recipientes y elementos del aula con símbolos

-Ordenar secuencias de actividades, adjudicándoles símbolos a cada una

-Crear gestos convencionales o claves de comunicación por grupos

5.7.4. Nuestro sistema de escritura. A partir de las siguientes actividades el niño

puede enfrentarse analíticamente a nuestro sistema de escritura:

-Realizar diferentes actividades a través del trabajo con el nombre propio

-Estimular a los niños para que realicen escrituras espontáneas desde el primer día

de clases, valorar sus producciones y pedirles que lean o expliquen lo que hicieron

-Clasificar los diferentes materiales escritos que se encuentran en el aula y

ponerlos a su alcance para que puedan manipularlos y explorarlos

126

5.8. Estrategias didácticas propuestas.

5.8.1. Trabajo con libros de cuentos-poemas-canciones. Al brindar a los

estudiantes la oportunidad de analizar un cuento, un poema o una canción que ya

conocen, se les está abriendo una ventana para la identificación de palabras que son

repetitivas y le hacen notar la permanencia de los símbolos escritos en las palabras.

Canción: “la telaraña”

Materiales: C.D. de la canción, fotocopia de la letra de la canción, cartelera con el

texto de la canción

Actividades:

-Jugar con los niños y aprender la letra de la canción

- Leer la letra de la canción en la cartelera

-Entregar la letra de la canción, que señalen el texto con el dedo, mientras cantan.

-Identificar las veces que se repite una palabra, dar pistas para reconocerlas y si es

necesario mencionar y escribir en el tablero palabras que inicien con el mismo sonido.

-Realizar anticipaciones de lo que sigue en el texto, a partir de lo que ya conocen

de la canción

-Para dificultades de los estudiantes apoyarse en la cartelera del texto y hacer que

los estudiantes señalen donde está escrito cierto nombre y así promover la escritura

individual.

Actividad de lectura y producción textual

 Cuento: “El día de campo de don Chancho” (Keiko Kasza)

127

Objetivo: Identificar los elementos del cuento y su estructura para producir un

texto

Descripción de actividades:

1. Saludo y ubicación de los estudiantes en un semicírculo

2. Entonar una canción del conocimiento de todos los estudiantes

3. Introducir a la actividad con una breve explicación de lo que se va a realizar y un

diálogo dirigido a través de la siguientes preguntas:

 -¿Les gusta cuando les cuentes historias chéveres?

-¿cuáles son las historias que más les gustan?

-¿Quiénes les cuentan esas historias?

-¿cuál es el cuento que más les gusta y por qué?

4. Presentar en power point la portada del cuento, realizar observaciones detalladas

y responder las siguientes preguntas de tipo predictivo:

– ¿Qué observan?

-¿De qué se tratará ésta historia?

-¿Cuál es el estado de ánimo del personaje? Y ¿Por qué estará así?

-¿Para dónde irá y por qué lleva un canasto? ¿Qué lleva en el canasto?

-¿Qué creen que le pasará a este personaje?

-¿Habrán otros personajes? ¿Qué harán?

5. Presentar todas las imágenes del cuento sin texto, de manera secuencial, observar

detalladamente y exponer las ideas de lo que sucede en cada escena, las cuales se

128

van registrando en una cartelera o en el tablero que se leerá en voz alta al

finalizar las presentaciones.

6. Presentar el cuento con el texto original y realizar la lectura en voz alta, al

tiempo que se realizan predicciones y anticipaciones de cada escena, además de

que se indaga a cerca de la información explicita en el texto:

-¿Quién es el personaje principal de esta historia y qué pretende hacer?

-¿En qué lugar ocurre la historia y que le sucede al personaje?

-¿Qué animales hacen que el cerdito cambie su apariencia?

7. Durante la lectura realizar preguntas que permitan al estudiante argumentar las

diferentes situaciones que ocurren en cada escena:

- ¿Por qué se deja convencer el cerdito de cambiar su apariencia?

-¿Qué intención tienen los otros animales?

-¿Cómo reacciona la cerdita al ver a su chancho por primera vez y le acepta

la invitación?

-¿Por qué el chancho no le confesó a la cerdita quién era en verdad?

8. Terminada la lectura del texto se pueden proponer otras situaciones que le den un

cambio a la historia y ante cada una se pregunta ¿qué sucede entonces?:

-La cerdita acepta la invitación del chancho disfrazado porque le parece

espectacular

-la cerdita y el chancho se casan

- la cerdita descubre al chancho

129

9. Se entrega a cada niño una viñeta con una escena del cuento, cada uno la observa

y recuerda a que parte de la historia corresponde y lo que sucedió en ese

momento, luego se les pide ordenar estas viñetas en la secuencia adecuada,

pegándolas en el tablero o en una cartelera, cada niño expone lo que ocurre en la

viñeta que le corresponde.

10. Finalmente los niños reconstruyen la historia en su cuaderno.

11. Para la siguiente actividad los estudiantes construyen un cuento y realizan los

gráficos, teniendo en cuenta las cartas de función de Vladimir Propp, se refuerza

la estructura del cuento (inicio, nudo y desenlace) y sus elementos esenciales

(personajes, espacio y tiempo)

12. En casa narran las historias construidas en clase y hacen que los adultos en casa

narren la historia con base en sus dibujos.

5.8.2. El trabajo con el nombre Propio. La utilización del nombre propio permite

a los estudiantes, que a través de diversas actividades logren identificar las letras que

componen su nombre, establecer comparaciones entre las letras de su nombre y las de

sus compañeros. -Cuando los niños conocen pocas letras, el nombre puede servir como

un “abecedario”. Ponen mayor atención a las letras de su nombre porque las consideran

propias.

Las actividades con el nombre propio en los grados de preescolar y primero son

utilizadas para que los niños puedan reconocer sus propios nombres y el de los de sus

compañeros, además de que pueden utilizar su nombre como una fuente de adquisición

de conocimiento acerca del valor sonoro que tienen las letras y el orden en que estas van

escritas.

130

Materiales: carteles, tarjetas o escarapelas con los nombres de los niños

 Actividades:

-Mostrar a los estudiantes los carteles con sus nombres, señalar con el dedo lo que

dice en cada uno para que ellos identifiquen su nombre, entregarlos a cada uno para

pegarlos en un lugar visible.

-Señalar uno de los nombres y leerlo en voz alta, preguntar cuáles de los otros

nombres inician con el mismo sonido para identificar la letra con la que inicia su

nombre.

- Leer los nombres que inician con la misma letra o letras y hacer notar que a pesar

de ello son nombres diferentes

-Leer uno de los nombres en voz alta, escribirlo en el tablero y pedirles que

mencionen diversas palabras que inicien con el mismo sonido o la misma letra y

escribirlas en el tablero y hacer notar las similitudes y diferencias con sus nombres.

-Hacer que los estudiantes identifiquen todos los días sus nombres, a través de la

verificación de la asistencia, entrega de cuadernos, marcar hojas de trabajo.

5.8.3. Uso de diferentes elementos portadores de texto. La recopilación de

diferentes materiales en el rincón de lectura y escritura del aula tales como revistas,

periódicos, libros, cartas, etiquetas de empaques, permite acercar a los estudiantes a un

ambiente rodeado de elementos portadores de texto, conocer sus características físicas y

estimular su interés por el lenguaje escrito al tiempo que identifican sus funciones y

características.

Materiales: Etiquetas de empaques

131

Actividades:

-Rotular con letra clara y legible los empaques según su uso: aseo, bebidas, dulces.

-Realizar juegos de dominós o loterías con palabras del vocabulario visual

-Estimular a los estudiantes a reproducir las palabras en sus cuadernos, tablero,

etc.

-Identificar los sonidos iniciales y finales a través de actividades como

construcción de rimas según las sílabas finales del nombre del producto, agrupar objetos

según la rima de sus nombres, etc.

-Tomar conciencia de las sílabas como unidades articulatorias de las palabras,

seleccionar marcas y repetirlas, separar sílabas y marcar golpes de voz correspondientes

-Tomar conciencia de los fonemas como unidades consecutivas de sonidos del

habla, enfatizando el sonido inicial o final de las palabras seleccionadas de las etiquetas

-Recortar y pegar etiquetas con el mismo fonema inicial o final

-Escribir palabras con prefijos y sufijos u otros finales de las etiquetas y pedirles

que cubran con una tarjeta y descubran la palabra primitiva.

-A partir de una palabra primitiva descubrir cuantas otras pueden formarse

-Mostrar marcas con palabras compuestas y pedirles que las escriban e ilustren y

descubrir otras palabras similares.

132

REFERENCIAS

Álvarez, G (2002) Legibilidad de la Escritura en Alumnos de la Primera Etapa de

Educación Básica. Trabajo de Grado no Publicado. Maracay. Venezuela.

Bayona, C. Y Flórez, R. (2006). El lobo y las gallinas. Un estudio de las narrativas

infantiles en instituciones con programas de innovación educativa. Trabajo de

grado inédito, Tesis para optar al título de Magíster en Lingüística con Énfasis

en Sociolingüística, Universidad Nacional de Colombia. Enero- Junio de 2010.

ISSN versión electrónica 2027-1182

Betancourt. Mojica, Mabel y Puche M.E. (1997). Palabras y Páginas: La fascinación de

ponernos en contacto. Publicación para Maestros. Bogotá. Ministerio de

Educación Nacional.

Bettelheim, B. y Zelan, K. (1983). Aprender a leer. Barcelona: Crítica

Bettelheim, B. y Zelan, K. (1983). Aprender a leer. Barcelona: Crítica

Bravo Márquez, J. P. (2010). La etnohistoria narrativa en la literatura infantil y juvenil

de Edna Iturralde: estrategias narrativas para identificar lo etnohistórico en su

obra.

Bruner, J. (2004). Realidad mental y mundos posibles. Los actos de la imaginación que

dan sentido a la experiencia. Barcelona: Gedisa.

Camps, A. (comp.) (2003). Secuencias didácticas para aprender a escribir. Barcelona:

Graó.p. 13-32

133

Camps, A. (comp.) (2003). Secuencias didácticas para aprender a escribir. Barcelona:

Graó.p. 13-32

Camps, Anna (1995) Aprender a escribir textos argumentativos: características

dialógicas de la argumentación escrita. Revista Comunicación, lenguaje y

Educación #26. pp. 51-63. Universidad De la Roja. España

Castro, R. S. (1961). Panorama literario de Chile.- (Santiago): Ed. universitS. 8°.

Editorial Universitaria. . (1961). 570

Castorina, José A. y otros (1999). Cultura escrita y educación. Conversaciones con

Emilia Ferreiro. FCE, México, D.F.

Castro Alonso, Carlos A. Didáctica de la lengua española. 145 Coltheart (1981)

Cooper. J, David (1998). Como mejorar la comprensión lectora. Madrid. Ediciones

Visor Dis S.A. Cuetos (1996)

Córdova, Doris. Ochoa, Karla y Rizk, Mirna (2009). Concepciones sobre la enseñanza

de la lectura en u grupo de docentes. Investigación y Postgrado, Vol. 24. N°1.

Cuervo, C. y Flórez, R. (2005). El regalo de la escritura: La lectura y la escritura como

procesos transversales en la escuela. Universidad nacional de Colombia. Bogotá

Cuetos, F. (2002). Psicología de la Lectura, 4ta ed. Barcelona: Praxis

Díaz B., F. y Hernández R., G. (1999). Estrategias docentes para un aprendizaje

significativo. México: MC Graw Hill.

Engel, S. (1995). The Stories Children Tell. W. H. Freeman y Co.

Escobar-Paucar, G., Puerta, G. S. R., Cortés, Á. M. F., Posada, Á. M. T., & Aguirre, J.

F. C. (2010). Experiencia de caries dental en niños de 1-5 años de bajos

134

ingresos. Medellín. Colombia. CES Odontología, 22(1), 22-28.Alegría, J.

(1985). Por un enfoque psicolingüístico del aprendizaje de la lectura y de sus

dificultades. Infancia y Aprendizaje, 29, 79-94. Álvarez (2002)

Ferreiro, E. (1991). Desarrollo de la alfabetización los niños construyen su

lectoescritura un enfoque Piagetano. Argentina. P. 48-71

Ferreiro, E. (1988). Los procesos constructivos de apropiación de la escritura. Mexico.

Siglo XXI. P. 128-154

Ferreiro, E. (2000). Leer y escribir en un mundo cambiante1.

Ferreiro, E., Lerner, D., Lerner, D., Kaufman, A. M., Rodríguez, M. E., Galaburri, M.

L., & Casanova, M. A. (1997). Pasado y futuro del verbo leer. Libros de

México, 49, 11-18.Ferreiro (1981

Ferreiro, Emilia; Teberosky, Ana (1979). Los sistemas de escritura en el Desarrollo del

Niño. México: Ed. Siglo XXI

Feuerstein Reuven, Klein Pnina y Tannebaum Abraham, 1991, Mediated Learning

Experience (MLE): Theoretical Pschosocial and Learning mplications”. Freund

Publishing house Ltd., EnglandForster, 1979

Font, C. M. (1990). Las estrategias de aprendizaje en la educación formal: enseñar a

pensar y sobre el pensar. Infancia y Aprendizaje: Journal for the Study of

Education and Development, (50), 3-26.Marcel, 1980

Flórez, R, Restrepo, M. A. (2007). Analfabetismo emergente: investigación, teoría y

práctica. El caso de la lectura. Bogotá: Departamento de Comunicación

135

Humana, Facultad de Medicina, Universidad nacional de Colombia-Instituto

para la Investigación Educativa y el Desarrollo Pedagógico.

Freire, P. (1997). La educación en la ciudad. Siglo XXI.Gagné (1985

Gómez, G. O. (2001). Televisión, audiencias y educación (Vol. 12). Editorial Norma.

Gómez, J., Nivia, A., Montes, N.E., Jiménez, D.M., Tejada, M.L., Sepúlveda, M.J.,

Osorio, J.A., Gaona, T., Diederix, H., Uribe, H. & Mora, M., compiladores.

2007. Mapa Geológico de Colombia. Escala 1:1'000.000. INGEOMINAS, 2

hojas. Bogotá

Goodman, K. (1989). El proceso de lectura: consideraciones a través de las lenguas y el

desarrollo. En E. Ferrero y M. Gómez (edits). Nuevas perspectivas sobre el

proceso de lectura y escritura. México: Siglo XXI

Guerrero, C. S. (2010). Aprendizaje cooperativo e interacción asincrónica textual en

contextos educativos virtuales. Pixel-Bit: Revista de medios y educación, (36),

53-67.Guía práctica para navegar en la biblioteca. Mil maneras de leer.

Ministerio de educación nacional 36

Hernández Sampieri, R; Fernández Collado, C y Baptista Lucio, P. (2006) Metodología

de la Investigación. México: MC Graw-Hill

Jaimes, G., Baquero, N. (2009). Los cuentos infantiles como estrategia para desarrollar

el interés lector en los niños de preescolar. Bogotá: Facultad ciencias de la

educación. Universidad Libre.

Lerner, D. (2002). La autonomía del lector. Un análisis didáctico. Lectura y Vida, 23(3),

6-19.Logogen (Morton, 1969

136

Lerner, Delia (2002). "Leer y escribir en la escuela: lo real, lo posible y lo necesario" y

"Para transformar la enseñanza de la lectura y la escritura", en Leer y escribir

en la escuela. FCE/SEP (BAM). México. pp.25-38 y 39-79.

Ley 115 de febrero de 2002, en el Título II, Capítulo I educación preescolar, artículo 19

Ley 1295 del 6 de Abril de 2009 en su artículo 1º

Ley General de Educación de 1994. Art. 20. Lateral b

Ley General de la Educación, República de Colombia. (2000). Ley General de

Educación Ley 115 de 1994 (Febrero 8). Bogotá: Momo Ediciones (Articulo 15-

16)

Ley orgánica 2/ 2006 del 3 de mayo de educación.

Martín, María y Alida, Carmen (2006) en su artículo “El aprendizaje de la lectura y

escritura en Educación Inicial

Ministerio de educación Nacional. (1996). Indicadores de logros Resolución 2343.

Colombia

Ministerio de Educación Nacional. (2006). Estándares básicos de competencias en

lenguaje, matemáticas, ciencias y competencias ciudadanas. Colombia

Ministerio de educación Nacional. (2006, Org). Plan Decenal de Educación 2006-

2016.Bogotá: Organizador

Olson, D. R. (2004). Alfabetización y educación: tres problemas para una teoría de la

lectoescritura Literacy and education: Three problems for a theory of writing

and reading. Infancia y aprendizaje, 27(2), 155-161.

Owens, R. (2003). Desarrollo del lenguaje. Madrid: Pearson

137

Quintero Castro, Nathalia, et al. "Objeto De Estudio Para Una Bibliotecología Orientada

Al Contexto Sociocultural Colombiano." Revista Interamericana de

Bibliotecología 26.2 (2011).

Pérez, M. (2004). Leer, escribir, participar: Un reto para la escuela, una condición de

la política. En 6° Congreso nacional de lectura para construir nación. Memorias.

Bogotá: Funda lectura

Rojas Bastard, Amanda María. (2000). “La lecto-escritura en la edad preescolar”.

Congreso Mundial de Lecto-escritura. Ministerio de Educación. Valencia, Cuba.

Rojas, M. (2000). Contar cuentos l camino de la creación: la formación del pensamiento

narrativo y sus implicaciones pedagógicas. Bogotá. Pontificia universidad

Javeriana.

Samet, F. (1997) Lenguaje y expresión. Cuadernos de Educación N° 103-104. Caracas.

Laboratorio Educativo.Samet (1997

Samet, F. (1997) Lenguaje y expresión. Cuadernos de Educación N° 103-104. Caracas.

Laboratorio Educativo.

Sandoval, C.A. (2002). Programa de especialización en Teoría, métodos y Técnicas de

Investigación Social .Módulo cuatro. Bogotá. ICFES

Sandoval, C.A. (2002). Programa de especialización en Teoría, métodos y Técnicas de

Investigación Social .Módulo cuatro. Bogotá. ICFES

Santiago, M. C. C. (2007). Descripción y caracterización del razonamiento inductivo

utilizado por estudiantes de educación secundaria al resolver tareas

138

relacionadas con sucesiones lineales y cuadráticas (Doctoral disertación,

Universidad de Granada).

Senechal, M., Thomas, E., y Monker, J. (1995). Individual differences in 4-year-old

children’s acquisition of vocabulary during storybook reading. Journal of

Educational Psychology, 87, 218-229.

-Series: Formación de maestros. Articulación Preescolar-Primaria. (2002) MEN.

Colombia. Enlace editores. Ltda.

-Series: Publicaciones para maestros. Reflexionando sobre nuestras concepciones.

(1997).MEN. Colombia. Impreandes. S.a.

Sierra, B. L. H., & Stipcich, M. S. (2008). Educación en ciencias y argumentación: la

perspectiva de Toulmin como posible respuesta a las demandas y desafíos

contemporáneos para la enseñanza de las Ciencias Experimentales. REEC:

Revista electrónica de enseñanza de las ciencias, 7(1), 3.SOLÉ, Isabel. (1994)

Estrategias de lectura. Barcelona: Grao, P.204

Silva, Rosanna. (2006). “Comprensión lectora”.

enhttp://www.monografias.com/trabajos38/comprension-lectora/comprension-

lectora.shtml

Snow, C. (2002). The development of definitional skill. Journal of Child Languaje, 17:

697-710

Solé, I., & Coll, C. (1993). Los profesores y la concepción constructivista. El

constructivismo en el aula, 7-23.Sternberg (1982

139

Solovieva, Yu.; Quintanar, L. y Lázaro, E. (2006). Efectos socioculturales sobre el

desarrollo psicológico y neuropsicológico en niños preescolares. Maestría en

Diagnóstico y Rehabilitación Neuropsicológica. Facultad de Psicología,

Benemérita Universidad Autónoma de Puebla, México. Cuadernos

Hispanoamericanos de Psicología. Vol. 6. N° 1: 9-20

Steffany Roxana, García Badillo, Laura Carolina, Godos Cuevas, Isabel Montiel Mora,

Eliseo Texon Sánchez, Patricia Iris Viveros Acosta. La Lectura y la escritura en

el preescolar. (Sin año). Maestría en Administración y Gestión de Instituciones

educativas. Universidad Euro Hispanoamericana. México.

Swanson, L., Fey, M., et al. (2005). Use of narrative-based language intervention with

children who have specific language impairment. Am J Speech Lang Pathology

14(2): 131-43.

TAMAYO (1994: P 108) Tellería (1996)

Tomasello, M. (2003). Constructing a Language: A Usage-Based Theory of Language

Acquisition. Harvard University Press.

UNIVERSIDAD Autónoma de Puebla, México. Cuadernos Hispanoamericanos de

Psicología. Vol. 6. N° 1: 9-20

Van kleek, A, Stahl, S. and Bauer, E. (Eds) (2003). On Reading Books to Children. New

Jersey: Lawrence Erlbaum Associates Inc.

—. (1956), Investigaciones psicológicas selectas, Moscú, Progreso.

—. (1987), Formación de las funciones psíquicas superiores, Obras Completas, tomo II,

Madrid,

140

Vigotsky, L. (1935), Problemas del desarrollo infantil, Moscú, Pravda.

Wittrock, M. (1989) La investigación de la enseñanza, I. Enfoques, teorías y métodos.

España: Paidós

Yepes, A. Marisol (2009) Proyecto de lectoescritura en Preescolar. Blogspot.com. en

http://lectoescrituraenpreescolar-marisol.blogspot.com/

141

ANEXOS

Anexo 1. Muestra de lenguaje oral utilizando la Descripción de Láminas

Nombre _____________________________Grado___________________

Edad____________Institución___

-Se presenta una lámina al niño y se le pide que describa todo las cosas que ve y

qué está pasando con ellas.

-Se le hacen preguntas en relación con La lámina.

Numero de oraciones Registro de oraciones Puntuación

1

2

3

4

5

6

7

OBSERVACIONES__

142

Anexo 2. Muestra de identificación de texto en diferentes elementos

portadores de texto:

Nombre _____________________________Grado___________________

Edad____________Institución___

A través de la presentación de diferentes elementos portadores de texto los niños

identificarán en ellos el texto, señalando lo que ellos dicen.

Elemento portador

de texto

Identificación de

texto

Correcto Incorrecto puntuación

OBSERVACIONES__

143

Anexo 3. Lectura de imágenes:

Nombre___________________________Grado____________________________

Edad____________Institución___

 Pronunciar gramáticamente de manera correcta el nombre de diferentes imágenes

presentadas al niño: Se registra en la tabla la imagen presentada, como la pronuncia si es

correcta o in correcta y el tipo de error cometido (sustitución, omisión, distorsión)

Imagen pronunciación Correcto incorrecto Error

cometido

puntuación

OBSERVACIONES__

144

Anexo 4 Identificación y escritura del nombre propio:

 Nombre _____________________________Grado___________________

Edad____________Institución___

Se trabaja el reconocimiento de su propio nombre en tarjetas, elementos escolares

que le brindan al niño la oportunidad de identificar mayúsculas y minúsculas al

escribirlo. Compararlo con otras palabras o con los nombres de sus compañeros les

permite reconocer las letras iniciales y finales estableciendo así la estabilidad de la

escritura

OBSERVACIONES

145

Anexo 5. Preguntas para la entrevista a Docentes

El siguiente es el guión de preguntas que se realizará a los docentes de la Institución

Educativa por la estudiante de Maestría en Educación del tecnológico de Monterrey

como parte de un proyecto para diseñar y aplicar estrategias que promuevan el desarrollo

de habilidades para la lectura y la escritura.

Maestría en Educación Convenio ITESM

Desarrollo de Habilidades para la lectura y la escritura en niños de Preescolar en la

Institución Educativa General Anzoátegui

DATOS DE IDENTIFICACION DEL DOCENTE

Nombre del docente __

Grado: _________________Tiempo de vinculación _____________________________

1. ¿Cuál es su mayor motivador para ser docente de preescolar y que lo inspira en el

momento de enseñar a leer y escribir?

2. ¿Qué experiencia tiene en la enseñanza con niños de educación Preescolar?

3. ¿Qué metodología utiliza para el proceso de enseñanza-aprendizaje?

4. ¿En qué recursos se apoya para la enseñanza de la lectura y la escritura?

5. Según su concepto, ¿cuáles de esos recursos generan aprendizajes significativos?

6. ¿Cuáles considera usted que son los principales problemas para la enseñanza de la

lectura y la escritura?

7. ¿Qué estrategias didácticas utiliza para la enseñanza de la lectura y la escritura?

8. ¿Cómo desarrolla la evaluación en el aprendizaje de la lectura y la escritura?

146

Anexo 6. Preguntas para la entrevista a niños de Preescolar

El siguiente es el guión de preguntas que se realizará a los niños que cursan el nivel de

Preescolar en la Institución Educativa General Anzoátegui por la estudiante de Maestría

en educación del tecnológico de Monterrey como parte de un proyecto para diseñar y

aplicar estrategias que promuevan el desarrollo de habilidades para la lectura y la

escritura.

Maestría en Educación Convenio ITESM

Desarrollo de Habilidades para la lectura y la escritura en niños de Preescolar en la

Institución Educativa General Anzoátegui

La siguiente encuesta no es una evaluación, sólo responde con sinceridad a cada una de

las preguntas que te voy a realizar, con ello estarás apoyando mi trabajo de

investigación.

DATOS DE IDENTIFICACION DEL NIÑO

Nombre:

__

Edad: __________________ Sexo: ______________Grado: _____________________

Nombre de la Institución: ___

1. ¿Te gustan todas las actividades que realizas con tu profesora?

 SI______NO______

2. ¿Cuál de las siguientes es la actividad que más te gusta?

147

 Leer _____Escribir _______ Dibujar_______ Cantar ______

3. ¿Te gustan los libros que hay en tu salón de clases?

 Si _______NO______

4. ¿Cuáles son los libros que más te gustan?

De dibujos__________ De letras ___________

5. ¿tus padres o hermanos te leen cuentos u otros libros en la casa?

 SI _______ NO ______

6. ¿Realizas dibujos de los cuentos que te lee la profesora en clase?

 SI _______ NO _____

7. ¿Le cuentas a tus padres las historias que la profesora te leyó en clase?

 SI ______NO _____

8. ¿Le escribes cartas a las personas que tú quieres?

SI _____ NO ______

9. ¿Escribes en tu cuaderno lo que la profesora escribe en el tablero?

 SI _____ NO _____

10. ¿Sabes escribir tu nombre?

SI _____ NO _____

148

Anexo 7. Preguntas para la entrevista a Padres de Familia

El siguiente es el guión de preguntas que se realizará a los padres de familia de los niños

que cursan el nivel de Preescolar en la Institución Educativa General Anzoátegui por la

estudiante de Maestría en educación del tecnológico de Monterrey como parte de un

proyecto para diseñar y aplicar estrategias que promuevan el desarrollo de habilidades

para la lectura y la escritura.

Maestría en Educación Convenio ITESM

Desarrollo de Habilidades para la lectura y la escritura en niños de Preescolar en la

Institución Educativa General Anzoátegui

DATOS DE IDENTIFICACION DEL PADRE DE FAMILIA

Nombre del padre:

__

Nombre del alumno:

1. ¿usted lee en sus tiempos libres algún tipo de libro?

 SI _____ NO _____

2. ¿Lee a sus hijos historias, cuentos u otro tipo de libro? SI ____ NO _____ CUAL

3. ¿Refuerza en casa las actividades de lectura y escritura que desarrolla la profesora en

clase?

 SI _____ NO _____

149

4. ¿Le han informado si su hijo presenta alguna dificultad para la lectura o la escritura?

SI ______ NO _____

5. ¿Ha observado si su hijo presenta dificultades para coger el lápiz o realizar algunos

trazos?

SI ______ NO ______

6. ¿Si su hijo no puede realizar algunas de las tareas que le asigna la profesora, usted le

hace la tarea?

7. SI_______ NO ______ ¿POR QUÉ?

__

8. ¿Mencione cuál es la actividad que más le gusta realizar a su hijo en la escuela?

9. ¿Sabe usted qué significa desarrollar habilidades para la comprensión lectora y

producción de textos?

10. ¿Está usted de acuerdo que se desarrolle en el grupo de su hijo un proyecto para

desarrollar habilidades que favorezcan la lectura y la escritura?

SI ______ NO ______ ¿POR QUÉ? ______________

150

Currículum Vitae

Diana Marcela Cuéllar Paredes

dimarc72@hotmail.com

Originaria de Ibagué, Colombia, Diana Marcela Cuéllar Paredes realizó estudios

profesionales en educación Preescolar en Ibagué, Colombia. La investigación titulada

“Incorporación de Estrategias pedagógicas, a las prácticas educativas para el desarrollo

de habilidades y competencias de lectura y escritura” es la que presenta en este

documento para aspirar al grado de Maestría en Educación.

Su experiencia de trabajo ha girado, principalmente alrededor del campo de la

educación, específicamente en el área de Preescolar desde hace 20 años.

Actualmente, Diana Marcela Cuéllar se desempeña como docente de aula a cargo

de los grados preescolar y primero, en el área rural del Departamento del Tolima.

Colombia, con el firme propósito de seguir enriqueciendo su labor y profesión día a día,

a través de capacitación y formación hacia una superación personal y profesional

constante que ayuden a enriquecer su labor como docente y promuevan el desarrollo de

una educación de calidad en sus estudiantes.

