
Universidad Santo Tomás Abierta y a Distancia

Facultad de Educación

Maestría en Didáctica

Montería, 2018

Mi cuento es leer y escribir: una estrategia didáctica para la enseñanza de la

lectoescritura en estudiantes de grado primero

Audrey Patricia Arteaga Machado

María Josefina Colón Oviedo

Abraham Elías Hoyos Ganem

Rosiris Piedad Suárez Ramírez

Universidad Santo Tomás Abierta y a Distancia

Facultad de Educación

Maestría en Didáctica

Montería, 2018

Mi cuento es leer y escribir: una estrategia didáctica para la enseñanza de la

lectoescritura en estudiantes de grado primero

Línea de investigación: Pedagogía

Trabajo de grado para optar al título de Magíster en Didáctica

Tutores

Magíster Jorge Martínez Rodríguez

Magister María Ceci Ibarra

Nota de aceptación

Firma del presidente del jurado

Firma del jurado lector

Firma del jurado oyente

Montería, Septiembre de 2018

Dedicatoria

Dios ha sido bueno y en su infinita

misericordia me ha permitido alcanzar este

escalón más en mi formación profesional. A

mi esposo Gustavo, a mis hijas María José y

Adriana por su acompañamiento, comprensión

y cuidado durante este camino. A mi madre y

demás familiares por su apoyo y motivación

constante.

Audrey Patricia Arteaga Machado

A JEHOVÁ Dios por la oportunidad. A Julio y

mis hijos Yesenia, Ramiro y Kely por su

confianza y apoyo incondicional. A todas

aquellas personas que con sus acciones me

hicieron crecer personal y profesionalmente.

María Josefina Colón Oviedo

A Dios por darme la vida y guiarme en este

camino para mejorar mi formación. A mi

esposa Kelly y mi hijo David por su amor y

comprensión en este proceso. A mis padres por

todo su apoyo y motivación permanente.

Abraham Elías Hoyos Ganem

Dedico este trabajo principalmente a Dios por

haberme dado la vida y permitirme alcanzar

este nuevo triunfo. A mi madre por su amor y

apoyo incondicional. A mis hermanos,

sobrinos y demás familiares por estar siempre

presentes. A todas las personas que de una u

otra manera permitieron su exitosa realización.

Rosiris Piedad Suárez Ramírez

Tabla de contenido

RAE.. 7

Introducción ... 10

1. Aproximación o planteamiento del problema .. 12

1.1. Contexto y protagonistas ... 12

1.2. Definición y formulación del problema .. 15

1.3. Antecedentes ... 23

1.4. Justificación .. 31

1.5. Pregunta orientadora ... 33

1.6. Objetivo general .. 33

1.7. Objetivos específicos ... 33

2. Referentes teórico-conceptuales y metodología de la investigación… 35

2.1. Categorías de estudio .. 35

2.1.1. Prácticas de enseñanza .. 36

2.1.2. Lectoescritura .. 40

2.1.3. El cuento .. 46

2.2. Referente legal ... 49

2.3. Metodología ... 50

3. Diseño, implementación y análisis de resultados de la propuesta didáctica 56

3.1. Propuesta didáctica “Mi cuento es leer y escribir” .. 56

3.2. Implementación de la propuesta .. 70

3.3. Análisis de la información y resultados ... 76

3.4. Ajustes a la propuesta desde la implementación ... 80

4. Conclusiones y proyección a dos años .. 82

4.1. Conclusiones del trabajo investigativo .. 82

4.2. Diseño de la proyección a dos años de la propuesta didáctica 90

4.3. Presentación, justificación y programación ... 93

4.4. Evaluación ... 98

4.5. Reflexión final ... 98

5. Referencias bibliográficas ... 100

6. Anexos .. 104

Listado de anexos

Anexo n° 1. Imágenes de la institución Liceo La Pradera 104

Anexo n° 2. RAE (Resumen Analítico Especializado) ... 105

Anexo n° 3. Distribución de áreas, asignaturas e intensidad horaria Básica

Primaria. 2018 .. 109

Anexo n° 4. Distribución de áreas, asignaturas e intensidad horaria Básica

Secundaria y Media. 2018… ... 110

Anexo n° 5. Formato plan de clases.. 111

Anexo n° 6. Matriz de problematización .. 114

Anexo n° 7. Análisis del diagnóstico o conducta de entrada de estudiantes 117

Anexo n° 8. Matriz de triangulación fase diagnóstica .. 118

Anexo n° 9. Tabla para organizar artículos científicos ... 125

Anexo n° 10. Marco legal ... 152

Anexo n° 11. Matriz diseño metodológico del proyecto ... 158

Anexo n° 12. Imágenes grupo de reflexión docentes antes y después de la

implementación .. 159

Anexo n° 13. Instrumentos de recolección de la información: diarios de campo

y grupos de reflexión… .. 160

Anexo n° 14. Matriz de triangulación fase de implementación 205

Anexo n° 15. Imágenes visita In-situ ... 216

Anexo n° 16. Acta de visita In-situ. ... 217

Anexo n° 17. Citación para conformación grupo de calidad… 218

7

Resumen Analítico Especializado para presentación de trabajos de grado - RAE

1. Información general del documento

Tipo de
documento

Trabajo de maestría

Tipo de

impresión
Digital

Nivel de
circulación

Público

Título del

documento

Mi cuento es leer y escribir: una estrategia didáctica para la enseñanza de la
lectoescritura en estudiantes de grado primero

Autores
Audrey Patricia Arteaga Machado, María Josefina Colón Oviedo, Abraham
Elías Hoyos Ganem, Rosiris Piedad Suárez Ramírez

Director María Ceci Ibarra, Jorge Martínez Rodríguez

Publicación Montería, septiembre de 2018, páginas: 103

Unidad

patrocinante

Universidad Santo Tomás Abierta y a Distancia, Facultad de Educación,
Maestría en Didáctica

Palabras
Clave

Enseñanza de la lectoescritura, prácticas docentes, cuento, estrategia
didáctica

2. Descripción

Este estudio busca explorar los efectos de la utilización del cuento, como herramienta

didáctica para fortalecer la enseñanza de la lectoescritura en estudiantes de grado primero. La

observación crítica, la reflexión del quehacer docente y el consecuente diseño e implementación

de una estrategia didáctica pretenden la transformación de las prácticas de enseñanza, logrando

influir significativamente en el aprendizaje de los estudiantes. El estudio utilizó una

metodología cualitativa enmarcada en la investigación acción, obteniendo la información a

través de grupos de reflexión, observación participante y revisión documental, que

posteriormente se consolidó en matrices de análisis. Los participantes del estudio fueron 5

docentes y 170 estudiantes de grado primero de la Institución Educativa Liceo La Pradera de la

ciudad de Montería - Colombia. Los resultados indican que el uso de la estrategia didáctica “Mi

cuento es leer y escribir”, fortalece el proceso de enseñanza de la lectoescritura y facilita el

aprendizaje de esta en los estudiantes. Adicionalmente, se determinó que para abordar la

enseñanza de la lectoescritura se debe prestar mayor atención a las particularidades de los

estudiantes que a la adopción de un método específico. El estudio reveló como la motivación

despertada por los docentes en los estudiantes, promovió la vinculación activa de los padres de
familia durante la intervención.

3. Fuentes

Camps, A. (1997). Escribir. La enseñanza y el aprendizaje de la composición escrita. Signos.
Teoría y práctica de la educación 20, 24-33.

8

4. Contenidos

El documento está estructurado en cuatro capítulos. En el primer capítulo se describe el

contexto en el cual se ubica la investigación; la población objeto de estudio; la problemática

encontrada que subyace en las prácticas de enseñanza de la lectoescritura, la cual lleva al grupo

investigador a formular las preguntas y los objetivos que orientan el desarrollo del proyecto; la

pertinencia e impacto del estudio en la comunidad educativa; la revisión de antecedentes

investigativos de orden nacional e internacional que aportan elementos teóricos y

metodológicos significativos. En el capítulo siguiente, se presentan las categorías que emergen

de la problemática encontrada; los referentes legales que soportan el proceso investigativo; la

descripción detallada de métodos, técnicas, e instrumentos utilizados; y el perfil de los

participantes. El tercer capítulo contiene lo relacionado con la propuesta didáctica, nombre,

descripción, justificación, objetivos, secuencias y actividades; así como la descripción del

seguimiento realizado a su implementación, la importancia del pilotaje, los instrumentos que

permitieron recolectar la información en esta etapa y su respectiva sistematización, análisis,

resultados y los ajustes pertinentes según los hallazgos. En el último capítulo se esbozan las

conclusiones obtenidas con relación a los objetivos propuestos en la investigación, los

escenarios de socialización, los efectos generados en los participantes, sus hallazgos más

relevantes, la resolución de los interrogantes formulados en la primera fase de investigación,

como también el planteamiento de aquellos que surgieron después de la implementación; de

igual forma, se muestra la proyección de la propuesta didáctica a dos años, su diseño,

presentación, justificación, programación, evaluación y reflexión final.

5. Metodología

La investigación asumió como método la investigación acción, porque desde la práctica y

para la misma, busca comprenderla, mejorarla y transformarla. Las técnicas empleadas fueron la

observación participante, revisión documental y grupo de reflexión. En la fase diagnóstica se

utilizaron diarios de campo para la observación de las prácticas docentes en la enseñanza de la

Camps, A. (2003). Miradas diversas a la enseñanza y el aprendizaje de la composición escrita.

Lectura y vida, 1-11.
Carrasco, J. (2004). Una didáctica para hoy. Cómo enseñar mejor. Madrid, España: Ediciones

Rialp, S. A.

Cassany, D. (1993). La cocina de la escritura. Barcelona, España: Anagrama.

Cassany, D., Luna, M. y Sanz, G. (2003). Enseñar lengua. Barcelona, España: Graó.

Ferreiro, E. (1997). Alfabetización. Teoría y práctica. México D.F, México: Siglo veintiuno

editores.

Latorre, A. (2008). La investigación-acción. Conocer y cambiar la práctica educativa. España:

Graó.

Medina, A., Salvador, F. (2009). Didáctica general. Madrid, España: Pearson educación.

Solé, I. (1992). Estrategias de lectura. Barcelona, España: Graó.

9

6. Conclusiones

Las reflexiones manifestadas por los docentes del grado dejan entre ver que sus prácticas de

enseñanza presentaron cambios favorables, centrándose en el modelo pedagógico institucional.

En la implementación de la propuesta los docentes se apropiaron de los referentes teóricos

sugeridos para la enseñanza de la lectoescritura. La herramienta motivadora empleada en las

prácticas de enseñanza fue el cuento, ésta permitió a los docentes desarrollar sus clases de manera

dinámica y creativa, fortaleciendo así la enseñanza de la lectoescritura. Estas prácticas

evidenciaron en los estudiantes el interés y mejor disposición para el aprendizaje al estar

motivados en la participación de las actividades, obteniendo así mejores desempeños en las

competencias lectoescriturales. El éxito de la enseñanza de la lectoescritura no se centra en la

adopción o unificación de un método, sino en la atención de las individualidades para el

aprendizaje de los estudiantes, lo cual demanda una diversidad metodológica del docente. A nivel

institucional se logró la articulación entre los maestros del nivel preescolar y el grado primero, la

actualización del proyecto educativo institucional y la transformación de las
prácticas de los maestrantes en las diferentes disciplinas que imparten.

7. Referencia APA

Arteaga, A., Colón, M., Hoyos, A. y Suárez, R. (2018). Mi cuento es leer y escribir: una

estrategia didáctica para la enseñanza de la lectoescritura en estudiantes de grado
primero. (Tesis de maestría). Universidad de Santo Tomás, Montería, Colombia.

Elaborado por: Audrey Patricia Arteaga Machado, María Josefina Colón Oviedo,

Abraham Elías Hoyos Ganem, Rosiris Piedad Suárez Ramírez

Revisado por:

Fecha de elaboración del resumen:

05 09 2018

lectoescritura. Se hizo el análisis de los desempeños de los estudiantes a través de prueba

diagnóstica y la revisión de actas de consejo académico, y comisiones de evaluación y promoción.

También se revisaron los elementos pedagógicos del PEI y su incidencia en el proceso educativo,

condensándolos en una matriz de análisis documental. Adicionalmente, se realizaron grupos de

reflexión con docentes y estudiantes para determinar las dificultades en la enseñanza y el

aprendizaje de la lectoescritura en grado primero. La información obtenida se consolidó en la

matriz de triangulación fase diagnóstica para su posterior interpretación. El análisis de la

información generó la necesidad de transformar la práctica docente mediante el fortalecimiento

de las prácticas de enseñanza de la lectoescritura, para ello el docente dispuso del cuento como

herramienta didáctica para facilitar y dinamizar la enseñanza, atendiendo a la vez a las

particularidades e intereses de los estudiantes.

10

Introducción

Esta investigación se realiza en la Institución Educativa Liceo La Pradera de la ciudad de

Montería, con cinco docentes y ciento setenta estudiantes de grado primero, la cual permite

detectar falencias en el proceso de enseñanza de la lectoescritura y su incidencia en los

desempeños de los estudiantes en las diferentes áreas del saber. El estudio se enmarca dentro de

la línea de investigación en pedagogía, y la problemática encontrada se aborda desde la

investigación acción en sus distintas fases: planeación, acción, observación y reflexión; a través

de la implementación de la estrategia didáctica “Mi cuento es leer y escribir”, con el objetivo de

fortalecer las prácticas de enseñanza de la lectoescritura mediante la utilización del cuento.

El documento está estructurado en cuatro capítulos. En el primer capítulo se describe el

contexto en el cual se ubica la investigación; la población objeto de estudio; la problemática

encontrada que subyace en las prácticas de enseñanza de la lectoescritura, la cual lleva al grupo

investigador a formular las preguntas y los objetivos que orientan el desarrollo del proyecto; la

pertinencia e impacto del estudio en la comunidad educativa; la revisión de antecedentes

investigativos de orden nacional e internacional que aportan elementos teóricos y metodológicos

significativos. En el capítulo siguiente, se presentan las categorías que emergen de la problemática

encontrada; los referentes legales que soportan el proceso investigativo; la descripción detallada

de métodos, técnicas, e instrumentos utilizados; y el perfil de los participantes. El tercer capítulo

contiene lo relacionado con la propuesta didáctica, nombre, descripción, justificación, objetivos,

secuencias y actividades; así como la descripción del seguimiento realizado a su implementación,

la importancia del pilotaje, los instrumentos que permitieron recolectar la información en esta

etapa y su respectiva sistematización, análisis, resultados y los ajustes pertinentes según los

hallazgos. En el último capítulo se esbozan las

11

conclusiones obtenidas con relación a los objetivos propuestos en la investigación, los escenarios

de socialización, los efectos generados en los participantes, sus hallazgos más relevantes, la

resolución de los interrogantes formulados en la primera fase de investigación, como también el

planteamiento de aquellos que surgieron después de la implementación; de igual forma, se muestra

la proyección de la propuesta didáctica a dos años, su diseño, presentación, justificación,

programación, evaluación y reflexión final.

12

1. Aproximación o planteamiento del problema

En este apartado se realiza un recorrido del contexto institucional del cual emerge la

problemática a intervenir; los principios orientadores que dan origen a los objetivos de

investigación; la relevancia de la misma; y los antecedentes investigativos que se relacionan con

este estudio.

1.1 Contexto y protagonistas

La Institución Educativa Liceo La Pradera es de carácter oficial, localizada en el sur oriente

del perímetro urbano de la ciudad de Montería, departamento de Córdoba, tal como se muestra en

la imagen nº 1. Su sede principal se encuentra en el barrio La Pradera calle 23 No. 27–28 (ver

anexo nº 1). La institución cuenta con una población aproximada de 2.857 estudiantes

pertenecientes a los estratos 0, 1, 2 y 3 de los barrios Canta Claro, El Alivio, Robinson Pitalúa,

Mogambo, Mogambito, Edmundo López, Villa Jardín, Villa Caribe, Finzenú, La Gloria, Villa

Ana, Cundama, Nueva Belén y Nueva Jerusalén, y otros sectores urbanos y rurales; distribuidos

en tres jornadas (mañana, tarde y sabatino), en los diferentes niveles y ciclos académicos en sus

dos sedes, la Principal y el Alivio, geográficamente cercanas (I. E. Liceo La Pradera, 2017).

Imagen n°1. Mapa ubicación geográfica I. E. Liceo La Pradera

Fuente: google maps.

13

El Proyecto Educativo de la Institución dentro de su horizonte institucional muestra los

componentes conceptual, pedagógico y administrativo, como carta de navegación para el

desarrollo del proceso educativo. El primer componente comprende: la filosofía, enmarcada por

los fundamentos de la antropología social y cultural, caracterizada con los principios de la

pedagogía activa, que tiene como base reconocer al estudiante como un ser humano actuante,

irrepetible, capaz de afirmarse con autonomía, con derecho y responsabilidad individual y social.

La misión institucional busca la formación integral de un educando a través de un currículo

centrado en principios y valores, que permite la superación del fracaso escolar y el desarrollo de

competencias básicas, ciudadanas, laborales y afectivas, para afrontar coherentemente las

exigencias de la sociedad. Propone como visión para el año 2019, ser una institución que ofrece

un servicio público con calidad, cobertura, inclusión y eficiencia, con disminución de la extra edad

y el fortalecimiento de la media académica, líder en la implementación de modelos flexibles y

emprendimiento, generadora de cambios en la estructura social, económica, política y cultural. El

perfil del estudiante egresado pretende, que este sea crítico, analítico, reflexivo e investigativo;

con una formación integral, permitiéndole ingresar fácilmente a las instituciones técnicas o

superiores para prepararse en su vida laboral y convivir sanamente en sociedad (I. E. Liceo La

Pradera, 2017).

En el componente pedagógico, el enfoque adoptado por la institución recoge:

Los aportes de la psicología cognitiva, que revela la necesidad de comprender la estructura mental y sus

procesos como factores necesarios en la organización del conocimiento que realiza el hombre en la

integración con su entorno social y natural. En este sentido el enfoque cognitivo, permite conocer,

aclarar y explicar cómo aprende el estudiante y cuáles son los procesos, capacidades, destrezas y

habilidades para aprender. De otro lado recoge los postulados de la teoría pedagógica de la persona

humana, que considera a esta como el principio de todo pensamiento y acción educativa. Esta teoría se

14

desarrolla sobre la base del reconocimiento de las posibilidades de razón, libertad y lenguaje como propias

de la naturaleza humana y se convierten en realidades por la tarea educativa, transformando al hombre en

persona, convirtiéndolo en un ser responsable y real autor de su propia historia de vida individual y social

(I. E. Liceo La Pradera, 2017, p.40).

En este sentido, las instituciones educativas requieren de maestros comprometidos, críticos y reflexivos

pero ante todo profesionales con una formación integral, que le apuesten a la formación de un sujeto social

ético y más humanizado; al respecto plantea Vargas y otros (2017)

“La profesionalización de los docentes en el campo de la educación requiere hoy de reflexiones

serias en perspectiva integral e integradora, que desde las prácticas profesorales reflejen en la función

sustantiva enseñanza aprendizaje la intencionalidad y las herramientas pertinentes para formar el

tipo de ciudadano que precisa la sociedad, y desde allí se planteen las preguntas pertinentes que

resuelvan el dilema de la crisis misma de los humanismos, de la formación integral y su

reconstrucción como ciencia. Frente a esta reflexión y dando continuidad al hilo conductor de la

historia, se puede ver que la modernidad le ha dado un status diferente a las ciencias humanas” (p, 72).

Los aportes de la psicología cognitiva brindan al docente fundamentos teóricos de cómo

aprenden sus estudiantes, cuáles son sus fortalezas y debilidades, y de esta manera planear su

quehacer teniendo en cuenta qué, cómo y para qué enseñar. Así mismo, la teoría pedagógica

resignifica la condición humana del estudiante como ser autónomo y responsable de su vida y de

su relación social (ver anexo n°2). Este componente también contiene el plan de estudios, donde

se contemplan nueve áreas fundamentales y una optativa, con sus respectivas asignaturas (ver

anexos nº 3 y 4). A su vez, cada una cuenta con un plan de área que integra las diferentes

asignaturas, grados y niveles educativos, el cual se articula con los fines de la educación,

lineamientos curriculares, estándares básicos de competencias, derechos básicos de aprendizaje y

mallas curriculares. Para cada área, un docente cumple la función anual de coordinarla, orientando

15

los procesos pedagógicos, las reuniones semanales, la ejecución de los proyectos trasversales y las

actividades correspondientes. En cuanto a la planeación de clases, la institución sigue un formato

(ver anexo nº 5), en el que los docentes deben dar cuenta de la organización curricular de cada

asignatura para cada uno de los cuatro períodos académicos del año lectivo, respondiendo a las

directrices ministeriales y al modelo pedagógico adoptado por la institución; dicho formato se

remite a las dependencias de cada área, y estas a su vez, a la coordinación académica. Cabe aclarar

que el grupo investigador al realizar revisión documental, encontró que en el componente

pedagógico del proyecto educativo institucional (PEI), no se evidencia de manera explícita el

nombre del modelo pedagógico adoptado, pero sí el enfoque y elementos que lo caracterizan.

16

En relación al componente administrativo, la institución cuenta con personal directivo,

administrativo y cuerpo docente. Este último, conformado por una psicorientadora y noventa

profesores, en su mayoría pertenecientes al decreto 2277 y con estudios posgraduales; agrupados

por área de acuerdo a su perfil profesional, asignados en los tres niveles educativos: preescolar,

básica primaria y secundaria, y media académica.

Por otro lado, la población objeto de estudio de la presente investigación se encuentra

conformada por cinco docentes de grado primero de la sede principal jornada de la tarde, dentro

de los cuales uno de ellos pertenece al grupo investigador; quienes tienen a su cargo ciento setenta

estudiantes. Se selecciona esta población por ser el grado inicial del primer ciclo de educación

básica primaria donde se encontró la problemática didáctica.

Las edades de los niños de grado primero oscilan entre cinco y siete años, los cuales presentan

casos frecuentes de enfermedades virales propias de la edad, que afectan su proceso escolar.

Muchos de los núcleos familiares de estos niños son disfuncionales, aspecto que incide en

conflictos internos de convivencia, intolerancia y cambios bruscos desde el punto de vista

emocional. Los padres de estos niños en un alto porcentaje han cursado sólo estudios de

educación básica y sus ingresos económicos se derivan principalmente de actividades

temporales, comercio informal o empleos domésticos; lo que limita en ocasiones la adquisición

del material escolar requerido y el acompañamiento a sus acudidos en el proceso educativo,

afectando los desempeños escolares de estos.

1.2 Definición y formulación del problema

La escuela juega un papel esencial en la enseñanza de la lectura y la escritura para que el ser

humano desarrolle las competencias y habilidades comunicativas que le permitan a través de la

interacción social, construir conocimiento y transformar su entorno. Es así como han surgido

17

entidades y mecanismos encargados de evaluar la efectividad de este proceso en los sistemas

educativos de los países, como la Organización para la Cooperación y el Desarrollo Económico

(OCDE), que a través del Programa para la Evaluación Internacional de Alumnos (PISA), valora

entre otras, el área de lectura. En esta, se determina “la capacidad del estudiante para analizar y

entender un texto, así como su habilidad para usar información escrita en situaciones de la vida

real y desempeñarse de forma adecuada en la sociedad” (Resumen Ejecutivo Colombia en PISA

2015, p.5). Esta capacidad es transversal a todas las áreas del conocimiento y es uno de los

referentes más importantes en edades tempranas de la educación escolar.

A lo largo de los cuatro trienios de pruebas PISA, Colombia evidencia un notable mejoramiento

en el desempeño del área de lectura; sin embargo, se encuentra muy rezagado en relación a la

media de los países miembros de la OCDE (Resumen Ejecutivo Colombia en PISA 2015).

Atendiendo a esta situación, el Ministerio de Educación Nacional (MEN) ha implementado

políticas educativas, programas y estrategias como la Jornada Única, el Programa Todos a

Aprender (PTA), Becas para la Excelencia Docente, Supérate con el Saber, Ser Pilo Paga, Plan

Nacional de Lectura y Escritura (PNLE), que han favorecido el desarrollo de las distintas

competencias de los estudiantes tanto en pruebas nacionales como internacionales.

También, ha implementado como instrumento para medir la calidad de la educación, la Prueba

Saber en los grados 3, 5 y 9; que evalúa el desempeño de los estudiantes en algunas áreas, entre

ellas lenguaje, específicamente las competencias lectora y escritora.

La primera abarca la comprensión, el uso y la reflexión sobre las informaciones contenidas en diferentes

tipos de textos e implica una relación dinámica entre estos y el lector. La segunda se refiere a la

producción de textos escritos, la manera como el estudiante selecciona y hace uso no solo de los

mecanismos que regulan el uso coherente de la lengua, sino también de las estrategias discursivas para

18

producir sentido y dar unidad al escrito (Guía Saber 3º. Lineamientos para las aplicaciones muestral y

censal, 2016, p.21).

Según los resultados del Informe por Colegio 2016 en la Prueba Saber 3º a nivel nacional, el

área de lenguaje evidenció en la competencia escritora que el 43% de los estudiantes no contestó

correctamente las preguntas y el 42% no lo hizo en la competencia lectora. Para el caso de la I.E.

Liceo La Pradera, los resultados del Informe muestran que las falencias son aún superiores, 54 %

escritora y 51% lectora; esto indica que aún queda una ardua tarea por realizar que permita mejorar

significativamente los índices en las competencias evaluadas del área en mención. En la siguiente

tabla se relacionan los resultados obtenidos a nivel nacional, territorial e institucional.

Tabla n° 1. Estudiantes que NO contestaron correctamente las preguntas correspondientes.

Competencia Nacional
Entidad Territorial

Certificada

Institución La

Pradera

Escritora 43% 50% 54%

Lectora 42% 48% 51%

Fuente: Elaboración propia de los autores. Tomado de: Informe Por Colegio 2016 Resultados

Pruebas Saber 3º, 5º y 9º Institución Educativa Liceo La Pradera.

Específicamente, en relación a los aprendizajes evaluados, el que presenta mayor dificultad en

la competencia escritora es el que se refiere a la previsión de temas, contenidos o ideas atendiendo

al propósito; mientras que en la lectora, el que evalúa la identificación de la estructura explícita de

un texto (silueta textual), como se evidencia en las siguientes imágenes.

19

Imagen n° 2. Resultados competencia escritora.

Fuente: Ministerio de Educación Nacional. Informe Por Colegio, 2016, p.7

20

Imagen n° 3. Resultados competencia lectora.

Fuente: Ministerio de Educación Nacional. Informe Por Colegio, 2016, p.9

De acuerdo al análisis de los resultados Prueba Saber 2016 para la I.E. Liceo La Pradera, la

competencia escritora se encuentra débil, mientras que la lectora es similar en comparación con

los establecimientos que presentaron puntaje promedio equivalente a la Institución. Así mismo,

de los componentes sintáctico, semántico y pragmático transversales a las dos competencias

evaluadas, el pragmático es el que requiere mayor atención en el grado tercero.

Lo anteriormente expuesto llevó al grupo investigador a través de una matriz de

problematización (ver anexo n° 6), formular algunos interrogantes como el siguiente ¿qué

21

referentes da el Índice Sintético de Calidad Educativa (ISCE) para mejorar las prácticas de

enseñanza que fortalezcan el proceso de lectura y escritura en los estudiantes? Así mismo,

condujo a un análisis reflexivo en torno al proceso de enseñanza y aprendizaje de la lectoescritura

desde sus bases, puesto que este incide en los aprendizajes de las diferentes áreas del saber y

niveles escolares, tomando como referente el primer ciclo de educación básica primaria,

iniciando con el grado primero, en el cual uno de los docentes investigadores labora. También

centró su mirada alrededor de los actores del proceso educativo, institución, docentes,

estudiantes y padres de familia; y cómo sus dinámicas influyen en estos resultados.

En la Institución, al igual que en los demás establecimientos oficiales, por políticas ministeriales

sólo funciona un nivel de educación preescolar (transición), el cual según lo manifestado por los

docentes de grado primero, es insuficiente para que los estudiantes logren adquirir las habilidades

básicas requeridas al iniciar el grado. Además, no existen políticas institucionales que establezcan

la articulación entre el nivel preescolar y la educación primaria, la unificación de métodos y el

seguimiento a la enseñanza de la lectoescritura. De igual manera, manifiestan la falta de ambientes

adecuados y recursos que fomenten el gusto por la lectura y la escritura en los niños (GR2, 2017).

En la revisión de la planeación curricular, se encontró que los docentes articulan los

lineamientos, estándares, derechos básicos de aprendizaje y malla curricular; sin embargo, en la

observación de clases se pudo establecer que sus prácticas no dan cuenta de ello, limitándose a

actividades de transcripción, dictados, planas, lectura literal, ejercicios mecánicos y de repetición.

Así mismo, se evidenció que el modelo pedagógico institucional cognitivo social no es tenido en

cuenta desde la planeación, lo cual dificulta que los estudiantes alcancen a través de la interacción

conjunta un aprendizaje colaborativo donde vivencien y fortalezcan la formación

22

en valores. Con respecto a los métodos de enseñanza de la lectura y la escritura, los docentes no

tienen claridad frente a estos, por tanto no existe unificación de un método específico para

desarrollar este proceso con los estudiantes; cada uno realiza bajo sus criterios las prácticas que

considera pertinente para la enseñanza en el aula, implementando una metodología tradicional

reflejada en las actividades anteriormente enunciadas, desconociendo las individualidades y ritmos

de aprendizaje de sus educandos. De igual forma, la utilización de los recursos didácticos por parte

de los docentes es limitada en el desarrollo de las clases. Desde esta perspectiva surge como

interrogante ¿cómo la planeación del docente teniendo en cuenta las particularidades de los

estudiantes facilita el aprendizaje? (ver anexo n° 6).

Otro de los actores objeto de reflexión son los estudiantes de grado primero, ya que en este es

donde se afianza el desarrollo de la competencia lectoescritora, la cual se constituye como

mediadora de los aprendizajes de las distintas áreas. Esto se evidencia en el grupo de reflexión

realizado con estudiantes, quienes expresan “no entiendo matemáticas porque no se leer y escribir

los números” “no entiendo las letras” “no se leer” (GR1, 2017). En cuanto al rendimiento

académico, cabe mencionar la heterogeneidad de estos grupos, aspecto que debe ser tenido en

cuenta por los docentes al momento de planificar y aplicar las actividades. La interpretación

realizada a la prueba diagnóstica aplicada a estudiantes y las apreciaciones obtenidas del grupo de

reflexión con docentes de grado primero, permitió al equipo investigador determinar que la

mayoría de estos presentaban falencias en la lectura en cuanto a los niveles literal, inferencial y

crítico, así como conciencia fonológica, expresión oral, identificación de la estructura del texto,

ubicación temporo-espacial, decodificación y significación; y en la escritura, se les dificultaba

realizar trazos según muestra, escribir su nombre completo, palabras con más de dos silabas,

oraciones y textos cortos, relacionar imágenes con el texto, transcripción,

23

ubicación en el renglón, lateralidad y producción textual (ver anexo n° 7); así como

desmotivación al momento de tomar dictados y producir textos cortos con coherencia y sentido,

interpretar el significado de una palabra de acuerdo con el contexto, e identificar las principales

características de un texto y comprensión al leerlo. Esto implica mayor esfuerzo de los docentes

para conducir apropiadamente dicho proceso.

La falta de acompañamiento de los padres de familia también influye en el proceso lectoescritor

de estos niños; evidenciándose que gran parte de ellos no cumplen con este encargo o dejan su

responsabilidad en manos de terceras personas, quienes lo realizan de manera inadecuada, según

lo manifestado por los profesores en el grupo de reflexión, aspecto que condujo al grupo

investigador a indagar ¿cuál es el papel de los padres de familia para fortalecer el proceso de la

lectoescritura en los estudiantes de grado primero? (ver anexo n° 6). Al respecto Castañeda (2013)

destaca el papel del padre de familia como actor importante en el proceso de aprendizaje del niño,

por lo anterior afirma:

“En el sistema familiar, que en nuestra cultura se identifica como el más importante al proveer cuidado,

protección y apoyo a sus miembros, las interacciones de los padres o cuidadores y los hijos desempeñan

un papel fundamental para el desarrollo socio-afectivo en la construcción de relaciones humanas basadas

en la seguridad, el respeto y la confianza.” (p. 33).

La interpretación de la matriz de triangulación de la fase diagnóstica (ver anexo n° 8) y el

análisis de la influencia de los actores involucrados en el proceso, orientó al equipo investigador

a establecer que la problemática subyace principalmente en las prácticas docentes, ya que son

estas las que guían el proceso de aprendizaje. Al respecto, el Resumen Ejecutivo Colombia en

PISA (2015), enuncia:

La variación en los resultados de los jóvenes del país se atribuye en mayor medida a las diferencias

dentro de las instituciones educativas. Este es un hallazgo importante para el diseño de los planes de

24

mejoramiento en los colegios del país, puesto que indica que el desempeño de los estudiantes puede

ser más alto en la medida en que los docentes tengan mejores prácticas de enseñanza y puedan

fortalecer las estrategias para el beneficio de los estudiantes en condiciones más vulnerables (p.24).

Es así como en la presente investigación, el grupo de maestrantes evidenció que en el proceso

lectoescritor se generan las mayores dificultades para los estudiantes. Por lo que es pertinente

abordar esta problemática desde las políticas institucionales, el quehacer docente, las prácticas de

aprendizaje y el acompañamiento de padres de familia o cuidadores.

Identificando las prácticas de enseñanza como principal factor de incidencia en la problemática

hallada, es conveniente desde la didáctica de lengua castellana implementar una estrategia que

facilite la enseñanza y aprendizaje de la lectoescritura. Teniendo en cuenta el análisis del grupo

de reflexión con estudiantes y la revisión documental de autores que tratan este aspecto, se obtuvo

que la utilización de textos narrativos es la herramienta que dinamiza este tipo de enseñanza, y

para las edades e intereses de los estudiantes en mención, el más apropiado de ellos es el cuento,

tal como lo menciona Cassany, Luna y Sanz (2003). Por lo anterior, es pertinente que los docentes

utilizando el cuento como herramienta didáctica fortalezcan sus prácticas de enseñanza y se logre

evidenciar en el aprendizaje de los estudiantes.

25

1.3 Antecedentes

La aproximación a la descripción de la problemática didáctica generó en los docentes

investigadores la necesidad de rastrear estudios relacionados que orientaran el desarrollo de la

investigación. Es así como se tuvo en cuenta para la búsqueda de artículos algunos parámetros

como la inclusión en bases de datos especializadas, publicaciones recientes de carácter

internacional y nacional, y el abordaje de la enseñanza y aprendizaje de la lectoescritura en los

primeros años de la educación escolar. En este proceso de manera preliminar, se revisaron

alrededor de treinta investigaciones a fines con los criterios estipulados, de los cuales se

seleccionaron seis que aportaron elementos teóricos y metodológicos pertinentes para el objeto de

estudio de la presente. Entre ellos, métodos para la enseñanza de la lectoescritura, factores que

influyen en su enseñanza y aprendizaje, estrategias didácticas, uso de textos narrativos, desarrollo

de habilidades de decodificación, características textuales y comprensión. Para facilitar la revisión

documental, el grupo investigador elaboró una tabla en la cual se detallan las contribuciones

puntuales de cada estudio a la presente investigación (ver anexo n° 9).

El primer estudio consultado es el de Llamazares et al., 2015, en Málaga, España, titulado “Factores

que influyen en el aprendizaje de la comprensión lectora y de la composición escrita: tres estudios

realizados en aulas de Educación Infantil y Educación Primaria”, que tuvo como propósito conocer

en profundidad los diferentes factores que influyen en los procesos de enseñanza y aprendizaje de la

escritura en contextos educativos. Este estudio se constituye por el análisis de tres proyectos de

investigación interuniversitario. El proyecto “Las condiciones del aprendizaje inicial de la lengua

escrita: influencia de las prácticas vigentes en el aula y de los conocimientos previos de los alumnos”,

se centró en el aprendizaje inicial de la escritura. Para comprender la influencia que tenían las

prácticas docentes y las diferencias individuales respecto a los conocimientos previos sobre la

escritura que poseían los niños, se realizaron observaciones de las prácticas docentes, cuestionario

26

masivo de auto-declaración y entrevistas semiestructuradas a 2.250 educadores, y evaluaciones

diagnósticas a 2l3 estudiantes del último año de Educación Infantil y el primer año de la Educación

Primaria de varios centros educativos de Málaga. Esto permitió evidenciar que en el sistema

educativo español predominan tres perfiles de prácticas docentes, instruccionales (33,87%),

situacionales (37.06%) y multidimensionales (29,06%), destacando que las prácticas de tipo

multidimensional y situacional poseen características que posibilitan el aprendizaje significativo de

la lengua escrita. Así mismo, se determinó que el nivel de conocimientos previos que tenga un niño

al inicio de su educación infantil va a influir significativamente en las tareas de lectura y escritura.

El proyecto “Las condiciones del aprendizaje de la comprensión lectora”, se centró en el desempeño

en comprensión lectora entre el primer y segundo ciclo de la Educación Primaria, teniendo como

población de estudio a los mismos niños del proyecto anterior, hasta el tercer año. Este buscaba

averiguar, de qué forma se relacionaban las particularidades de los niños con las distintas prácticas

docentes, cuáles de las variables involucradas en el aprendizaje inicial influyen en el desarrollo de

la comprensión de textos y cómo inciden las condiciones iniciales de enseñanza sobre el desarrollo

de esta competencia. Para esto, se realizaron dos evaluaciones del desempeño en comprensión

lectora de los niños, una prueba estandarizada y observaciones de la práctica de comprensión de

textos. De esta forma, se constató la competencia de los niños en comprensión de textos narrativos

y expositivos tanto escritos como orales en grado tercero, y que el desempeño en comprensión

lectora predice significativamente la calidad de los textos escritos.

27

El proyecto “Las condiciones para aprendizaje de la composición escrita”, el cual hasta el

momento se encuentra en proceso de aplicación, busca identificar condiciones propicias para el

aprendizaje de la composición escrita, centrándose en los textos expositivos debido a que estos

permiten formar en la mente del interlocutor la estructura de un tema, favoreciendo actividades

cognitivas fundamentales para el aprendizaje. Esto se logrará a través de la observación de una

serie de tareas de producción textual en el aula, cuestionarios y entrevistas a los docentes. Al

concluir este proyecto, se espera aportar conocimiento didáctico partiendo de las vivencias e

interacciones en el contexto escolar. Para obtener y analizar los datos, el estudio recurre a

mediaciones cuantitativa y cualitativa, optando por trabajar con el objeto de estudio en su entorno

real con el fin de acceder a los diferentes aspectos que en él influyen. Lo anterior ha permitido

realizar un aporte importante para la formación y actualización docente, desarrollo curricular, las

relaciones entre las prácticas docentes y los saberes previos que tienen los estudiantes, y los

procesos de enseñanza y aprendizaje de la escritura.

28

El segundo estudio analizado corresponde a Pérez y La Cruz, realizado en Maracaibo,

Venezuela, en el 2014, titulado “Estrategias de enseñanza y aprendizaje de la lectura y escritura

en educación primaria”, desarrollado con 9 directivos y 99 docentes de tres instituciones

educativas, tenía como propósito analizar las estrategias de enseñanza y aprendizaje de la lectura

y la escritura en Educación Primaria. Para describir las estrategias metacognitivas e identificar las

de procesamiento utilizadas en la enseñanza y aprendizaje en educación primaria, se realizaron

encuestas y cuestionarios a docentes y directivos. El análisis de los resultados mostró que la mirada

de los directivos resulta lejana con respecto a los procesos desarrollados en el aula, en muchos

casos se desconoce lo que se está realizando en el interior de estas, o están descontextualizados de

los procesos pedagógicos que se deberían estar realizando en el proceso de enseñanza y

aprendizaje. La mayoría manifestó que su principal función es suministrar las condiciones mínimas

para el desarrollo del aprendizaje. En cuanto a los docentes, estos se preocupan más por el

procesamiento de información dirigida a la codificación, comprensión, retención y reproducción

de materiales informativos, lo que incide notablemente en la calidad del aprendizaje, que en la

mayoría de los casos no es significativo. Se evidenció también que algunos docentes no logran

mantener la atención de los estudiantes en el proceso de enseñanza, no se preocupan por que el

educando comprenda los contenidos de aprendizaje a través de la interacción con el texto y

tampoco estimulan la producción propia a partir del texto trabajado.

Otros maestros manifiestan dar mayor importancia a la elaboración de textos para mejorar los

procesos de aprendizaje y la aplicación del mapa semántico para que el educando recuerde la

información y centre la atención, favoreciendo así el desarrollo eficaz del proceso de enseñanza,

en comparación con los que no se preocupan por hacerlo.

29

El tercer estudio consultado es el de De Mier, Borzone y Cupani, en el año 2012, en Québec,

Canadá, titulado “La fluidez lectora en los primeros grados: relación entre habilidades de

decodificación, características textuales y comprensión. Un estudio piloto con niños hablantes de

español”, cuyo objetivo era explorar si las relaciones entre las habilidades de identificación de

letras, lectura de palabras y comprensión varían a lo largo de los primeros cursos, según el tipo de

texto. En este se aplicaron pruebas de identificación de letras, lectura de palabras aisladas, lectura

de palabras en textos, cantidad de letras o palabras identificadas en un minuto (nivel inferior) y

pruebas de comprensión de textos narrativos y expositivos (nivel superior) a tres grupos de niños

de segundo, tercero y cuarto grado. Los resultados mostraron que hay diferencias entre los grupos

en todas las variables atendidas. De hecho, se observa un incremento en el desempeño con el

avance en la escolaridad. Con respecto a la lectura de palabras en textos, solo en cuarto grado los

niños alcanzan los valores más altos de desempeño. En el resto de pruebas que evalúan

codificación, los valores se encuentran entre el 40% y el 60 % de aciertos. No se observan

diferencias entre textos narrativos y expositivos en la cantidad de palabras leídas en un minuto en

ningún grupo, sin embargo, el desempeño en comprensión es algo superior en los textos narrativos

que en los expositivos. Los resultados de este trabajo a pesar de ser preliminares y limitados al

contexto de un estudio piloto, permiten observar el peso que el tipo de texto y las características

textuales tienen en la fluidez lectora. Por ello, para estudiar la fluidez en la lectura resulta necesario

explorar la relación entre la decodificación y la comprensión, recurriendo a pruebas que permitan

diferenciar las habilidades para recuperar nueva información, realizar inferencias, acceder al

conocimiento previo e integrarlo con la información del texto.

30

El cuarto estudio es el realizado por Cruz, en el año 2016, en la ciudad de Popayán, Colombia,

titulado “Diversidad y lectoescritura: práctica diaria del docente de aula”, tuvo como objetivo

analizar las prácticas pedagógicas desarrolladas por algunos docentes de la Institución Educativa

Santa Rosa de la ciudad de Popayán durante los años 2014 y 2015, relacionadas con la lectura y la

escritura, para comprender si son coherentes con la diversidad que de manera natural caracteriza a

cada uno de los educandos de grado primero de primaria. La investigación se realizó desde una

perspectiva cualitativa de corte etnográfico. Como instrumentos se emplearon la didactobiografía,

la entrevista y la observación participante. Los resultados evidenciaron en los procesos de lectura

y escritura asociados a la decodificación de grafías, que los docentes emplean técnicas de

repetición monótona, las cuales no deben asumirse como simple decodificación de grafías. La

escritura es asumida como un ejercicio mecánico y repetitivo, ya que las letras del alfabeto son

enseñadas de manera recurrente con el mismo método de aprendizaje sin tener en cuenta la

cotidianidad de los estudiantes. Los conocimientos previos de los estudiantes no son tenidos en

cuenta por los docentes, y al no relacionar la enseñanza de las letras con las vivencias de los

educandos se dificulta el reconocimiento de los contenidos con su contexto. En las prácticas para

el proceso de lectura y escritura fueron poco visibles actividades lúdicas de motivación,

sobresaliendo situaciones monótonas en la que los sujetos se tornan pasivos, no participes en la

construcción del conocimiento. El estudio permitió concluir que las prácticas docentes para

enseñar a leer y escribir en grado primero, no son coherentes con la diversidad y escasean de

sentido para que los educandos se motiven en la adquisición del conocimiento, ya que en la

institución predominan situaciones mecánicas para acercarse a la lengua materna, relegándose a

procesos memorísticos de las letras y decodificación de las grafías. Aunque los docentes reconocen

que la lectura y escritura promueven la formación integral de los educandos,

31

no es notable el grado de compromiso por implementar nuevos métodos para la enseñanza de la

lectoescritura que permitan el desarrollo de competencias lingüísticas y mejoras en los

aprendizajes de los estudiantes.

El quinto estudio abordado es el de López, Pérez y Ramírez, en el 2015, en Manizales,

Colombia, titulado “Tendencias investigativas sobre la narración oral en la escuela (2009-

2014)”, el cual buscaba identificar las tendencias de las investigaciones relacionadas con la

narración oral en el entorno escolar durante los últimos cinco años en diversos países de habla

hispana. Este estudio se basó en un enfoque metodológico cualitativo, utilizando técnicas como

la observación, entrevista y revisión documental, y como instrumento una base de datos.

Describieron y analizaron el desarrollo de las investigaciones sobre la narración oral en la escuela.

Se encontró, que en cuanto a las temáticas las principales tendencias fueron: relación entre

narración oral y el cuento; historia y tradición oral; competencias comunicativas; entre otras.

Estableciendo que la narración oral de cuentos es hoy por hoy, una de las herramientas didácticas

más efectivas para mejorar en los estudiantes su competencia comunicativa, por esta razón, el

cuento es la estrategia más empleada en las investigaciones para fomentar la narración oral,

además del teatro y el comic. De acuerdo a lo señalado en este estudio, países como Colombia,

España y Venezuela han sobresalido por la producción investigativa en este campo. Existe interés

por analizar la narración oral desde diversas perspectivas. Sin embargo, son escasas las

investigaciones acerca de la formación de los docentes y la reflexión pedagógica y didáctica para

su inclusión de manera transversal en los currículos escolares.

Finalmente el sexto estudio, desarrollado por Rincón y Hederich, en el 2012, en Bogotá,

Colombia, “Escritura inicial y estilo cognitivo”, tenía como propósito examinar los efectos

comparados de los métodos global y sintético para la enseñanza de la escritura en el nivel inicial

32

y su interacción con el estilo cognitivo en la dimensión de dependencia-independencia. Este se

realizó con 31 niños entre hombres y mujeres de grado preescolar y primero de dos instituciones

diferentes, a los cuales se les aplicó una prueba de escritura y la prueba CEFT (Children embedded

_gures test) para identificar estilo cognitivo. Así mismo, se revisaron los fundamentos teóricos y

psicológicos de los métodos de enseñanza de la escritura, y el concepto implícito que cada uno

guarda sobre la escritura. Por tanto, se aplicaron los métodos sintético y global en la población

objeto de estudio. Los resultados evidenciaron que el método sintético favorece el aprendizaje en

algunos estudiantes que son caracterizados como sujetos independientes de campo, dada su

facilidad para reestructurar información y resolver problemas que requieren sacar los elementos

de su contexto general para ser procesados, es decir, que inician el aprendizaje a partir del estudio

de signos aislados de la lengua (grafías) y su correspondencia con los fonemas. En cuanto al

método global, tiende a un equilibrio en función del desarrollo de los procesos de aprendizaje del

código escrito para sujetos con diferencias individuales, y en segundo lugar, que ante determinadas

orientaciones metodológicas los sujetos independientes de campo desarrollarían estrategias de

adaptación frente a un contexto de aprendizaje, permitiéndoles tener éxito en el proceso de

lectoescritura. El estudio concluyó que aunque no hay diferencias significativas en la

implementación de los métodos sintéticos y globales, este último resultaría una mejor opción en

sujetos con diferencias individuales para la enseñanza de la escritura en este nivel.

Algunos de los aportes más destacados de las investigaciones consultadas, se centran en lo

relacionado con los saberes previos e individualidades de los estudiantes y su importancia para la

enseñanza de la lectoescritura, el empleo de estrategias didácticas y métodos apropiados de

enseñanza atendiendo a los diferentes estilos y ritmos de aprendizaje; además, la utilización del

33

cuento como texto narrativo acorde a los intereses y necesidades de los educandos con edades

tempranas; aspectos que subyacen de la problemática encontrada en la presente investigación y

se convierten en referentes pertinentes para el desarrollo de la misma.

1.4 Justificación

La comunicación es uno de los factores sociales más importantes para el ser humano, porque le

permite interactuar con los demás al manifestar sus pensamientos, sentimientos e ideas. Como

resultado del acto comunicativo en la historia humana, las sociedades han alcanzado un alto nivel

de desarrollo en la actualidad. Los canales empleados para ello han ido perfeccionándose según

las necesidades de supervivencia del hombre, iniciando con la utilización de sonidos y gestos

parecidos a los de los animales, hasta la estructuración del lenguaje oral y escrito que se conoce

hoy día, como menciona Valery (2000).

La escuela cumple un papel importante en el desarrollo del acto comunicativo al formar a las

personas en el proceso lectoescritor, según Cassany, Luna y Sanz (2003). Este proceso se adquiere

desde los primeros años de vida académica, y es precisamente en él donde se sientan las bases que

garantizan el éxito en el resto de su formación. La I.E. Liceo La Pradera presenta dificultades en

la enseñanza de la lectoescritura en sus estudiantes, los cuales al iniciar el grado primero muestran

falencias en la apropiación de las nociones básicas para este proceso; lo que llevó al equipo

investigador a preguntarse ¿cómo superar las dificultades que presentan los estudiantes en el

aprendizaje de la lectoescritura? (ver anexo n° 6).

El desarrollo de esta propuesta didáctica es pertinente, ya que a través de su diseño y puesta

en marcha, los docentes podrán realizar el análisis, reflexión y transformación de su quehacer;

fundamentarse teórica y metodológicamente en la enseñanza de la lectoescritura; utilizar

estrategias de enseñanza novedosas; determinar el método de enseñanza apropiado atendiendo a

34

las particularidades de sus estudiantes y estructurar su plan de aula acorde al contexto institucional.

Para los estudiantes del grado también resulta apropiada, en la medida en que el proceso

lectoescritor se realizará atendiendo a sus intereses y necesidades, que por su edad cronológica,

requieren de secuencias dinámicas para el logro de la meta propuesta. Es así como se propende

por el desarrollo de un proceso lector y escritural, significativo y atractivo tanto para los

estudiantes como para los docentes del grado; quienes manifiestan al ser entrevistados, que los

niños llegan con dificultades como seguir indicaciones y mantener la línea del reglón al escribir.

Los docentes de grado primero enseñan la lectoescritura con el método sintético, el cual abarca

elementos aislados como las grafías, fonemas o sílabas, que en muchos casos no tienen sentido y

limita la efectividad en el proceso lectoescritor. Por lo anterior, se sugiere la implementación de

un método que favorezca el aprendizaje significativo de la lectura y la escritura teniendo en cuenta

las particularidades de los estudiantes. Para llevar a cabo este método se requiere el empleo de un

texto narrativo como el cuento, que según Tusa (2015), estimula en los estudiantes que inician el

proceso de alfabetización, la actitud de escucha, la escritura partiendo de las imágenes observadas,

ampliación de vocabulario, la comprensión textual, la interacción social en la puesta en escena de

estos y la contextualización al presentarles situaciones similares a los de la vida real; lo que

conlleva a un aprendizaje significativo, en la medida que les permite adquirir las habilidades que

se requieren en este proceso, atendiendo sus diferentes estilos y ritmos de aprendizaje.

Con la implementación de esta estrategia se pretende la transformación de la realidad

institucional, al promover habilidades lectoras y escriturales en los estudiantes de grado primero,

proyectándola a los dos siguientes años, enfatizando los aspectos de comprensión lectora y

35

producción escritural. Así mismo, a los docentes becarios les permitirá apropiarse de los

diferentes enfoques y métodos actuales en el proceso de enseñanza y aprendizaje, con la

finalidad de implementarlos en el quehacer diario a través de su saber específico. A la vez,

favorecerá el desarrollo de las habilidades investigativas promoviendo el análisis, reflexión y

transformación de su práctica.

1.5 Pregunta orientadora

Teniendo como base los análisis realizados en el presente capitulo, el equipo investigador

elaboró la siguiente pregunta orientadora ¿Cuál es la estrategia didáctica en torno al cuento, que

permite fortalecer la enseñanza de la lectoescritura en los estudiantes de grado primero de la

Institución Educativa Liceo La Pradera de la ciudad de Montería? Para dar respuesta a la misma

se tuvo en cuenta los siguientes objetivos.

1.6 Objetivo general

Diseñar una estrategia didáctica en torno al cuento, para fortalecer el proceso de enseñanza de

la lectoescritura en los estudiantes de grado primero de la Institución Educativa Liceo La Pradera

de la ciudad de Montería.

1.7 Objetivos específicos

 Identificar las prácticas de enseñanza llevadas a cabo por los docentes para el proceso

de lectoescritura.

 Determinar las dificultades que presentan los estudiantes del grado primero en el

proceso lectoescritor.

Es así como la propuesta didáctica “Mi cuento es leer y escribir: una estrategia didáctica para

la enseñanza de la lectoescritura en estudiantes de grado primero”, surge a partir de las

deficiencias encontradas en los desempeños de los estudiantes en las diferentes disciplinas, pero

36

que subyacen de las prácticas de enseñanza de la lectoescritura, por tal motivo se hace necesaria

la reflexión y transformación del quehacer docente mediante la implementación de una estrategia

didáctica desde el grado primero. La puesta en marcha de la misma es relevante ya que favorece

a todos los miembros de la comunidad educativa, primordialmente a los docentes, quienes a

través de ella dispondrán de alternativas distintas y motivadoras en el proceso de enseñanza y

aprendizaje.

A partir de los elementos que rodean la problemática didáctica descrita, el equipo investigador

realiza el siguiente gráfico.

Gráfico n° 1. Definición de la problemática didáctica

Fuente: Elaboración propia de autores

37

2. Referentes teórico-conceptuales y metodología de la investigación

Teniendo en cuenta que la presente investigación aborda la enseñanza de la lectoescritura a

partir del cuento como herramienta didáctica en estudiantes de grado primero, es pertinente señalar

los referentes legales, conceptos y teorías de autores que permiten sustentar la problemática objeto

de estudio y orientar el diseño e implementación de la propuesta didáctica, a partir de tres

categorías: prácticas de enseñanza, lectoescritura y cuento, como se visualiza en el siguiente

gráfico.

Gráfico n° 2. Categorías de estudio

Fuente: Elaboración propia de autores

2.1 Categorías de estudio

Para el diseño de la propuesta didáctica se hace necesario el abordaje de los referentes que

determinan las categorías a desarrollar, y proveen los elementos que orientan la construcción de

la propuesta didáctica.

Prácticas de
enseñanza

Lectoescritura

Cuento

38

2.1.1 Prácticas de enseñanza

Cuando se escucha el término “prácticas de enseñanza”, regularmente se relaciona con la

expresión “actividad docente”, y aunque esto no es del todo cierto, se debe recordar el papel

fundamental que desempeña el estudiante en este proceso. Como señala Carrasco (2004):

La actividad de los profesores no es la principal de las actividades de un colegio, ya que la primacía

corresponde al quehacer de los estudiantes. La actividad de los profesores es subsidiaria de la de los

alumnos y tiene sentido únicamente en la medida en que estima y orienta el esfuerzo educativo de cada

estudiante. Esta concepción del trabajo escolar presenta una particular exigencia al profesor, ya que

estimular y orientar un trabajo es más difícil que realizarlo, y por otro lado impone la sustitución de la

rutina diaria por un quehacer imaginativo y creador (p.141).

Por lo tanto, es fundamental que el educador desde el mismo momento en que planea sus

actividades tenga en cuenta el grupo de estudiantes con los cuales las desarrollará, así como las

particularidades de cada uno de ellos. De esta manera la actividad une la enseñanza con el

aprendizaje, dándole la oportunidad al docente de imprimirle su propio estilo y posibilidades

pedagógicas a través de sus prácticas de enseñanza. Estas son definidas por Klimenco (2010),

como:

Un proceso de relación social que acontece en un contexto histórico y cultural determinado y que se

materializa a partir de los participantes concretos y sus características. En este orden de ideas, el

concepto de las prácticas de enseñanza emerge como un dispositivo que permite materializar la

esencia de la enseñanza (p.116).

Teniendo en cuenta lo anterior, se hace necesario identificar en el grado primero de la

institución educativa Liceo La Pradera la relación docente-estudiante y la incidencia que tienen

las prácticas de enseñanza en el aprendizaje de los educandos.

39

El profesor es el encargado de enseñar a aprender a sus estudiantes. Carrasco (2004) refiere,

que el docente debe planificar adecuadamente su acción, para ofrecer a sus educandos una guía de

cómo debe utilizar sus estrategias de aprendizaje. Pero antes de enseñar a aprender debe haber

aprendido a aprender, o estar en disposición permanente de aprender. Para ello necesita

seleccionar, elaborar y organizar la información; tomando decisiones acerca de qué debe aprender,

cómo debe hacerlo, en qué situaciones y con qué fin debe utilizar las estrategias de aprendizaje de

las que disponga. “Un buen proceso de enseñanza no puede llevarse a cabo sin una seria base

orientadora consistente en una sólida teoría pedagógica, configurada en un enfoque y

contextualizada en ciertas condiciones histórico socioculturales en forma de un modelo

pedagógico” (Klimenco, 2010, p.117). El modelo pedagógico configura el eje central del proceso

educativo en la medida en que las prácticas deben ser orientadas a los fines que en él se

contemplan. En este sentido, las prácticas de enseñanza utilizadas por los docentes deben dar

cuenta del modelo pedagógico “cognitivo-social” que adopta la Institución.

En el acto educativo, la estrategia didáctica se convierte en una herramienta primordial de las

prácticas docentes para dirigir este proceso. “Referida al campo didáctico, las estrategias son todos

aquellos enfoques y modos de actuar que hacen que el profesor dirija con pericia el aprendizaje de

los alumnos” (Carrasco, 2004, p.83). Así, la estrategia didáctica es todo aquello que orientado por

el profesor facilita el aprendizaje de los estudiantes. Este autor considera que existen tres tipos de

estrategias didácticas fundamentales: el método didáctico como camino a seguir para alcanzar la

meta propuesta; la técnica de enseñanza como instrumento utilizado en el recorrido del método y;

los procedimientos didácticos como la manera de desarrollar la técnica. Dentro de la clase el

docente desarrolla una serie de actividades, las cuales deben ser programadas con anterioridad

teniendo en cuenta tres aspectos fundamentales.

40

Carrasco (2004), considera que estos aspectos son: la motivación, explicación y orientación a los

estudiantes. En el primero, es importante conocer los saberes previos de los estudiantes, al igual

que sus intereses y necesidades, darles a conocer los objetivos que deben alcanzar, la manera como

ellos se enterarán de los resultados obtenidos en las actividades y seleccionar adecuadamente el

material a utilizar; el segundo aspecto tiene dos formas de hacerse, una para el colectivo en general

o por grupos y la otra individualmente; y por último, la orientación debe realizarse uno a uno para

que puedan trabajar solos, de acuerdo a su propio ritmo. Los tres aspectos mencionados son parte

esencial de la clase, pero sin duda alguna, la motivación es el pilar de esta, ya que un estudiante

motivado alcanza los objetivos propuestos de manera más eficaz y garantiza al docente la

realización satisfactoria de las actividades programadas. Es así como desde las prácticas de

enseñanza de la lectoescritura, los profesores deben despertar en los educandos del grado primero,

el deseo por aprender a leer y a escribir, partiendo de sus centros de interés y respetando los estilos

y ritmos de aprendizaje.

Por otra parte, para poder llevar a cabo el proceso de enseñanza y aprendizaje se hace

necesaria la didáctica general. Esta se encarga de abarcar, estudiar y diseñar los esquemas y

planes destinados a moldear las bases de cada teoría pedagógica, y su fin último es enseñar a

aprender a los estudiantes. En palabras de Medina y Salvador (2009): “La didáctica es la

disciplina o tratado riguroso de estudio y fundamentación de la actividad de la enseñanza, en

cuanto que propicia el aprendizaje formativo de los estudiantes en los más diversos contextos”

(p.7). La didáctica hace parte fundamental del proceso educativo, porque permite al docente

además de desarrollar su labor, estar en constante revisión de su quehacer pedagógico, y al

estudiante, aprender. Esta disciplina invita a una continua reflexión del proceso educativo y al

papel que desempeñan cada uno de los actores. Medina y Salvador (2009), afirman:

41

La Didáctica requiere un gran esfuerzo reflexivo-comprensivo y la elaboración de modelos teórico-

aplicados que posibiliten la mejor interpretación de la tarea docente y de las expectativas e intereses de

los estudiantes. Y responden a los siguientes interrogantes: para qué formar a los estudiantes, quiénes

son nuestros estudiantes y cómo aprenden, qué hemos de enseñar y qué implica la actualización del saber

y especialmente, cómo y con qué medios realizar la tarea de enseñanza (p.7).

Esta propuesta investigativa pretende que los docentes del grado primero reflexionen sobre sus

prácticas a fin de estar en constante actualización y transformación de estas. También, están

llamados a tener una mirada abierta sobre los intereses y necesidades de sus estudiantes, no sólo

en lo académico, sino en lo que viven y experimentan en su cotidianidad, para que así el proceso

educativo se desarrolle contextualizadamente, respondiendo a las nuevas exigencias que emergen

en la sociedad. La didáctica vista como un proceso reflexivo teórico-práctico en torno al acto

educativo, coloca en manos del docente no solamente la enseñanza de los contenidos, sino también

la formación integral de los estudiantes. Gimeno y Pérez (1999), mencionan que:

El profesor/a es considerado un profesional autónomo que reflexiona críticamente sobre la práctica

cotidiana para comprender tanto las características específicas de los procesos de enseñanza-

aprendizaje, como del contexto en que la enseñanza tiene lugar, de modo que su actuación reflexiva

facilite el desarrollo autónomo y emancipador de quienes participan en el proceso educativo (p.422).

La acción reflexiva como aspecto característico de la didáctica implica recuperar a través de

las prácticas de enseñanza, la ética y los valores en los actores del proceso educativo. Esta manera

de concebir la didáctica en el desarrollo de la presente propuesta investigativa permite visualizar

cómo las prácticas de los docentes de grado primero generan en sus educandos, el gusto y disfrute

en el aprendizaje de la lectoescritura, potenciando así el desarrollo de las habilidades necesarias

en el proceso comunicativo.

42

2.1.2 Lectoescritura

El mecanismo por el cual las personas se comunican y transfieren conocimientos, ideas y

opiniones, es el lenguaje. Además, es la herramienta para que todo niño conozca el mundo que le

rodea y establezca sus primeras relaciones de afecto. Desde esta perspectiva, leer y escribir, como

instrumentos del lenguaje, se convierten en las principales habilidades para el aprendizaje y el

desarrollo en general. Nieto (2014), refiere:

La lectura y la escritura, como procesos de pensamiento y habilidades básicas en contextos reales de

uso, permiten tener el poder de la palabra oral y escrita, con las expresiones y sensaciones que ella

ejerce sobre los seres humanos. Solo seremos usuarios de la cultura y transformadores de la misma si

hacemos parte de ella, y el lenguaje es uno de los medios más potentes para lograrlo (p.8).

Enseñar a leer y escribir es uno de los fines del quehacer educativo. En la actualidad, teniendo

en cuenta las exigencias de la globalización se hace necesario un análisis exhaustivo de dichos

procesos en el ámbito escolar. La lectura y escritura no solo son pilares de la educación, sino

también habilidades y capacidades humanas que permiten comunicar y construir conocimiento.

Estas se adquieren a través de un proceso que va más allá de la utilización de los símbolos. El gusto

por estas dos actividades debe fomentarse desde los primeros años de vida, ya que es la etapa donde

se aprende más fácil a leer y escribir. En este sentido, Ferreiro (2002) sugiere que se le brinde al

estudiante las posibilidades de, explicar y producir diferentes tipos de textos; interactuar con la

lengua escrita atendiendo los diversos propósitos comunicativos; identificar los problemas que se

presentan al momento de la construcción escrita, teniendo en cuenta las exigencias gramaticales y

brindar espacios de interacciones que permitan fortalecer la interpretación de un texto.

La enseñanza y aprendizaje de la lectura debe realizarse de manera simultánea con la escritura,

por eso se habla de un proceso lectoescritor que potencializa las destrezas que

43

conducen a la capacidad de leer y escribir en forma correcta. “Para aprender a leer y a escribir,

los alumnos tienen que participar en actividades diversas de lectura y escritura, con finalidades,

interlocutores y ámbitos de interacción diversos” (Camps, 2003, p.9). Es indispensable trabajar

en la escuela la lectoescritura como práctica social; es decir, aprender a leer y a escribir, leyendo

y escribiendo situaciones reales, “sostenemos que los niños aprenden a leer y a escribir textos

leyendo y escribiendo textos” (Kaufman, 2007, p.23).

La lectura es una de las actividades exclusivas del ser humano y que cobra relevancia a lo largo

de su vida, ya que a través de ella adquiere el conocimiento de las diferentes disciplinas del saber.

Esta se realiza de muchas maneras y con distintos objetivos, no es lo mismo leer por placer que

por compromiso. Por eso es importante en los primeros años de escolaridad estimular en los

estudiantes el amor hacia la lectura, de manera que se convierta en un hábito para ellos.

Según Solé (1992):

La comprensión es un requisito esencial para leer eficazmente, puesto que si no nos alertaríamos cuando

no entendemos el mensaje de un texto, simplemente no podríamos hacer nada para compensar esta falta

de comprensión, con lo cual la lectura sería realmente improductiva (p.35).

La lectura entonces va más allá de los simples ejercicios mecánicos de descifrar grafías. Es una

forma de comprender las intenciones consignadas mediante el lenguaje escrito. Esta favorece, entre

otros, la interacción con los demás desde lugares lejanos, conocer el entorno y adquirir

conocimiento. En los niños, desarrolla la creatividad, la fluidez verbal, enriquece el vocabulario,

perfecciona el conocimiento ortográfico; permite recrear la imaginación de nuevos mundos en su

mente y; comprender el significado del lenguaje escrito, aspectos que deben considerarse desde la

planeación de la actividad docente. La lectura es un proceso imprescindible en la vida del

individuo, ya que le permite desenvolverse con propiedad en la sociedad letrada (Solé, 1992). En

el primer grado de la educación primaria es la base fundamental, porque permite

44

en los niños mejorar la atención, la escucha, la disposición al diálogo, el reconocimiento del otro;

fortaleciendo los aspectos cognitivos, sociales y afectivos. Uno de los elementos más importantes

de la lectura es la comprensión; para que esta actividad tenga sentido se debe entender lo leído.

Llamazares (2015), menciona que:

Durante la lectura comprensiva, el lector infiere información, es decir, comprende algún aspecto

determinado del texto a partir del significado de otro o completa el significado de algún aspecto del

texto con información que posee, pero que no está verbalizada en el texto (p.112).

Para lograrlo se hace necesaria la interacción entre el lector y el texto; los docentes deben

relacionar los textos con lo que viven los estudiantes de este grado, sus experiencias, intereses y

necesidades, para hacer de la lectura una práctica vivencial. También, es importante que esta se

realice en ambientes relajados y tranquilos, que permitan la concentración de los educandos, es

decir, alejarse de lo que les rodea e internarse en el mundo de lo que leen. Al respecto, Solé (1992)

define: “Leer es un proceso de interacción entre el lector y el texto, proceso mediante el cual el

primero intenta satisfacer (obtener una información pertinente para) los objetivos que guían su

lectura” (p.17). Este proceso no se reduce a un mero acto de decodificación de la escritura, se debe

entender como aquello que transmite un mensaje, un acto comunicativo, entre el texto y el receptor,

que puede cumplir múltiples propósitos. En este sentido, el lector necesita desarrollar ciertas

habilidades que le permitirán descodificar y dar significado a lo leído teniendo en cuenta sus

particularidades y las del texto; tal como lo plantea la autora:

Para leer se necesita simultáneamente, manejar con soltura las habilidades de descodificación y aportar

al texto nuestros objetivos, ideas y experiencias previas; necesitamos implicarnos en un proceso de

predicción e inferencia continua, que se apoya en la información que aporta el texto y en nuestro propio

bagaje, y en un proceso que permita encontrar evidencia o rechazar las predicciones o inferencias de

que se hablaba (Solé, 1992, p.18).

45

Desde esta perspectiva se hace indispensable que, a través de estrategias didácticas el niño

aprenda a procesar y comprender el texto, para lo cual Solé propone una estrategia de lectura que

abarca tres momentos en los cuales, tanto el profesor como el estudiante realizan acciones que

finalmente lleven a este último a la comprensión del texto leído. En primer lugar, el antes, donde

se pretende motivar, explicar los objetivos o propósito de la lectura, activar el conocimiento previo,

establecer predicciones y promover inquietudes en los niños a cerca del texto. El durante, en el

que, a través de tareas de lectura compartida o independiente se les permite a los niños construir

interpretaciones y formular hipótesis. Y el después, el momento donde el niño está en capacidad

de identificar la idea principal de un texto leído, realizar un resumen de este y formular o responder

preguntas al respecto; lo cual se comprueba a través de diversas actividades grupales o

individuales.

Por otro lado, el aprendizaje de la escritura es una de las actividades más complejas, ya que no

se realiza de manera tan natural como sucede con el lenguaje oral. Además de la adquisición del

código escrito, también se debe propiciar un cierto grado de desarrollo intelectual y afectivo. Con

relación a esto, Ferreiro (1997) afirma:

La escritura puede ser conceptualizada de dos maneras muy diferentes y, según sea el modo en que se

la considere, las consecuencias pedagógicas difieren drásticamente. La escritura puede ser considerada

como una representación del lenguaje o como un código de transcripción gráfico de las unidades sonoras

(p.13).

Así mismo, Cassany (1993) expresa, “Escribir consiste en aclarar y ordenar información, hacer

que sea más comprensible para la lectura, pero también para sí mismos. Las ideas son como plantas

que hay que regar para que crezcan” (p.61). En la educación básica muchas veces la escritura es

considerada solo como una actividad lúdica, su enseñanza y aprendizaje se fragmentan en

actividades aisladas, sin secuencia, ni seguimiento, desconociendo el objetivo que

46

se pretende lograr. Adicionalmente es el docente quien propone el tema a desarrollar y no se

tiene en cuenta lo que el estudiante desea expresar. Camps (2003), señala el papel fundamental

del docente en este proceso:

Desde el punto de vista educativo la aportación más destacada es, sin lugar a dudas, haber hecho

patente la necesidad de que la enseñanza de la escritura se desarrolle en las aulas de forma que el

profesor pueda intervenir durante el proceso como guía que proporciona el andamiaje que los

aprendices necesitan para resolver los múltiples problemas que las tareas de composición plantean

(p.4).

Los docentes del grado están llamados a fomentar en los estudiantes el interés por la escritura

para que sean conscientes de la importancia de aprender a escribir como instrumento para expresar

sus pensamientos y emociones, y no como una actividad académica impuesta que genera una

simple calificación. Camps (2009), propone siete principios que nos ayudan a reflexionar sobre la

metodología adecuada en los procesos de escritura, los cuales están encaminados a promover un

entorno escolar que vincule la escritura en las actividades diarias, no solo con un fin discursivo

sino también de aprendizaje, para lo cual se deben plantear tareas que avancen en un nivel de

complejidad utilizando los diferentes géneros textuales, donde los estudiantes sean conscientes de

la necesidad del diálogo entre pares y entre textos, para poder producir sus propios escritos; de

manera que la escritura se convierta en un proceso formativo para ellos.

Según Ferreiro (2006), para que el docente pueda orientar un adecuado proceso escritor, debe

tener presente que la interpretación de una producción escrita por un niño se puede entender desde

dos puntos de vista, primero teniendo en cuenta los aspectos figurativos como la calidad del trazo

y la orientación de las grafías (ubicación espacial: derecha, izquierda, arriba o abajo), y segundo

desde los aspectos constructivos los cuales hacen referencia a lo que este quiere

47

representar y cómo puede producir esa representación. Este último aspecto, es motivo de mayor

atención porque permite tener claridad respecto a los diferentes momentos por los que el niño debe

transitar para alcanzar su competencia escritora. Ferreiro (1991), distingue tres niveles en ese

desarrollo, un primer nivel en donde el niño busca parámetros para diferenciar entre los dos modos

básicos de representación gráfica: el dibujo y la escritura. En este nivel puede entender que para

dibujar y escribir se utilizan líneas rectas, curvas o puntos, y que estas no se organizan de la misma

manera; al tener claridad al respecto, siente la necesidad de descubrir la manera en que se relaciona

el dibujo con el texto escrito, lo que lo lleva a concluir que las letras y no los dibujos, se utilizan

para representar una propiedad de los objetos (nombres) y de qué forma estas se organizan para

representarlos adecuadamente. El segundo nivel se caracteriza por el control progresivo de las

variaciones cualitativas y cuantitativas, lo que permite la construcción de modos de diferenciación

entre escrituras; es decir, los niños empiezan a buscar en las cadenas de escrituras, diferencias

objetivas que justifiquen interpretaciones distintas. El tercer y último nivel se refiere a la

fonetización de la escritura, la cual empieza con un período silábico y termina en uno alfabético

(segmentación de palabras en unidades mayores que el fonema).

Es de anotar que estos niveles son un referente en el proceso de aprendizaje de la escritura, ya

que no se puede tomar como un modelo universal, pues las aulas de clases están conformadas por

grupos heterogéneos, donde cada niño es poseedor de distintas capacidades, con ritmos y estilos

de aprendizajes variados, y el inicio del proceso escritural para cada uno tiene un valor diferente,

dada que cada individuo es único en su dimensión física, social, afectiva y cognitiva. Del mismo

modo, la evolución en el proceso escritor no se debe necesariamente a la edad cronológica del

niño, sino más bien al conjunto de oportunidades que se le brindan para que interactúe con la

escritura y con otras personas que la utilicen, en donde juntos puedan realizar

48

procesos de análisis, reflexión, comparación y comprobación. Por lo tanto, en los primeros años

de escolaridad se deben permitir experiencias en las que el estudiante pueda expresar libremente

su escritura, explore y combine formas que lo lleven a descubrir el por qué y para qué de la misma.

En estas etapas escolares, el docente debe realizar el proceso de enseñanza de la lectura y la

escritura de manera conjunta como menciona Camps (2003), empleando una herramienta que

dinamice el desarrollo de las habilidades lectoescriturales en los estudiantes, y que, según los

referentes bibliográficos y hallazgos en grupos de reflexión, el más indicado es el cuento.

2.1.3 El cuento

El cuento es una narración oral o escrita de sucesos reales o imaginarios que tienen un orden

cronológico, los cuales son protagonizados por unos personajes en un lugar y tiempo definido.

Según Ferrer (2009), “El cuento es un género literario narrativo (…) cuyo contenido lo conforman

hechos fantásticos con la finalidad de entretenimiento, tratada de hechos fantásticos por lo que es

especialmente adecuado al público infantil” (p.56). En los niños promueve y facilita la

imaginación, la atención, la creatividad, la participación activa, creando un ambiente de confianza

en el que pueden expresar sus ideas y sentimientos en forma espontánea y relacionarse con el

entorno.

Es en el hogar donde se inician los primeros acercamientos del niño con la lectura, en especial

la de cuentos; donde los padres narran historias asombrosas de entretenimiento para sus hijos, en

la que estos trasladan su imaginación hasta lugares desconocidos, con personajes extraños o reales

que traen de una forma diferente a su cotidianidad situaciones por lo general irreales.

Según Cassany, Luna y Sanz (2003), el hecho lector se encuentra presente en la mayor parte de

los hogares, el cual depende de aspectos culturales, económicos, sociales, entre otros. Estos

49

mismos autores manifiestan que, “El primer paso hacia la lectura pasa por el contacto físico con

la letra escrita. Los niños y niñas que desde muy pequeños han manipulado cuentos están mejor

predispuestos para el aprendizaje” (p.46). Por lo tanto, dentro de los textos narrativos, el cuento

permite diversas posibilidades para promover el aprendizaje significativo en los estudiantes de

edades tempranas.

Cuando se piensa en la educación de los niños, los maestros deben asociar a las prácticas de

enseñanza actividades que motiven su aprendizaje. Los niños en su etapa de desarrollo

frecuentemente juegan, ríen, hablan abiertamente, disfrutan lo que hacen; viven un mundo lleno

de realidades pero también de fantasías. En el aula, estas características de los educandos deben

convertirse en una oportunidad para despertar su interés hacia la lectura y la escritura. El cuento

como herramienta didáctica es fundamental en la enseñanza, debido a que promueve la relación

del docente con su estudiante; motivando en este último el aprendizaje e interés en las clases,

fomentando sus habilidades comunicativas, de análisis, comprensión y producción. Tal como lo

menciona Caldera (citado por Tusa 2015):

El cuento es la herramienta idónea para enseñar y aprender a escribir, pues posee grandes ventajas para

la ampliación del lenguaje, adquisición de la conciencia social y pensamiento creativo, imaginativo y

crítico-reflexivo. Por ello, dice Caldera, “el uso del cuento se convierte en un instrumento de enseñanza

útil para acompañar emocional y creativamente a los estudiantes en su proceso de formación (p.248).

Facilitando así la enseñanza de los contenidos escolares en todas las asignaturas en forma

gradual y divertida, especialmente del proceso lectoescritor. Además, como herramienta lúdica,

permite afianzar la creatividad, la expresión oral y el fomento de valores; al igual que el

desarrollo socioafectivo y corporal en el niño a través de juego de roles, comprensión e

imaginación de sentimientos, hechos y experiencias. Teniendo en cuenta que en los primeros

50

años de escolaridad se cimientan las bases de la lectura y la escritura, el docente de educación

inicial debe pensar, planear y diseñar con mucho cuidado las estrategias que permitan orientar

correctamente estos procesos en sus estudiantes; además escoger los tipos de texto adecuados que

le ayuden a desarrollar su labor de la manera pertinente. Al respecto Solé (1992) señala, “algunos

textos son más adecuados que otros para determinados propósitos de lectura -como los son

también para determinadas finalidades de escritura” (p.71). Debido a su sencillez y fácil

comprensión, el cuento se convierte en la herramienta didáctica más adecuada para facilitar los

procesos de enseñanza de la lectura y la escritura en estos primeros años de educación.

El cuento tiene varios elementos, los cuales poseen características que los diferencian entre sí.

Los personajes, hacen referencia a los animales, objetos o personas que participan en el cuento, su

comportamiento y lenguaje debe estar en concordancia con su papel; el ambiente, envuelve el

lugar físico y tiempo donde se dan los sucesos y la acción; el tiempo o época, en la que ocurre la

historia y su duración; y la trama u orden, en el que el narrador cuenta la historia cronológicamente,

imprimiendo en su narrativa el estado emocional que prevalece en la historia, la tensión y el tono

propio que trata de expresar el autor.

El cuento como texto narrativo posee unas características que lo definen y lo hacen idóneo para

la enseñanza, entre las cuales se encuentran la brevedad y simplicidad con que se relatan los

hechos, posee una variedad muy amplia de argumentos que permiten trabajarlo en diferentes áreas

del saber, la forma en que está estructurado permite a los niños llegar fácilmente al desenlace de

este. También posee una estructura o unidad narrativa, que está compuesta por una introducción o

exposición en la que se describen los personajes, situación y lugar donde suceden los hechos; un

desarrollo, complicación o nudo es la parte donde se plantea el conflicto, el cual

51

surge como consecuencia de la ruptura de lo planeado; y finalmente un desenlace, en el que se

desenreda o da fin al conflicto.

El cuento, utilizado como herramienta didáctica crea ambientes de aprendizaje y prácticas de

enseñanza que cautivan al niño. Este pretende transmitir de manera natural el conocimiento y

ofrece la interpretación propia de los estudiantes, en la medida en que aprenden a través de las

situaciones contadas en las historias. Al leer el cuento los niños no sólo se entretienen, también se

internan en el mundo del conocimiento y del saber, enfrentan sus propios temores, superan sus

individualismos y se sensibilizan ante diversas realidades. En este sentido, el docente juega un

papel fundamental en el uso de esta herramienta. Fernández (citado por Tusa 2015), señala que

El docente está obligado a ampliar su educación y aprendizaje sobre el cuento como recurso didáctico

ya que así está siendo responsable con el objetivo de alcanzar y lograr el hábito lector, con mayor

firmeza, solidez y confianza, en los estudiantes (p.249).

Con base en los sustentos teóricos de los diferentes autores antes mencionados, se puede

señalar que el uso del cuento en las prácticas de aula se convierte en una alternativa apropiada

para la enseñanza eficaz del proceso lectoescritor, al propiciar ambientes motivadores y

significativos en los educandos; elementos que los docentes del grado deben priorizar en sus

prácticas de enseñanzas, así como también fortalecer el conocimiento y apropiación del cuento

como herramienta de enseñanza.

2.2 Referente legal

En el preámbulo de los Lineamientos Curriculares de Lengua Castellana (1998), se menciona:

La calidad pedagógica en las aulas colombianas depende, en gran medida, de la selección que se realice

en cuanto a conceptos clave, enfoques y orientaciones pertinentes para el desarrollo del lenguaje, más

que de la definición, al detalle, de una programación curricular rígida. Es decir, resulta más relevante la

posición crítica y analítica del docente frente al trabajo del aula, que el seguimiento

52

de un programa definido sin contar con su participación en la elaboración del mismo; y esto sólo se

logra fortaleciendo los espacios de reflexión permanente e investigación sobre la labor docente (p.4).

Por lo que la presente investigación se sustenta en la normativa vigente que se encuentra en

los lineamientos curriculares, los estándares básicos de competencia, los derechos básicos de

aprendizaje para el área de lengua castellana. Así como también, tiene en cuenta aspectos

importantes del PEI de la I.E. Liceo La Pradera relacionados con estos parámetros legales.

Según los lineamientos curriculares se puede entender la lectura como el acto de comprender

la intención comunicativa que contiene un texto y, la escritura como un proceso individual y social

que implica la relación de saberes, competencias e intereses mediante el cual el hombre recrea un

mundo. Estas concepciones proporcionan al docente las orientaciones que guían el proceso

lectoescritor, permitiéndole al estudiante el desarrollo de las habilidades necesarias para la

interacción social. La propuesta didáctica toma como referente los estándares para el primer ciclo

de la básica primaria enmarcados en cinco factores: producción textual, comprensión e

interpretación textual, literatura, medios de comunicación y otros sistemas simbólicos y, ética de

la comunicación. Se focalizan, en el primero, la producción de textos orales y escritos que

responden a la intención y necesidad comunicativa; en el segundo, la estructura y finalidad del

texto; en el tercero, el desarrollo de las habilidades lúdica y creativa desde la comprensión textual;

en el cuarto, el reconocimiento de los medios de comunicación y la comprensión de la información

circundante en medios no verbales; y en el quinto, los elementos y roles de la comunicación. Los

elementos descritos en este apartado se consolidan en el marco legal elaborado por los

investigadores (ver anexo n° 10).

2.3 Metodología

La presente investigación se ubica desde el enfoque cualitativo. Se busca la transformación de

la realidad social a través de la reflexión del proceso educativo. Martínez (2011) afirma: “La

53

investigación cualitativa busca la comprensión e interpretación de la realidad humana y social,

con un interés práctico, es decir con el propósito de ubicar y orientar la acción humana y su

realidad subjetiva” (p.17). Por consiguiente, esta investigación pretende la reflexión y

transformación de la práctica docente en relación con la enseñanza de la lectoescritura en

estudiantes de grado primero, de manera que los educandos conciban el proceso lectoescritor como

una construcción social y no como la simple decodificación y realización mecánica de grafías.

Martínez (2011), menciona: “la mayor parte de los estudios cualitativos están preocupados por el

contexto de los acontecimientos, y centran su indagación en aquellos espacios en que los seres

humanos se implican e interesan, evalúan y experimentan directamente” (p.15). Este proceso se

realizará dentro del ámbito escolar, durante el desarrollo de las clases y en las relaciones

interpersonales de los educandos, con la finalidad de recolectar la información requerida para

determinar las estrategias didácticas adecuadas que fomenten el desarrollo de las habilidades

comunicativas.

Teniendo en cuenta este enfoque surge también la perspectiva epistemológica, que en este

caso será de tipo sociocrítica. Esta perspectiva promueve transformaciones sociales como

respuesta a la mejora de situaciones que se le presenten al ser humano en su entorno. Como

manifiesta Alvarado y García (2008):

El paradigma socio-crítico se fundamenta en la crítica social con un marcado carácter autorreflexivo;

considera que el conocimiento se construye siempre por intereses que parten de las necesidades de los

grupos; pretende la autonomía racional y liberadora del ser humano; y se consigue mediante la

capacitación de los sujetos para la participación y transformación social (p.4).

La perspectiva sociocrítica aporta valiosos elementos a esta propuesta tendientes a la formación

de los sujetos para su desarrollo personal y social, teniendo en cuenta que el ser humano requiere

de los demás para poder existir; construyendo así una mejor sociedad coherente

54

con los caracteres de los tiempos y con las transformaciones que identifican al mundo globalizado

de hoy.

Por lo anterior, la educación también debe estar a la vanguardia de la globalización, siendo esta

una de las características de la perspectiva sociocrítica, como lo enuncian Alvarado y García

(2008):

Entre las características más importantes del paradigma socio-crítico aplicado al ámbito de la educación

se encuentran: (a) la adopción de una visión global y dialéctica de la realidad educativa; (b) la aceptación

compartida de una visión democrática del conocimiento así como de los procesos implicados en su

elaboración; y (c) la asunción de una visión particular de la teoría del conocimiento y de sus relaciones

con la realidad y con la práctica (p.4).

Estas permiten una mirada global y reflexiva de la realidad institucional, así como la construcción

colectiva del conocimiento producto de las interacciones entre los sujetos y su posterior aplicabilidad

en la cotidianidad.

La ciencia social crítica apunta a la autoformación y transformación del ser humano. Martínez

(2000), afirma:

La ciencia social crítica busca hacer a los seres humanos más conscientes de sus propias realidades, más

críticos de sus posibilidades y alternativas, más confiados en su potencial creador e innovador, más

activos en la transformación de sus propias vidas, en una palabra, más autorrealizados como tales; sin

embargo, es consciente de su papel y, por lo tanto, trata al mismo tiempo de respetar su libertad y de

ayudarlos pero no sustituirlos en sus decisiones, para que sean ellos los forjadores de su propio destino

(p.30).

Lo anterior es pertinente en la presente experiencia investigativa, ya que una de sus

finalidades es el desarrollo de habilidades lectoescriturales en el estudiante, que le permitan

55

comunicarse e interactuar con los demás y con el mundo que le rodea, de manera que los prepare

para la vida en sociedad.

A partir del enfoque y la perspectiva epistemológica, la investigación asume por método la

investigación acción. Kemmis (citado por Rodríguez et al., 2010), define la investigación acción

como:

Una forma de indagación autorreflexiva realizado por quienes participan (profesorado, alumnado, o

dirección por ejemplo) en las situaciones sociales (incluyendo las educativas) para mejorar la racionalidad

y la justicia de: a) sus propias prácticas sociales o educativas; b) su comprensión sobre las mismas; y c)

las situaciones e instituciones en que estas prácticas se realizan (aulas o escuelas, por ejemplo) (p. 4).

Es así como la investigación acción es apropiada para el presente estudio, porque desde la

práctica y para la misma, busca comprenderla, mejorarla y transformarla. Esta brinda al docente

la oportunidad de descubrir problemáticas en su quehacer diario, reflexionar sobre ellas e

intervenirlas con la finalidad de mejorar su práctica. En este sentido, Latorre (2008) manifiesta:

En el caso del profesorado, la finalidad es mejorar, innovar, comprender los contextos educativos,

teniendo como meta la calidad de la educación. Se defiende, pues, una investigación en la escuela y

desde la escuela, realizada por los docentes, con el fin de dar respuesta puntual a las situaciones

problemáticas que tienen lugar en el aula (p.50).

Para la consecución de este propósito, los sujetos participantes deben involucrarse de manera

colaborativa y coordinada durante el proceso que se desarrolla en las diferentes fases de la

investigación acción: planeación, acción, observación y reflexión.

Una de las técnicas seleccionadas es la observación participante. Sagastizábal y Perlo (2006),

manifiestan:

56

Desde la investigación-acción es casi imposible concebir una observación de tipo no participante, si

tomamos en cuenta que la investigación participante es aquella en la que el observador forma parte del

grupo y participa en sus actividades y funciones, situación constitutiva del docente-investigador. Esta

pertenencia al grupo a investigar es una ventaja para el docente-investigador porque lo libera del dilema

ético que enfrentan los investigadores cuando para observar a un grupo desde su interior deben decidir

si revelan o no su función de investigador y de qué manera esta identificación incidirá en la información

a recoger (p.23).

En consecuencia, esta técnica constituye una herramienta valiosa porque permite al equipo

investigador involucrarse de manera activa y espontánea; generando empatía con los demás

sujetos de la investigación, logrando mayor objetividad en la recolección de la información.

El instrumento constituye la materialización de la recolección de la información. Sagastizabal

y Perlo (2006), lo define como:

El instrumento cualitativo supone una construcción social de conocimiento, en diferentes y varios

sentidos. Por un lado, produce información para la investigación; por otro, permite a los sujetos implicados

reflexionar sobre la realidad abordada de una manera sistemática, lo que probablemente no harían de no

mediar el requerimiento del docente-investigador (p.18).

Teniendo en cuenta la importancia del instrumento cualitativo y la técnica a utilizar en esta

investigación, uno de los instrumentos seleccionados es el diario de campo. Martínez (2011),

define:

Un diario de campo es una narración minuciosa y periódica de las experiencias vividas y los hechos

observados por el investigador. Este diario se elabora sobre la base de las notas realizadas en la libreta

de campo o cuaderno de notas que utiliza el investigador para registrar los datos e información recogida

en el campo de los hechos (p.35).

Este instrumento es conveniente en la presente investigación, porque permite la recolección y

registro de la información en el mismo contexto donde se realiza, llevándose de manera objetiva,

57

detallada y cronológica. Con este se pretende recolectar datos confiables de las prácticas de

enseñanza y el nivel lectoescritural de los estudiantes de grado primero. La información obtenida

será analizada y procesada con los siguientes pasos: recolección, reducción, disposición y

representación, validación e interpretación, según lo propuesto por Rodríguez et al (2010). La

matriz de diseño metodológico realizada por el equipo investigador da cuenta de la utilización de

las técnicas e instrumentos y sus propósitos en las diferentes fases de la investigación (ver anexo

n° 11).

El estudio tiene como participantes a los docentes investigadores, cinco docentes de grado

primero y ciento setenta estudiantes de este grado. La mayoría de estos profesores tienen estudios

de posgrado, cursos de actualización docente y varios años de experiencia en básica primaria; y

los estudiantes de este grado se encuentran distribuidos en cinco grupos, con edades entre los

cinco y siete años.

58

3. Diseño, implementación y análisis de resultados de la propuesta didáctica

En este capítulo se detallan los aspectos que se contemplan en la propuesta didáctica, desde su

diseño; seguimiento en la implementación; organización, interpretación y análisis de la

información; hasta la realización de los ajustes pertinentes a la misma teniendo en cuenta los

resultados obtenidos.

3.1 Propuesta didáctica “Mi cuento es leer y escribir”·

La propuesta didáctica se realiza con los docentes del grado primero de la I.E Liceo la

Pradera, con el propósito de mejorar las prácticas de enseñanza con relación al desarrollo de

competencias comunicativas en el proceso lectoescritor de los estudiantes. Esta estrategia toma

como referente para su elaboración el modelo propuesto por Feo (2010), quien afirma:

Las estrategias didácticas se definen como los procedimientos (métodos, técnicas, actividades) por los

cuales el docente y los estudiantes, organizan las acciones de manera consciente para construir y lograr

metas previstas e imprevistas en el proceso enseñanza y aprendizaje, adaptándose a las necesidades de los

participantes de manera significativa (p.222).

En este modelo de estrategia didáctica, el autor divide en momentos y eventos los

procedimientos instruccionales realizados tanto por el docente como por el estudiante, para el

logro de los propósitos de aprendizaje, constituyendo las secuencias didácticas. Para la presente

propuesta, se toman algunos elementos de dicho modelo como: nombre, contexto, duración,

tema, objetivos, competencias, sustentación teórica, secuencia didáctica, recursos o medios,

estrategia de evaluación, efectos obtenidos/ esperados y observaciones, como se muestra en la

siguiente imagen.

59

Imagen n° 4. Diseño de Estrategias Didácticas, Componentes Básicos.

Fuente: Feo, 2010, p.224

Asimismo, la secuencia didáctica está estructurada por tres momentos: inicio, desarrollo y

cierre, que los transversaliza la evaluación; el momento de inicio corresponde a la exploración de

saberes del estudiante, establecimiento de los propósitos, motivación e interés por descubrir

nuevos saberes e introducción del tema a desarrollar; seguidamente el momento de desarrollo en

el cual se procesa y se estructura la información que se desea trabajar con los estudiantes,

igualmente se lleva a cabo la aplicación de diversas actividades de enseñanza y aprendizaje, los

estudiantes en este momento desarrollan sus competencias y habilidades; por último se establecen

acciones didácticas de cierre, aquí el docente revisa, propicia procesos de metacognición en los

estudiantes, y posibilita el aprendizaje a través de distintas formas de enseñanza retomadas por el

docente, evidenciado en la imagen a continuación.

60

Imagen n° 5. Momentos de la secuencia

Fuente: Feo, 2010, p.231

La presente propuesta surge a partir de la didáctica general, la cual centra su atención en el

proceso de enseñanza y aprendizaje, teniendo en cuenta la reflexión y análisis de la práctica de

enseñanza del docente, con miras hacia posibilitar aprendizajes significativos en los estudiantes,

como también, las condiciones contextuales y los intereses de los educandos, como menciona

Medina y Salvador (2009). Si bien es cierto que la didáctica general aborda el proceso educativo

desde una visión amplia, se hace necesario atender las situaciones particulares de dicho proceso

partiendo de la enseñanza de cada una de las disciplinas que lo integran, para lo cual se acude a

la didáctica especifica. Por lo que se requiere desde esta propuesta, examinar sí la didáctica de la

lengua castellana cumple con el objeto de la misma, es decir, aporta los elementos que el

estudiante necesita para adquirir las competencias que le permitan comunicarse asertivamente, las

aplique en la toma de decisiones y en la solución de problemas sociales; lo que suscita la necesidad

de fortalecer las prácticas de enseñanza de la lectoescritura en grado primero.

61

De igual forma, esta propuesta se encuentra directamente relacionada con los fundamentos

pedagógicos que orientan el accionar de la Institución que se sustentan en el modelo cognitivo

social, en donde sus bases filosóficas son las de reconocer al estudiante como un ser humano

actuante, irrepetible, capaz de afirmarse con autonomía, con derecho y responsabilidad

individual y social. Así mismo, se emplea el cuento como herramienta didáctica, para fortalecer

las habilidades comunicativas de los estudiantes, como afirman Cassany, Luna y Sanz (2003):

Son muy importantes los recursos imaginativos que ponen al alumno en contacto con realidades distintas

de las de su entorno cotidiano y que, por lo tanto, le proporcionan léxico y conceptos nuevos. El cuento

es un ejemplo fantástico de este tipo de recursos (p.383).

Esta pretende a través de actividades intencionadas, crear ambientes propicios para el

aprendizaje de la lectoescritura, a través de espacios cercanos a sus experiencias vivenciales,

siendo así el cuento el texto narrativo idóneo para ello.

La propuesta didáctica “Mi cuento es leer y escribir” tiene como propósitos fundamentales

fortalecer el proceso de enseñanza de la lectoescritura utilizando el cuento como herramienta

didáctica en estudiantes de grado primero y propiciar espacios de reflexión acerca del proceso de

enseñanza de la lectoescritura con los docentes del grado.

La estrategia didáctica se constituye por cuatro secuencias, cada una corresponde a un período

académico del año lectivo y se desarrolla acorde a los tres momentos propuestos por Feo (2010).

La primera secuencia se titula “observando y leyendo cuentos aprendo”, seguidamente “leo,

escribo y construyo cuentos para comunicarme”, tercera “leo y escribo cuentos para comprender”,

y finalmente “me gusta leer y escribir cuentos” (ver cuadro n° 1). En cada secuencia se plantean

las acciones tanto del docente como del estudiante, para cumplir con sus propósitos específicos.

En la misma, se emplea el cuento como herramienta didáctica para la

62

enseñanza de la lectoescritura y se incluyen actividades complementarias que refuerzan el

aprendizaje de esta.

La metodología que se utiliza en el desarrollo de la estrategia pretende motivar y cultivar una

actitud favorable en los estudiantes hacia el aprendizaje significativo y cooperativo, para lo cual

se proponen actividades como: observación, explicación, relación, repetición, asociación,

identificación, juegos interactivos, rondas, loterías, coloreado, trabajo en equipo, participación

activa, narración de cuentos, ejercicios de discriminación auditiva y visual, lectura de imágenes y

de textos escritos, análisis, interpretación, talleres, transcripciones, dinámicas, mímicas, diálogos,

ejercicios de memoria, imitación de sonidos y de gestos, organización de secuencia de un cuento,

creación de cuentos, entre otras. Los elementos antes descritos se evidencian en la ruta y diseño de

la estrategia didáctica que se presentan en los cuadros a continuación.

61

Ruta didáctica

Secuencias Objetivos Duración Recursos Evaluación

1. Observando y

leyendo

cuentos

aprendo.

De enseñanza:

 Elaborar cuentos álbum como

estrategia en la enseñanza de

las vocales y las consonantes

m, p, s, n; de manera que

faciliten el desarrollo de las

temáticas a trabajar en el

período.

De aprendizaje:

 Identificar las letras que

corresponden con un sonido al

momento de pronunciar y

escribir palabras para

comunicar sus ideas en forma

lógica.

 Reconocer la temática

implícita en el mensaje que

escucha a través de los

sonidos que forman las

palabras.

Primer período

académico.

Libro álbum

Tablero

Hojas de papel

Colores

Video proyector

Portátil

Cartulinas

Marcadores

Rótulos con letras de las

vocales y consonantes

Fichas para colorear y

nombrar.

Participación de los

estudiantes en la lectura,

análisis y desarrollo de

cada una de las

actividades propuestas.

2. Leo, escribo y

construyo

cuentos para

comunicarme

De enseñanza:

 Implementar los cuentos con

imágenes y textos cortos en la

enseñanza de las consonantes

l, t, d, r, b, v.

De aprendizaje:

Segundo período

académico.

Cuentos con imágenes y

textos cortos.

Tablero

Hojas de papel

Colores

Video proyector

Portátil

Cartulinas

Participación activa de

los estudiantes en la

construcción de cuentos

con imágenes y textos

cortos, y socialización

de estos a compañeros y

padres de familia.

62

  Mejorar la producción

textual a través de la
escritura de cuentos con

imágenes y textos cortos.

 Comunicar sus ideas a
través de textos sencillos

producidos con las
consonantes vistas.

 Marcadores
Rótulos con letras de las

vocales y consonantes

Fichas para colorear y

nombrar.

3. Leo y escribo

cuentos para

comprender.

De enseñanza:

 Elaborar preguntas

orientadoras a partir de la

lectura de cuentos que

permitan fortalecer la

comprensión en los

estudiantes.

De aprendizaje:

 Fortalecer la comprensión

lectora, por medio de
ejercicios sencillos de

lectura y escritura.

Tercer período

académico.

Cuentos infantiles

Tablero

Hojas de papel

Colores

Video proyector

Portátil

Cartulinas

Marcadores

Rótulos con letras de las

vocales y consonantes

Fichas para colorear y

nombrar.

Participación activa de

los estudiantes en la

comprensión de cuentos

y producción de textos

cortos.

4. Me gusta leer

y escribir

cuentos.

De enseñanza:

 Utilizar el cuento como

herramienta para

incentivar el gusto por la

lectura y la escritura en los

estudiantes, involucrando

a los padres de familia en

Cuarto período

académico.

Cuentos infantiles y

otros tipos de textos.

Fichas de trabajo.

Tablero

Hojas de papel

Colores

Video proyector

Portátil

Cartulinas

Participación activa de

los estudiantes en la

lectura, escritura y

comprensión de

diferentes textos.

63

 el proceso

De aprendizaje:

 Adquirir el gusto por la

lectura y la escritura a

través de cuentos.

 Marcadores
Rótulos con letras de las

vocales y consonantes

Fichas para colorear y

nombrar.

Cuadro n° 1. Ruta didáctica

Fuente: Elaboración propia de los autores

64

DISEÑO DE LA ESTRATEGIA DIDÁCTICA

1. Identificación

Título de la Estrategia Didáctica: Mi cuento es leer
y escribir

Institución Educativa: Liceo La Pradera Área de conocimiento: Lengua
castellana

Docentes responsables:

Audrey Patricia Arteaga

María Josefina Colón

Oviedo

Abraham Elías Hoyos

Ganem

Rosiris Piedad Suárez

Ramírez

Grado:

Primero

Contexto: Aula de clases, patio salón,

salas de audiovisuales, microbosque,

entre otros. Tiempo: Un año lectivo (4 periodos

académicos)

Núcleo temático: Sistemas de representación,

comunicación y literatura

Temas: El alfabeto. La oración. Categorías gramaticales. Conectores. La descripción.

Lectura de imágenes. El cuento y sus partes. La comunicación. El diálogo. Palabras

sinónimas, antónimas y derivadas. Onomatopeya. Tipos de lenguaje. Tipología textual.

2. Organización curricular

Objetivo: Fortalecer las prácticas de enseñanza de la lectoescritura utilizando el

cuento como herramienta didáctica en los estudiantes de grado primero de la

Institución Educativa Liceo La Pradera de la ciudad de Montería

Estándares básicos de competencias: Produzco textos

orales que responden a distintos propósitos

comunicativos. Produzco textos escritos que responden

a diversas necesidades comunicativas. Comprendo

textos literarios para propiciar el desarrollo de mi

capacidad creativa y lúdica.

Competencias: Fortalezco mis habilidades de

conciencia fonológica, conocimiento del alfabeto,

ampliación del vocabulario y reconocimiento de

textos. Comprendo la importancia de valores básicos

de la convivencia ciudadana como la solidaridad, el

cuidado, el buen trato y el respeto por mí mismo y

por los demás, y los practico en mi contexto cercano

Derechos básicos de aprendizaje:

DBA N° 2: Relaciona códigos no verbales, como los movimientos corporales y los gestos

de las manos o del rostro, con el significado que pueden tomar de acuerdo con el

contexto.

DBA N° 3: Reconoce en los textos literarios la posibilidad de desarrollar su capacidad

creativa y lúdica. Interpreta textos literarios como parte de su iniciación en la

comprensión de textos.

65

(hogar, salón de clase, recreo, etc.). DBA N° 4: Reconoce las temáticas presentes en los mensajes que escucha, a partir de la

diferenciación de los sonidos que componen las palabras. Interpreta diversos textos a
partir de la lectura de palabras sencillas y de las imágenes que contienen.

DBA N° 8: Escribe palabras que le permiten comunicar sus ideas, preferencias y

aprendizajes.

Sustentación teórica: esta estrategia se fundamenta en el modelo cognitivo social, en donde sus bases filosóficas son las de reconocer al

estudiante como un ser humano actuante, irrepetible, capaz de afirmarse con autonomía, con derecho y responsabilidad individual y social,

además, concibe el aprendizaje y el conocimiento como una construcción social, procura por una enseñanza en la que se favorezcan espacios de

interacción, comunicación y trabajo colaborativo para el desarrollo del pensamiento de sus educandos.

3. Secuencia didáctica

Secuencias Acciones

1. Observando y leyendo cuentos aprendo: Docente Estudiantes

Esta secuencia se implementa en el primer período

académico, en el que los niños empiezan el proceso

convencional de lectura y escritura con las letras del

abecedario. Están en edades entre los cinco y siete

años, por lo cual los cuentos que se emplean con

ellos son los libros álbum y con textos cortos; debido

a que despiertan su interés, los motivan a participar

de la lectura y a expresar sus opiniones al respecto.

Algunos de estos serán elaborados por el equipo

investigador, teniendo en cuenta las características de

los niños y los contenidos curriculares a trabajar en

el período. Se realiza la proyección de varios cuentos

que relatan las aventuras que viven las vocales y las

consonantes m, p, s, n, en el país de las letras. Estos

serán leídos en forma compartida, teniendo en cuenta

la estrategia en la enseñanza de la lectura

recomendada por Solé (1992); luego se realiza un

análisis de cada cuento en el que se identifican y

*Explicación de actividades a desarrollar *Escuchar con atención y respeto

*Lectura de cuentos álbum con textos cortos y

su socialización.

*Exploración a través de las caratulas

de los cuentos

*Presentación de láminas *Arma el hilo conductor de la historia

*Realización de juegos para apropiación de los

grafemas
*Identificación y trazo de letras

*Organización de estudiantes en grupos

colaborativos

*Construcción de silabas y palabras a

través de los juegos

*Formulación de preguntas orientadoras

*Relación de palabras vistas con las

imágenes del cuento

*Elaboración de fichas de trabajo para

identificar letras vistas
*Escritura de nombres según imágenes

*Elaboración de cuentos cortos a través

66

describen los personajes, se realizan actividades que

permiten el desarrollo de los diferentes temas a

trabajar en el período y finalmente en grupos

colaborativos los niños elaborarán por medio

imágenes su propio cuento.

*Revisión de actividades desarrolladas

de dibujos

*Completa frases cortas del cuento

Actividades complementarias: refuerzos de los desempeños que no se hayan alcanzado

en las clases a nivel individual y grupal, a través de fichas, juegos y talleres para

desarrollar en clase. Además, se entregará a los padres de familia dos cuentos semanales

los cuales leerá a su hijo(a) antes de dormir y al finalizar la semana cada niño en clases

realizará un dibujo, un títere, plegado o modelado que represente la historia contada por

sus padres o cuidadores, y lo explicará en clase a sus compañeros.

2. Leo, escribo y construyo cuentos para

comunicarme:

Docente
Estudiantes

En el segundo período académico, se espera que los

niños tengan un avance en el proceso de lectura y

escritura con las letras del abecedario: l, t, d, r, b, v.

Secuencialmente se pretende mejorar la producción

textual, a través de la escritura de cuentos con

imágenes y textos cortos implementando los fonemas

y grafemas que han sido apropiados hasta aquí; esto

se realiza con ayuda del docente. Así mismo, se

fortalece el acto comunicativo del estudiante a través

de situaciones donde se fomente la participación y la

expresión oral y escrita por medio de ejercicios

sencillos de escritura y participación en debates de

temas de su interés y relacionados con los cuentos

trabajados en clase. Estos deberán ser expuestos en

clase y ante sus familiares.

*Compartir las actividades a desarrollar *Escritura de la fecha y su nombre

*Lectura de cuentos en voz alta a los

estudiantes

*Dibujo de personajes, lugares y

objetos presentados en los cuentos

*Facilitar cuentos con imágenes y textos cortos

a los estudiantes para leer en el colegio y en

casa

*Escritura de nombres de los

personajes, lugares y objetos

presentados en los cuentos

*Organización de grupos de trabajo

colaborativo

*Clasificación y conteo de las palabras

escritas

 *Escritura de palabras y frases para

representar imágenes

 *Compartir cuentos para

leer

 *Representación de cuentos a través de

dibujos

 *Construcción de cuentos con sucesión

de imágenes.

67

 *Socialización ante el grupo de lo leído

Actividades complementarias: lectura de cuentos con imágenes y textos cortos al aire

libre, lectura grupal, lectura silenciosa, lectura en voz alta, relato de cuentos a

compañeros y familiares.

3. Leo y escribo cuentos para comprender: Docente Estudiantes

Esta se desarrolla en el tercer período académico.

Los estudiantes presentan avances significativos en

el proceso lectoescritor y tienen como meta la

apropiación de las letras: z, f, k, q, j, g, y, ll. Se

utilizan los contenidos y reflexiones de cuentos para

fortalecer la comprensión lectora a través de

ejercicios sencillos de lectura y escritura,

interpretación de gráficos, socialización de ideas,

construcción de frases con sentido lógico,

organización secuencial de situaciones; fomentando

así la expresión de sus sentimientos, puntos de vista e

ideas.

*Socialización de la ruta de actividades a

trabajar

*Desarrollo de ejercicios sencillos de

lectoescritura

*Diseño de ejercicios sencillos de lectoescritura

basados en los cuentos

*Descripción de personajes, lugares y

objetos presentados en los cuentos

*Formulación de preguntas orientadoras para

fortalecer la comprensión lectora

*Responde preguntas formuladas por el

docente basadas en la lectura de cuentos

*Elaboración de rótulos con imágenes o

palabras para la construcción de frases y

oraciones con sentido lógico

*Sigue secuencias en la construcción de

frases y oraciones con sentido lógico

 *Creación de espacios para la socialización de

las ideas y puntos de vista de los estudiantes

*Participa en los espacios de

socialización de ideas y puntos de vista

 Actividades complementarias: Dibujo y socialización de lo comprendido al leer,

elaboración de collage con sus familiares del cuento asignado para compartir con sus

compañeros.

4. Me gusta leer y escribir cuentos: Docente Estudiantes

En esta última, los estudiantes se familiarizan con las

letras: ch, h, x, w. Se tiene como alcance incentivar

el gusto por la lectura y escritura de diferentes textos

narrativos, partiendo de cuentos. Además, se

*Programación de espacios de lectura fuera del
aula

*Selección de cuentos para leer de

acuerdo con su preferencia *Lectura de cuentos en voz alta a los
estudiantes

68

pretende fortalecer el acompañamiento de los padres

de familia y/o acudientes en el proceso escolar de

los educandos mediante la realización de actividades

complementarias en el hogar utilizando el cuento, de

tal manera que el adulto se involucre en el

aprendizaje de la lectoescritura de sus acudidos.

*Brinda oportunidad a los estudiantes para que
intervengan en la lectura

*Escucha atentamente y participa en los
momentos de la lectura

*Promueve el diálogo entre los estudiantes a

través de preguntas

*Dialoga con sus compañeros sobre lo

que ve, escucha, comprende, siente o

piensa

*Orienta la creación de cuentos por parte de los

niños

*Escribe cuentos cortos a partir de la

temática de su preferencia

*Organiza la socialización de los cuentos

creados por los estudiantes ante la comunidad

educativa

*Da a conocer sus creaciones ante

estudiantes, padres y profesores

Actividades complementarias: afianzamiento de las habilidades por mejorar a través de

trabajos individuales y en grupo como elaboración de cuentos, a partir de las siguientes

instrucciones: - Recorta viñetas en las que identifiques los elementos del cuento. Luego,

pégalas en la cartulina y señala los elementos que identificaste con marcadores. – Escribe

debajo de cada viñeta una oración que represente lo que en ella observas. - Elabora una

portada para el cuento. - Con ayuda de un adulto perfora el borde de los octavos de

cartulina y únelos con un trozo de lana. Comparte tu cuento con los demás.

4. Recursos 5. Evaluación

Lineamientos curriculares, plan de estudios, cuentos

infantiles (cuentos álbum, cuentos para colorear,

audio cuentos), videos, textos narrativos, loterías,

láminas, títeres, fichas, afiches, plegables, colores,

cartulina, lápices, texto guía Saber Hacer,

marcadores, tablero, texto guía MEN, video

proyector, computador, USB.

La evaluación se contempla como un proceso permanente y formativo, es decir que el

docente realizará seguimiento y control durante el desarrollo de las actividades,

evidenciando el progreso de los estudiantes y realizando la retroalimentación necesaria

para posibilitar acciones de mejora en el proceso lectoescritor. Se realizará durante el

transcurso de cada fase, a través de las habilidades del pensamiento: observación,

descripción, comparación y clasificación; de igual manera la ejercitación de las

habilidades lingüísticas como leer, escribir, escuchar y hablar. Se tiene en cuenta las

habilidades sociales y personales como la participación, atención, creatividad,

69

Cuadro n° 2. Diseño de la estrategia didáctica

Fuente: Elaboración propia de los autores

responsabilidad, puntualidad, entre otras.

70

3.2 Implementación de la propuesta

La implementación de la propuesta didáctica se efectuó a través de una prueba piloto con

docentes de grado primero, consistente en la realización de actividades correspondientes a una de

las acciones de enseñanza y de aprendizaje establecidas en cada secuencia. En la primera

secuencia, la lectura de cuentos álbum y su socialización, en la que se pretendió que los estudiantes

relacionaran las palabras vistas con las imágenes del cuento.

Imagen n° 6. Implementación de la primera secuencia de la propuesta

En la siguiente, el docente al facilitar cuentos con imágenes y textos cortos para leer en la

institución y en casa, los educandos construyeron cuentos con secuencias de imágenes.

Imagen n° 7. Implementación de la segunda secuencia de la propuesta

En la tercera secuencia, usando el cuento, se buscó la comprensión lectora a través de

preguntas orientadoras para ser respondidas por medio de la expresión oral y escrita, así como

también la representación de cuentos por medio de títeres, frizos, carteles, entre otros.

71

Imagen n° 8. Implementación de la tercera secuencia de la propuesta.

Finalmente, se orientó la creación de cuentos cortos por parte de los estudiantes, a partir de las

temáticas tratadas de ciencias naturales, sociales y lengua castellana en el recorrido realizado por

las diferentes dependencias de la Institución.

Imagen n° 9. Implementación de la cuarta secuencia de la propuesta.

Durante este proceso, el equipo investigador realizó seguimiento continuo en cada una de las

secuencias, fijando su mirada en los docentes como actores principales de la investigación. Por

esto, organizó encuentros con ellos (ver anexo n° 12) para conocer sus reflexiones respecto a la

enseñanza de la lectoescritura en la Institución, previo a la aplicación del pilotaje de la estrategia

didáctica y después de la misma a través de grupos de reflexión y diarios de campo (ver anexo n°

13). Así mismo, se realizaron observaciones a cada una de las sesiones en las que se aplicaron las

secuencias didácticas, para determinar su incidencia en las prácticas de enseñanza de los maestros

de grado primero; luego esta información se contrastó con el estudio documental y se

72

sintetizó en la matriz de triangulación de la fase de implementación (ver anexo n° 14). La

interpretación de esta permitió al grupo investigador detectar cambios significativos en las

prácticas de los docentes en el proceso de enseñanza de la lectoescritura, partiendo desde la

planeación en la que consideró los tres aspectos fundamentales motivación, explicación y

orientación, conforme a lo planteado por Carrasco (2004); los elementos del modelo pedagógico

institucional que fomentan el trabajo colaborativo, los valores y la interacción social; y, la atención

de los diferentes ritmos y estilos de aprendizaje de sus estudiantes. Lo anterior se pudo contrastar

en el desarrollo de las secuencias de la estrategia didáctica, que además de facilitar la enseñanza

de la lectoescritura a través de la utilización del cuento, fortaleció en los estudiantes habilidades

comunicativas al permanecer cautivados en la participación de las actividades.

Imagen n° 10. Implementación de la propuesta.

Así mismo, los docentes articularon los lineamientos curriculares, referentes propuestos en los

estándares y los momentos de lectura sugeridos por Solé (1992), el antes, durante y después. En el

antes, el maestro motivó a los niños, explicó con claridad el propósito y la importancia de cada

actividad, y a través de frases alentadoras les invitó a participar con entusiasmo en ellas; luego,

valiéndose de preguntas orientadoras con base en las carátulas e imágenes de los cuentos y de

73

predicciones realizadas por los niños respecto a lo observado o leído, determinó los saberes previos

que tenían. Durante la lectura, después de mostrar cómo se hacía, dio oportunidad a los estudiantes

de leer en voz alta y silenciosa, en forma compartida, fragmentada, grupal e individual;

permitiendo en el transcurso de la actividad que los educandos construyeran interpretaciones,

formularan y verificaran hipótesis e inferencias, y se plantearan preguntas sobre lo que se leía,

para contribuir a la comprensión lectora de los mismos, aclarando las dudas que surgían al

respecto. Por último, después de la lectura, el docente propició espacios a los estudiantes para

realizar resúmenes; identificar las ideas principales, los personajes y la estructura del cuento leído;

discutir y socializar la enseñanza dejada; formular y responder preguntas a sus compañeros; e

involucrarse en el proceso de aprendizaje de manera individual y en grupos colaborativos, siendo

congruente con el modelo pedagógico institucional.

Imagen n° 11. Implementación de la propuesta.

En cuanto a la escritura, a partir de los personajes e imágenes observadas en los cuentos el

docente propuso ejercicios de correspondencia entre los sonidos y grafías o conjuntos de grafías

que los representaban, pensar en una palabra, en un sonido, aislarlos y diferenciarlos, y luego

dibujarlos en diferentes superficies y gradualmente formar palabras, frases y oraciones con ellas,

relacionándolas específicamente con el tercer nivel de fonetización en la adquisición de la

74

escritura de acuerdo a la edad cronológica y mental que menciona Ferreiro y Teberosky (1991),

dando lugar así al proceso de significación.

Al utilizar el cuento como herramienta motivadora e innovadora se contextualizaron las

temáticas abordadas teniendo en cuenta los intereses y necesidades de los estudiantes, generando

ambientes participativos en los que se fortalecieron habilidades básicas como la oralidad y la

escucha para la adquisición de un adecuado proceso lectoescritor; a su vez, la expresión

espontánea de ideas, sentimientos y creaciones propias. El docente utilizó espacios físicos dentro

del colegio diferentes a los habituales, como la sala de audiovisuales, microbosque, patios, jardines

y canchas, para desarrollar temáticas de ciencias naturales, sociales y lengua castellana, lo que

motivó la vinculación de los educandos en las distintas actividades.

El diseño e implementación de la propuesta didáctica constituida por una serie de secuencias

permitió el desarrollo de las competencias lectora y escritora en los estudiantes; y la reflexión

crítica de las prácticas de enseñanza de los docentes de grado primero, confluyendo con una serie

de teóricos que fortalecieron la planeación y ejecución de esta, a través de las fases de la espiral

de investigación acción planteada por Kemmis (citado por Latorre 2008). Se hace necesario

entonces continuar con la estrategia didáctica, con la finalidad de repensar sobre las prácticas de

enseñanza en este grado, específicamente en el área de lenguaje en el desarrollo de habilidades

comunicativas, ofreciendo a los estudiantes otros escenarios didácticos.

En cuanto a los instrumentos de recolección de la información, durante las fases de seguimiento

de la propuesta didáctica, el equipo investigador utilizó diarios de campo, guía estructurada para

grupo de reflexión (ver anexo n° 13); para registrar, conservar y sistematizar lo recolectado durante

el proceso, tal como lo plantea Sagastizabal y Perlo (2006), instrumentos que se convirtieron en un

recurso valioso e indispensable para la investigación y permitieron

75

evidenciar elementos importantes durante el desarrollo de la propuesta; a la vez, reflexionar a

partir de la información obtenida sobre la efectividad de esta para realizar los ajustes pertinentes.

El diario de campo es un instrumento en el que el investigador anota lo que observa, puede

narrar en forma detallada y periódica las experiencias vividas y los hechos observados; en este

sentido, Martínez (2011), afirma que en él se debe anotar rigurosa y objetivamente lo que se

observa, evitando comentarios o análisis subjetivos. Este instrumento posibilitó el registro de las

situaciones evidenciadas en cada una de las secuencias didácticas aplicadas; se hizo de forma

objetiva, detallada y cronológica; facilitó al equipo investigador la recolección, interpretación,

explicación y reflexión, a cerca de las perspectivas que suscitaban las prácticas de enseñanza de

la lectoescritura utilizadas por los docentes de grado primero de la institución, y cómo estas se

vieron afectadas a medida que se implementaba la estrategia didáctica; determinando su influencia

en el proceso de aprendizaje de la lectoescritura en los estudiantes (ver anexo n° 13).

La guía estructurada permitió registrar en forma detallada, las observaciones y puntos de vista

de los participantes que conformaron los diferentes grupos de reflexión con docentes y estudiantes

de grado primero, antes y después de la implementación; complementando la información

registrada en los diarios de campo (ver anexo n° 13). Los aportes obtenidos a través de ellos

revistieron gran importancia a la investigación, al acceder a las percepciones que tenían los

docentes respecto a sus prácticas de enseñanza, las autorreflexiones de estas, los cuestionamientos

y desafíos que respecto a estas surgieron; asimismo se verificó las apreciaciones de los estudiantes

respecto a la forma de enseñanza acorde a sus necesidades e intereses.

A continuación se muestran algunos escenarios de aplicación de las técnicas e instrumentos y

un cuadro que los consolida.

76

Imagen n° 12. Aplicación de técnicas e instrumentos.

Técnica Instrumento Participantes Evidencia

Observación

participante

Diario de campo

Docente, estudiantes,

equipo investigador

Perspectiva del investigador de lo

ocurrido en cada una de las sesiones

durante la implementación de la

propuesta

Grupo de

reflexión

Guía estructurada

Docentes,

estudiantes, equipo

investigador

Diversas perspectivas de profesores y

estudiantes respecto a las prácticas de

enseñanza y aprendizaje de la

lectoescritura antes y después de la

implementación

Cuadro n° 3. Matriz instrumentos de recolección de la información

Fuente: Elaboración propia de los autores

3.3 Análisis de la información y resultados

Después de la implementación de la propuesta didáctica y la recolección de la información a

través de los instrumentos diario de campo, guía estructurada para grupo reflexivo y matriz de

triangulación de acuerdo a las categorías señaladas en el marco teórico (ver anexos n° 13 y 14), el

equipo investigador evidenció en los docentes vinculados a la estrategia, la aceptación y el

entusiasmo por desarrollarla en su totalidad; y en los estudiantes el deseo por realizar este tipo de

actividades con mayor frecuencia, ya que despiertan su interés y motivación.

77

Las reflexiones manifestadas por los docentes del grado dejan entre ver que sus prácticas de

enseñanza presentaron cambios favorables, centrándose en el modelo pedagógico institucional,

como sugiere Klimenco (2010), al potenciar la construcción social del conocimiento a través del

trabajo colaborativo; así mismo, dejaron de lado la rutina para posibilitar espacios de aprendizaje

diferentes a los habituales; implementando actividades atractivas, que para las edades en las que

oscilan los estudiantes de este grado, facilitan y motivan el aprendizaje de la lectoescritura, siendo

la motivación el eje que garantiza un proceso de enseñanza optimo e impulsa al estudiante al logro

de los objetivos, como señala Carrasco (2004). La herramienta motivadora empleada en las

prácticas de enseñanza fue el cuento que, al captar la atención, despertar el interés y entusiasmo

de los estudiantes, permitió a los docentes desarrollar sus clases de manera dinámica y creativa.

En la implementación de la propuesta los docentes se apropiaron de los referentes teóricos

sugeridos para la enseñanza de la lectoescritura. En el caso de la lectura, los tres momentos

propuestos por Solé (1992); el antes, motivando, definiendo el propósito e identificando saberes

previos; durante, desarrollando la lectura silenciosa, en voz alta, individual y compartida; y el

después, evidenciando la comprensión de lo leído. Para la escritura, los tres niveles sugeridos por

Ferreiro (1991), centrándose en el tercer nivel referente a la fonetización de la escritura, ya que los

anteriores son previos a este grado, y los siete principios de Camps (2009), que sugieren la

metodología en el proceso de escritura.

Con las diferentes actividades se logró en forma gradual el desarrollo del proceso lectoescritor

en los estudiantes, partiendo de la utilización de cuentos álbum en el que estos pudieron relacionar

las imágenes del texto con las grafías correspondientes, la manipulación de cuentos con imágenes

y textos cortos para la lectura en grupo en el que se propició la interacción entre

78

pares a través del diálogo, el intercambio de ideas y la libre expresión, así como la representación

y creación de cuentos por medio de dibujos y palabras de los fonemas vistos. Continuando con

ejercicios sencillos de lectura y escritura basados en cuentos, que permitieron al docente identificar

en sus estudiantes la adquisición de vocabulario nuevo, capacidad de anticipación en la secuencia

narrada, comprensión textual alcanzada, y el nivel de construcción de frases y oraciones con

sentido lógico; así como el fomento de espacios para la manifestación espontánea de ideas,

sentimientos y puntos de vista. Finalmente se logró, a través de la lectura de cuentos incentivar en

los estudiantes la creación de versiones propias de estos y la construcción de otros a partir de sus

vivencias, motivando así el gusto por la lectura y la escritura, a tal grado que estos solicitaban a

sus maestros desarrollar las otras clases utilizando más cuentos, según lo manifestado en grupo

reflexivo (GR3, 2018); y en los padres de familia, involucrarlos en la realización de las actividades

complementarias asignadas a sus hijos, evidenciado en diario de campo (DC5-D, 2018).

Para mejorar el proceso de enseñanza de la lectoescritura se empleó el cuento como la

herramienta didáctica idónea porque permite al docente fomentar en los primeros años de

escolaridad la creatividad, imaginación, ampliación de vocabulario y la interacción social en sus

estudiantes, como afirma Caldera (citado por Tusa 2015). La puesta en marcha de la estrategia

didáctica en torno al cuento posibilitó en los educandos el desarrollo de habilidades lectoras y

escritoras, al internarlos en ambientes agradables y cautivadores, motivándolos a comunicar

libremente sus pensamientos; como en el caso del recorrido que hicieron los estudiantes por las

diferentes dependencias de la institución, donde crearon cuentos a partir de las temáticas

socializadas de su interés. Por ejemplo, cuentos sobre el cuidado de las mascotas, reciclaje, valores,

preservación del medio ambiente, como se observa en el siguiente mosaico.

79

Imagen n° 13. Mosaico de fotos, producción escritural

En el mosaico de fotos se puede observar cambios significativos en la caligrafía, ubicación en

el renglón, separación adecuada de palabras, construcción de ideas con sentido lógico, uso de

conectores en la redacción, capacidad de recrear sus vivencias y visión del mundo que les rodea

con creatividad y estética. Además, en las actividades de lectura se evidenció avances en el nivel

de comprensión, ampliación de vocabulario, decodificación y significación.

80

3.4 Ajustes a la propuesta desde la implementación

El análisis de la implementación de las acciones propuestas en la estrategia incentivó en el

equipo investigador realizar posibles mejoras en ella, para dar lugar a un nuevo ciclo en la espiral

de la investigación acción, según lo propuesto por Kemmis (citado por Latorre 2008). Los

instrumentos empleados: guía estructurada, rúbrica de evaluación y diarios de campo, posteriores

a la implementación de la propuesta didáctica; y los aportes suministrados por el tutor Jorge

Martínez Rodríguez en la visita In-situ (ver anexo n° 15), suministraron los elementos sobre los

cuales se requiere realizar los siguientes ajustes.

 Elaboración de cuentos álbum en ejemplares suficientes para que el total de estudiantes

tenga acceso a ellos.

 Organización de los espacios físicos para la adecuada realización de las actividades;

situación que se evidenció en el evento donde los niños fueron ubicados en el piso,

generando inconformidad en ellos para elaborar sus trabajos, como se observa en la

imagen n° 14.

 Ajustar los tiempos establecidos para la ejecución de las secuencias de manera que se

garantice su cumplimiento, teniendo en cuenta las fluctuaciones de la dinámica escolar

oficial, como sugieren en la rúbrica de evaluación los docentes participantes en la

implementación que se muestra en la imagen n° 15.

 Utilización del cuento en el desarrollo de temáticas de otras áreas del saber, adicionales a

las abordadas en la implementación, teniendo en cuenta las sugerencias de la visita In-situ

(ver anexos n° 16).

81

Imagen n° 14. Desarrollo de actividades

Imagen n° 15. Rúbrica de evaluación

Fuente: elaboración propia de los autores

82

4. Conclusiones y proyección a dos años

Este capítulo abarca las conclusiones de la investigación, en donde se destacan la correlación

entre la problematización y objetivos planteados con los resultados; así como el surgimiento de

hallazgos y nuevas emergencias. De igual forma presenta la proyección y cronograma de la

propuesta didáctica a dos años, con su respectivo seguimiento y evaluación.

4.1 Conclusiones del trabajo investigativo

El análisis de los resultados de la investigación suscitó en los docentes del grado primero la

reflexión de sus prácticas y la revisión de estrategias o métodos para la enseñanza de la

lectoescritura; en los estudiantes el desarrollo de habilidades lectoras y escritoras e interés por

trabajar diferentes temáticas a través del cuento; y en los padres de familia o acudientes, la

disposición para acompañar oportunamente a sus acudidos en el proceso lectoescritor.

El desarrollo de las distintas fases de la investigación pudo dar cuenta del cumplimiento de los

objetivos planteados.

 Partiendo de la espiral cíclica de la investigación acción en su eje organizativo, el

grupo investigador a través de la aplicación de los instrumentos de recolección de la

información encontró que algunas prácticas de los docentes del grado revisten

metodologías tradicionales en la enseñanza de la lectoescritura, en las que se

desconocen los estilos y ritmos de aprendizaje de los estudiantes limitando la libre

expresión, centrándose en ejercicios mecánicos de repetición de lectura con simple

decodificación, transcripción de textos extensos, dictados rápidos, escritura

condicionada, en los que se prioriza el trabajo individual y competitivo; aspectos que

generaban en los estudiantes falta de interés y motivación por aprender a leer y escribir

al desconocer la importancia de estas habilidades en su cotidianidad.

83

 Por otra parte, el equipo investigador al analizar los resultados de la prueba diagnóstica

aplicada a los estudiantes del grado, evidenció que algunos niños presentaron falencias

en la escritura completa de su nombre, ubicación dentro del renglón, relación de

imágenes con el texto, lateralidad, reconocimiento de grafías bases. Así mismo, en el

grupo de reflexión con docentes y la observación de clase, la detección de dificultades

en el seguimiento de indicaciones, atención, escucha, concentración, reconocimiento

de fonemas, escritura de palabras; factores que inciden en el adecuado proceso

lectoescritural.

Partiendo de la problemática que rodea la lectoescritura desde su enseñanza y aprendizaje, los

maestrantes tomando como referencia el eje estratégico de la investigación acción, diseñaron e

implementaron una estrategia didáctica motivadora, innovadora y creativa, considerando los

intereses e individualidades de los estudiantes, en la que emergió como propósito fundamental el

fortalecimiento las prácticas docentes. Para tal estrategia, se seleccionó el cuento como el texto

narrativo más apropiado para la enseñanza de la lectoescritura en estudiantes de edades tempranas

soportado desde, los referentes teóricos, la necesidad de recursos didácticos docentes que faciliten

la enseñanza y los intereses manifestados por los estudiantes.

Durante las fases de la investigación se promovieron escenarios de socialización con los

diferentes actores del proceso educativo, que además de servir de espacios de diálogo y

discusión, contribuyeron al fortalecimiento de esta.

 Iniciando con la difusión en jornada de fortalecimiento institucional, del beneficio

otorgado por el Ministerio de Educación Nacional a través del programa de becas para

la excelencia docente; el cual generó en el cuerpo directivo, docentes y grupo

investigador, expectativas en la solución de problemáticas didácticas desde la

84

investigación y posteriormente, la problemática a intervenir y el progreso en cada una

de sus fases.

 Convocatoria a padres de familia para comunicar la puesta en marcha de la

investigación y las implicaciones que esta tiene en el proceso formativo de sus

acudidos, y la respectiva autorización para registros audiovisuales de estos como

sujetos participantes.

 Información a los estudiantes del grado para dar a conocer el equipo investigador y el

propósito del estudio.

 Grupos reflexivos realizados con docentes en las fases de diseño e implementación de

la propuesta didáctica para mostrar avances en la investigación y recibir la

retroalimentación respectiva.

Las reflexiones producto de la investigación trascienden más allá de lo esperado.

 En cuanto al docente, las manifestaciones de entusiasmo y expectativas por participar

en la implementación de la estrategia y de aplicarla en otras áreas.

 La articulación lograda entre los maestros del nivel preescolar y el grado primero en

cuanto a contenidos y competencias mínimas que deben tener los niños.

 La transición de los elementos del modelo pedagógico “del papel” a la práctica,

evidenciado en la transversalización y contextualización de los ejes temáticos,

fomento de valores, trabajo colaborativo e interacción social.

 La transformación de las prácticas de los maestrantes en las diferentes disciplinas que

imparten, fruto de los aportes del proceso investigativo y los seminarios de

profundizaciones y electivas cursados.

85

 En los estudiantes el disfrute por escuchar la narración de cuentos que los cautivó para

desarrollar con agrado las actividades en torno a estos, como la observación de

imágenes, lectura, representaciones con dibujos, producción de cuentos; lo que

despertó en ellos el deseo por aprender a leer y escribir, y además, solicitaban que sus

docentes continuaran realizando clases con este tipo de texto narrativo.

 La motivación despertada en los estudiantes por parte de los docentes, impulsó en los

padres de familia una respuesta favorable y oportuna por acompañar de manera

creativa a sus acudidos en las diferentes actividades escolares.

 A nivel institucional, la revisión documental realizada por los maestrantes suscitó la

actualización del PEI, para lo cual la directiva convocó a un grupo representativo de

docentes del que hizo parte el equipo investigador, apuntando de esta manera a la

línea de investigación en pedagogía en la que se inscribe el estudio.

 La intención de socialización en foro educativo de experiencias significativas llevadas

a cabo en las instituciones beneficiarias del programa becas para la excelencia docente,

propuesta por la red de rectores del municipio, a fin de compartir y replicar este tipo de

ejercicio investigativo hacia la búsqueda de la calidad educativa.

El grupo de maestrantes, a lo largo de la investigación evidenció aspectos susceptibles de

análisis e intervención para el mejoramiento continuo del proceso educativo.

 En la revisión al proyecto educativo institucional se encontró que no se menciona de

manera explícita el nombre del modelo pedagógico, sólo los elementos que

caracterizan al modelo cognitivo social, entre ellos, pedagogía liberadora, psicología

cognitiva, aprendizaje significativo y cooperativo, interdisciplinariedad de las áreas y

el fomento de valores; lo que condujo a las directivas institucionales a organizar un

86

equipo de calidad educativa para el rediseño del componente pedagógico del PEI (ver

anexo n° 17).

 En la revisión de los planes de clase de los docentes de grado primero, se halló que

estos tienen en cuenta las orientaciones tanto ministeriales como institucionales, sin

embargo, algunas de sus prácticas no daban cuenta de ello, como se muestra en el

intento de cumplir los propósitos con la realización de una sola actividad, descuidando

la diversidad de estilos y ritmos de aprendizaje de sus estudiantes.

 El uso de actividades lúdicas de carácter competitivo que generaron situaciones de

inconformidad en los participantes por la organización de grupos muy numerosos

(equipo de niñas y niños), y las rivalidades por las sensaciones de victoria y derrota.

 La ausencia del componente transversal en la materialización de las actividades.

 La constante reflexión del grupo en cada una de las fases de investigación llevó a

considerar en primera instancia el uso de un método unificado para la enseñanza de la

lectoescritura teniendo en cuenta las manifestaciones dadas por los docentes de grado

primero en grupos de reflexión; seguidamente, la revisión documental del estudio de

Rincón y Hederich (2012), lo inclinó a fijar su mirada en el método global como la

opción más favorable en este proceso; así mismo, artículos preliminares que fueron

objeto de consulta motivaron el pensamiento de un método mixto como el adecuado

para la lectoescritura; sin embargo, en la fase de implementación de la propuesta se

determinó que el éxito de la enseñanza de la lectoescritura no se centra en la adopción

o unificación de un método, sino en la atención de las individualidades para el

aprendizaje de los estudiantes, lo cual demanda una diversidad metodológica del

docente.

87

 El análisis realizado al grupo de reflexión con estudiantes, a los antecedentes

investigativos y referentes teóricos, direccionaron al equipo investigador para el diseño

de una estrategia didáctica, utilizando el cuento como el género narrativo más apropiado

para los niños en edades tempranas, por la motivación que este les causa y versatilidad

que ofrece al docente como herramienta facilitadora en la enseñanza de la lectoescritura;

y que luego de las reflexiones posteriores a la implementación, permitió dar respuesta

a la pregunta de investigación.

 Otro aspecto valioso que considerar es la transición lograda en la institución del uso

del cuento como simple actividad lúdica sin una intención pedagógica clara, a

revitalizarlo en una estrategia didáctica sistematizada para la enseñanza de la

lectoescritura.

 Muchas veces los docentes no se motivan a realizar y/o sistematizar estrategias

didácticas por la falta de apoyo y reconocimiento institucional; con la implementación

de la estrategia didáctica en torno al cuento se despertó en otros docentes el interés por

aplicarla, al identificar los avances obtenidos por los estudiantes en el aprendizaje de la

lectura y escritura.

 De igual manera, se logró una mejor respuesta en el acompañamiento de los padres de

familia en las tareas escolares de sus hijos, como la elaboración de cuentos, títeres,

frizos y otros, de forma oportuna y creativa, potencializando lazos de afectividad

familiar; lo cual pudo contrarrestar las concepciones que en torno al acompañamiento

de los padres de familia se tenía en la Institución; todo depende de la manera como el

docente lo involucre a través de la motivación de sus hijos.

88

Otro de los componentes relevantes en la investigación es lo que corresponde a las

aproximaciones de los interrogantes formulados en la fase diagnóstica y aquellos que pudieron

emerger durante las fases posteriores.

 La interpretación de los resultados del Índice Sintético de Calidad Educativa (ISCE)

grado tercero, direccionó al grupo investigador a intervenir la asignatura de lengua

castellana en sus competencias lectora y escritora, específicamente en el componente

pragmático, lo que permitió fortalecer las prácticas de enseñanza de los docentes de

grado primero en aras de mejorar en los estudiantes la significación, inferencia,

identificación de la estructura del texto, expresión oral y producción textual, según el

análisis de la matriz de triangulación fase de implementación (ver anexo n° 14); lo que

implica un proceso que inicia desde la planeación del quehacer docente, donde se deben

tener en cuenta las individualidades y ritmos de aprendizaje de los estudiantes para

desarrollar prácticas de enseñanza que generen aprendizajes significativos, lo cual

conduce al maestro a diseñar una variedad de actividades que en ocasiones lo alejan de

su zona de confort.

 La planeación docente que no contempla las características de los estudiantes limita el

aprendizaje, lo cual va en contravía de las concepciones tradicionales que señalan al

estudiante como único responsable y no giran su mirada hacia el docente. En el caso

particular del grado en estudio, con la implementación de la propuesta didáctica se pudo

determinar que no todas las dificultades presentadas por los estudiantes en el proceso

lectoescritor dependían de ellos, sino en gran medida de las prácticas de enseñanza

utilizadas por los docentes.

89

 En la enseñanza y aprendizaje de la lectoescritura intervienen actores distintos al

docente y estudiante, uno de ellos es el padre de familia sobre quien recae una gran

responsabilidad no sólo en la formación en valores, sino también en el

acompañamiento a sus hijos para el cumplimiento de las actividades escolares

concernientes a este proceso, como las prácticas de lectura, producción textual

conjunta, ampliación de vocabulario y elaboración de manualidades partiendo de la

lectura de cuentos.

 Finalmente, al reflexionar sobre sus prácticas, los docentes se ven en la necesidad de

utilizar una estrategia que facilite el proceso de enseñanza de la lectoescritura. Es así

como el grupo investigador tras un arduo trabajo de revisión teórica y el análisis de

grupos reflexivos diseñó e implementó la estrategia “Mi cuento es leer y escribir” para

fortalecer la enseñanza de la lectoescritura y dar respuesta a la problemática didáctica

encontrada, lo cual evidenció en los estudiantes una mejor disposición para el

aprendizaje al estar motivados en participar de actividades que potencializan las

habilidades comunicativas, obteniendo así mejores desempeños.

La espiral de la investigación acción invita a quienes participan en ella a la constante

renovación de su práctica educativa a través de ciclos de acción y reflexión. En este sentido, la

presente investigación no se da por acabada, de ella emergen nuevos interrogantes que podrían

dar lugar a futuras investigaciones o al rediseño de esta. Es así como el grupo investigador

planteó los siguientes.

 ¿Qué otro tipo de actividades en torno al cuento pueden ser útiles para la enseñanza de

la lectoescritura?

90

 ¿De qué manera se puede usar el cuento como herramienta principal en la enseñanza

de otras disciplinas?

 ¿Qué alternativas diferentes a las planteadas podrían vincular de manera activa a los

padres de familia en el proceso escolar de sus hijos?

4.2 Diseño de la Proyección a dos años de la propuesta didáctica

Para dar continuidad al proceso investigativo desarrollado, el equipo investigador propone la

implementación de la estrategia didáctica “La magia de la lectura y la escritura” a dos años, cuyo

objetivo general es transformar las prácticas de enseñanza de la lectoescritura en los docentes de

grado primero. El diseño de la proyección en la estrategia didáctica está definida en cuatro

secuencias organizadas y distribuidas en tiempos específicos, una por cada período académico,

implementadas en dos años (2019-2020) y sujeta al seguimiento, evaluación y retroalimentación

de la misma. Estas secuencias articulan una serie de acciones con su respectivo propósito, en las

que se utiliza como herramienta didáctica el cuento en otros formatos.

En la secuencia n° 1 “El mundo de los sonidos” se hará un diagnóstico a los docentes acerca

de pre-saberes sobre didáctica, procesos que utiliza para la enseñanza, y cómo desarrolla la

conciencia fonológica en los estudiantes y la comprensión lectora, luego se dará una

fundamentación teórica con la finalidad de ajustar los conocimientos necesarios para la realización

de la propuesta. Los docentes iniciarán una reflexión sobre la concepción epistémica de los

conceptos didácticos. En la secuencia n° 2 “Niños y niñas a leer”, se reflexiona sobre las prácticas

de aula con respecto a la aplicación de la primera secuencia, con la finalidad de implementar

nuevas herramientas didácticas con los estudiantes, utilizando las cápsulas educativas propuestas

por el programa “Colombia Aprende”. El docente dará a escoger a los educandos un tema de su

interés con el cual podrán utilizar herramientas didácticas como versi-

91

cuentos, comics y cuentos en formato digital, que les permitirán tener contacto con nuevas tipologías

de texto, fortalecer la comprensión lectora y adquirir nuevo vocabulario. Para la secuencia n° 3 “Leer

y escribir es divertido”, los docentes diseñarán una secuencia didáctica que será implementada en el

aula de clase, esta relacionará un tema específico de la asignatura con una herramienta didáctica

(versi-cuentos, comics y cuentos en formato digital). En esta fase el grupo de docentes tendrá en

cuenta las características propias de cada curso y hará seguimiento al proceso. Finalmente, en la

secuencia n° 4 “Ingeniería escritora”, los docentes propiciarán la cultura escritural en los estudiantes,

quienes, a través de la adquisición del código escrito, desarrollo de la conciencia fonológica,

ampliación del vocabulario y reconocimiento de textos, comunicarán sus ideas y emociones. Las

secuencias planteadas se muestran en el siguiente cuadro.

92

Año 2019 Año 2020

Periodo

Secuencia

1°

2°

3°

4°

1°

2°

3°

4°

Al finalizar

cada periodo

se llevarán

procesos de

reflexión en

cuanto a la

aplicación,

valoración de

resultados y

formas de

enseñanza

N° 1
“El mundo de

los sonidos”

N° 2
“Niños y niñas

a leer”

N° 3
“Leer y escribir

es divertido

N° 4
“Ingeniería

escritora”

Cuadro n° 4. Proyección propuesta didáctica

Fuente: elaboración propia de los autores

93

4.3 Presentación, justificación y programación

Con la proyección de la propuesta se busca la apertura de escenarios reflexivos que aporten

elementos didácticos y pedagógicos a los docentes, para que estos, utilizando otros formatos del

cuento, transformen su quehacer a través de las comprensiones críticas que conducen al

fortalecimiento de las prácticas de enseñanza, de tal manera que se incentive en los estudiantes el

gusto por la lectura y la escritura, articulando a las dinámicas escolares, situaciones y vivencias de

su cotidianidad. Para lograrlo se realizarán intervenciones de aula y seguimiento por parte del

equipo investigador en cada período académico de los años lectivos 2019 -2020, donde se

utilizarán diferentes técnicas e instrumentos de recolección de información, con el fin de

estructurar elementos de orden didáctico, que emergen de un proceso evaluativo de carácter

formativo y proporciona pistas para edificar momentos de reflexión a partir de cada aplicación.

En este orden de ideas, para dar cumplimiento a tal propósito, se diseña un cronograma de

trabajo teniendo en cuenta las fases de la investigación acción propuesta por Kemmis (citado por

Latorre 2008), que dará continuidad a las acciones que pretenden generar transformaciones en las

prácticas de enseñanza en relación con el desarrollo de competencias comunicativas en los

estudiantes de grado primero, tal como se muestra a continuación.

94

Cronograma de actividades

Acciones año 2019

Períodos

Primer periodo

enero - febrero – marzo

Segundo periodo

abril- mayo – junio

Tercer periodo

julio – agosto –

septiembre

Cuarto período

septiembre -

octubre –

noviembre

 Posibilitar la exploración y creación de

textos significativos, es decir, aquellos
que tengan relación con el contexto del

estudiante

 Desarrollo de la conciencia fonológica,

una habilidad metalingüística que

posibilita a los estudiantes identificar,

deslindar y obrar con los sonidos

(fonemas) que componen las palabras

(Jiménez y Ortiz, 2007).

 Enseñar el alfabeto para que identifiquen
las letras que lo componen y las asocien

con su correspondiente sonido.

 Ampliar en los estudiantes el

conocimiento sobre diversos temas y su

dominio de un mayor número de palabras

para comprender y producir textos con

mayor precisión.

 Proporcionar a los estudiantes la

caracterización de textos con la finalidad
de considerar la comprensión de los

 Presentación de la
propuesta a docentes,

directivos, padres de

familia.(ppt)

 Diagnóstico sobre

prácticas de enseñanza

en relación con la lecto-
escritura.

 Desarrollar habilidades

que les permitirán al

estudiante prepararse

para aprender a leer y a

escribir. Reconocen que

las palabras están

formadas por sonidos

(mediante canciones,

juegos con el lenguaje y

poemas), lo que les

posibilitará más adelante

encontrar la relación

entre los mismos y las

Implementación de
la estrategia “La

magia de lectura y

escritura”.

 Análisis de

resultados de la
implementación

 Reflexión del

equipo

investigador

basada en el

análisis.

 Socialización

de hallazgos

Reconstrucción
de la secuencia a

partir de

reflexión del

equipo

investigador

95

propósitos y funcionalidades del lenguaje

escrito en contextos culturales, al igual

que aspectos formales de materiales

manuscritos, impresos y digitales (p. ej.

cubierta, portada, páginas, imágenes,

organizadores gráficos).

Tomado de:

http://aprende.colombiaaprende.edu.co/ck

finder/userfiles/files/LENGUAJE-

GRADO-1_.pdf

letras.

 Enseñanza de la

escritura, teniendo en

tiene una dirección,

interacción con textos

que se encuentran en su

cotidianidad.

 Proponer a los

estudiantes hacer trazos

sobre diferentes

superficies (p. ej. hojas,

arena), permitir que los

estudiantes identifiquen

que la escritura

transmite una intención

comunicativa en la que

plasman sus

interpretaciones de la

realidad, y realizan sus

propias producciones

escritas (p. ej. cartas,

cuentos, listas de

mercado) usando grafías

y dibujos propios.

Año 2020

En las prácticas de enseñanza los

docentes tendrán en cuenta los siguientes

elementos de la lectura y la comprensión

 Estudio de la pertinencia de
propuesta, según la

implementación realizada.

Implementación de

la estrategia “La

magia de lectura y

 Análisis de
resultados de

la

Sistematizaci

ón de

resultados y

http://aprende.colombiaaprende.edu.co/ckfinder/userfiles/files/LENGUAJE-GRADO-1_.pdf
http://aprende.colombiaaprende.edu.co/ckfinder/userfiles/files/LENGUAJE-GRADO-1_.pdf
http://aprende.colombiaaprende.edu.co/ckfinder/userfiles/files/LENGUAJE-GRADO-1_.pdf

96

lectora:
1. La fluidez lectora tiene tres

componentes principales:

a) leer palabras y textos con precisión,

b) la automaticidad o identificación

rápida y sin esfuerzo de las palabras y

c) la lectura expresiva y a un ritmo

adecuado. Esto permite que el lector se

enfoque en la comprensión, pues puede

decodificar e identificar palabras de

forma precisa, lo que se evidencia en una

lectura con entonación adecuada y que

respeta los signos de puntuación (Gómez,

Defior y Serrano, 2011).

2. Acercar a los estudiantes de manera

sistemática a la lectura y escritura inicial

por medio del desarrollo de cuatro

categorías:

a) La conciencia fonológica, entendida

como la habilidad para reconocer y

manipular los sonidos del lenguaje

oral.

b) El conocimiento del alfabeto,

entendido como la representación

escrita de los sonidos de una lengua;

la ampliación del vocabulario, que

constituye el conjunto de palabras que

el estudiante ha incorporado a su

léxico y que emplea de manera

pertinente de acuerdo con el contexto.

c) El reconocimiento de textos, que

permite el acercamiento a diferentes

 Diagnóstico sobre prácticas

de enseñanza en relación el

proceso lector-escritor.

escritura”. implementaci

ón

 Reflexión del

equipo

investigador

basada en el

análisis.

 Socialización

de hallazgos

diseño de

nuevas

secuencias a

partir de

reflexión del

equipo

investigador

97

tipologías textuales, en diferentes

soportes y formatos.

d) De igual manera, permitir que los

estudiantes desarrollen habilidades

para comprender textos como indagar

por el significado de palabras que no

conoce, predecir contenidos e

identificar información explícita.

Asimismo, en la producción, han

empezado a escribir textos breves con

letra clara para expresar ideas y

emociones, narrar sucesos, indicar

instrucciones y describir objetos, seres

y situaciones.

Recuperado de :

http://aprende.colombiaaprende.edu.c

o/ckfinder/userfiles/files/LENGUAJE

-GRADO-1_.pdf

Cuadro n° 5. Cronograma de actividades de la proyección

Fuente: elaboración propia de los autores

http://aprende.colombiaaprende.edu.co/ckfinder/userfiles/files/LENGUAJE-GRADO-1_.pdf
http://aprende.colombiaaprende.edu.co/ckfinder/userfiles/files/LENGUAJE-GRADO-1_.pdf
http://aprende.colombiaaprende.edu.co/ckfinder/userfiles/files/LENGUAJE-GRADO-1_.pdf

98

4.4 Evaluación

Luego de la aplicación de cada una de las acciones propuestas que conllevan al cumplimiento

de las secuencias, el equipo investigador analizará los resultados de lo planteado en el cronograma

de actividades en relación al desarrollo de las competencias lectora y escritora evidenciadas en los

procesos de evaluación formativa de los estudiantes. Como resultado de las intervenciones

realizadas, se pretende evidenciar el fortalecimiento de las prácticas de enseñanza utilizando

distintos formatos del cuento como herramienta didáctica principal.

4.5 Reflexión final

Después de haber realizado todo este proceso investigativo los maestrantes demuestran que el

cuento es una herramienta facilitadora del aprendizaje, por ello presentan el camino transitado de

la siguiente manera.

La felicidad de enseñar y aprender

Había una vez un colegio muy lindo, grande y lleno de árboles, donde asistían muchos niños

de grado primero que querían aprender a leer y a escribir. Todos los años llegaban con mucha

alegría al “colegio grande”, como lo llamaban ellos, pero poco a poco esta alegría se iba apagando,

ya no saltaban, no jugaban y mucho menos reían como al principio. Se quejaban de las muchas

tareas, que la seño nueva copiaba mucho, y que ya no les daba tiempo de jugar como antes. La

maestra preocupada trataba de hacer su clase amena, les hacía dinámicas, llevaba dibujos, cantaba,

pero los niños seguían tristes. Ella le preguntó a sus cuatro compañeros de primero ¿ustedes notan

lo mismo en sus estudiantes?, estos respondieron que sí, pero que los niños ya no estaban en

preescolar, y que en grado primero no había tiempo para juegos, además se debía cumplir con los

requerimientos institucionales y ministeriales.

99

La profe seguía preocupada por la actitud de sus niños, es por esto que cuando empezó a

estudiar nuevamente gracias a la oportunidad de la beca que se presentó, ella y su grupo de estudio

empezaron a cuestionar ¿qué se puede hacer para que los niños se sientan felices y con ganas de

aprender? Para lo cual iniciaron escuchando a los docentes y a los niños, estos últimos expresaron

que querían aprender a leer y a escribir de manera divertida. Información que los llevó a consultar

estudios y autores, permitiéndoles crear una estrategia para facilitar la enseñanza de la

lectoescritura y cautivar a los estudiantes. Este grupo de valientes aplicaron “Mi cuento es leer y

escribir: una estrategia didáctica para la enseñanza de la lectoescritura en estudiantes de grado

primero”. Ahora todos son felices, los profes enseñan fácilmente utilizando cuentos, y los niños

sonríen y se divierten mientras aprenden a leer y a escribir con ayuda de los cuentos de su

preferencia.

100

5. Referencias bibliográficas

Alvarado, L. y García, M. (2008). Características más relevantes del paradigma socio-crítico: su

aplicación en investigaciones de educación ambiental y de enseñanza de las ciencias

realizadas en el Doctorado de Educación del Instituto Pedagógico de Caracas. Revista

universitaria de investigación, 9(2), 187-202.

Camps, A. (1997). Escribir. La enseñanza y el aprendizaje de la composición escrita. Signos.

Teoría y práctica de la educación 20, 24-33.

Camps, A. (2003). Miradas diversas a la enseñanza y el aprendizaje de la composición escrita.

Lectura y vida, 1-11. Recuperado de

http://www.lecturayvida.fahce.unlp.edu.ar/numeros/a24n4/24_04_Camps.pdf

Carrasco, J. (2004). Una didáctica para hoy. Cómo enseñar mejor. Madrid, España: Ediciones

Rialp, S. A.

Cassany, D. (1993). La cocina de la escritura. Barcelona, España: Anagrama.

Cassany, D., Luna, M. y Sanz, G. (2003). Enseñar lengua. Barcelona, España: Graó.

Castañeda, A.E. (2013). La evaluación del aprendizaje: una mirada sistémica.

Bogotá, D.C. Ediciones USTA.

Cruz, A. (2016). Diversidad y lectoescritura: práctica diaria del docente de aula. Plumilla

educativa, 79-100.

De Mier, M.V., Borzone, A.M y Cupany, M. (2012). La fluidez lectora en los primeros grados:

relación entre habilidades de decodificación, características textuales y comprensión.

Revista Neuropsicologia Latinoamericana, 4 (1), 18-33.

Feo, R. (2010) Orientaciones básicas para el diseño de estrategias didácticas. Tendencias

pedagógicas, (16), 220-236.

http://www.lecturayvida.fahce.unlp.edu.ar/numeros/a24n4/24_04_Camps.pdf

101

Ferreiro, E. (1991). Desarrollo de la alfabetización: psicogénesis. Recuperado de

https://tallerdealfabetizacion.files.wordpress.com/2014/05/ferreiro-desarrollo-de-la-

alfabetizacic3b3n.pdf

Ferreiro, E. (1997). Alfabetización. Teoría y práctica. México D.F, México: Siglo veintiuno

editores.

Ferreiro, E. (2006). La escritura antes de la letra. Revista de Investigación Educativa, (3), 1-52.

Recuperado de http://www.redalyc.org/pdf/2831/283121724001.pdf

Ferreiro, E. y Gómez, M. (2002). Nuevas perspectivas sobre los procesos de lectura y escritura.

México: Siglo veintiuno editores.

Ferreiro, E. y Teberosky, A. (1991). Los sistemas de escritura en el desarrollo del niño. México

D.F, México: Siglo veintiuno editores.

Ferrer, J. (2009). Autoestima infantil. Perú: McGraw-Hill Interamericana.

Icfes (2017). Resultados Prueba Saber 2016 Liceo La Pradera. Bogotá.

Institución Educativa Liceo La Pradera. (2017). Proyecto Educativo Institucional (PEI). Hacia la

pertinencia educativa con calidad para mejorar el ambiente escolar con fe, ciencia y

trabajo. Montería, Colombia.

Kaufman, A. M. (2007). Leer y escribir: el día a día en las aulas. Buenos Aires, Argentina:

Copyright Aiqueo Grupo Editor S.A.

Klimenco, O. (2010). Reflexiones sobre el modelo pedagógico como un marco orientador para

las prácticas de enseñanza. Revista pensando psicología, 6(11), 103-120.

Latorre, A. (2008). La investigación-acción. Conocer y cambiar la práctica educativa. España:

Graó.

http://www.redalyc.org/pdf/2831/283121724001.pdf

102

Llamazares, M. (2015). Escribir. La activación de conocimientos previos (ACP): una estrategia

de comprensión lectora. Signos. Didáctica. Lengua y Literatura, 27, 111-130.

Llamazares, M., Alonso-Cortés, M. y Sánchez, S. (2015). Factores que influyen en el aprendizaje

de la comprensión lectora y de la composición escrita: tres estudios realizados en aulas de

Educación Infantil y Educación Primaria. Investigaciones sobre Lectura, (3), 67-82.

López, L., Pérez, L. y Ramírez, B. (2015). Tendencias investigativas sobre la narración oral en la

escuela (2009-2014). Ánfora, 22 (38), 163 -190.

Mapa ubicación geográfica IE Liceo La Pradera. Google maps. Recuperado de

https://goo.gl/maps/sJcGVMWs7CK2

Martínez, J. (2011). Métodos de investigación cualitativa. Silogismos, 8(1), 1-48.

Martínez, M. (2000). La investigación-acción en el aula. Agenda Académica, 7 (1), 27-39.

Medina, A., Salvador, F. (2009). Didáctica general. Madrid, España: Pearson educación.

Ministerio de Educación Nacional (1998). Lineamientos curriculares de lengua castellana.

Recuperado de http://www.mineducacion.gov.co/1621/articles-339975_recurso_6.pdf

Ministerio de Educación Nacional (2016). Guía Saber 3º. Lineamientos para las aplicaciones

muestral y censal 2016. Bogotá.

Ministerio de Educación Nacional (2016). Informe Por Colegio 2016 Resultados Pruebas Saber

3º, 5º y 9º Institución Educativa Liceo La Pradera.

Ministerio de Educación Nacional (2016). Informe resumen ejecutivo Colombia en Pisa 2015.

Bogotá-Colombia.

Ministerio de Educación Nacional. (2018). Mallas de aprendizaje lenguaje grado 1°. Documento

para la implementación de los DBA. Recuperado de

http://aprende.colombiaaprende.edu.co/sites/default/files/naspublic/DBA_Lenguaje.pdf

http://www.mineducacion.gov.co/1621/articles-339975_recurso_6.pdf
http://aprende.colombiaaprende.edu.co/sites/default/files/naspublic/DBA_Lenguaje.pdf

103

Ministerio de Educación Nacional. Estándares Básicos de Competencias del Lenguaje.

Recuperado de http://www.mineducacion.gov.co/1621/articles-116042_archivo_pdf1.pdf

Nieto, M. (2014). Didáctica de la lectura y la escritura en el primer ciclo escolar. Bogotá,

Colombia: AutoresEditores.com.

Pérez, V. y La Cruz, A. (2014). Estrategias de enseñanza y aprendizaje de la lectura y escritura

en educación primaria. Zona próxima, (21), 1-16.

Rincón, L.J., Hederich, C. (2012). Escritura inicial y estilo cognitivo. Folios (35), 49-65.

Rodríguez et al. (2010). Investigación acción. Métodos de investigación en educación especial,

3, 1-32.

Sagastizabal, M. y Perlo, C. (2006). La investigación acción como estrategia de cambio en las

organizaciones. Colección itinerarios, (3), 1-26.

Solé, I. (1992). Estrategias de lectura. Barcelona, España: Graó.

Tusa, F. (2015). Microcuentos: una estrategia de innovación de contenidos en las clases de

comunicación. Opción, 31 (1), 246-266.

Valery, O. (2000). Reflexiones sobre la escritura a partir de Vygotsky. Educere, 3 (9), 38-43

Vargas Rodríguez, G., Rico Molano, A., Páez Lancheros, M., & Castañeda Cantillo, A. (2017).

Los procesos pedagógicos en la maestría en educación, Universidad Santo Tomás. Revista

Boletín Redipe, 5(1), 60-71. Recuperado a partir de

https://revista.redipe.org/index.php/1/article/view/9

http://www.mineducacion.gov.co/1621/articles-116042_archivo_pdf1.pdf

104

6. Anexos

Anexo n° 1. Imágenes de la institución Liceo La Pradera

105

Anexo n° 2. RAE (Resumen Analítico Especializado)

Universidad Santo Tomás

Vicerrectoría de Universidad Santo Tomás

Facultad de Educación

Maestría en Didáctica

Investigación: “Mi cuento es leer y escribir: una estrategia didáctica para la enseñanza de la lectoescritura en estudiantes de

grado primero”

Sistematización de la información

Matrices R.A.E.

(Resumen Analítico Especializado)

Matriz R.A.E. n° 01

Título Autor

PEI institucional. Hacia la pertinencia educativa con calidad para
mejorar el ambiente escolar con fe, ciencia y trabajo.

Institución Educativa Liceo La Pradera

Institución Educativa Liceo La Pradera. (2017). Proyecto Educativo Institucional (PEI). Montería, Colombia.

Palabras claves Fuentes / Bibliografía

Modelo pedagógico, misión, visión, perfil del estudiante, plan de
estudios

Abstract

Sumario

Contenido

La institución educativa cuenta con un modelo pedagógico que se identifica con la pedagogía liberadora, el cual debe responder a una

metodología dialógica, problematizadora y concientizadora, con la finalidad de formar personas libres y autónomas. Este modelo que se

106

soporta en las teorías pedagógicas y psicológicas del aprendizaje, busca la realización del hombre como ser social y natural a través de la

organización, construcción y aplicación del conocimiento.

El análisis de la misión institucional y las observaciones de las diferentes manifestaciones en el ámbito escolar, muestran que la ejecución de

los planes de área, asignatura, clases y los proyectos transversales, apuntan a la formación integral de los educandos. Sin embargo, la

convivencia escolar muestra que es necesario reforzar en aspectos como la comunicación, trabajo en equipo, manejo y expresión de emociones,

y sana convivencia. Por otro lado, los informes de las evaluaciones institucionales anuales, muestran que los índices de deserción escolar y

repitencia han disminuido en los últimos años, como resultado de la implementación de los diferentes programas y políticas del ministerio de

educación e institucionales, mas no por la existencia y aplicación de modelos flexibles como se señala en la misión institucional “orientando

el currículo hacia la superación del fracaso escolar y la repitencia, mediante la implementación de modelos flexibles” (I.E. Liceo La Pradera,

2017, p. 16).

La institución educativa en cuanto a los aspectos de calidad, ampliación de cobertura y eficiencia expresadas en su visión, ha mostrado avances

significativos, los cuales se reflejan en los procesos académicos, administrativos y organizacionales. En relación a la implementación de

modelos flexibles, emprendimiento y nivel investigativo, se puede señalar que la institución educativa adelanta actividades concernientes a

estos aspectos como, convenio de articulación con el SENA, donde los estudiantes de la media académica realizan estudios técnicos en jornada

contraria y en estos, algunas asignaturas que se desarrollan en la institución son homologadas; el emprendimiento se lleva a cabo por medio

de un área específica; y en el componente investigativo, existe un semillero coordinado por el área de ciencias naturales en el cual se ejecutan

proyectos de las diferentes áreas.

El perfil del estudiante plasmado en el PEI (2017) enuncia:

107

La Institución Educativa “Liceo La Pradera”, se propone que el estudiante que egrese de esta institución sea crítico, analítico, reflexivo e investigativo;

que salga con una formación integral, haciendo énfasis en los aspectos éticos y axiológicos, que posea un alto nivel de formación que le permita ingresar

fácilmente a las instituciones técnicas o superior para prepararse para su vida laboral. (pág. 17).

Desde el seno de algunas áreas se apunta al desarrollo de estos aspectos, pero no como un programa institucional donde todos los integrantes

de la comunidad educativa conozcan y se apropien de los propósitos enunciados en dicho perfil y haya una verdadera articulación entre niveles,

grados y áreas de gestión y académicas, con su respectivo control y seguimiento.

El seguimiento a egresados como política institucional no se viene realizando formalmente, sin embargo, se tiene conocimiento por registros

anteriores y otros medios informales, que gran parte de estos acceden a la educación técnica o profesional.

El plan de estudios de la institución contempla diferentes áreas, dentro de las cuales se encuentra humanidades conformada por las asignaturas

de lengua castellana, lectura crítica e idioma extranjero (ingles) con ponderaciones de 50, 10 y 40% respectivamente. La asignatura que atañe

a la presente investigación es lengua castellana, la cual es fundamental para el individuo al proporcionarle las herramientas que fortalecen las

competencias comunicativas oral y escrita; a través del desarrollo de las cuatro habilidades básicas: hablar, escribir, leer y escuchar, enfocadas

en el uso social del lenguaje. El plan establece una intensidad horaria de ocho (8) períodos de clase semanales para la asignatura en mención

en grado primero. Los núcleos temáticos programados para este grado se agrupan en cuatro unidades secuenciales de trabajo: aprestamiento,

sistemas de representación, comunicación, y literatura. Para fortalecer el proceso académico, la institución cuenta con el acompañamiento de

un operador de calidad externo “Instruimos”, que provee herramientas valiosas como la malla curricular, la cual contiene los estándares,

núcleos temáticos, contenidos, la distribución secuencial de estos, indicadores de desempeño y logros. Además de esta, ofrece planes de

mejoramiento, material y rutas de apoyo, asesoría y espacios virtuales de acceso a la comunidad educativa para seguimiento y control de los

anteriores. También permite a los docentes tener una visión clara de la ruta a seguir

108

en concordancia con los lineamientos institucionales y del ministerio de educación.

Los criterios de evaluación de la asignatura de lengua castellana se sustentan en el decreto 1290 de 2009, que contempla los componentes

académico, personal y social. La institución adopta una escala de valoración de cero (0) a diez (10) según lo establecido en el acuerdo No. 06

de diciembre 09 de 2009 en el cual el Consejo Directivo de la Institución reglamentó y adoptó el sistema institucional de evaluación y

promoción de los estudiantes.

Conclusiones

El PEI contiene lineamientos y directrices claras en todos sus componentes, atendiendo a las políticas dadas por el MEN y a las necesidades

e intereses de la comunidad escolar. Busca fortalecer en los estudiantes sus habilidades desde las dimensiones cognitiva, ética, espiritual,

afectiva, comunicativa, estética, corporal y socio-política; para la toma de decisiones apropiadas en diferentes situaciones, sana convivencia,

convivencia ciudadana, apuntando de este modo a su formación integral. Este proyecto institucional para su correcto funcionamiento, requiere

de su difusión, apropiación, control y seguimiento periódico desde y por parte de toda la comunidad educativa, además, de la articulación

entre los procesos académicos, directivos, comunitarios, administrativo y financiero.

En el análisis realizado al documento, se observan aspectos que contribuyen al desarrollo del acto comunicativo en los educandos, que a través

de la ejecución del presente proyecto investigativo se pretenden potencializar. Para ello, se plantea la indagación y reflexión continua de las

prácticas de enseñanza de los docentes de la asignatura de lengua castellana, con el propósito de mejorarlas, logrando así que los

estudiantes obtengan mejores desempeños a través de escenarios que favorezcan el aprendizaje colaborativo.

109

Anexo n° 3. Distribución de áreas, asignaturas e intensidad horaria Básica Primaria. 2018

AREAS
INTENSIDAD HORARIA SEMANAL

1° 2° 3° 4° 5°

Ciencias naturales y educación ambiental 2 3 3 4 4

Ciencias sociales (historia, geografía, constitución política y democracia) 2 3 3 4 4

Educación artística. 2 2 1 1 1

Educación ética y valores humanos. 1 1 1 1 1

Educación física recreación y deporte. (***) 2 2 2 2 2

Educación religiosa escolar. 1 1 1 1 1

Humanidades

Lengua castellana 8 7 7 5 4

Lectura critica. 1 1 1 1 1

Idioma extranjero. (Ingles) 1 1 2 2 3

Matemáticas.

Aritmética. 7 6 5 5 4

Geometría. 1 1 1 1 2

Tecnología e informática. 1 1 2 2 2

Emprendimiento. 1 1 1 1 1

Total periodos semanales 30 30 30 30 30

(***) El área de educación física recreación y deporte debe incluir en su programación una unidad de ajedrez.

119

Anexo n° 4. Distribución de áreas, asignaturas e intensidad horaria Básica secundaria y Media.

2018

AREAS
INTENSIDAD HORARIA SEMANAL

6° 7° 8° 9° 10° 11°

Ciencias naturales y

educación ambiental

Biología. 4 4 4 4 2 2

Física 1 1 1 2 4 4

Química 1 1 1 2 4 4

Ciencias sociales
Historia, geografía, constitución

política y democracia
6 6 6 6 3 3

Ciencias políticas 1 1

Ciencias económicas 1 1

Filosofía 3 3

Educación artística 1 1 1 1 1 1

Educación ética y valores humanos 1 1 1 1 1 1

Educación religiosa 1 1 1 1 1 1

Educación física recreación y deporte. (**) 2 2 2 2 2 1

Humanidades lengua

castellana

lengua castellana 7 6 5 4 3 3

Lectura critica 1 1 1 1 1 1

Idioma extranjero (ingles) 4 5 6 5 5 6

Matemáticas

Geometría 2 2 2 2

Probabilidad y estadística 1 1 1 1 1 1

Aritmética 5 5

Algebra 5 5

Trigonometría y geometría analítica 5

Cálculo 5

Tecnología e informática 2 2 2 2 1 1

Optativas Emprendimiento 1 1 1 1 1 1

Total periodos semanales 40 40 40 40 40 40

(**) El área de educación física recreación y deporte debe incluir en su programación una unidad de ajedrez.

111

Anexo n° 5. Formato plan de clases

PLAN DE CLASES

1. IDENTIFICACION

AREA: ASIGNATURA: DOCENTE: AÑO: GRADO:

 PERIODO: CLASE No.: SEMANA No.: PERIODOS DE
CLASE:

 FECHA INICIO: FECHA FINALIZACION:

2. REFERENTES PEDAGOGICOS

2.1. NUCLEO TEMATICO:

2.2. COMPETENCIAS: (Básica, Laboral, Ciudadana)

2.3. INDICADORES DE DESEMPEÑOS (Académico, Personal y Social):

2.4. METODOLOGIA (Técnicas y Estrategias):

3. SECUENCIA

3.1. ACTIVIDADES DE INICIACION:

3.2. ACTIVIDADES DE DESARROLLO DE APRENDIZAJES:

3.3. ACTIVIDADES DE FINALIZACION:

3.4. ACTIVIDADES COMPLEMENTARIAS (Nivelación y/o Profundización):

112

Horas Programadas: Horas Desarrolladas:

6. CRONOGRAMA

4. RECURSOS

5. EVALUACION

113

REVISÓ: ______________________________ DOCENTE: ___________________________

6. OBSERVACIONES

114

Anexo n° 6. Matriz de problematización

Pregunta Grupos temáticos Pregunta problema
Objetivo general y

específicos

1) ¿Cómo el modelo pedagógico

cognitivo social permite diseñar

estrategias en el área de lengua

castellana que mejoren procesos de

enseñanza en los estudiantes de grado

primero en cuanto a:

 Lectura: inferencial, crítico,

conciencia fonológica, expresión

oral, identificación de la estructura

del texto, ubicación temporo-

espacial, decodificación y

significación.

 Escritura: trazos, ubicación en el

renglón, lateralidad, producción

textual?

¿Qué prácticas de

enseñanza desarrollan

los docentes para

fortalecer el proceso

lectoescritor en los

estudiantes de grado

primero?

¿Cuál es la estrategia

didáctica en torno al

cuento, que permite

fortalecer las prácticas de

enseñanza de la

lectoescritura en

estudiantes de grado

primero de la Institución

Educativa Liceo La

Pradera de la ciudad de

Montería?

Diseñar una estrategia

didáctica en torno al cuento,

para fortalecer el proceso de

enseñanza de la lectoescritura

en los estudiantes de grado

primero de la Institución

Educativa Liceo La Pradera de

la ciudad de Montería

2) ¿Cuál es el marco de la política

pública y la normativa nacional,

regional e institucional (estándares,

derechos básicos de aprendizaje) qué

permite fortalecer en la enseñanza de

la:

 Lectura: inferencial, crítico,

conciencia fonológica, expresión

oral, identificación de la estructura

del texto, ubicación temporo-

espacial, decodificación y

significación.

 Escritura: trazos, ubicación en el

renglón, lateralidad, producción

Identificar las prácticas de

enseñanza llevadas a cabo por

los docentes para el proceso de

lectoescritura

115

textual?

3) ¿Por qué los estudiantes de grado

primero presentan dificultades en las

pruebas internas (Instruimos) a nivel de

lectoescritura?

¿Cuáles son las

dificultades que

presentan los estudiantes

de grado primero a nivel

de lectoescritura?

Determinar las dificultades

que presentan los estudiantes

del grado primero en el

proceso lectoescritor.

4) ¿Qué papel cumple el docente en la

enseñanza de la lectoescritura de los
estudiantes de grado primero?

5) ¿Qué referentes nos da el Índice

Sintético de Calidad Educativa (ISCE)

para mejorar las prácticas de enseñanza

que fortalezcan el proceso de lectura y

producción escritural en los estudiantes de

grado primero?

6) ¿Cuál es el papel de los padres de

familia para fortalecer el proceso la

lectoescritura en los estudiantes de grado
primero?

¿Qué estrategias

didácticas desde el

modelo pedagógico

cognitivo social

permiten mejorar la

enseñanza de la

lectoescritura en los

estudiantes de grado

primero?

7) ¿Por qué los estudiantes de grado

primero presentan dificultad en los

aprendizajes de las grafías, fonemas,

ubicación temporo-espacial, motricidad

fina, trazos, decodificación,

identificación de la estructura del texto,

desarrollo de conciencia fonológica,

significación, expresión oral y producción
textual?

8) ¿Cuáles referentes teóricos desde la

didáctica específica de la lectoescritura son

los más adecuados para incluirlos en el

proceso de enseñanza llevado a cabo
con los estudiantes de grado primero?

¿Qué referentes teóricos

brindan bases para la

enseñanza de la

lectoescritura y

fortalecen el aprendizaje
en los estudiantes de 9) ¿Cómo las configuraciones didácticas

116

permiten investigar y mejorar la

enseñanza de la lectoescritura en los
estudiantes de grado primero?

grado primero?

117

Anexo n° 7. Análisis del diagnóstico o conducta de entrada de estudiantes.

Ítems

Convenciones

Lo hace
Lo hace con

dificultad
No lo hace

1- Escribe correctamente su nombre. 10 15 02

2- Identifica las figuras geométricas

26 01

3-Identifica colores primarios y

secundarios, siguiendo una indicación
dada.

26 01

3- Asocia cantidad con su número. 22 03 02

4- Dibuja la cantidad indicada por el
número.

22 03 02

5- Sigue indicaciones dadas con

respecto a una acción de

identificación de tamaño de una
figura,

23 04

6- Identifica objetos según la
ubicación espacial asignada.

10 14 03

7- Identifica las vocales, sigue
indicaciones para este fin.

09 14 04

8- Asocia fonema con la imagen
correspondiente.

09 14 04

9- Realiza trazos según la muestra
dada.

19 02 06

10- Asocia fonema y color. 20 02 05

11- . Sigue indicaciones de
identificación de vocales y asocia

el color indicado.

10 13 05

12- Identifica imagen y escribe el

nombre correspondiente (con
fonemas como. M, P, L, N, T, D.

09 02 16

13-Identifica las partes del cuerpo
humano e identifica su género.

27

13- Identifica los miembros de su
familia

27

14- Realiza sumas sencillas 13 06 09

15- Maneja el circulo numérico de 1 al
20

16 01 10

16- Completa la secuencia indicada: 19 08

118

Anexo n° 8. Matriz de triangulación fase diagnóstica

Universidad Santo Tomás

Vicerrectoría de Universidad Abierta y a Distancia

Facultad de Educación

Maestría en Didáctica

Proyecto de investigación

Matriz de triangulación de la información-fase diagnóstica

Matriz de triangulación de la información

Título de la
investigación

Mi cuento es leer y escribir: una estrategia didáctica para la enseñanza de la lectoescritura en estudiantes de grado
primero

Pregunta

problema

¿Cuál es la estrategia didáctica en torno al cuento, que permite fortalecer la enseñanza de la lectoescritura en los
estudiantes de grado primero de la Institución Educativa Liceo La Pradera de la ciudad de Montería?

Objetivo
general

Diseñar una estrategia didáctica en torno al cuento, para fortalecer el proceso de enseñanza de la lectoescritura en los
estudiantes de grado primero de la Institución Educativa Liceo La Pradera de la ciudad de Montería

Categoría

teórica n° 1

Prácticas de enseñanza

Objetivo específico n° 1

Identificar las prácticas de

enseñanza llevadas a cabo por los

docentes para el proceso de
lectoescritura

Fecha
Dato n° 1

(Diario de campo)
Dato n° 2

(Grupo de reflexión)
Dato n° 3 (Matriz de
análisis documental)

Interpretación

 El docente inicia con el

saludo, ordena a los

estudiantes que guarden el

cuaderno de control y

seguidamente dirige la

oración. El profesor

pregunta a una niña
¿Samanta tú has jugado el

(…) las actividades

desarrolladas por el docente

son oración, organización

del salón, explicaciones,

llamado a lista,

preguntas para

recordar el tema anterior,

presentación del tema a

(…) las observaciones de

las diferentes

manifestaciones en el

ámbito escolar, muestran

que la ejecución de los

planes de área, asignatura,

clases y los proyectos
transversales, apuntan a la

La secuencia de actividades

realizadas por el docente muestra

 un esquema

predeterminado. Sin embargo,

recurre a variaciones de esta que

considera pertinente según las

necesidades de los estudiantes

para dinamizar el propósito de la

119

 twister? Esta responde no,

pero otros dicen que sí.

Además indica que para

jugar hay que cumplir unas

reglas comportamentales
(…) (DC1-D, 2017, p. 1).

desarrollar, registro en el

tablero de ideas

principales, consignación

en los cuadernos, revisión

de tareas y asignación de

nuevas (GR1, 2017, p.2).

formación integral de los

educandos (R.A.E., 2017,
p.2).

clase.
En sus prácticas de enseñanza se

esfuerza por que todos los

estudiantes se involucren en el

desarrollo de las clases, por lo

que recurre a estrategias para

captar su atención. El docente hace una

demostración del juego con

estudiantes. Antes de

comenzar divide a los

estudiantes en dos grandes

grupos hombres y mujeres,

y los ubica alrededor del

juego (DC1-D, 2017, p. 1).

Al finalizar el juego, el

docente indica que todos

vuelvan al puesto

dirigiendo a la vez la

realización de ejercicios

corporales para centrar la

atención de los

estudiantes. (…) En

algunos momentos de

considerable ruido, el

docente dirige canciones

infantiles para recuperar la

atención de los niños

(DC1-D, 2017, p. 1).

El docente realiza

frecuentes recorridos en el

salón de seguimiento al

desarrollo de las
actividades por parte de

120

 los estudiantes revisando

sus cuadernos (DC1-D,
2017, p. 1).

En el recorrido para

verificar que los estudiantes

sí están escribiendo, el

profesor corrige la forma de

sentarse de una niña.
(DC1-D, 2017, p. 1).

Al finalizar el desarrollo de

la clase, el docente explica

y escribe en el tablero la

tarea, la cual deben

practicar para la

próxima clase (DC1-D,

2017, p. 1).

Categoría

teórica n° 2

Lectoescritura

Objetivo específico n° 2

Determinar las dificultades que

presentan los estudiantes del

grado primero en el proceso
lectoescritor.

Fecha
Dato n° 1

(Diario de campo)
Dato n° 2

(Grupo de reflexión)
Dato n° 3 (Matriz de
análisis documental

Interpretación

 (…) ¿Qué estaba en el

suelo? Algunos responden:

letras, palabras, silabas;

situación que el docente

orienta para recordar en los

estudiantes los sonidos de

las silabas, tema visto en la

clase anterior (DC1-
D, 2017, p. 2).

(…) los docentes expresan:

llegan con algunas bases

pero no las suficientes, la

mayoría presenta

dificultades al seguir

 indicaciones,

manejar la lateralidad,

reconocer los fonemas
bases, seguir el renglón,

La institución educativa

cuenta con un modelo

pedagógico que se

identifica con la pedagogía

liberadora, el cual debe

responder a una

metodología dialógica,

problematizadora y
concientizadora, con la

Cuando se realiza el seguimiento

a las actividades desarrolladas en

el aula, en ocasiones se ignoran

las diferencias en los ritmos de

aprendizaje de los estudiantes.

121

Dada unas palabras con las

consonantes m, p; los niños

deben separarlas por

silabas al frente de cada

una. El docente refuerza el

ejercicio con un ejemplo en

el tablero (DC1-D, 2017, p.

3).

colorear sin salir del

contorno, escribir

correctamente su nombre

(GR2, 2017, p.1).

finalidad de formar

personas libres y

autónomas. Este modelo

que se soporta en las teorías

pedagógicas y psicológicas

 del

aprendizaje, busca la

realización del hombre

como ser social y natural a

través de la organización,

construcción y aplicación

del conocimiento (R.A.E.,

2017, p.1).

 Algunos niños que logran

avances y otros que

finalizan rápidamente la

actividad, se acercan al

profesor que está en el

tablero para mostrar lo

hecho. El docente

selecciona a los estudiantes

que ya terminaron y

expresa a todo el salón que

estos lo hicieron

rápidamente. Un niño que

presenta en su cuaderno lo

realizado, el docente le dice

que está bien, pero que los

otros le ganaron, y ordena a

los niños seleccionados
desarrollar la actividad en

(…) algunos niños no

aprenden de la misma

manera, los docentes

tenemos que idear otras

actividades para los que se

van quedando en el proceso

de aprendizaje de la

lectoescritura (GR2, 2017,

p.2).

La asignatura que atañe a la

presente investigación es

lengua castellana, la cual es

fundamental para el

 individuo al

proporcionarle las

herramientas que

fortalecen las

competencias

comunicativas oral y

escrita; a través del
desarrollo de las cuatro

Conocer los ritmos y estilos de

aprendizaje de los estudiantes, así

como sus conductas particulares,

posibilitan en el docente, el

adecuado control en el desarrollo

de las actividades de aula y las

concernientes al

comportamiento.

122

 el tablero e indica al resto

de estudiantes que aquellos

que no lo tengan así, lo

corrijan (DC1-D, 2017, p.
3).

 habilidades básicas:

hablar, escribir, leer y

escuchar, enfocadas en el

uso social del lenguaje

(R.A.E., 2017, p.3).

 (…) el docente saca al

frente varios niños

entregándole a cada uno,

una palabra en cartulinas,

las cuales forman una

oración que todos deben

leer. Varios niños se

levantan del puesto y

cambian de lugar para

poder visualizar las

palabras. Muchos niños

leen correctamente en la

actividad colectiva (DC1-
D, 2017, p. 3).

(…) el docente escribe en el

tablero las oraciones

formadas y pide a los niños

consignarlas en el

cuaderno. Durante la

escritura en el tablero, el

docente solicita a todos leer

las oraciones y así

continúa. Algunos

estudiantes expresan “seño

espéreme”, “seño no

escriba” (DC1-D, 2017, p.

3).

Los docentes manifiestan:

los factores que afectan el

proceso de enseñanza de la

lectoescritura son la falta

de acompañamiento en

casa para realizar las tareas

y las prácticas de lectura y

dictado, las pocas bases que

traen los niños al grado

primero, ya que la mayoría

viene con un solo grado de

preescolar cursado, la

falta de
materiales y textos, la falta

El fortalecimiento de las

habilidades como la escucha,

atención y seguir indicaciones, es

indispensable en el proceso de

enseñanza de la lectoescritura.

La falta de acompañamiento por

parte de los padres de familias y

acudientes en el proceso de la

lectoescritura es uno de los

factores que afecta el proceso de

enseñanza.

Por su parte el docente, debe

considerar la extensión de los
textos que los estudiantes deben

123

 de atención y

concentración de los

estudiantes (GR2, 2017,

p.2).

 consignar, así como también los

ritmos de escritura.

Categoría
teórica n° 3

El cuento Objetivo específico n° 3

Fecha
Dato n° 1

(Diario de campo)

Dato n° 2

(Grupo de reflexión)

Dato n° 3 (Matriz de

análisis documental)
Interpretación

 (…) esta dice que a ella le

gusta leer sus cuentos de

princesas. Otras

expresiones comunes son:

“mis papás me compraron

un libro grande donde tiene

muchos cuentos, me gusta

leer su biblia, me gusta leer

el libro de historias

bíblicas, mi mamá me pone

a leer el periódico”. Cuando

el docente les pregunta por

qué les gusta leer los

cuentos, ellos responden

“porque tienen dibujos y

letras, porque puedo

colorear los dibujos” (GR1,

2017, p.2).

Los núcleos temáticos

programados para este

grado se agrupan en cuatro

unidades secuenciales de

trabajo: aprestamiento,

sistemas de

representación,

comunicación, y literatura.

(R.A.E., 2017, p.3)

El empleo de material o recurso

didáctico, facilita al docente

desarrollar creativamente su

temática y a la vez captar el

interés del estudiante.

Los estudiantes en términos

generales, manifiestan que

prefieren actividades atractivas,

que despierten su interés y

creatividad; como es el caso del

cuento, estrategia que se debe

implementar con mayor

frecuencia, ya que propicia la

lectura y escritura de manera

divertida.

La realización de lectura de

cuentos como estrategia,

contribuye a la apropiación del

proceso lectoescritor al propiciar

la atención, concentración, y la

generación de nuevas ideas en
los estudiantes. Esta requiere de

 la mayoría responde que le

gustaría aprender a leer y

escribir con cuentos,
cuentos de princesas, su

124

 cuento de superhéroes, su

biblia y libro de historias

bíblicas, cuando el docente

les pregunta el por qué,

ellos responden porque es

muy divertido, tienen

dibujos, tienen letras

grandes y porque sus papás

les leen cuentos (GR1,

2017, p.2).

 control y seguimiento por parte

del docente, para lograr su

finalidad y crear en ellos este

hábito.

125

Anexo n° 9. Tabla para organizar artículos científicos

Tablas para organizar artículos científicos

GENERALIDADES ARTÍCULOS

ARTÍCULO

No.

TÍTULO

AUTORES

AÑO

CIUDAD - PAÍS
BASE DE DATOS

DE DONDE SE

OBTUVO

1
Factores que influyen en el

aprendizaje

de la comprensión lectora y de

la

composición escrita: tres

estudios

realizados en aulas de

Educación Infantil
y Educación Primaria

M.ª Teresa Llamazares

Prieto

M.ª Dolores Alonso-Cortés

Fradejas

Susana Sánchez Rodríguez

2015 Málaga - España Red de Revistas

Científicas de

América Latina y el

Caribe, España y

Portugal (redalyc.

org)

2
Estrategias de enseñanza y

aprendizaje de la lectura y

escritura en educación

primaria

Violeta del Carmen Pérez

Ruíz Amílcar Ramón La

Cruz Zambrano

2014 Maracaibo –

Venezuela

redalyc.org

3
La fluidez lectora en los

primeros grados: relación entre

habilidades de decodificación,

características textuales y

comprensión. Un estudio

piloto con niños hablantes de

español

Mariela V. De Mier, Ana

M. Borzone y Marcos

Cupani.

2012 Québec – Canadá redalyc.org

126

4
Diversidad y lectoescritura:

práctica diaria del docente de

aula

Aparicio Cruz Girón 2016 Popayán -

Colombia

dialnet.unirioja.es

5
Tendencias investigativas

sobre la narración oral en la

escuela. (2009-2014)

Lillyam López de Parra,

Luis Guillermo Pérez

Ramirez y Bárbara Julieth

Ramírez Calderón

2015 Manizales -

Colombia

redalyc.org

6 Escritura inicial y estilo

cognitivo

Lida Johana Rincón

Camacho

Christian Hederich Martínez

2012 Bogotá-Colombia redalyc.org

INTRODUCCIÓN

ARTÍCULO

No.

PROBLEMA DE INVESTIGACIÓN

(QUE EVIDENCIE UN

PROBLEMA DESDE LA

DIDÁCTICA ESPECÍFICA DE SU

INVESTIGACIÓN)

OBJETIVOS DE LA

INVESTIGACIÓN QUE ORIENTA EL

ARTÍCULO

(SIRVEN DE GUÍA PARA LOS

OBJETIVOS DE SU TRABAJO DE

GRADO)

MARCO TEÓRICO

(AUTORES REFERENCIADOS Y

CONCEPTOS RELEVANTES

DESDE LAS DIDÁCTICAS

ESPECÍFICAS)

1
Condiciones que afectan a los

procesos de aprendizaje de la lengua

escrita

 Conocer en profundidad los diversos

factores implicados en los procesos de

enseñanza y aprendizaje de la lengua

escrita en contextos educativos.

 Lograr que las aportaciones de todo el

proceso investigador reviertan en el
conocimiento teórico-práctico de los

profesionales de la docencia.

 Comprender la influencia relativa que
tienen las prácticas docentes

El aprendizaje de la lengua escrita

se plantea de forma progresiva en el

currículo de la enseñanza

obligatoria, apoyándose en un

trabajo continuado sobre los

procesos de comprensión y

producción de textos escritos de

creciente complejidad a lo largo de

todo el trayecto educativo (Pérez

Esteve y Zayas, 2007).En ese

trayecto que supone la

127

 diferenciadas para enseñar a leer y

escribir, y las diferencias individuales

de los alumnos en cuanto a sus

conocimientos previos sobre la lengua

escrita, en el aprendizaje inicial de la

lengua escrita.

 Explorar de qué forma interactúan las

diferencias individuales con las

prácticas docentes diferentes, cuáles

de las variables involucradas en el

aprendizaje inicial influyen en el

desarrollo de la comprensión de textos

y cómo influyen las condiciones

iniciales de enseñanza sobre el

desarrollo de la comprensión de

textos.

 Descubrir las mejores condiciones

para el aprendizaje de la composición
escrita en la Educación Primaria

escolarización, habría que destacar la

importancia del aprendizaje inicial

de la lengua escrita, cuyo papel en el

progreso académico, personal y

social de los niños ha sido puesta de

manifiesto en repetidas ocasiones

(Stanovich, 1989; Olson, 1998;

Snow y otros, 1998) y vuelve a

hacerse patente al observar las

dificultades que los escolares

presentan en distintos niveles

educativos para comprender textos,

como ponen de manifiesto informes

internacionales como PIRLS y PISA.

El interés por el aprendizaje inicial de

la lengua escrita, así como la

preocupación por los malos

resultados en capacidad de

comprensión de textos a lo largo de

la escolaridad han suscitado

numerosos estudios y propuestas de

intervención educativa dirigidas a

explorar y mejorar tanto el

aprendizaje inicial de la lengua

escrita como la competencia

específica de comprensión de textos

en el ámbito educativo (Sánchez y

otros 2008).

La escritura mejora la lectura

(Graham y Hebert, 2011), y es

128

 también una herramienta para

mejorar la comprensión de distintos

dominios del conocimiento (Camps,

1994; Scardamalia y Bereiter, 1987;

Tolchinsky y Simó, 2001).

Contamos con una sólida

caracterización de las distintas

prácticas docentes que actualmente

se desarrollan en nuestro país para

enseñar a leer y escribir (Calero,

2014). Esto permite superar en los

procesos de formación inicial y

permanente el debate sobre los

métodos de lectura que, además de

limitar la cuestión al aprendizaje del

código, se ocupa principalmente de

la lectura olvidando la escritura

(Domínguez y Barrio, 1997;

Nemirovsky, 1999). El

conocimiento de los distintos perfiles

de práctica en clave de organización

 del aula,

programación, actividades,

contenidos y evaluación ofrece

elementos de reflexión muy

relevantes para la formación inicial y

permanente y puede contribuir a

paliar la indeterminación

terminológica que ha sido observada

en los docentes a la hora de referirse

a las prácticas que utilizan en las
aulas para enseñar a leer y escribir

129

 en estas edades (Anguera y otros,

2002; Castells, 2006).

En el proceso de composición escrita

se ponen en juego numerosas

habilidades cognitivas (Graham y

Harris, 2000, Hayes y Flower, 1980;

Hayes, 1996) así como percepciones

y expectativas socioculturales
(Nystrand, 1982).

2
Propósito fue analizar las estrategias

de enseñanza y aprendizaje de la

lectura y la escritura en Educación

Primaria

Describir las estrategias metacognitivas

utilizadas para la enseñanza y

aprendizaje en Educación Primaria.

Identificación de las estrategias de

procesamiento utilizadas para la

enseñanza y aprendizaje en estudiantes

del nivel de Educación Primaria.

El aprendizaje de la lectura y la

escritura es un medio esencial para

dominar las demás materias y es uno

de los mejores instrumentos para

formular previsiones sobre los

resultados del aprendizaje a largo

plazo. La lectura debe suponer un

área importante a la hora de centrar

los esfuerzos en la mejora de la

calidad de la educación básica

(p.19).UNESCO (2005)

Londoño (1990),En este sentido, se

plantea la necesidad de implementar

estrategias de enseñanza y

aprendizaje que sean dinámicas,

interactivas, protagonizadas por los

propios estudiantes, en las que las

técnicas y los recursos de aprendizaje

representen centros de interés y

elementos motivadores

para los educandos, propiciando así

130

 ambientes escolares para la

construcción y adquisición de nuevas

formas de pensamiento.

Para Duplá (2006), esta anomalía ha

originado dificultades en el

estudiante como plena ignorancia de

las destrezas y habilidades

indispensables para escribir de

manera acertada; problemas

complejos para los procesos de

resumir, redactar, analizar e

interpretar.

-Nisbet y Shucksmith (1987)

plantean que “son las secuencias

integradas de procedimientos o

actividades que se eligen con el

propósito de facilitar la adquisición,

el almacenaje y/o la utilización de

información o conocimiento.

-Para Mora (2009), las estrategias de

enseñanza se definen como el

conjunto de decisiones que toma el

docente o facilitador para orientar la

enseñanza con el objetivo de

promover el aprendizaje de sus

alumnos.

Asimismo, Díaz Barriga (2002)

define las estrategias de enseñanza

como el procedimiento que el agente

131

 de enseñanza utiliza en forma

reflexiva y flexible para promover el

logro de aprendizaje.

-Mohammad (2006), a su vez, señala

que la metacognición es el

autoconocimiento consciente de la

tarea, el tema, el pensamiento y el

control ejecutivo de los procesos

cognitivos relacionados.

-Calvo (2006) la define como aquella

capacidad que posee un individuo

para centrarse de forma persistente

en un estímulo o actividad concreta;

en tal sentido, se trata de un

mecanismo que permite seleccionar

los estímulos que resulten más

positivos o interesantes, con el

propósito de facilitar la ejecución de

una tarea concreta, o bien ignorando

aquellas que no resulten de interés.

Por su parte, Mohammad (2006)

señala que comprender es la

capacidad de pensar y actuar de

manera flexible frente al

conocimiento. Las metas de

comprensión son concebidas como

grandes propósitos que actúan a

manera de hilos conductores para

132

 mantener el interés y la motivación

del estudiante.

-González (2008) plantea que son las

que suministran las condiciones

mínimas de funcionamiento para que

el aprendizaje significativo se pueda

producir. Las estrategias de

procesamiento van dirigidas a la

codificación, comprensión,

retención y reproducción de

materiales informativos.

-Mohammad (2006), quien plantea

que las estrategias de atención

favorecen el control o dirección de

todo el sistema cognitivo hacia la

información relevante de cada

contexto

3

La falta de comprensión lectora en

los estudiantes de básica primaria.

Explorar si las relaciones entre las

habilidades de identificación de letras,

lectura de palabras y comprensión varían

a lo largo de los primeros cursos, según

el tipo de texto.

Los estudios muestran que si los

niños no desarrollan fluidez

tempranamente en la escolarización,

este retraso tiene repercusiones

negativas en la comprensión (Miller

& Schwanenflugel, 2008).

La fluidez se ha considerado no sólo

un indicador de las habilidades de

reconocimiento de palabras sino

también de la comprensión de un

texto (Fuchs et al., 2001).

133

 Klauda y Guthrie (2008), postulan

que la relación entre fluidez y

comprensión se encuentra mediada

por el desarrollo de procesos

inferenciales y la integración del

conocimiento previo con el del texto,

el conocimiento del vocabulario y de

las estructuras sintácticas y textuales.

En síntesis, los estudios sobre la

fluidez relacionan las habilidades de

reconocimiento de palabras y

decodificación con la comprensión

textual (Fuchs et al, 2001; Paris et al,

2005)

4
Procesos de lectura y escritura:

asociados a la decodificación de

grafías.

Analizar las prácticas pedagógicas

desarrolladas por algunos docentes de la

Institución Educativa Santa Rosa de la

ciudad de Popayán departamento del

Cauca, proyecto desarrollado durante los

años 2014 y 2015 relacionadas con la

lectura y la escritura, para comprender si

son coherentes con la diversidad, que de

manera natural caracteriza a cada uno de

los educandos de grado primero de

primaria.

No puede entenderse lo que sucede

en la escuela sino se pone en relación

la acción pedagógica escolar, con el

capital cultural obtenido en el

ambiente extraescolar”. (Ferreiro y

Gómez 2001, p. 29).

Especialistas en procesos de lectura y

escritura como Ferreiro (2000),

Cassany (1999) y Teberosky (1992),

manifiestan que los niños y las niñas

ingresan a la escuela con una

cantidad de conocimientos que

deben ser incluidos en sus nuevos

134

 procesos de aprendizaje,

especialmente en lectura y escritura,

entendiendo que “la didáctica de la

lengua no puede prescindir de los

contextos reales o verosímiles en los

que se utiliza la lengua, que debe

incluirse en las actividades prácticas

como elemento esencial del proceso

comunicativo”. (Ferreiro, 2000, p.

24).

Hay niños que ingresan a la lengua

escrita a través de la magia (una

magia cognitivamente desafiante) y

niños que entran a la lengua escrita a

través de un entrenamiento con-

sistente en “habilidades básicas”. En

general, los primeros se convierten

en lectores; los otros, en iletrados o

en analfabetos funcionales. (Ferreiro,

2000, p. 6).

Ferreiro (2002, p. 4), sugiere que los

procesos de lectura y escritura

resultan más favorables si los

educandos tienen la posibilidad de:

a) Interpretar y producir diversas

tipologías textuales.

b) Distintas situaciones de

interacción con la lengua escrita.

135

 c) Analizar los diferentes propósitos

comunicativos y las situaciones

funcionales vinculadas con la

escritura.

d) Reconocer la diversidad de

problemas que deben ser enfrentados

al producir un mensaje escrito

(problemas de graficación, de

organización espacial, de ortografía

de palabras, de puntuación, de

selección y organización

 lexical, de organización

textual).

e) Se crean espacios para asumir

diversas posiciones enunciativas

delante del texto (autor, corrector,

comentarista, evaluador, actor.), y

cuando, finalmente, se asume que la

diversidad de experiencias de los

alumnos permite enriquecer la

interpretación de un texto.

5
Qué tipo de narración oral predomina

para la enseñanza de la lectoescritura

en la escuela.

Identificar las tendencias de las

investigaciones relacionadas con la

narración oral en el entorno escolar,

durante los últimos cinco años, en

diversos países de habla hispana.

Se considera a la narración oral como

acto de interacción y herramienta

comunicativa de mucha ayuda para

los profesores y estudiantes en su

proceso enseñanza-aprendizaje

(Rael, 2009).

136

 La narración oral se valora como

herramienta pedagógica y didáctica,

en particular, como elemento para la

transformación crítica de situaciones

problemáticas del contexto (García,

2012).

Barba (2012), plantea que las

dinámicas para abordar el análisis de

la narración oral deben ser

comprendidas como una totalidad, no

desde la individualidad del narrador,

sino desde unas situaciones

comunicativas en proceso de

interacción social.

6
Propósito de presentar una

explicación cognitiva de los procesos

de aprendizaje de la escritura que

permita identificar la pertinencia de

las propuestas educativas planteadas

alrededor de este tópico.

Identificar los métodos de enseñanza de

la escritura, sus fundamentos

psicológicos y el concepto implícito que

cada uno guarda sobre la escritura.

Revisar los métodos de enseñanza de la

escritura, sus fundamentos psicológicos

y el concepto implícito que cada uno

guarda sobre la escritura.

Determinar la relación entre los métodos

de enseñanza, el aprendizaje de la lengua

escrita y los estilos cognitivos.

Para la adquisición del código escrito

Benveniste, 1998 afirma tales

procesos de adquisición han sido

entendidos como una simple

transferencia del código oral a la

representación gráfica del mismo.

En cuanto a los métodos de

enseñanza de la lectoescritura se

tienen dos grandes grupos que tienen

craácterísticas particulares como

afirma: Braslavsky, (1962, 16)

“…cada uno de ellos responde a las

direcciones psicológicas dominantes

en la época de su aparición y

desarrollo y a sus respectivas

137

 interpretaciones del proceso del

aprendizaje”.

Dentro de los cuales tenemos:

“Métodos de marcha sintética”, que

presenta un desarrollo de la

adquisición del código escrito a partir

del estudio de los signos o de los

sonidos elementales (grafías y

fonemas) (Braslavsky, 1962,24).

“Métodos de marcha analítica”, que

propone iniciar el proceso a partir del

reconocimiento de las palabras como

un todo. El método analítico, tal y

como lo denomina ¿Braslavsky

(1962), se fundamenta en un

paradigma psicológico basado en el

concepto de globalización, la

percepción visual como actividad

dominante, la lectura de ideas y la

naturaleza del desarrollo cognitivo

del individuo.

En el caso específico de procesos

lingüísticos, Karmiloff –Smith

(1994, 63) afirrma que “el espacio de

hipótesis que el niño se plantea

respecto a significado de las palabras

está sujeto a restricciones de

principio.

Esto es producto de un sesgo de

138

 dominio específico y de una

sensibilidad a las distinciones que

operan dentro del propio sistema

lingüístico”.

Emilia Ferreiro (1983) propone tres

momentos de construcción de

hipótesis por los que los niños se

conducen hasta acceder

completamente al código

convencional: el primero es el de

distinción entre dibujo – grafía, el

segundo es el de control de cantidad

y calidad y finalmente, el nivel de

relación entre sonido y grafía.

Así mismo, el “modelo de logogén”

propuesto por Morton (1979) plantea

que el proceso de recuperación de

significado de las palabras no

requiere de etapas, sino se da a través

de la activación, por una parte, de

unidades léxicas que concuerdan con

los rasgos del estímulo percibido y

por otra parte, de la información

proporcionada por el contexto

sintáctico y semántico de este.

Según Hederich, (2007, 24).el

concepto de estilo cognitivo como

modo característicos y

139

 autoconsistentes de la cognición que

determinan maneras habituales de

procesar información, que se

traslucen en la realización de tareas

concretas. A fin de ofrecer una

aproximación teórica acerca de la

relación que guardan los métodos de

enseñanza y los estilos cognitivos

para explicar el logro de aprendizaje,

se retoman los aportes de Bialystok

(1992), quien explica que para la

realización de toda tarea de orden

lingüístico, se requiere de dos

componentes esenciales de la

habilidad metalingüística, en los que

se hallarían procesos ejecutados por

el niño, que estarían relacionados con

las tareas requeridas para medir la

DIC.

MATERIALES Y MÉTODOS

ARTÍCUL

O No.

TIPO DE

INVESTIGACIÓN

POBLACIÓN

MUESTRA

ANALIZADA

INSTRUMENTOS EMPLEADOS

(OBSERVACIONES – DIARIO DE

CAMPO - ENCUESTAS –

ENTREVISTAS)

1
Las investigaciones

presentadas combinan las

aproximaciones cuantitativa

y cualitativa tanto para la

obtención como para el

Centros educativos de varias

zonas geográficas de España

32 aulas (213 niños)
2250 docentes del

último curso de

Educación Infantil-y

de 1º de Educación

Aplicados a los docentes:

 Cuestionario masivo de auto-
declaración

 Entrevistas semiestructuradas.

 Observaciones de aula.

140

 análisis de los datos. Primaria

Aplicados a los niños:

 Pruebas estructuradas

 Numerosas observaciones de aula.

 Dos evaluaciones de desempeño de
comprensión lectora.

 Una prueba estandarizada

perteneciente a la batería de pruebas

ACL (Catalá y otros 2001).

 Observación de tareas de
comprensión lectora desarrolladas
en el aula.

2
De tipo descriptivo, con un

diseño no experimental

9 directivos y 90 docentes Población total. Se utilizó la técnica de la encuesta, y

como instrumento el cuestionario.

3
Estudio piloto Estudiantes de segundo,

tercero y cuarto grado de

educación básica primaria.

48 estudiantes (16 de

cada grado)

Pruebas de identificación de letras,

lectura de palabras aisladas y en textos,

y prueba de comprensión de textos

narrativos y expositivos.

4
Perspectiva cualitativa de

corte etnográfico

Docentes de básica primaria

de la Institución Educativa

Santa Rosa de la ciudad de

Popayán.

Docentes de grado

primero de primaria

de la Institución

Educativa Santa Rosa

de la ciudad de

Popayán.

Didactobiografía, la entrevista y la

observación participante.

5
Estudio documental con

enfoque cualitativo

(heurística y hermenéutica)

Países de habla hispana España, Venezuela,

México, Cuba,

Argentina, Chile,

Ecuador, Bolivia,

Observación, entrevista y revisión

documental.

141

 Perú y Colombia.

6
Modelo analítico explicativo 31 niños 15 varones y 16

mujeres

La prueba CEFT (Children embedded

_gures test) para identificar estilo

cognitivo y prueba de escritura.

RESULTADOS

ARTÍCULO

No.

RESULTADOS DEL ARTÍCULO A FIN CON SU TRABAJO DE

GRADO
(PROPUESTA DIDÁCTICA)

OTROS ASPECTOS ANALIZADOS

RELEVANTES PARA SU INVESTIGACIÓN

1
Como resultado de estas investigaciones, se ha encontrado que los

conocimientos con los que los niños inician el aprendizaje formal en

Infantil-5 años influyen significativamente, en primer curso de

Educación Primaria, tanto en cuestiones concretas como el nivel de

codificación como en su nivel general de rendimiento en lectura y

escritura; se han descubierto relaciones significativas entre su nivel

de comprensión escrita y la calidad de sus textos escritos; se han

detectado patrones de interacción en situaciones de lectura y

escritura observadas en el aula; se han caracterizado perfiles de

prácticas docentes para el aprendizaje inicial de la lengua escrita y

se ha identificado qué estrategias de comprensión lectora se trabajan

más frecuentemente en las aulas.

Las prácticas de tipo multidimensional y situacional tienen

características que propician mayores oportunidades para el

aprendizaje significativo de la lengua escrita.

 Los componentes de este proceso complejo

abarcan representaciones de todos los niveles

lingüísticos -fonológicas, léxicas,

morfológicas, sintácticas y retóricas- así como

procedimientos que posibilitan el acceso y la

manipulación de esas representaciones.

Suelen denominarse componentes de nivel

alto (high level skills) aquellos relacionados

con la organización global del texto ya que

comprometen, entre otras, representaciones

retóricas, la gestión del contenido,

capacidades de anticipación y planificación.

Se consideran componentes de nivel bajo (low

level skills) aquellos que comprometen

representaciones ortográficas y aspectos de la

escritura tales como la calidad o la fluidez del

trazo y la velocidad o precisión del teclado, si

se usa un ordenador.
Las representaciones y procedimientos de

142

 todos los niveles deben ser coordinados para

que resulte un texto coherente en contenido y

cohesivo en la forma. Esta integración

funcional opera en tiempo real restringida por

una capacidad de procesamiento limitada e

inserta en un contexto que es constitutivo del

proceso de producción.

 Se explica cómo estos hallazgos pueden

contribuir a la formación inicial y permanente

del profesorado así como al desarrollo

curricular.

 Llevar a cabo una investigación sobre el

aprendizaje inicial de la lengua escrita, sobre

el desarrollo posterior de la capacidad de

comprensión de textos o sobre las condiciones

para el aprendizaje de la composición escrita

en contextos educativos significa prestar

atención tanto a lo que aportan quienes

aprenden – sus conocimientos previos y su

nivel de desempeño en situación de enseñanza

y aprendizaje o bien de evaluación – como a

la naturaleza de las prácticas de enseñanza

que
llevan a cabo los docentes.

2
Los resultados obtenidos en la dimensión estrategia de

procesamiento de acuerdo con la opinión emitida por los directivos

en la alternativa casi nunca, divergen de los señalamientos de

González (2008), quien señala que son aquellas que suministran las

condiciones mínimas de funcionamiento para que el aprendizaje

significativo se pueda producir. La estrategia de procesamiento va

directamente dirigida a la codificación, comprensión, retención y

reproducción de materiales informativos. En la utilización de esta

La mirada de los directivos resulta lejana con

respecto a los procesos desarrollados en el aula, en

muchos casos se desconoce lo que se está

realizando en el interior de estas, o están

descontextualizados de los procesos pedagógicos

que se deberían estar realizando en el desarrollo de

la enseñanza y aprendizaje.

143

 estrategia reside la calidad del aprendizaje, ya que una de sus

funciones es favorecer el aprendizaje significativo.

3
Se encontró el mismo patrón de desempeño en los tres grados: se

leen más palabras en los textos que aisladas, y el desempeño en

comprensión de textos narrativos es superior al de textos expositivos.

Se consideró que la relación entre los dos

subprocesos involucrados en la fluidez,

decodificación y comprensión, podría modificarse

en función de las características de los textos:

narrativos vs expositivos.

4
Procesos de lectura y escritura: asociados a la decodificación de

grafías.

Los docentes emplean técnicas de repetición monótona, las cuales
no deben asumirse como simple decodificación de grafías.

La escritura, es asumida como un ejercicio mecánico y repetitivo,

ya que las letras del alfabeto son enseñadas de manera recurrente

con el mismo método de aprendizaje, sin tener en cuenta la
cotidianidad de los estudiantes.

Los conocimientos previos de los estudiantes no son tenidos en

cuenta por los docentes, y al no relacionar la enseñanza de las letras
con las vivencias de los educandos, se dificulta el reconocimiento

de los contenidos con su contexto.

En las prácticas para el proceso de lectura y escritura fueron poco

visibles actividades lúdicas de motivación, sobresaliendo

situaciones monótonas en la que los sujetos se tornan pasivos no

participes en la construcción del conocimiento.

Tensión entre las prácticas discursivas de los

docentes y los métodos tradicionales que se

mantienen en el aula escolar:

 Aunque el profesorado reconoce la

necesidad de transformar sus praxis educativas, de

autoevaluarse y de promover en los estudiantes la

adquisición de conocimientos, se evidencia en la

práctica, la utilización de métodos tradicionales de

enseñanza que anteponen los discursos docentes,

limitando la participación de los educandos en las

actividades de aula.

 Las prácticas docentes no están acorde al

reconocimiento de los estudiantes como sujetos

pensantes, y van en sentido contrario a los

principios planteados por la escuela actual sobre

ejercicios dialógicos desde los procesos

pedagógicos.

 Los discursos planteados por los docentes

en cuanto a la implementación de estrategias

innovadoras no se reflejan en la práctica. Estas se

quedan en mera teoría, pues los estudiantes son

cohibidos por la función mecánica y pasiva,

acatando sólo instrucciones impuestas.

144

 Diversidad versus homogenización:

 Justificando que un gran porcentaje de las

escuelas del país, en sus aulas, tiene un alto

número de niños por curso, los docentes asumen

la enseñanza desde la homogeneidad

desconociendo la diversidad.

Los docentes de grado primero no desarrollan

estrategias pedagógicas que tengan como

finalidad atender la diversidad de los educandos

y valorar sus potencialidades, ritmos y estilos de

aprendizaje.

En el proceso de lectura y escritura, los docentes

pocas veces tienen en cuenta las características
de los estudiantes, centrándose sólo en los

contenidos programados.

Se evidencia ausencia de métodos para fomentar

el trabajo de estudiantes de mayor lentitud en el

proceso. Así como también de aquellos que

faciliten el trabajo en equipo y la interacción

entre sujetos en medio de la
diversidad.

5
Se encontró que la narración oral de cuentos, es hoy por hoy, una de

las herramientas didácticas más efectivas para mejorar en los

estudiantes su competencia comunicativa, por esta razón, el cuento,

es la estrategia más empleada para fomentar la narración oral.

La narración oral en la escuela tiene diversas

funciones, entre otras, el enriquecimiento del

patrimonio lingüístico, el espíritu crítico, el

aumento de la imaginación, el desarrollo de la

fantasía, el cultivo de sentimientos y la ayuda a la

asimilación crítica de la información.

Se desconocen los desarrollos investigativos sobre

el valor de la narración oral en la escuela, durante

los últimos cinco años; asimismo, no hay

un conocimiento acerca de los enfoques teóricos

145

 y metodológicos y de los resultados de la

investigación para que los profesores tomen los

aportes para implementar la narración oral como

estrategia didáctica.

6
Es posible decir, en primer lugar, que el método global tiende a un

equilibrio en función del desarrollo de los procesos de aprendizaje

del código escrito para sujetos con diferencias individuales, y en

segundo lugar, que ante determinadas orientaciones metodológicas,

los sujetos independientes de campo desarrollarían estrategias de

adaptación frente a un contexto de aprendizaje, permitiéndoles tener

éxito en el logro. Se diseñó con el fin n de explorar el efecto

diferencial de la implementación de los métodos silábico y global

para la enseñanza de la escritura, sobre el logro de aprendizaje en

niños con estilos cognitivos diferentes en la dimensión de

dependencia-independencia de campo. Al respecto, los antecedentes

presentados por Rincón y Hederich (2008) señalan que el método

silábico, por su carácter sintético, es decir, que inicia el aprendizaje

a partir del estudio de signos aislados de la lengua (grafías) y su

correspondencia con los fonemas, favorece más a los sujetos

independientes de campo, dada su facilidad para reestructurar

información y para resolver problemas que requieren sacar los

elementos de su contexto general para ser procesados. Además, se

señala la relativa ecuanimidad del método global al no demostrar

diferencias significativas en el logro de aprendizaje entre los

individuos de estilos cognitivos diferentes.

El presente estudio, realizado con poblaciones en el mismo grado de

escolaridad, demostró que el método silábico beneficia a los sujetos

independientes, y en cierta medida a los intermedios; a pesar de esto,

a los sensibles los deja en una notoria desventaja. El

nivel de logro que pudiese alcanzar el sujeto sensible es

Uso de grafías convencionales, uso de reglas de

combinación, uso de letra claramente distinguible,

secuencia temática, coherencia textual, uso de no

palabras, uso de elementos de conjunción y

expresión narrativa. Finalmente, la variable

asociada es el estilo cognitivo, en la dimensión de

dependencia– independencia de campo (DIC). Se

debe tener en cuenta los estilos y ritmos de

aprendizaje, para cualquiera de los dos métodos

que se empleen para la enseñanza de la

lectoescritura.

146

 significativamente bajo en comparación con independientes e

intermedios. Frente a esta situación, Rincón y Hederich (2008)

explicaron que el alto desempeño de los independientes en las tareas

demandadas por el método silábico podría estar asociado al concepto

de “control de atención”.

CONCLUSIONES

ARTÍCULO

No.

CONCLUSIONES

(A FIN CON SU INVESTIGACIÓN)

CÓMO EVIDENCIA EL ARTÍCULO

MEJORA / TRANSFORMACIÓN EN LAS

PRÁCTICAS DE ENSEÑANZA

1
Los resultados obtenidos y los que se esperan obtener son

relevantes para la formación inicial, la formación permanente y

el desarrollo curricular dado que se refieren a la situación

actual, a las relaciones entre práctica escolar y a los

conocimientos previos de los alumnos así como la relativa a los

procesos de enseñanza que promueven un mejor aprendizaje de

la lengua escrita.

Se cuenta con una sólida caracterización de las distintas

prácticas docentes que actualmente se desarrollan en nuestro

país para enseñar a leer y escribir. Esto permite superar en los

procesos de formación inicial y permanente el debate sobre los

métodos de lectura que, además de limitar la cuestión al

aprendizaje del código, se ocupa principalmente de la lectura

olvidando la escritura.

El conocimiento de los distintos perfiles de práctica en clave de

organización del aula, programación, actividades,

Los resultados obtenidos y los que se esperan

obtener son relevantes para la formación inicial,

la formación permanente y el desarrollo

curricular dado que se refieren a la situación

actual, a las relaciones entre práctica escolar y a

los conocimientos previos de los alumnos así

como la relativa a los procesos de enseñanza que

promueven un mejor aprendizaje de la lengua

escrita. Siempre hemos tenido como objetivo

principal que nuestra investigación revierta en la

formación inicial y continua del profesorado y

en la mejora de los procesos de enseñanza y

aprendizaje, como defienden Barrio y otros

(2012).

147

 contenidos y evaluación ofrece elementos de reflexión muy

relevantes para la formación inicial y permanente y puede

contribuir a paliar la indeterminación terminológica que ha sido

observada en los docentes a la hora de referirse a las prácticas

que utilizan en las aulas para enseñar a leer y escribir en estas

edades.

La caracterización de los perfiles permite establecer puntos de

referencia claros para explorar su efectividad a medio y largo

plazo, no sólo a través de los resultados de evaluaciones

realizadas al margen de la actividad de las aulas, sino también

a través del conocimiento de los procesos que han tenido lugar

bajo las condiciones que dichas prácticas procuran a los niños.

Lo anterior es relevante para la formación de profesorado pues

subraya la confluencia de las dimensiones cognitiva,

psicológica y ecológica en la actividad docente y pone así de

manifiesto la responsabilidad de la acción concreta de los

maestros en la generación de tareas que, contemplando esa

complejidad, promuevan un aprendizaje efectivo.

La investigación brinda información importante para la

formación de docentes, puesto que pondrán de manifiesto las

posibles influencias del nivel de los niños en distintos

momentos en su desempeño posterior. También permitirán

estudiar la naturaleza de la actuación de los niños en el aula en

función de su nivel de desempeño. Esto podría contribuir a una

mejor planificación de la actividad docente a lo largo de
la escolarización.

2
Los directivos manifiestan que casi nunca logran mantener la

atención de los estudiantes, procuran orientar a sus educandos

en la manera más fácil de aprender a concentrarse y utilizan

métodos para lograr la atención. Es decir, comprender tiene

que ver con la manera de actuar y pensar en relación con los

148

 conocimientos que posea la persona. Es decir, no se logra

mantener la atención de los estudiantes en la impartición de la

enseñanza, ni se procura que el educando comprenda los

contenidos de aprendizaje a través de la interacción con el

texto, así como tampoco se estimula la manera de desarrollar

con propias palabras el texto aprendido.

Se evidenció que el indicador repetición presenta debilidades,

mientras que organización y elaboración son fortalezas en las

estrategias de enseñanza y aprendizaje aplicadas en las

instituciones objeto de estudio. Así que no se utiliza la técnica

de preguntas para que el educando procese la información, en

cambio, se propicia la elaboración de textos para mejorar los

procesos de aprendizaje y se aplica el mapa semántico para que

el educando recuerde la información.

3
Los resultados de este trabajo a pesar de ser preliminares y

limitados al contexto de un estudio piloto, permiten observar el

peso que el tipo de texto y las características textuales tienen en

la fluidez lectora. Por ello, para estudiar la fluidez en le lectura,

resulta necesario explorar la relación entre la decodificación y

la comprensión recurriendo a pruebas que permitan diferenciar

las habilidades para recuperar nueva información, realizar

inferencias, acceder al conocimiento previo e integrarlo con la

información del texto.

Determinando la incidencia del tipo de texto en

la comprensión de este, relacionando la fluidez

lectora con su comprensión y proponiendo el

desarrollo de habilidades inferiores para

conseguir las superiores.

4
Las prácticas docentes para enseñar a leer y escribir en grado

primero, no son coherentes con la diversidad; escasean de

sentido para que los educandos se motiven y despierten los

deseos por el conocimiento, ya que en la institución

predominan situaciones mecánicas para acercarse a la lengua

materna, relegándose a procesos memorísticos de las letras y

149

 decodificación de las grafías.

Aunque los docentes reconocen que la lectura y escritura

promueven la formación integral de los educandos, no es

notable el grado de compromiso por implementar nuevos

métodos para la enseñanza de la lectoescritura que permitan el

desarrollo de competencias lingüísticas y mejoras en los

aprendizajes de los estudiantes

5
La narración oral es un tema que durante los últimos cinco años

ha tenido presencia en el campo de la investigación, de manera

particular en países como España, Colombia, México y

Venezuela. Sin embargo no se puede concluir que su desarrollo

sea de manera sostenida y continua.

En las investigaciones analizadas se estudió la narración oral

desde varios aspectos: Estrategia didáctica, para fomentar entre

otros, la competencia comunicativa y la formación integral de

los estudiantes. El cuento, es la estrategia más empleada en las

investigaciones para fomentar la narración oral, además del

teatro y el comic.

Al proporcionar la utilización de la narración

oral con el cuento o el género textual como

estrategia didáctica.

6
El método silábico como el global, se plantean como parte de

sus principales objetivos lograr que los niños reconozcan y

empleen correctamente las grafías que representan cada letra

del alfabeto y que hagan combinaciones entre estas de acuerdo

con las reglas de la lengua objeto de aprendizaje. De este modo,

el método silábico dedica un amplio porcentaje del desarrollo

del curso al aprendizaje de la correspondencia entre el fonema

y la grafía y la existencia de un número limitado de

combinaciones, a través del reconocimiento de las sílabas. No

obstante, el método global supera al silábico en el desarrollo

asociado a otras dimensiones de nivel superior, desde la

perspectiva psicolingüística, como el conocimiento semántico,

Al analizar la información suministrada se invita

analizar la utilización de uno u otro método, no

desde la comodidad del docente, si no desde el

estilo y ritmo de aprendizaje de los estudiantes.

150

 sintáctico, lexical y pragmático.

El estudio demuestra que, comparando ambos métodos, el

global parece respetar las diferencias individuales y promover

los logros de aprendizaje de forma equilibrada entre los sujetos

con estilos cognitivos distintos. Además, al revisar los niveles

de logro alcanzados por los niños, esto parece ser un factor

determinante, pues para el caso del grupo que aprendió con el

método global se demuestra que alcanzó niveles superiores a

los alcanzados por los participantes del método silábico.

BIBLIOGRAFÍA

ARTÍCULO

No.

BIBLIOGRAFÍA

NÚMERO DE

REFERENCIAS

BIBLIOGRAFÍCAS

(Señale el número total de

referencias)

FECHAS DE REFERENCIAS

(Desde que año hasta que año

oscilan las referencias)

INFORMACIÓN DE LAS REFERENCIAS

(De dónde provienen: libros, artículos, páginas

gubernamentales, revistas digitales, entre otras)

1 39 1980 - 2014 Revistas digitales, libro, libro en versión
electrónica, capítulo de libro, artículos, tesis.

2 25 1986 - 2007 Libros, artículos, revistas.

3 74 1974 - 2010 Libros, artículos, revistas digitales, tesis doctorales.

4 45 1970 - 2015 Libros, artículos, páginas gubernamentales, revistas
digitales.

5 65 1988 - 2015 Libros, artículos, revistas digitales, trabajos de

grado.

6 23 1962 - 2009 Libros, artículos.

151

NOTA:

Esta es una guía para que organicen la información de acuerdo a lo que van encontrando en los artículos, que sea pertinente para su

investigación, la información que tienen la colocan en la casilla correspondiente, lo que no ubican colocan una raya.

Esto les permite determinar cómo orientar su proyecto, así como el diseño de la propuesta didáctica. La idea es completar mínimo 6

artículos científicos tomados de bases de datos especializadas.

152

Anexo n° 10. Marco legal

Marco legal

Lineamentos

curriculares

Estándares básicos de

competencias

Derechos básicos de

aprendizaje (DBA)
P.E.I.

El acto de “leer”

como comprensión

del significado del

texto. Algo así como

una decodificación,

por parte de un sujeto

lector, que se basa en

el reconocimiento y

manejo de un código,

y que tiende a la

comprensión (p.27).

-Una competencia

textual referida a los

mecanismos que

garantizan coherencia

y cohesión a los

enunciados (nivel

micro) y a los textos

(nivel macro). Esta

competencia está

asociada, también,

con el aspecto

estructural del

discurso, jerarquías

semánticas de los

enunciados, uso de
conectores, por

PRODUCCIÓN TEXTUAL

Produzco textos orales que

responden a distintos propósitos

comunicativos.

• Utilizo, de acuerdo con el

contexto, un vocabulario

adecuado para expresar mis ideas.

• Expreso en forma clara mis

ideas y sentimientos, según lo

amerite la situación comunicativa.

• Utilizo la entonación y los

matices afectivos de voz para

alcanzar mi propósito (p.32).

Produzco textos escritos que

responden a diversas

necesidades comunicativas.

• Determino el tema, el posible

lector de mi texto y el propósito

comunicativo que me lleva a

producirlo.

• Elijo el tipo de texto que

requiere mi propósito

comunicativo.
• Busco información en distintas

1. Reconoce los diferentes

medios de comunicación a los

que tiene acceso.

Evidencias de aprendizaje

-Comprende los mensajes

emitidos por diferentes medios

de comunicación.

- Identifica los usos que tienen

los medios de comunicación en

su entorno (informar,

comunicar, narrar).

- Interpreta los diferentes tonos

de voz que se usan en los

medios de comunicación de

acuerdo con la intención

comunicativa del emisor.

2. Interpreta el significado

que pueden tener los códigos

no verbales de acuerdo con el

contexto.

Evidencias de aprendizaje

-Identifica las intenciones de

los gestos y los movimientos

La institución educativa cuenta con un

modelo pedagógico que se identifica con la

pedagogía liberadora, el cual debe responder

a una metodología dialógica,

problematizadora y concientizadora, con la

finalidad de formar personas libres y

autónomas. Este modelo que se soporta en las

teorías pedagógicas y psicológicas del

aprendizaje, busca la realización del hombre

como ser social y natural a través de la

organización, construcción y aplicación del

conocimiento.

-El análisis de la misión institucional y las

observaciones de las diferentes

manifestaciones en el ámbito escolar,

muestran que la ejecución de los planes de

área, asignatura, clases y los proyectos

transversales, apuntan a la formación integral

de los educandos. Sin embargo, la

convivencia escolar muestra que es necesario

reforzar en aspectos como, manejo y

expresión de emociones, sana convivencia,

participación democrática y ciudadana,

planteamiento de alternativas de solución y

toma de decisiones acertadas. Por otro lado,

los informes de las evaluaciones

institucionales anuales, muestran que los
índices de deserción escolar y repitencia han

153

ejemplo; y con la

posibilidad de

reconocer y

seleccionar según las

prioridades e

intencionalidades

discursivas, diferentes

tipos de textos (p.28).

-(…)es necesario

ganar claridad sobre

los diferentes

elementos que

conforman un texto,

lo mismo que sobre

los procesos de

comprender,

interpretar y producir

textos y las

competencias

asociadas a los

mismos (p.28).

-Procesos referidos al

nivel intertextual que

tienen que ver con la

posibilidad de

reconocer las

relaciones existentes

entre el texto y otros

textos: presencia de

diferentes voces en el

texto, referencias a

épocas y culturas

diversas, citas

fuentes: personas, medios de

comunicación y libros, entre otras.

• Reviso, socializo y corrijo mis

escritos, teniendo en cuenta las

propuestas de mis compañeros y

profesor, y atendiendo algunos

aspectos gramaticales

(concordancia, tiempos verbales,

pronombres) y ortográficos

(acentuación, mayúsculas, signos

de puntuación) de la lengua

castellana (p.31).

COMPRENSIÓN E

INTERPRETACIÓN

TEXTUAL

Comprendo textos que tienen

diferentes formatos y

finalidades.

Para lo cual,

• Leo diferentes clases de textos:

manuales, tarjetas, afiches, cartas,

periódicos, etc.

• Identifico la silueta o el formato

de los textos que leo.

• Elaboro hipótesis acerca del

sentido global de los textos, antes

y durante el proceso de lectura;

para el efecto, me apoyo en mis

conocimientos previos, las

imágenes y los títulos (p.32).

corporales de los interlocutores

para dar cuenta de lo que
quieren comunicar.

-Representa objetos, personas y

lugares mediante imágenes.

3. Reconoce en los textos

literarios la posibilidad de

desarrollar su capacidad

creativa y lúdica.

Evidencias de aprendizaje

- Escucha y lee textos literarios

de diversos entornos culturales.

- Comprende el sentido de los

textos de la tradición oral con

los que interactúa.

- Identifica que hay diferencias

en la forma en que se escriben

diversos textos literarios.

4. Interpreta diversos textos

literarios a partir del

reconocimiento de elementos

formales y los relaciona con

sus experiencias personales.

Evidencias de aprendizaje

-Comparte sus impresiones

sobre los textos literarios y las

relaciona con situaciones que

disminuido en los últimos años, como

resultado de la implementación de los

diferentes programas y políticas del

ministerio de educación e institucionales, mas

no por la existencia y aplicación de modelos

flexibles como se señala en la misión

institucional “…orientando el currículo

hacia la superación del fracaso escolar y la

repitencia, mediante la implementación de

modelos flexibles (I. E. Liceo La Pradera,

2016, p.16).

El perfil del estudiante plasmado en el PEI

enuncia:

La Institución Educativa

“Liceo La Pradera”, se

propone que el estudiante que

egrese de esta institución sea

crítico, analítico, reflexivo e

investigativo; que salga con

una formación integral,

haciendo énfasis en los

aspectos éticos y axiológicos,

que posea un alto nivel de

formación que le permita

ingresar fácilmente a las

instituciones técnicas o

superior para prepararse para

su vida laboral (I. E. Liceo La

Pradera, 2016, pág.17).

El plan de estudios de la institución

contempla las diferentes áreas dentro de las

154

literales, referencias

indirectas, formas

tomadas de otras

épocas o de otros

autores (p.36).

-Procesos referidos al

nivel extratextual, en

el orden de lo

pragmático, que

tienen que ver con la

reconstrucción del

contexto o situación

de comunicación en

que se producen o

aparecen los textos;

con el componente

ideológico y político

que subyace a los

mismos, con el uso

social que se hace de

los mismos... “la

comprensión textual

se basa en la

comprensión

contextual... los

componentes

cognitivos, morales y

expresivos del acervo

cultural de saber a

partir del que el autor

y sus contemporáneos

construyeron sus
interpretaciones,

LITERATURA

Comprendo textos literarios

para propiciar el desarrollo de

mi capacidad creativa y lúdica.

Para lo cual,

• Leo fábulas, cuentos, poemas,

relatos mitológicos, leyendas, o

cualquier otro texto literario.

• Elaboro y socializo hipótesis

predictivas acerca del contenido

de los textos.

• Identifico maneras de cómo se

formula el inicio y el final de

algunas narraciones.

• Diferencio poemas, cuentos y

obras de teatro.

• Recreo relatos y cuentos

cambiando personajes, ambientes,

hechos y épocas.

• Participo en la elaboración de

guiones para teatro de títeres

(p.33).

MEDIOS DE

COMUNICACIÓN Y OTROS

SISTEMAS SIMBÓLICOS

Reconozco los medios de

comunicación masiva y
caracterizo la información que

se dan en los contextos donde

vive.

-Infiere significados en los

textos literarios que lee a partir

de sus imágenes.

-Expresa sus interpretaciones

sobre textos literarios mediante

diferentes manifestaciones

artísticas.

-Identifica la repetición de

algunos sonidos en textos

literarios y los vincula con su

respectiva escritura.

5. Recupera información

explícita de lo que escucha y

hace inferencias a partir de

ella.

Evidencias de aprendizaje

- Reconoce las temáticas

tratadas en los diferentes

mensajes que escucha.

- Segmenta los mensajes que

escucha en unidades

significativas como palabras y

enunciados.

6. Interpreta diversos tipos

de textos a partir del

lenguaje verbal y no verbal
que estos contienen.

cuales se encuentra el área de Humanidades

(Lengua Castellana e Inglés), la cual es

fundamental para el individuo, al usar la

lengua para relacionarse, cooperar,

expresarse con respeto, descubrir los propios

sentimientos e ideas y controlar la propia

conducta. Así como comprender y expresarse

oralmente y por escrito de forma adecuada en

diferentes situaciones.

155

pueden alumbrar el

sentido del texto”
(p.36).

-(…) estas categorías

de análisis siempre

deben ser trabajadas

en función de la

significación y la

comunicación. Es

decir, el trabajo sobre

las superestructuras

textuales, por

ejemplo, es pertinente

como recurso para la

comprensión del

sentido de un texto en

particular, o de un

acto de comunicación

específico; es posible

trabajar cada

componente del texto,

de manera analítica,

siempre y cuando el

trabajo esté inscrito

en un acto

comunicativo real

(p.37).

-Producir diferentes

tipos de textos con

base en una situación

inicial resulta ser otra

posibilidad de trabajar
la diversidad textual:

difunden.

Utilizo los medios de

comunicación masiva para

adquirir información e

incorporarla de manera

significativa a mis esquemas de

conocimiento.

Comprendo la información que

circula a través de algunos

sistemas de comunicación no

verbal.

Entiendo el lenguaje empleado en

historietas y otros tipos de textos

con imágenes fijas.

Relaciono gráficas con texto

escrito, ya sea completándolas o

explicándolas (p.33).

ETICA DE LA

COMUNICACIÓN

Identifico los principales

elementos y roles de la

comunicación para enriquecer

procesos comunicativos

auténticos.

Identifico en situaciones

comunicativas reales los roles de

Evidencias de aprendizaje

- Entiende el propósito de los

textos que lee, apoyándose en

sus títulos, imágenes e

ilustraciones.

- Explica las relaciones entre lo

que dice un texto y lo que

muestran las imágenes que lo

acompañan.

- Amplía su vocabulario con

palabras nuevas que identifica

en las lecturas que realiza.

- Identifica la relación entre las

letras y sus sonidos para leer

convencionalmente.

7. Enuncia textos orales de

diferente índole sobre temas

de su interés o sugeridos por

otros.

Evidencias de aprendizaje

- Emplea un lenguaje coherente

con las situaciones

comunicativas en las que

participa.

- Organiza sus ideas para dar

claridad a los textos orales que

produce.

156

pasar del cuento al

cómic, de este al

guión teatral, de este a

la noticia...,

permite notar distintas

superestructuras,

distintas formas de

organización interna

del discurso, a la vez

que implica la puesta

en juego de

competencias y

procesos de

pensamiento

diferentes; al fin y al

cabo, producir con el

lenguaje es resultado

de complejos

procesos cognitivos

(p.38).

-Por lectura crítica ha

de entenderse un

saber proponer

interpretaciones en

profundidad de los

textos. La

interpretación en

profundidad implica

un proceso de lectura

que va desde el nivel

primario, o lectura

literal, pasa por un
nivel secundario, o

quien produce y de quien

interpreta un texto.

• Identifico la intención de quien

produce un texto (p.33)

8. Escribe diversos tipos de

texto desarrollando un tema

y manteniendo una

estructura particular.

Evidencias de aprendizaje

- Construye textos para relatar,

opinar, instruir o informar en

los contextos en los que

interactúa.

- Expresa sus ideas en torno a

un tema a partir del

vocabulario que conoce.

- Redacta diferentes tipos de

texto atendiendo a su

estructura.

- Identifica la relación entre las

letras y sus sonidos para

escribir convencionalmente.

157

lectura inferencial y

converge en un nivel
crítico-intertextual
(p.53).

158

Anexo n° 11. Matriz diseño metodológico del proyecto

Matriz diseño metodológico del proyecto

Fase Objetivo Técnica Instrumento Población Producto

Diagnóstica

Planteamiento

del problema

Identificar la

problemática

a intervenir

Revisión

documental

Observación

participante

Encuesta

Grupo de

reflexión

Resumen

analítico

especializado

RAE.

Diario de

campo

Cuestionario

Equipo

investigador

Docentes y

estudiantes

grado

primero

Dificultades en

la enseñanza de

la lectoescritura

en grado

primero

Metodología Plantear el

sistema

metodológico

a utilizar en

la

investigación.

Revisión

documental

Matriz de

triangulación

de la

información

Equipo

investigador

Categorías de

análisis

Referentes

teóricos,

conceptuales y

legales

Propuesta Diseñar la

propuesta

didáctica

Revisión

documental

Encuesta

Cuestionario Equipo

investigador

Propuesta

didáctica “mi

cuento es leer y
escribir”

Implementación Fortalecer la

enseñanza de

la

lectoescritura

Observación

participante,

Encuestas

Grupo de

reflexión

Diario de

campo

Matriz de

triangulación

de la

información

Equipo

investigador

Docentes y

estudiantes

grado

primero

Transformación

en las prácticas

de enseñanza

de la

lectoescritura

en grado

primero

159

Anexo n° 12. Imágenes grupo de reflexión con docentes antes y después de la implementación

Antes

Después

160

Anexo n° 13. Instrumentos de recolección de la información: diarios de campo y grupos de

reflexión

Diario de campo n° 1 (DC1-D)

Cuadro de referencia recolección de información observada

Categoría Prácticas de enseñanza

Subcategoría

La institución cuenta con 7 grupos de grado primero orientados por docentes normalistas,

licenciados en educación básica, o en pedagogía reeducativa. La jornada escolar inicia a

las 12:30 pm y culmina a las 05:30 pm. Comprende seis periodos de clases, cada uno con

una duración de 45 minutos. El horario de descanso es de 2:45 pm a 3:15 pm. El grado y

grupo observado es el 1-1, orientado por la docente María Josefina Colón Oviedo y está

conformado por 35 estudiantes.

La sesión está programada para dos periodos consecutivos de clase a partir de la 1:15 pm

hasta las 2:45 pm. La docente inicia con el saludo, ordena a los estudiantes que guarden el

cuaderno de control y seguidamente dirige la oración. La profesora pregunta a una niña

¿Samanta tú has jugado el twister? Esta responde no, pero otros dicen que sí. Además indica

que para jugar hay que cumplir unas reglas comportamentales (respeto, no violencia, saber

ganar y perder), y continua con la explicación del juego en la que se observa a los estudiantes

inquietos por comenzar. En la explicación, se orienta que cada estudiante debe colocar la

extremidad que se le indique sobre las silabas instaladas en el piso. Seguidamente, la docente

hace una demostración del juego con estudiantes. Antes de comenzar divide a los estudiantes

en dos grandes grupos hombres y mujeres, y los ubica alrededor del juego. Se inicia con la

participación de un representante de cada equipo, atendiendo al reto puesto por la docente y

otorgando un punto por cada acierto. En el desarrollo del juego, varios niños se distraen de

manera intermitente de la actividad al aislarse en diferentes espacios dentro del salón. Al

finalizar el juego, la docente indica que todos vuelvan al puesto dirigiendo a la vez la

realización de ejercicios corporales para centrar la atención de los estudiantes. La profesora

lanza preguntas abiertas sobre la actividad ¿te gustó el juego? ¿Por qué? Algunos

respondieron, “no porque las niñas ganaron, por eso no me gustó”, “no me gustó porque las

niñas hicieron trampa”. Con la culminación de estos interrogantes y los referentes al objeto

de la actividad “los sonidos de las silabas”, la docente indica a los estudiantes que saquen el

cuaderno de lengua, mientras expresa y verifica a algunos niños la elección correcta de este.

La docente realiza frecuentes recorridos en el salón de seguimiento al desarrollo de las

actividades por parte de los estudiantes revisando sus cuadernos. En algunos momentos de

considerable ruido, la docente dirige canciones infantiles para recuperar la atención de los

niños. Varios niños piden permiso para ir al baño, pero la docente dice que no es hora de

hacerlo, sólo en el descanso. Al finalizar el desarrollo de la clase, la docente explica y escribe

en el tablero la tarea, la cual deben practicar para la próxima clase. En el recorrido para

verificar que los

161

estudiantes sí están escribiendo, la profesora corrige la forma de sentarse de una niña. Varios

niños insisten en el permiso para ir al baño y se otorga a uno solo, dice la maestra que no

pueden ir al mismo tiempo.

Relación con

los objetivos de

investigación

Las prácticas empleadas por la docente revisten intenciones de motivación

para todos los estudiantes, sin embargo, no se logra la total atención de

estos debido a la planeación deficiente en la distribución y orden en grupos

numerosos, ya que algunos niños se dispersan.

La docente realiza con frecuencia el seguimiento de las actividades

desarrolladas por algunos niños y niñas en el aula, pero al ignorar en

ocasiones las diferencias en los ritmos de cada uno, la tarea de revisión se

hace compleja.

La docente implementa dinámicas pedagógicas o juegos que motivan el

interés y participación de los niños en las actividades, pero además cuando

involucran aspectos competitivos, pueden generar rivalidades entre

compañeros o grupos por la sensación de triunfos y derrotas.

Conclusión

Las actividades desarrolladas en el aula deben integrar aspectos

participativos, motivadores y sobre todo de interés, de tal manera que se

logre la mayor atención de los estudiantes para favorecer los aprendizajes

Conocer los ritmos y estilos de aprendizaje de los estudiantes, así como

sus conductas particulares, posibilitan en el docente, el adecuado control

en el desarrollo de las actividades de aula y las concernientes al

comportamiento

Fecha del

evento
09 de marzo de 2018

Cuadro de referencia recolección de información observada

Categoría Lectoescritura

Subcategoría

Antes de iniciar el juego “el twister” como actividad lúdica, los niños expresan su

motivación y deseos de participar en él. Cuando comienza el juego, algunos compañeros

intentan ayudar a los participantes de su grupo, pero la docente advierte que no se puede. En

una de las participaciones se presentó un empate, lo que motivó un aplauso y alegría para

ambos equipos. Al finalizar el juego, la docente realiza varias preguntas sobre las

apreciaciones del juego, pero también focaliza sobre la intencionalidad ¿Qué estaba en el

suelo? Algunos responden: letras, palabras, silabas; situación que la docente orienta para

recordar en los estudiantes los sonidos de las silabas, tema visto en la clase anterior. Después

que la docente solicita a los estudiantes sacar el cuaderno de lengua, indica que deben

escribir en el mismo lo contenido en el tablero (fecha y título). Seguidamente,

162

explica la realización de la siguiente actividad, mientras va pegando las fichas en los

cuadernos de los estudiantes. Dada unas palabras con las consonantes m, p; los niños deben

separarlas por silabas al frente de cada una. La docente refuerza el ejercicio con un ejemplo

en el tablero. Algunos niños que logran avances y otros que finalizan rápidamente la

actividad, se acercan a la profesora que está en el tablero para mostrar lo hecho. La docente

selecciona a los estudiantes que ya terminaron y expresa a todo el salón que estos lo hicieron

rápidamente. Un niño que presenta en su cuaderno lo realizado, la maestra le dice que está

bien, pero que los otros le ganaron, y ordena a los niños seleccionados desarrollar la

actividad en el tablero e indica al resto de estudiantes que aquellos que no lo tengan así, lo

corrijan. Posterior a un ejercicio corporal con los niños, la docente indaga

¿Qué formamos con las silabas? ¿Qué formamos con las palabras? Induciéndolos a las

respuestas. Seguidamente, la docente saca al frente varios niños entregándole a cada uno,

una palabra en cartulinas, las cuales forman una oración que todos deben leer. Varios niños

se levantan del puesto y cambian de lugar para poder visualizar las palabras. Muchos niños

leen correctamente en la actividad colectiva. Así mismo, la docente escribe en el tablero las

oraciones formadas y pide a los niños consignarlas en el cuaderno. Durante la escritura en

el tablero, la maestra solicita a todos leer las oraciones y así continúa. Algunos estudiantes

expresan “seño espéreme”, “seño no escriba”. En la misma actividad, un niño pregunta

¿seño ahí que dice?, la docente responde “léelo tú” y sigue recorriendo el salón sin responder

a la pregunta del joven y le manifiesta que luego lo saca al tablero. Después que la profesora

asigna la tarea en el cuaderno para la próxima clase, informa que los niños que terminen de

escribir pueden salir a descanso. Inmediatamente, varios niños se levantan del puesto a

mostrar lo escrito en su cuaderno dejándolo a la docente para revisión y autoriza las salidas,

mientras que otros siguen jugando en el salón.

Relación con

los objetivos de

investigación

Las actividades lúdicas facilitan el aprendizaje de los estudiantes al

internarlos en el mundo de los juegos, pero en el desarrollo de las mismas,

no se atienden las dificultades de aquellos que no lo comunican.

La lectura y la escritura son procesos con ritmos diferentes en cada

individuo, por tanto, deben atenderse según esta naturaleza. Es necesario

prestar mayor atención a las individualidades y no siempre a los

estudiantes con ritmos acelerados para el desarrollo de las actividades de

aula.

Todos los niños merecen la atención y respuesta oportuna a sus

inquietudes y necesidades, de lo contrario, se generan frustraciones y

desinterés en el proceso lectoescritor

Conclusión

Las prácticas en la enseñanza de la lectoescritura deben corresponder con

los estilos y ritmos de aprendizaje de los estudiantes, cada quien aprende

de manera distinta y en tiempos diferente. Sin embargo, algunas prácticas

caen en la homogenización, que buscan seguir modelos ejemplificadores

sin tener en cuenta las diferencias.

Es importante el trabajo colaborativo en el desarrollo de las actividades de

aula, pues algunos niños logran aprender de los demás. Sin embargo,

163

 es necesario conocer de manera individual los avances y dificultades de

cada estudiante en el proceso lectoescritor.

Fecha del

evento
09 de marzo de 2018

Diario de campo n° 1 (DC1-E)

Cuadro de referencia recolección de información observada

Categoría Prácticas de enseñanza

Subcategoría

La institución cuenta con 7 grupos de grado primero orientados por docentes normalistas,

licenciados en educación básica, o en pedagogía reeducativa. La jornada escolar inicia a

las 12:30 pm y culmina a las 05:30 pm. Comprende seis periodos de clases, cada uno con

una duración de 45 minutos. El horario de descanso es de 2:45 pm a 3:15 pm. El grado y

grupo observado es el 1-1, orientado por la docente María Josefina Colón Oviedo y está

conformado por 35 estudiantes.

La docente inicia la clase a la 1:15 pm, desarrolla rápidamente las actividades básicas

complementarias (saludo y oración). Seguidamente, realiza un diálogo con los estudiantes

a través de la formulación de preguntas sobre si conocían “El juego Twister”. A medida que

los niños van expresando sus respuestas la profesora va explicando las características y

reglas del juego y de la clase del día de hoy. Los estudiantes se dividen en dos grupos: niñas

y niños.

Los estudiantes se encuentran algo inquietos, hablan con un tono de voz fuerte, algunos se

muestran distraídos y no atienden las recomendaciones que la docente está dando, por lo

cual llama la atención a estos para que atiendan las orientaciones.

De cada grupo se selecciona a un representante, para realizar el juego siguiendo las

indicaciones de la docente. En el desarrollo del juego algunos niños muestran dificultad, en

cuanto a seguir indicaciones, lateralidad y reconocimiento de sílabas. Los grupos reciben un

punto por cada acierto, en el que las niñas superaron a los niños.

Posteriormente se realiza otra actividad donde los estudiantes deben separar por sílabas las

palabras pegadas en el cuaderno. La docente da la oportunidad de hacerlo en el tablero a los

estudiantes que la terminaron rápidamente, mientras que a un niño que quiso mostrar lo

realizado, esta le manifiesta que está bien, pero fue superado por sus compañeros en tiempo.

Una vez terminada esta actividad, los estudiantes responden a preguntas orientadoras

formuladas por la docente, sobre la utilización de sílabas y palabras en la construcción de

frases. Varios estudiantes son seleccionados y a cada uno se le entrega un rótulo que contiene

una palabra que al organizarlas forman una oración que todos deben leer.

164

Los estudiantes consigna en su cuaderno todas las oraciones formadas, se realiza la

retroalimentación de la actividad y se asignación la tarea.

Relación con

los objetivos de

investigación

Algunas prácticas de enseñanzas utilizadas por la docente de este grado

buscan que todos los estudiantes participen, en las actividades

desarrolladas.

La docente emplean diferentes estrategias de enseñanza respondiendo a

algunas necesidades especiales de los estudiantes para el desarrollo de la:

observación, atención, concentración, el trabajo en equipo y la

comunicación adecuada de sus ideas.

Conclusión

Las respuestas y actitudes que expresan los estudiantes muestran que las

estrategias de enseñanza utilizadas por la docente, logran que algunos

niños analicen, comprenda y sigan las indicaciones dadas.

Es necesario identificar el estilo y ritmos de aprendizaje de los estudiantes,

por lo que se pudo apreciar no todos responden a las actividades

propuestas en el tiempo y la forma asignada.

Fecha del

evento
09 de marzo de 2018

Cuadro de referencia recolección de información observada

Categoría Lectoescritura

Subcategoría

Durante la realización de la actividad propuesta para la clase del día de hoy del “juego

Twister” algunos niños participan activamente y otros se dispersan del grupo y del juego.

La mayoría de los niños presentan dificultades en la identificación de la lateralidad, así como

de los conceptos de silaba y fonema.

La docente se percata de los niños distraídos y les pide se integren nuevamente al juego. Se

continúa con la actividad, al terminar, la docente realiza ejercicio de estiramiento y cambio

de rutina, como brazos arriba, canta la canción de la Sra Juana, entre otros.

La docente indica a los estudiantes que ocupen su lugar y realiza interrogantes sobre la

actividad realizada. Con preguntas como ¿les gusto la actividad?, ¿Que armaban con las

silabas? Todos querían hablar al mismo tiempo la docente les indica, que deben levantar la

mano y que ella asignaba el uso de la palabra.

Un estudiante quería participar constantemente pero la docente no lo dejaba.

Seguidamente indica a los estudiantes sacar el cuaderno de apuntes de lengua castellana,

para realizar una actividad. Que consistía en separar las palabras que se encontraban en

una ficha. Además, leer un listado de palabras escritas en el tablero y separarlas por

sílabas.

165

La docente pega una hoja con la actividad a realizar en clases, pero algunos estudiantes

piden ser ellos mismo la que la peguen, a lo cual la maestra accedió.

Al hacer un recorrido por el aula, se percata que un estudiante no ha pegado la actividad en

el cuaderno solicitado, la docente pide que siga la indicación.

La docente indica que va a sacar a los estudiantes que han terminado la actividad al tablero.

Al hacer el ejercicio en el tablero se percata que algunos estudiantes que habían manifestado

terminar, no lo han hecho de manera adecuada, hace la corrección y pide a los demás

observar el tablero para que comprueben si su actividad está desarrollada de manera

adecuada.

La evaluación de la actividad fue de forma rápida, no se realizó estudiante por estudiante,

los que estaban atentos al tablero y a la indicación corrigieron la actividad, los que estaban

distraídos o hablando con los compañeros, no lo hicieron. Seguidamente se realizan

ejercicios corporales y entonando una canción, para cambiar de actividad. Esta consiste en

formar oraciones por medio de palabras que se encuentran en rótulos de cartulina.

Algunos estudiantes reciben rótulos entregados por la docente, en el que cada uno contiene

una palabra. Al pasar delante del tablero, estos deben formar una oración y que los demás

compañeros deben leer.

Los estudiantes transcriben en sus cuadernos las oraciones escritas en el tablero. Un niño

llora porque son muchas, la docente lo consuela y le promete un regalo si realiza su trabajo.

Algunos niños lo hacían con rapidez, otros lo hacían más lento, un estudiante le pregunta a

la docente si puede escribir una oración con “Pepe”. Esta le indica que aún no, más adelante

puede pasar al tablero a escribirla.

Como tarea la docente escribe: practicar las 6 oraciones escritas en el cuaderno, para control

de dictado en la próxima clase y leer varias veces una página asignada del texto guía. Para

finalizar revisó algunos cuadernos para verificar las consignaciones hechas.

Relación con

los objetivos de

investigación

La docente al desarrollar sus clases con las temáticas propuestas, intenta

que los estudiantes participen activamente de las actividades para

favorecer sus aprendizajes.

Los estudiantes de este grado presentan dificultades al seguir indicaciones,

ubicarse espacialmente, identicar derecha e izquierda, factores que alteran

el proceso lectoescritor.

Conclusión

Las actividades planteadas por la docente deben responder a la necesidad

de afianzar nociones básicas que deberían tener los niños al ingresar al

grado primero.

Los ejercicios y actividades realizados deben articularse con los

propósitos de la clase, fortaleciendo la atención, concentración y

disposición de los estudiantes, de tal manera que puedan responder

individual y colectivamente a las indicaciones dadas.

Fecha del

evento
09 de marzo de 2018

166

Diario de campo n° 2 (DC2-D)

Cuadro de referencia recolección de información observada

Categoría Prácticas de enseñanza

Subcategoría

La jornada escolar inicia a las 12:30 pm y culmina a las 05:30 pm. Comprende seis

periodos de clases, cada uno con una duración de 45 minutos. El horario de descanso es de

2:45 pm a 3:15 pm. El grado y grupo observado es el 1-1, orientado por la docente María

Josefina Colón Oviedo y está conformado por 35 estudiantes.

La sesión se desarrolla a partir del segundo periodo del día 1:15 pm. La docente inicia la

clase en un aula adaptada para proyecciones audiovisuales. Los niños son ubicados en el

suelo, se realizan ejercicios corporales para captar su atención y después la oración.

Seguidamente, la maestra comienza la canción de las vocales la cual todos siguen

entusiasmados, ya que muchos la conocen. Entre tanto, algunos niños se distraen durante

esta actividad. Al finalizar la canción, la docente realiza algunas preguntas que los

estudiantes responden asertivamente, mostrando un grado satisfactorio de comprensión. La

profesora continua con la proyección de algunas imágenes alusivas a cuentos infantiles

previas a la presentación del cuento “las aventuras de las vocales”. En este último, con

preguntas orientadoras, la docente realiza aproximaciones de los estudiantes sobre lo que

sucede en el cuento y las anticipaciones en la secuencia del mismo. Algunos niños cambian

con frecuencia de posición al parecer por cansancio y distracción. Al culminar la narración

del cuento, la docente evalúa la actividad preguntando a todos ¿les gustó el cuento? la

mayoría respondió que sí y aproximadamente tres niños no. Algunos niños son solicitados

a pasar al frente, en el que la docente les realiza varias preguntas sobre el cuento como los

personajes, les gustó o no, por ejemplo. Después, selecciona a algunos niños quien los

designa como representantes de grupo y estos a su vez deberán seleccionar sus integrantes.

A cada grupo le hace entrega de medio pliego de papel bond, en el que por medio de dibujos

deben representar los personajes del cuento trabajado. En el desarrollo de la actividad, los

niños trabajan de pie y sobre una mesa para cada equipo, a excepción de un equipo que lo

hace en el suelo; la docente realiza recorridos de seguimiento de la misma. Al escucharse

alto ruido, la docente llama la atención a todos; en este instante, varios niños salen al baño.

Una niña que se encuentra aislada de la actividad con su pliego la maestra le pregunta porque

está sola y ella responde “no sé qué hacer”. Entonces la docente acude a otra niña para que

haga grupo con esta, explicándole además lo que deben hacer. Cuando los niños

representantes de cada grupo pasan a la socialización de sus trabajos, un niño se acerca

donde la docente para informarle que alguien le rayo su dibujo, pero la docente le presta

poca atención, pues se centra en la actividad de socialización con preguntas orientadoras a

cada grupo. En la actividad, algunos se muestran dispersos y con mucho ruido, donde la

docente aprovecha para intervenir y llamar la atención por lo sucedido a un grupo que le

rasgaron su pliego. Recuerda además las normas durante la clase.

167

Relación con

los objetivos de

investigación

El empleo de recursos variados y acorde a los gustos de los niños, se

convierte en una oportunidad para mejorar las prácticas de enseñanza, ya

que permite el desarrollo de los procesos escolares con mayor efectividad.

La utilización y narración fascinante del cuento, al ser un recurso

divertido, proporciona elementos importantes y conexiones entre las

habilidades lingüísticas de los niños.

Conclusión

La organización y puesta en práctica de metodologías creativas al alcance

y capacidades de los estudiantes, desarrolla sus capacidades

comunicativas al relacionar con facilidad los sonidos con la escritura de

las palabras.

Fecha del

evento
20 al 21 de marzo de 2018

Cuadro de referencia recolección de información observada

Categoría Lectoescritura

Subcategoría

Antes de iniciar con la presentación de imágenes en pantalla, la docente solicita a los

estudiantes prestar mucha atención. Al observar las imágenes, los niños expresan

apresuradamente que ya eso lo vieron, mientras que algunos se notan distraídos. La docente

muestra en la primera imagen, la correspondiente al cuento “caperucita roja” en la que va

realizando preguntas sobre el mismo y todos van respondiendo sobre sus personajes y del

desarrollo del mismo. Seguidamente, la docente inicia con la presentación del cuento “las

aventuras de las vocales” con similar metodología, pero más profunda y extensa. Para hacer

la socialización del mismo, la docente pide a varios niños pasar al frente para responder

algunas preguntas ¿Qué fue lo que más les gustó? ¿Cuáles eran los personajes del cuento?

los niños responden espontáneamente a los interrogantes y de manera asertiva.

Seguidamente, en la etapa de representación con dibujos de los personajes del cuento en los

grupos, la mayoría de estos colocó por iniciativa propia los nombres de los personajes debajo

de cada ilustración; la docente aprovecha entonces para dar esta instrucción a todos. En el

momento de la socialización de la actividad, el representante de cada grupo lo hace, explica

a la docente y a los compañeros, sus representaciones, así como la lectura del significado de

sus dibujos. Durante cada intervención, la docente realiza preguntas orientadoras acerca del

cuento y sus personajes.

Relación con

los objetivos de

investigación

La representación por medios de dibujos o grafías es una oportunidad de

que los niños expresen sus ideas o forma de leer el mundo, así como

también de comunicar el significado de lo que ellos entienden.

El trabajo grupal en el desarrollo de las actividades de aula permite la

interacción y el intercambio entre pares, promoviendo así el aprendizaje

168

 colaborativo.

Conclusión

El uso de estrategias adaptadas a los diferentes estilos de aprendizaje de

los estudiantes, potencia el desarrollo de las habilidades de lectura y

escritura

Fecha del

evento
20 al 21 de marzo de 2018

Cuadro de referencia recolección de información observada

Categoría El cuento

Subcategoría

En la proyección de las imágenes del cuento “las aventuras de las vocales”, la docente utiliza

la metodología de la pregunta para conocer el grado de comprensión de los niños sobre el

cuento. A medida que se desarrolla la narración del cuento, los niños van interviniendo para

responder a los interrogantes de la profesora y expresar situaciones próximas que podrían

acontecer en el cuento, es decir, intentan anticipar los hechos. En esta actividad, los niños

se muestran muy atentos y animados al escuchar la narración del cuento a medida que

transitan las imágenes, imaginando a la vez gran variedad de situaciones de lo que podría

suceder en el cuento y en cada pregunta de la docente. Transcurrida las etapas de

socialización del cuento a nivel individual y luego grupal, la docente realiza la evaluación

colectiva de la actividad a través de preguntas como ¿les gustó la actividad? ¿Qué fue lo que

más les gustó? ¿Se sintieron bien? Los niños respondieron con alegría y muy entusiasmados

que sí les gustó.

Relación con

los objetivos de

investigación

El uso de textos narrativos como el cuento, es una estrategia que permite

imaginar situaciones anticipadas que favorecen la comprensión en los

niños

La enseñanza de la lectoescritura a través del cuento, facilita en los niños

la aprensión y relación entre los sonidos de las palabras y su

representación escrita.

Conclusión

El uso del cuento como herramienta didáctica posibilita el desarrollo de

habilidades lectoras y escritoras en el estudiante, al ser un texto narrativo

que cautiva su interés y suscita la necesidad de comunicar lo que piensa.

Fecha del

evento
20 al 21 de marzo de 2018

Diario de campo n° 2 (DC2-E)

Cuadro de referencia recolección de información observada

Categoría Prácticas de enseñanza

169

Subcategoría

La docente da inicio a la actividad a la 1:15pm, después de atender a los padres de familias

y acudientes. Da indicaciones sobre comportamiento adecuado y forma correcta de

participar en la actividad a realizar en el día de hoy. El que quiera participar deberá levantar

la mano y se le asignará el turno para que exprese su opinión; además, pide estar atentos a

los aportes de sus compañeritos. Manifiesta que la actividad se desarrollará en el aula

adaptada para proyección. Los estudiantes escuchan atentos las indicaciones al respecto, son

organizados en dos filas, una de niñas y otra de niños, se les pide tomar distancia y no correr

al salir del salón. Al ingresar al aula, la docente les indica que se sienten en el piso, y

observen la proyección en el televisor. Realiza el llamado a lista y la oración para dar inicio

a la actividad. La docente pide observar en la pantalla las imágenes de las vocales

personalizadas, en forma de caricatura, entre otras. Seguidamente realiza preguntas sobre

esta. Los niños levantan la voz y todos quieren contestar al tiempo, por lo que ella les

recuerda las reglas dialogadas antes de dar inicio.

Un niño le comenta a la docente que la imagen le recuerda la canción de las vocales, a lo

que la docente pide que todos entonen la canción “Las vocales”. Se hace llamado de atención

a algunos estudiantes que se encontraban distraídos y a otro por tirarle la cartuchera a un

compañero.

La docente hace la narración del cuento álbum llevado a clases, orienta las actividades,

organiza a los estudiantes en equipos, entrega los materiales de trabajo, realiza observación

y seguimiento. En este instante un estudiante llora y se acerca a la docente, la cual en un

primer momento lo ignora, luego vuelve su atención sobre este. Él le informa que otro

compañero le rompió una esquina de su trabajo, ella hace preguntas al respecto y concluye

que fue un accidente.

Relación con

los objetivos de

investigación

La docente desarrolla sus clases con las temáticas sugeridas por el plan de

asignatura, atendiendo las individualidades de los estudiantes.

El trabajo colaborativo permite que los estudiantes socialicen de manera

adecuada sus ideas.

La actividad del cuento álbum despertó el interés y la participación de los

estudiante en la clase, puesto que se tuvieron en cuenta, sus motivaciones

y centros de interés.

Conclusión

Las actividades desarrolladas en torno al cuento álbum, brindan la

oportunidad a los estudiantes de comunicar adecuadamente sus ideas,

aunque debe seguirse fortaleciendo habilidades, capacidades y

competencias como la escucha, atención, concentración, seguir

indicaciones entre otras.

Los estudiantes que inician el grado con las nociones básicas presentan

mayor ventaja en el proceso lectoescritor que aquellos que no las tienen.

Fecha del

evento
20 al 21 de marzo de 2018

170

Cuadro de referencia recolección de información observada

Categoría Lectoescritura

Subcategoría

La docente escoge a varios estudiantes para que salgan al frente del grupo después de haber

escuchado y participado en la socialización del cuento álbum, indica que ellos deben escoger

a cinco de sus compañeros para trabajar en equipo. Los estudiantes proceden a escoger a sus

compañeros. La docente distribuye a los grupos en diferentes sitios del aula y así mismo les

asigna una mesa y sillas para que estos se ubiquen a trabajar. Ella pasa por los diferentes

grupos entregando los materiales de trabajo (papel bond, lápices y colores) y dando las

orientaciones sobre la actividad, que consiste en realizar un cartel el cual debe contener los

personajes del cuento narrado, y lo que más le gusto del cuento.

La actitud de los grupos fue de agrado por la actividad indicada por la maestra. Se disponen

a trabajar por equipos y en un momento todos hablan al tiempo y alzan la voz, esta pide

bajar el todo e indica que antes de trabajar sobre el papel se deben poner de acuerdo para

lograr el éxito del trabajo.

La maestra se desplaza por el aula y acude a los grupos que solicitan de su ayuda y brinda

las orientaciones necesarias para aclarar las dudas.

Los estudiantes continúan con la actividad, y la orientadora con sus visitas a los equipos de

trabajo para comprobar sus avances, ella felicita a un grupo que no solo dibujo, sino que

escribió el nombre de los personajes (Mimí. Memo, mamá, pipo, pio, momia, miau, entre

otros). En este momento solicita a los otros grupos hacer lo mismo, algunos lo hacen con

prontitud, otros dialogan sobre cuál es la forma correcta de hacerlo, y otros piden ayuda a la

docente para hacerlo.

Posteriormente, se indica que el tiempo para realizar esta actividad ha culminado, se les

pide a los estudiantes nombrar un líder para que salga al frente a mostrar y leer su trabajo.

Los demás debían estar atentos a los aportes que estaban brindando sus compañeros.

La maestra realiza ejercicios corporales para cambio de rutina y pide estar atentos a los

aportes y leer las palabras escritas por sus compañeros; hace preguntas orientadoras acerca

del trabajo presentado, pues algunos estudiantes se mostraban tímidos para hablar en

público.

Al final la docente manifiesta al grupo la situación del trabajo que fue dañado, que esto pasó

porque no fueron cuidadosos al trabajar, señalando además, que este tipo de

comportamiento se debe evitar.

La docente evalúa la actividad por medio de preguntas sobre lo que más les gustó de esta, y

si les gustaría o no repetirla y por qué.

Relación con

los objetivos de

investigación

La actividad propuesta por la docente pretende realizar la lectoescritura de

una manera diferente, atendiendo a los intereses y necesidades propias de

estas edades.

Algunos estudiantes presentan dificultades a la hora de escribir el nombre

de las imágenes, situación que aprovecha la docente para atender

particularidades.

171

 La narración y observación del cuento álbum despierta el interés y

participación de los estudiantes en el proceso educativo.

Conclusión

El trabajo en equipo y el tipo de actividades propuesta ayuda a la

construcción conjunta de saberes, es importante realizar actividades

complementarias para la apropiación de los fonemas (modelado, rasgado,

apareamiento de iguales, entre otros).

Fecha del

evento
20 al 21 de marzo de 2018

Cuadro de referencia recolección de información observada

Categoría El cuento

Subcategoría

La docente les informa que en el día de hoy ella les va a mostrar y a narrar un cuento

álbum, para lo cual pide observar la imagen proyectada en la pantalla, la cual contiene las

vocales personalizadas y en forma de caricatura. Seguidamente realiza preguntas sobre

estas, por lo que los estudiantes muestran gestos de alegría y gozo. Antes de hacerlo les

realiza una serie de preguntas como, ¿a ustedes les gustan los cuentos? ¿Qué cuentos

conocen? ¿Cuáles son los personajes que ustedes conocen de esos cuentos?

Nuevamente pide observen y describan la imagen. Dando lugar a algunas participaciones

más. La docente proyecta otra imagen donde aparece el título “las vocales” y la imagen de

las vocales nuevamente. Proyecta las imágenes y les va narrando el cuento, “ellas eran

hermanitas y vivían solas en una casita muy vieja”, sigue proyectando imágenes y

continúa con la narración, sobre el hecho de que vivían muy solas pero que asistían a la

escuela y que la hermanita “e”, era muy traviesa y le gustaba jugar mucho.

Proyecta una nueva imagen y pide a los estudiantes describirla, estos lo hacen y

nuevamente la docente pide recordar las reglas de participación pactadas al inicio. La

imagen muestra a la vocal “e” en un parque jugando. La docente muestra nuevas imágenes

y repite el procedimiento anterior.

Al finalizar la narración del cuento y la proyección de las imágenes, pide que tres

estudiantes del grupo pasen a delante, para que narren a sus compañeros lo que más les

gusto y recuerdan del cuento narrado.

Algunos niños se muestran atentos a la participación de sus compañeros, otros se muestran

distraídos de lo que se está haciendo. La docente hace un llamado de atención y estos

vuelven a escuchar a sus compañeros.

Relación con Con la actividad del cuento álbum, la docente captó la atención de los

172

los objetivos de

investigación

estudiantes del grupo, y favoreció la apropiación y afianzamiento de los

conceptos vistos.

La docente emplea el cuento álbum como herramienta de enseñanza de la

lectoescritura, que en alguna medida responde a los diferentes estilos de

aprendizaje.

El cuento álbum facilita el trabajo en equipo y desarrolla habilidades

lectoescriturales.

Conclusión

El cuento álbum es una herramienta idónea para el desarrollo de

actividades que corresponde al rango de edades de los estudiantes del

grupo. El uso del cuento álbum en físico, al permitir su manipulación,

favorece el aprendizaje de la lectoescritura al entrar en contacto con él.

Fecha del

evento
20 al 21 de marzo de 2018

Diario de campo n° 3 (DC3-D)

Cuadro de referencia recolección de información observada

Categoría Prácticas de enseñanza

Subcategoría

La jornada escolar inicia a las 12:30 pm y culmina a las 05:30 pm. Comprende seis periodos

de clases, cada uno con una duración de 45 minutos. El horario de descanso es de 2:45 pm

a 3:15 pm. El grado y grupo observado es el 1-1, orientado por la docente María Josefina

Colón Oviedo y está conformado por 35 estudiantes.

La docente inicia la clase con la escritura en el tablero de las actividades a desarrollar en el

día y pide a los estudiantes que lo transcriban al cuaderno de control. Después de unos

minutos, solicita a todos que guarden todo lo que tienen, y aquellos que no han terminado

de escribir, más tarde lo harán, porque se les escribirá nuevamente en el tablero. La maestra

inicia la sesión de lengua castellana con una canción infantil la cual todos cantan

alegremente. Luego explica que hoy al igual que la clase anterior, van a trabajar con los

cuentos; y con preguntas orientadoras, recuerdan el cuento trabajado “las aventuras de las

vocales”. Adicional, la profesora pregunta a todos ¿les gusta jugar? Algunos responden sólo

cuando se les ha dado la palabra, que sí. Con esta pregunta es introducida la dinámica, en la

que los niños deben encontrar unas tarjetas escondidas en el salón para descubrir un texto

en ellas, con el nombre de un cuento, el cual trabajarán en la clase de hoy. Usando el

contenido de este cuento y de otros, la maestra aborda los diferentes momentos del cuento.

La docente organiza grupos de niños y entrega a estos cuentos para leer, entre ellos, cuentos

álbum y cuentos con textos cortos. Cuando la mayor parte de los grupos ha terminado la

lectura, la maestra pide a un representante de cada grupo que socialice de qué

173

trataba su cuento ante los demás. Un niño que presenta dificultades en su intervención, es

ayudado por la docente en la explicación de las imágenes de su cuento álbum. Finalmente,

la docente indica que entregará a cada grupo tres láminas de cartulina para que creen con

dibujos su propio cuento, teniendo en cuenta que, en cada una de ellas, se debe representar

una de las partes del cuento: inicio, nudo y desenlace. La docente efectúa el seguimiento

respectivo e informa que por limitantes de tiempo, la socialización se hará en la próxima

clase.

Relación con

los objetivos de

investigación

Las prácticas de enseñanza orientadas a actividades lúdicas, en edades

tempranas, facilitan y motivan el aprendizaje por la lectura y la escritura.

El desarrollo de actividades grupales fomenta el trabajo en equipo, así

como también el fomento de valores en los estudiantes en la que todos

ganan.

Conclusión

Las actividades de aula sustentadas en el componente lúdico y el trabajo

colaborativo favorecen interacciones significativas en el proceso de

enseñanza de la lectura y la escritura.

Fecha del

evento
22 al 23 de marzo de 2018

Cuadro de referencia recolección de información observada

Categoría Lectoescritura

Subcategoría

La docente introduce la sesión con el desarrollo de una dinámica, en la que los niños deben

encontrar dentro del salón tres tarjetas previamente escondidas, cada una contiene una

palabra para armar la frase. Los tres niños que la descubrieron pasan al frente y el texto es

leído por todos “los 3 cerditos”. Allí la docente manifiesta, que ese será el cuento de hoy.

Realiza preguntas sobre los personajes de este cuento para recordar además, los momentos

del cuento: inicio, nudo y desenlace. En la participación y respuestas de los niños, aprovecha

para indagar sobre estos momentos, en otros cuentos ya conocidos por ellos. Después que la

mayor parte de los niños han finalizado la lectura de cuentos en grupos de tres, la docente

solicita que voluntariamente pasen al frente algunos niños para explicar a sus compañeros

de que trata cada uno de sus cuentos. Estos, en su mayoría lo hacen muy bien, entre tanto,

la docente llama la atención a algunos estudiantes por el alto ruido. Un niño que presenta

dificultades en su intervención, es ayudado por la maestra. Para culminar, la docente informa

que entregará a cada grupo tres láminas de cartulina para que en los mismo grupos,

representen con dibujos su propio cuento, teniendo los tres momentos del cuento; en la

primera lámina el inicio, en la segunda el nudo y en la tercera el desenlace. Debido a la

terminación del horario de la sesión, la docente informa que en la próxima clase se hará la

socialización.

Relación con

los objetivos de

investigación

Utilizar el cuento como recurso didáctico, permite que los estudiantes a

través de la escritura de frases cortas y sencillas, comuniquen sus ideas o

pensamientos.

174

 Al ser la comunicación una necesidad del ser humano, los niños

experimentan a través de la escritura de cuentos, una manera libre y

divertida de representar sus expresiones.

Conclusión

Es el cuento una estrategia didáctica potente en la enseñanza de la

lectoescritura, ya que favorece la comunicación escritural espontánea y

entretenida de los estudiantes.

Fecha del

evento
22 al 23 de marzo de 2018

Cuadro de referencia recolección de información observada

Categoría El cuento

Subcategoría

La docente comienza explicando que el día de hoy al igual que en la clase anterior, se va a

trabajar con los cuentos. Con preguntas orientadoras, recuerda a los niños el cuento “las

aventuras de las vocales” ya trabajado. Con la dinámica “encuentra las tarjetas” los niños

descubrieron el nombre del cuento a desarrollar en la sesión de hoy “los 3 cerditos” en donde

la docente toma como referente para que estos identifiquen los personajes y los momentos

del cuento: inicio, desarrollo y desenlace. Además, con la metodología de preguntas, se

repite el ejercicio con otros cuentos ya conocidos por ellos. En la actividad, muchos niños

participan activamente, algunos lo hacen pidiendo la palabra y otros sin que se les dé

permiso para hablar. Después de la realización de ejercicios corporales con los niños, la

profesora los distribuye en grupos de tres estudiantes en distintos lugares del salón y les

hace entrega de cuentos álbum y cuentos con textos cortos para leer. Al momento de iniciar

la socialización de los cuentos, algunos grupos pudieron finalizar su lectura y otros no. Para

esta, los niños salieron al frente de manera voluntaria para explicar a sus compañeros de que

trata su cuento leído. Posteriormente, en los mismos grupos, la docente informa que ahora

van a crear con dibujos su propio cuento teniendo en cuenta los tres momentos; y para ello

les hace entrega de tres láminas de cartulina. En la primera lamina, representarán el inicio,

en la segunda el nudo y en la tercera el desenlace. Luego del seguimiento hecho por la

docente a la actividad, informa que la socialización de los trabajos se hará en la próxima

clase debido a la terminación de la sesión.

Relación con

los objetivos de

investigación

La utilización de herramientas lúdicas promueve la participación de todos

los estudiantes en las actividades de aula, ya que estas son muy cercanas

a sus intereses y necesidades.

El uso de los cuentos es apropiado para el desarrollo de las habilidades

lectoescriturales en los niños, porque amplía las capacidades creativas e

imaginativas al momento de expresar sus ideas.

Conclusión

La enseñanza de la lectoescritura mediante el cuento como herramienta

didáctica, permite mejorar la práctica docente, al proporcionar elementos

reflexivos que potencializan el aprendizaje en los estudiantes.

Fecha del 22 al 23 de marzo de 2018

175

evento

Diario de campo n° 3 (DC3-E)

Cuadro de referencia recolección de información observada

Categoría Prácticas de enseñanza

Subcategoría

La docente inicia la jornada a las 12:30 pm. Después de saludar y atender requerimientos

de algunos padres de familia del grado.

Se da inicio con el saludo y transcripción de lo escrito en el tablero a su cuaderno de

control. Luego de un tiempo la docente indica que va a borrar el tablero, algunos niños

manifiestan no haber terminado. Ella borra el tablero y les indica que más adelante lo

escribirá nuevamente. Seguidamente realiza el llamado a lista y la oración.

La docente les indica el propósito de la clase de hoy, para ello les hace preguntas acerca de

lo que más le gusta jugar, y ¿porque les gusta hacerlo? La gran mayoría quiere participar

y responder en voz alta, esta les indica la forma correcta de hacerlo, “levantar la mano y

esperar se le asigne el turno para intervenir”. La docente indica que hoy deberán buscar

unas tarjetas que ella ha escondido en diferentes lugares del salón de clases. Se da inicio a

la búsqueda, y ante el comportamiento inadecuado de los estudiantes ella hace un llamado

de atención acerca de no correr y empujar a sus compañeros. Los tres niños que las

encuentran son organizados al frente en el orden del número de su tarjeta (del uno al tres),

luego la docente pide que las volteen y que sus compañeros lean lo que dice y observen las

imágenes, descubriendo el nombre del cuento “Los tres cerditos”. Posteriormente la

maestra realiza preguntas relacionadas con el cuento, Ella indica las partes y personajes

del cuento. Una de las niñas del salón se recuesta sobre el brazo de la silla y así permanece

por un largo rato. Algunos estudiantes se muestran distraídos con otros compañeros, uno

contando las monedas de su merienda, otro juega con la tarjeta dada por la docente al

inicio, otro se distrae con la cinta de la tarjeta y con otros cuadernos y útiles, mientras sus

otros compañeros responden, frente a lo cual la profesora decide realizar ejercicios

corporales y entonar entre todos una canción, para captar nuevamente su atención. La niña

que se había recostado se levanta y participa de la actividad que se está realizando. La

docente decomisa las monedas al niño que jugaba con estas. Los estudiantes son

organizados en grupos y distribuidos en diferentes lugares del aula, para hacer entrega de

176

un cuento, que ellos deberán observar, leer y compartir.

Al terminar la lectura varios grupos levantan la mano y la docente indica que se acercara a

cada uno para hacer entrega de unos materiales donde ellos deberán realizar su propio

cuento, o representar el cuento leído por medio de dibujos.

Seguidamente se hace la socialización de los trabajos por grupos, la docente pide se

refieran a las partes del cuento (inicio, nudo y desenlace). Se pegan los carteles alrededor

del aula.

La docente pide a los estudiantes, que compartan con sus padres los cuentos leídos y

representados en clase.

Relación con

los objetivos de

investigación

Las prácticas de enseñanzas utilizadas por la docente de este grado

buscan que todos los estudiantes participen de manera activa, en las

actividades desarrolladas.

La docente emplea diferentes estrategias de enseñanza que propenden

por el desarrollo de la: observación, atención, concentración, el trabajo

en equipo y la comunicación adecuada de las ideas de los estudiantes.

Al manipular los cuentos los estudiantes se muestran más dispuestos a

participar en las actividades de lectoescritura propuestas por la docente.

Conclusión

Las actividades desarrolladas, buscan la participación de todos los

estudiantes, teniendo en cuenta los diferentes estilos de aprendizaje; sin

embargo, se pueden fortalecer con otras como moldeado en plastilina y

arcilla, fichas con los personajes para identificar el cuento, recortes de

revistas, disfraces para representar los personajes, entre otras.

La participación espontánea en las actividades generan mayor agrado y

son más significativas para los estudiantes, por tal razón del docente

debe promoverlas, sin descuidar a aquellos que se niegan a hacerlo.

Fecha del

evento
22 al 23 de marzo de 2018

Cuadro de referencia recolección de información observada

Categoría Lectoescritura

Subcategoría

177

La docente informa a los estudiantes que para desarrollar la clase de hoy ha traído un juego,

que consiste en encontrar tres tarjetas escondidas en el salón de clases. Los niños se levantan

de sus lugares para realizar la búsqueda, quienes las van encontrando pasan adelante y se

organizan según el número que corresponda para que sus compañeros observen las imágenes

y lean el nombre del cuento.

Una vez finalizada la actividad se procede a realizar otra que consiste en leer por grupos un

cuento asignado, Al terminar la lectura la docente procede a entregar materiales para que

realicen un dibujo o escriban las partes del cuento leído. Al terminar la actividad la docente

designa a un integrante de un grupo para que salga al frente a explicar el dibujo del cuento

a sus compañeros, ella lo guía y ayuda por medio de preguntas, pide a otro estudiante de

otro grupo salir, este se niega y otro estudiante levanta la mano para participar, lo docente

se lo permite y repite el procedimiento anterior. Así permitió la participación de varios

grupos, la mayoría se encontraban atentos a la explicación de sus compañeros.

Por último les indica que estos dibujos los van a pegar alrededor del aula, para que más

adelante todos los puedan ver.

Como tarea, pide que cada estudiante cuente a sus padres el cuento que le toco y con su

ayuda pueda escribir en el cuaderno de lengua castellana el nombre de cada uno de los

personajes.

Relación con

los objetivos de

investigación

Al desarrollar una temática a través de diversas actividades la docente

brinda mayor oportunidad a los estudiantes de participar activamente de

acuerdo a sus preferencias en la clase.

Los estudiantes al trabajar en equipo fortalecen las habilidades de escucha

y atención, fundamentales en el acto comunicativo.

La construcción de cuentos a través de dibujos desarrolla la creatividad e

imaginación, y las habilidades que se requieren en el proceso lectoescritor.

Conclusión

El cuento como herramienta didáctica utilizada en la clase despertó la

creatividad y ganas de leer y escribir de los estudiantes, estos se mostraron

motivados por participar en la lectura propuesta por la docente.

Las actividades desarrolladas para recuperar la atención motivan a los

estudiantes para centrarse en ellas y a la vez promueve la importancia de

la escucha.

Las actividades propuestas, luego de que los estudiantes tuvieron la

oportunidad de manipular los cuentos por grupos, se realizaron de manera

fluida, estos crearon, dibujaron y escribieron sus cuentos con agrado.

Fecha del

evento
22 al 23 de marzo de 2018

178

Cuadro de referencia recolección de información observada

Categoría El cuento

Subcategoría

Los niños son organizados en grupos de tres estudiantes, y distribuidos por todo el salón, a

cada grupo se le asigna un cuento para observar y leer.

Algunos leían de manera silábica, otros lo hacían con mayor fluidez, en un grupo solo leía

un estudiante y los otros escuchaban con atención, en otro pasaban sin cesar las hojas, en

uno que se encontraba en la parte de atrás, el niño que leía no le permitía a sus compañeros

hacerlo. Un niño molesta a su compañera, la cual acude a la maestra y esta hace la corrección

respectiva. Algunos estudiantes se dedicaron a pasear de grupo en grupo para observar el

cuento asignado a los otros.

Al terminar la lectura la docente indica que por grupo entregará materiales para la

realización de un cartel en el que representen por medio de dibujos los tres momentos del

cuento asignado, el cual será socializado y pegado en las paredes del aula, para su posterior

lectura y observación.

Relación con

los objetivos de

investigación

La docente propende por brindar espacios de fortalecimiento de la

lectura y escritura.

La representación gráfica del cuento asignado permite una mayor

comprensión de la lectura realizada.

La utilización de cuentos en el desarrollo de la clase facilita a la docente

la enseñanza de la lectoescritura.

Conclusión

El trabajo en equipo de forma cooperativa y colaborativa, propenden por

el desarrollo de las actividades y fortalece los lazos de amistad.

Los cuentos despiertan el interés y las ganas de participar por parte de los

estudiantes en las actividades. Estos deben ser leídos en espacios cómodos

y agradables.

Fecha del

evento
22 al 23 de marzo de 2018

Diario de campo n° 4 (DC4-D)

Cuadro de referencia recolección de información observada

Categoría Prácticas de enseñanza

Subcategoría

La institución cuenta con 6 grupos de grado segundo orientados por docentes normalistas,

licenciados en educación básica, o en pedagogía reeducativa. La jornada escolar inicia a

las 12:30 pm y culmina a las 05:30 pm. Comprende seis periodos de clases, cada uno con

179

una duración de 45 minutos. El horario de descanso es de 2:45 pm a 3:15 pm. El grado y

grupo observado es el 2-3, orientado por la docente Mirian del Rosario Gómez Sánchez,

conformado por 35 estudiantes y la muestra observada corresponde a 11 educandos.

La sesión comprende dos periodos consecutivos de clase a partir de la 1:15 pm hasta las

2:45 pm. La docente saluda a todos los estudiantes y procede a explicar el propósito de la

actividad informando que vamos a leer un cuento del cual responderemos unas preguntas.

Pide a estos prestar mucha atención y que quien lo desee puede cerrar los ojos, pero sin

dormirse. Seguidamente, se procede a leer el cuento considerando los tres momentos de la

lectura, primero en voz alta por parte de la docente y a continuación la lectura compartida

del mismo a través de una pantalla. En este último momento, un niño que lee uno de los

párrafos, la docente lo invita a hacerlo con un tono de voz más fuerte, pero este continuó

igual y con poca fluidez. Cuando el niño finalizó la lectura del párrafo, la docente le

manifiesta que es muy importante practicar la lectura para hacerlo cada vez mejor. Al

culminar la actividad, que corresponde a la lectura individual silenciosa y posterior

representación libre de lo leído por parte de los niños, la docente invita a todos a realizar

ejercicios corporales de relajación y motivación. Como tarea para la próxima sesión, pide a

los estudiantes crear su propio cuento con el apoyo de sus padres y representar con

carteleras, dibujos o títeres el cuento trabajado en clase o el realizado con sus padres.

Relación con

los objetivos de

investigación

La flexibilidad en cada uno de los momentos de la sesión por parte de la

docente, predispone positivamente las actitudes de los estudiantes frente

a las actividades de clase.

El empleo de estrategias didácticas en torno al cuento, facilita el proceso

de enseñanza y aprendizaje, despertando en este tipo de población

estudiantil su imaginación e interés.

La enseñanza se convierte en una práctica agradable y enriquecedora, ya

que la participación y atención de todos en la lectura de cuentos favorece

el desarrollo de los aprendizajes.

Conclusión

La estructuración de prácticas coherentes y acorde a las necesidades de los

estudiantes, promueven la participación, desarrollo y aprendizaje de las

temáticas programadas.

Fecha del

evento
2 de abril de 2018

Cuadro de referencia recolección de información observada

Categoría Lectoescritura

Subcategoría

La docente proyecta el texto del cuento infantil “la ratita inconforme” con ayuda de una

pantalla y plantea que entre todos realizaremos la lectura por párrafos; los niños manifiestan

estar de acuerdo. Selecciona a un niño para hacer la lectura del primer párrafo y observa que

este no realiza las pausas en los signos de puntuación, por lo que interviene

180

recordando las reglas de la puntuación para la lectura. En la participación de los siguientes

lectores, se evidencia mejoras significativas en la fluidez, así como en las pausas

correspondientes de la lectura. Después de la realización de preguntas de comprensión por

parte de la maestra, de los párrafos leídos por los chicos, esta informa que no se va a realizar

toda la lectura del cuento en esta forma, porque ahora cada uno la va a leer en silencio. Para

esto, se entrega a cada uno el cuento en un texto fotocopiado de cuatro páginas e indica las

reglas para realizar la lectura “que los compañeros del lado no los escuchen”. Sin embargo,

algunos niños pasan por alto la instrucción y la docente retoma nuevamente las indicaciones.

Por último, la docente entrega a cada niño al finalizar su lectura, un cuestionario de una

página que contiene ocho preguntas apoyadas con imágenes sobre el cuento leído, las cuales

deben contestar rellenando el ovalo de la respuesta correcta. Muchos niños expresan “huy,

está fácil” cuando desarrollan el cuestionario. La docente asigna la tarea para la próxima

sesión, pide a los estudiantes crear su propio cuento con el apoyo de sus padres y representar

con carteleras, dibujos o títeres el cuento trabajado en clase o el realizado con sus padres.

Relación con

los objetivos de

investigación

El desarrollo de los diferentes momentos de la lectura, potencia las

habilidades lectoescriturales de los estudiantes, en la medida que pone en

práctica diferentes espacios para su apropiación.

El uso de metodologías innovadoras como el cuento para el abordaje de

las temáticas, fortalece los procesos de lectura y escritura, pues cautivan

la atención y participación de todos en el desarrollo de las clases.

Conclusión

La implementación de estrategias didácticas transforma la enseñanza en

escenarios agradables para el aprendizaje de los estudiantes, al hacer más

comprensibles y dinámicas el abordaje de las temáticas.

Fecha del

evento
2 de abril de 2018

Cuadro de referencia recolección de información observada

Categoría El cuento

Subcategoría

En el primer momento, la lectura en voz alta, del cuento infantil “la ratita inconforme”, la

docente realiza esta, representándolo con ayudas gestuales y realizando las pausas. Durante

el desarrollo, la profesora lanza preguntas de comprensión de la lectura y al finalizar el

cuento les pregunta ¿sí les gustó el cuento?, y todos respondieron afirmativamente con

mucho entusiasmo. Así mismo, al culminar el segundo momento, la lectura compartida

presentada en pantalla, la docente indaga al grupo sobre la comprensión de los párrafos

leídos del cuento por los estudiantes participantes; desarrollando a la vez el significado del

vocabulario nuevo. Al transcurrir cinco minutos aproximadamente de iniciado el tercer

momento, la lectura silenciosa, realizada por cada estudiante con ayuda de fotocopias, tres

lectores manifiestan haber terminado; por lo que la docente informa a todos los que finalicen

la lectura, representar con un dibujo en una hoja de block dada por esta, lo que más le gustó

del cuento. Un niño solicita a la docente

181

hacerlo de manera escrita porque manifiesta no saber casi dibujar y la maestra acepta,

teniendo como resultado que otros niños más deciden hacerlo así. Seguidamente, cuando

todos terminan, la docente invita a la realización de ejercicios corporales de descanso para

el cambio de actividad: el cuestionario sobre lo comprendido en el cuento infantil “la ratita

inconforme”. Se deja como tarea, crear su propio cuento con ayuda de los padres y

representar con carteleras, dibujos o títeres el cuento trabajado en clase o el creado en casa.

Relación con

los objetivos de

investigación

El uso de cuentos como estrategia didáctica, estimula y favorece la

adquisición de vocabulario nuevo, al suscitar los deseos de conocer el

significado de palabras nuevas.

La narración de cuentos y su lectura, teniendo en cuenta los diferentes

momentos, aumenta el nivel de comprensión de textos en los estudiantes

Conclusión

La implementación de estrategias didácticas basadas en el cuento,

potencian el nivel de comprensión de textos en los estudiantes al propiciar

espacios motivadores y de interacción entre las temáticas y los intereses

de los educandos.

Fecha del

evento
2 de abril de 2018

Diario de campo n° 4 (DC4-E)

Cuadro de referencia recolección de información observada

Categoría Prácticas de enseñanza

Subcategoría

La jornada escolar inicia a las 12:30 pm y culmina a las 05:30 pm. Comprende seis

periodos de clases, cada uno con una duración de 45 minutos. El horario de descanso es de

2:45 pm a 3:15 pm. El grado y grupo observado es el 2-3, está conformado por 35

estudiantes. La muestra observada corresponde a 11 estudiantes y es orientado por la

docente Mirian del Rosario Gómez Sánchez.

La docente inicia la actividad a la 1:15 pm, realizando las actividades de rutina. Les

comenta que en la clase de hoy se trasladarán a la sala adecuada para proyección. Al

llegar los niños se sientan en las sillas que se encuentran en forma de círculo. La maestra

lee un cuento que tiene como título “La ratita Inconforme”. Los niños se emocionan y

alzan la voz. La docente les pide que hagan silencio y si prefieren pueden cerrar sus ojos,

mientras ella realiza el relato. Inicia la lectura modificando la voz según el personaje que

182

aparece en esta. Los estudiantes se muestran atentos a la lectura y narración que hace la

docente.

Terminado el relato se proyecta el texto del cuento a través de una pantalla para que los

niños realicen la lectura en voz alta, según el turno asignado. La docente hace las

correcciones de tono y puntuación a las intervenciones realizadas, y aclara los términos

desconocidos para ellos. Más adelante les entrega el cuento impreso para que realicen la

lectura de manera silenciosa. Una vez terminada se entrega de manera individual una ficha

de control de comprensión lectora.

Como tarea se les asigna elaborar su propio cuento siguiendo las partes que lo conforman,

con ayuda de sus padres o familiares, además realizar títeres, plegables, dibujos, carteles y

otros del cuento escuchado en clases o del realizado con sus padres.

Relación con

los objetivos de

investigación

La docente siguió los tres pasos de la lectura propuestos por Solé,

teniendo en cuenta los conocimientos previos, la apropiación de la

lectura y la construcción de su propio texto.

Los estudiantes se muestran motivados por los espacios que brinda la

docente para participar en las actividades de lectura.

La utilización de diferentes tonos de voz por parte de la docente al

realizar la lectura, cautiva la atención de los estudiantes y los involucra

en el proceso.

Conclusión

La lectura hecha de diferentes maneras (silenciosa, voz alta, en conjunto

y complementaria), facilita la compresión de la misma y permite la

participación de todos los integrantes del grupo.

Fecha del

evento
02 de abril de 2018

Cuadro de referencia recolección de información observada

Categoría Lectoescritura

Subcategoría

La docente indica que para el día de hoy se realizará la lectura de un cuento llamado “La

ratita Inconforme”. En un primer momento realiza la lectura del cuento físico. En un

segundo momento pide se muestren atentos y observen la pantalla donde se proyecta el texto

del cuento mientras es leído tanto por ella como por los estudiantes, esta hacia las

correcciones en cuanto a la entonación y pronunciación de algunas palabras (acento) y

183

recomendaciones a los estudiantes que presentaron un ritmo lento al leer.

La docente responde preguntas formuladas por los estudiantes, sobre los términos

desconocidos. Al finalizar la lectura proyectada, los estudiantes responden preguntas

formuladas por la docente para comprobar su comprensión, quién a la vez explica las partes

y elementos del cuento.

Posteriormente se entrega material fotocopiado del cuento a los estudiantes para que

realicen una lectura silenciosa, se dan las indicaciones de cómo debe hacerse. La mayoría

sigue las indicaciones, una niña lo sigue haciendo en voz alta, la maestra se acerca y le

orienta la forma correcta de hacerlo. No todos terminan la lectura al mismo tiempo,

quienes iban terminando realizaban un dibujo sobre lo que más les gusto del cuento leído;

esta actividad les causó alegría y entusiasmo para hacerla. Un estudiante levanta la mano y

le pregunta a la docente si puede escribir, porque él no sabe dibujar, la maestra le responde

afirmativamente y varios decidieron hacerlo de la misma manera, consultando a la docente

la forma correcta de escribir algunas palabras.

Al terminar sus escritos o dibujos, la docente los evalúa y socializa la actividad por medio

de preguntas. Luego entrega una ficha para verificar la compresión de la lectora (ver anexo).

Relación con

los objetivos de

investigación

La entonación adecuada en el relato del cuento en alusión al personaje y

situaciones presentadas, despertó el interés y motivación de los estudiantes

por participar en la lectura guiada y de forma individual propuesta por la

docente.

Algunos de los estudiantes utilizaron tono y ritmo adecuado al leer y

utilizaron correctamente los signos de puntuación, mientras que otros

presentaron dificultades en estos aspectos.

El cuento presentado motivo a los estudiantes para leer, escribir e

interactuar con sus compañeros.

Conclusión

En la planeación de una actividad para la enseñanza de la lectoescritura,

se debe partir del interés de los niños, involucrando herramientas

motivadoras como la lectura de cuentos.

Fecha del

evento
02 de abril de 2018

Cuadro de referencia recolección de información observada

Categoría El cuento

Subcategoría

La docente inicia la clase con la lectura de un cuento llamado “La ratita Inconforme”. Luego

pide que observen la pantalla donde se proyecta la lectura realizada por la maestra. La cual

hace cambio de voz según los personajes y situaciones que se presentan en el cuento. Al

terminar, les indica que se les entregará una hoja donde se encuentra escrito el

184

cuento leído. Los estudiantes realizan la lectura del cuento de manera individual y

silenciosa.

Seguidamente la maestra realiza la lectura del cuento en voz alta y empieza a invitar a

algunos estudiantes para que le colaboren con la lectura.

Algunos lo hacían en voz alta e imitando la voz de los personajes cuando les tocaba su turno,

a otros la docente les orienta mejorar el tono de voz, puntuación y pronunciación de palabras.

Al finalizar se realiza una actividad de comprensión lectora por medio de una ficha.

Asigna como tarea la escritura de su propio cuento con ayuda de sus padres y traer para la

próxima clase la representación del cuento visto o el realizado en casa, a través de títeres,

plegables, dibujos, carteles y otros.

Relación con

los objetivos de

investigación

La motivación y cambios en la entonación de la voz captan la atención de

los estudiantes y generan expectativa por la lectura.

La lectura y escritura de parte de los estudiantes debe ser corregida y

orientada en el proceso, aprovechando la motivación generada alrededor

de la actividad.

La actividad de la lectura conjunta e individual fomenta el hábito de esta,

favorece la interacción entre los estudiantes, promueve el respeto y la

escucha; aspectos importantes en el proceso de enseñanza y aprendizaje

de la lectoescritura.

Conclusión

El éxito de la enseñanza de la lectoescritura depende en gran parte de la

selección de las actividades acorde a la edad y centros de interés de los

estudiantes, el cuento para este caso responde asertivamente a este

propósito.

Fecha del

evento
02 de abril de 2018

Diario de campo n° 5 (DC5-D)

Cuadro de referencia recolección de información observada

Categoría Prácticas de enseñanza

Subcategoría

La jornada escolar inicia a las 12:30 pm y culmina a las 05:30 pm. Comprende seis periodos

de clases, cada uno con una duración de 45 minutos. El horario de descanso es de 2:45 pm

a 3:15 pm. El grado y grupo observado es el 2-3, orientado por la docente Mirian del Rosario

Gómez Sánchez, conformado por 35 estudiantes y la muestra observada corresponde a 11

educandos.

La docente inicia la clase con el saludo de bienvenida y la oración, luego verifica la

185

asistencia de los niños. Continúa con la revisión de la tarea de la sesión anterior, en la que

los niños pasan al frente para socializar los trabajos desarrollados de títeres, dibujos o

carteleras representativos del cuento trabajado en clase o el creado por ellos, según su gusto.

Seguidamente la docente les hace un recorderis con preguntas del cuento “la ratita

inconforme” de la cual gran parte responde asertivamente mostrándose entusiasmados al

contestar. En el desarrollo de la actividad, se observa la vinculación de los padres de familia

con los compromisos escolares de sus acudidos. La docente recalca a los niños, la

importancia del acompañamiento de sus padres y al preguntar si les gustaría volver a trabajar

con los cuentos todos respondieron afirmativamente.

Relación con

los objetivos de

investigación

Las practicas docentes que trascienden más allá del aula, proporcionan

otras miradas de estas al vincular los padres de familia en el proceso

lectoescritor de los niños

Conclusión

Es muy significativo la apropiación de los padres de familia en las

actividades escolares de sus acudidos, ya que los hace responsables y

participes activos del proceso lectoescritor.

Fecha del

evento
3 de abril de 2018

Cuadro de referencia recolección de información observada

Categoría Lectoescritura

Subcategoría

La docente solicita a los niños que trajeron sus trabajos de títeres, carteleras o dibujos del

cuento de la clase anterior “la ratita inconforme” o el creado por ellos y socializarlos delante

de sus compañeros. Algunos se muestran tímidos para hacerlo pero finalmente lo logran.

Seguidamente la docente retoma algunos apartes del cuento “la ratita inconforme”, mediante

preguntas orientadoras a las cuales la mayoría responden asertivamente con alegría,

evidenciando considerable grado de retención y comprensión. Al culminar esta fase, la

docente extiende las felicitaciones a todos por el gran esfuerzo en el desarrollo de la

actividad, preguntando a la vez que si ¿les gustaría volver a hacer algo similar con los

cuentos? los niños respondieron emocionados que sí.

Relación con

los objetivos de

investigación

La representación y socialización de las creaciones de los estudiantes es

un valor agregado de apropiación en el desarrollo de las habilidades

lectoescriturales.

Conclusión

El estímulo y reconocimiento por el cumplimiento en los compromisos

escolares fruto de las actividades de aula, incentivan los deseos de

aprender a leer y escribir.

Fecha del

evento
3 de abril de 2018

Cuadro de referencia recolección de información observada

186

Categoría El cuento

Subcategoría

Después que los niños exponen sus trabajos a los compañeros al frente del salón, la docente

les hace un recorderis con preguntas secuenciadas de la narración del cuento “la ratita

inconforme” en la que la mayoría recuerdan con claridad los momentos de este, demostrando

gran nivel de comprensión y expresándose con mucho entusiasmo al responder los

interrogantes de la maestra. Una vez que la docente recalca y valora el acompañamiento de

los padres de familia en las tareas escolares de los niños, felicita a todo el grupo por el gran

esfuerzo en el desarrollo de la actividad. Termina la sesión indagando a los estudiantes ¿les

gustaría volver a hacer algo similar con los cuentos? por lo que todos responden

entusiasmados que sí.

Relación con

los objetivos de

investigación

El cuento es un tipo de texto que facilita el desarrollo de la comprensión

en los niños, pues es próximo al mundo imaginario y divertido que estos

viven.

Conclusión

El uso del cuento como herramienta didáctica, ofrece amplias

oportunidades para despertar la imaginación y la creatividad en el

aprendizaje de la lectura y la escritura de los niños.

Fecha del

evento
3 de abril de 2018

Diario de campo n° 5 (DC5-E)

Cuadro de referencia recolección de información observada

Categoría Prácticas de enseñanza

Subcategoría

La docente del grado 2-3 inicia la jornada a las 12: 45pm. Con un saludo, llamado a lista y

reflexión. Los estudiantes participan activamente en estas.

La docente hace un recuento de la clase anterior, por medio de preguntas, los estudiantes

responden a los interrogantes.

Los estudiantes presentan el trabajo asignado en la clase anterior, que consistía en traer

títeres, plegables, dibujos, carteles u otros, según el cuento de su preferencia. La docente

pide pasar a algunos frente al grupo y compartir su trabajo con los demás compañeros.

Esta realiza preguntas guías sobre los trabajos expuestos y el por qué escogió ese

personaje; los niños participan con agrado y los compañeros en su mayoría se muestran

atentos a escucharlos.

187

Al finalizar la socialización, la maestra le pregunta a los estudiantes si les gustaría realizar

la actividad con otro cuento, a lo que los estudiantes responden que “Si”, con mucho

entusiasmo.

La docente pide a los estudiantes dar las gracias a sus padres y acudientes por el

acompañamiento y colaboración en el trabajo que trajeron a la clase de hoy.

Relación con

los objetivos de

investigación

La docente provee espacios de participación y socialización a los

trabajos realizados.

La lectura realizada de manera amena por parte de la docente, y no como

una simple actividad de la clase para desarrollar contenidos, motivó a los

estudiantes a hacer parte activa de la sesión.

La docente al desarrollar la temática involucra a los padres de familia y

acudientes en el proceso, no solo en la asignación de tareas, sino, en la

motivación para que los niños compartan con sus padres lo aprendido en

clases.

Conclusión

La lectura de cuentos atractivos para los estudiantes, además de permitir

el desarrollo ameno de la programación del grado, facilita la apropiación

de los conocimientos de manera agradable.

La docente, al dar libertad a los estudiantes para realizar los trabajos

teniendo en cuenta sus preferencias, enriquece la actividad y entusiasma

la elaboración de los mismos.

Fecha del

evento
03 de abril de 2018

Cuadro de referencia recolección de información observada

Categoría Lectoescritura

Subcategoría

La docente inicia preguntando si recuerdan en qué consistía la tarea asignada. La gran

mayoría contesta que sí. Ella explica que consistía en leer el cuento “La ratita inconforme”

en compañía de su familiares y realizar un dibujo, títere o plegable sobre este.

Seguidamente se pide a los estudiantes que llevaron a clases el compromiso dejado en la

clase anterior levanten la mano. La gran mayoría de estos la levanta. Se pide a varios

estudiantes pasar adelante a compartir con sus compañeros los trabajos llevados a clases.

188

Uno de los niños que pasa al frente esconde su trabajo, la maestra lo motiva a mostrarlo a

sus compañeros, era un títere elaborado con una media. La docente le pregunta ¿Qué

personaje es este y por qué lo hizo?

Otros comentaron lo que habían aprendido. Un niño mostró el dibujo que hizo con ayuda de

sus familiares, otro un escrito que realizó con ayuda de sus padres y lo que había aprendido

del cuento. Los niños participaron con alegría y espontaneidad.

Relación con

los objetivos de

investigación

La socialización de las actividades asignadas para realizar en casa con

ayuda de los padres, permite a la docente realizar control de la apropiación

de conocimientos por parte de los estudiantes y a la vez el

acompañamiento de los acudientes en el proceso educativo de sus hijos.

Al realizar trabajos de su preferencia y no como una imposición, los

estudiantes participan con motivación y entusiasmo en su socialización y

se muestran más atentos a lo que comparten sus compañeros.

Materializar un cuento leído, permite la transversalización del

conocimiento y el desarrollo la creatividad en los estudiantes.

Conclusión

La motivación que le imprime la docente a la hora de realizar la lectura es

el eje para que los estudiantes se motiven.

Involucrar a los padres de familia en el proceso escolar, debe hacerse de

manera frecuente, con el propósito de que se constituyan en un actor

indispensable de este.

Fecha del

evento
03 de abril de 2018

Cuadro de referencia recolección de información observada

Categoría El cuento

Subcategoría

La docente realiza la socialización de la actividad asignada como tarea, pasando a varios

estudiantes al frente del grupo para exponer sus trabajos. Los que pasan al frente explicaban

con mucha alegría a sus compañeros, el por qué escogieron el personaje y lo que hizo en la

trama del cuento, estos socializaron, los plegables, dibujos y títeres realizados.

Un estudiante llevo a clases un títere que elaboro con ayuda de sus padres. Al inicio de la

socialización este se mostraba tímido y escondía su títere, la docente lo motiva a mostrar su

trabajo, a lo que responde que es la ratica Flor. La docente le hace una serie de preguntas y

el niño toma confianza y empieza a mover su títere y a explicarle a sus compañeros, que le

ocurrió al personaje en el cuento.

El estudiante que escribió su propio cuento, lee algunas partes y muestra a sus compañeros

los dibujos realizados por él.

189

Relación con

los objetivos de

investigación

Al proponer varias opciones para la realización del trabajo representativo

del cuento leído, la docente permite a cada estudiante, realizar el trabajo

teniendo en cuenta sus gustos e intereses.

El espacio de socialización fue aprovechado para reforzar en los

estudiantes valores como el respeto, la tolerancia y la escucha.

La actividad propuesta para realizar en compañía de los padres no como

una imposición u obligación, sino, como la oportunidad de mejorar la

interacción con sus hijos, lleva a involucrarlos en el proceso de la

lectoescritura.

Conclusión

Una de los objetivos de esta actividad es la integración del padre de familia

en el proceso de enseñanza y aprendizaje, aspecto fundamental en la

construcción de un aprendizaje significativo en los estudiantes.

La realización de actividades complementarias fortalece el aprendizaje en

los estudiantes y permite la docente profundizar en la temática

desarrollada.

Fecha del

evento
03 de abril de 2018

Diario de campo n° 6 (DC6-D)

Cuadro de referencia recolección de información observada

Categoría Prácticas de enseñanza

Subcategoría

La docente inicia la jornada a las 12:45 pm. Después de saludar y atender requerimientos

de algunos padres de familia del grado 2-3.

Se da inicio a la jornada con el saludo y actividades de rutina. La docente les comenta que

para la clase del día de hoy saldrán del salón y realizarán un recorrido por la institución.

Ellos se motivan y muestran agrado por la actividad.

La docente da las orientaciones sobre la forma adecuada en que deberán salir y lo que deben

observar. Durante el recorrido realiza preguntas de inducción y aclara las inquietudes de los

estudiantes. Al regresar al aula, les dio las indicaciones para realizar la escritura de un cuento

de manera individual teniendo en cuenta lo observado en el paseo.

Al terminar varios estudiantes realizaron la socialización del cuento escrito. La docente hizo

algunas correcciones de ortografía y de pronunciación a los cuentos que fueron socializados.

Asigno la tarea correspondiente. Escribir o dibujar otro cuento con ayuda de los padres.

Relación con Las prácticas de enseñanzas utilizadas por la docente de este grado

190

los objetivos de

investigación

buscan que todos los estudiantes participen, en las actividades

desarrolladas.

La docente emplea diferentes estrategias de enseñanza respondiendo al

desarrollo de la observación, atención, concentración, trabajo en equipo y

la comunicación adecuada de las ideas, por parte de los estudiantes.

Al escribir el cuento los estudiantes ponen en práctica el trabajo

cooperativo, a través del intercambio de útiles escolares y opiniones e

ideas acerca de la escritura correcta de algunas palabras.

Conclusión

Las situaciones comentadas por los educandos en el recorrido, fueron

utilizados por la docente para hacer precisiones y construir conceptos de

manera significativa y vivencial, que aunque no hacían parte de la

producción escrita, si apuntaban a la transversalización del conocimiento.

Los estudiantes se muestran más receptivos a la hora de escuchar las

intervenciones de sus compañeros y dispuestos a dar su opinión al

respecto, cuando se utilizan espacios diferentes al aula de clases para el

desarrollo de las actividades.

Fecha del

evento
4 al 5 de abril de 2018

Cuadro de referencia recolección de información observada

Categoría Lectoescritura

Subcategoría

La docente comenta que para la clase del día de hoy saldrán del aula y realizarán un recorrido

por la institución. Los estudiantes se motivan y muestran agrado con la actividad propuesta

por medio de aplausos.

Se organiza por parejas a los estudiantes y se les indica salir al patio, en este la docente

señala hacia el micro bosque que se encuentra en la institución, orienta observar todo lo que

se encuentre allí, seres vivos y no vivos. Los niños le indican a la maestra que han encontrado

hormigas, mariposas, abejas, plantas, tapas y otros. Luego de un tiempo prudente de

observación y diálogo entre los educandos y la profesora, se les indica desplazarse hacia el

patio salón, cafetería, canchas y pasillos, siguiendo la indicación dada para la observación

anterior.

El recorrido realizado por parte de los estudiantes se hace con motivación y ánimo, así como

dialogando entre ellos lo observado, realizando preguntas a su maestra sobre aspectos que

les llama la atención.

Un educando señala a la docente el estado de suciedad que presenta una parte del patio salón,

lo que aprovecha la orientadora para dar indicaciones sobre como ellos deben sumarse en el

aseo y mantenimiento de los espacios de la institución. Lo anterior lleva a un niño a

comentar como en su casa practican el reciclaje. Otro compañero pregunta ¿qué es reciclar?,

la docente y el estudiante que lo realiza en casa, le dan explicaciones al respecto. Otro niño

le comenta a la docente una situación de conflicto familiar, y esta lo

191

consuela e invita a los demás a valorar y apreciar a sus familiares, mientras, sigue orientando

el recorrido por la institución.

Un estudiante manifiesta que imagina el recorrido como si estuviera viajando por Colombia,

situación aprovechada por la docente para explicar el concepto de país, departamento,

municipio, comuna y barrio.

Los niños se mostraban atentos y participativos, la profesora los guía hacia una exploración

más profunda del espacio observado. Un grupo de estudiantes se percata de un grifo abierto

en la unidad sanitaria y llaman la atención de la docente, ante esto, ella aprovecha para

recordarles el uso adecuado, cuidado y preservación del agua y los demás recursos naturales.

Al informar que se termina el recorrido, los estudiantes se niegan a regresar al aula, pero son

motivados con la promesa que por su excelente comportamiento, realizarán después un

próximo paseo, y que se divertirán en la actividad que harán en el salón de clases.

Una vez en el aula, se dan las indicaciones de la actividad a realizar, que consiste en crear

un cuento utilizando lo observado y comentado en el recorrido. Para esto, cada estudiante

recibe una hoja en blanco. La maestra observa como algunos empiezan la actividad y otros

no, hace la pregunta ¿Por qué no empiezan el trabajo? ¿No comprendieron las indicaciones?

Un estudiante levanta la mano y le indica a la docente que él no sabe escribir en la hoja sin

raya, los demás manifiestan lo mismo. Se procede con el cambio de hojas y empiezan a

escribir sus cuentos.

Al terminar la docente asigna la tarea. Escribir o dibujar otro cuento con ayuda de los padres.

Relación con

los objetivos de

investigación

La docente al planear la clase tuvo en cuenta intereses y necesidades de

los estudiantes, contextualización de las situaciones y transversalización

el conocimiento y actividades que fomentan el aprendizaje significativo.

Los estudiantes reciben atención y solución por parte de la docente ante

las situaciones de duda acerca de la escritura correcta de algunas palabras.

La producción escrita de cuentos fomenta el aprendizaje cooperativo y

colaborativo en los estudiantes al desarrollar las actividades propuestas

para la clase.

Conclusión

La apropiación del conocimiento es motivadora, cuando se brindan

escenarios distintos al aula de clases.

La interacción entre los estudiantes se da de manera fluida y sin presiones,

ellos trabajan en equipos por afinidad y se colaboran sin necesidad de la

intervención de un adulto.

Fecha del

evento
4 al 5 de abril de 2018

192

Cuadro de referencia recolección de información observada

Categoría El cuento

Subcategoría

La docente les comenta a los estudiantes que para la clase de hoy saldrán del aula y

realizarán un recorrido por la institución. Actividad que resulta motivadora para ellos.

Realizan el recorrido observando los diferentes espacios con los que cuenta la institución,

micro bosque, patio salón, cafetería, canchas y pasillos. Al terminar el recorrido, la docente

les recuerda a los estudiantes las partes del cuento y la importancia de la interacción de los

personajes. Seguidamente se les orienta realizar la producción escrita de un cuento con lo

observado.

Los estudiantes se encuentran motivados y empiezan a producir sus historias, relacionando

los elementos y conceptos dialogados durante el recorrido. Ellos intercambian ideas sobre

sus escritos y se colaboran con la escritura correcta de algunas palabras, y en otras ocasiones

le solicitan ayuda a la docente.

Cuando la docente indica que el tiempo para escribir ha terminado, pide levantar la mano a

los estudiantes que quieran participar en la socialización de la actividad. Siendo muchos los

que manifiestan querer compartir su cuento. Algunos de ellos realizaron dibujos para

ilustrarlos.

Para actividad en casa la docente indica escribir otro cuento con ayuda de sus padres en el

cuaderno de lengua castellana y traerlo a clase para compartir.

Relación con

los objetivos de

investigación

Al proponer el recorrido y estar atenta a los interrogantes de los

estudiantes se evidencio una empatía y motivación de la docente hacia sus

estudiantes.

Los estudiantes realizaron interrogantes a la docente, quien los resolvió e

indujo a comprender conceptos que para ellos eran importantes.

La actividad propuesta de compartir la lectura del cuento con sus padres,

lleva implícito el acompañamiento de estos en el proceso de enseñanza de

la lectoescritura.

Conclusión

La construcción de cuentos después del recorrido hace que el estudiante

desee realizar la actividad, porque lo que va a escribir parte de su vivencia.

El estudiante que se siente escuchado, participa y trabaja con motivación

y eficacia en la actividad propuesta por el docente.

Los escenarios fuera del aula motivan a los estudiantes a realizar sus

actividades con una actitud de gozo y disfrute en el aprendizaje de la

lectoescritura.

Fecha del 4 al 5 de abril de 2018

193

evento

Diario de campo n° 6 (DC6-E)

Cuadro de referencia recolección de información observada

Categoría Prácticas de enseñanza

Subcategoría

La jornada escolar inicia a las 12:30 pm y culmina a las 05:30 pm. Comprende seis periodos

de clases, cada uno con una duración de 45 minutos. El horario de descanso es de 2:45 pm

a 3:15 pm. El grado y grupo observado es el 2-3, orientado por la docente Mirian del Rosario

Gómez Sánchez, conformado por 35 estudiantes y la muestra observada corresponde a 11

educandos.

La clase se planea para dos periodos iniciando a las 12:30 pm. Al ingresar al aula, la docente

realiza el saludo habitual a los estudiantes. Seguidamente les indica que hoy van a salir del

salón para hacer un recorrido por algunos lugares del colegio, noticia que alegra a los niños.

En el recorrido van a observar seres vivos como animales y plantas, la disposición de los

residuos, el aire, objetos y todo aquello que les llame la atención. La profesora les manifiesta

que con lo observado van a realizar su propio cuento una vez regresen al salón. En el

desarrollo del cuento en el aula, algunos niños se levantan del puesto para mostrar a la

maestra los avances de sus cuentos. Una niña se queja ante la docente porque otra compañera

se está copiando de su cuento. Muchos estudiantes escriben con gran fluidez mientras que

otros la hacen de manera más lenta. Inmediatamente, una niña anuncia los deseos de

socializar su cuento y otros se suman, a lo que la profesora accede. Finalmente, la docente

asigna la tarea de creación de un cuento en casa con ayuda de sus padres para traer al día

siguiente.

Relación con

los objetivos de

investigación

La realización de prácticas de enseñanza diferentes a las habituales, se

convierten en posibilidades creativas y generadoras de aprendizajes

vivenciales.

La aproximación de las temáticas con las situaciones que viven los

estudiantes es una oportunidad para incrementar su creatividad en el

desarrollo de las actividades de aula.

Conclusión

Las prácticas de enseñanza llevadas a cabo favorecen en los estudiantes la

imaginación y las relaciones entre el contexto y los contenidos,

posibilitando a su vez el descubrimiento y desarrollo de los aprendizajes.

Fecha del

evento
4 al 5 de abril de 2018

Cuadro de referencia recolección de información observada

194

Categoría Lectoescritura

Subcategoría

Para el desarrollo de la actividad, la creación de los cuentos propios, teniendo en cuenta lo

visto en el recorrido fuera del salón, la docente entrega a cada estudiante una hoja de block

sin rayas, pero varios niños expresan que no saben escribir en hojas sin rayas, por lo que la

docente les cambia por hojas de block con rayas para que redacten su propio cuento, a la

vez, les recuerda que el cuento tiene unos personajes, inicio, desarrollo o nudo y desenlace

o final. Posteriormente, los niños comienzan con la escritura del cuento que más adelante

socializan. Para finalizar la clase, la docente asigna como tarea, que los niños realicen en

compañía de sus padres la lectura del cuento y con ayuda de estos, crear un cuento para la

próxima clase.

Relación con

los objetivos de

investigación

La producción de cuentos propios a partir de situaciones observadas es

una experiencia que estimula la escritura en los estudiantes

La metodología empleada por el docente en la enseñanza de la

lectoescritura proporciona condiciones favorables en los estudiantes de a

la hora de participar en las actividades

Conclusión

La construcción de cuentos propios es una estrategia valiosa que se adapta

a las necesidades de los estudiantes e incentiva el gusto por la lectura y la

escritura

Fecha del

evento
4 al 5 de abril de 2018

Cuadro de referencia recolección de información observada

Categoría El cuento

Subcategoría

La docente anuncia a los niños que van a salir del salón para hacer un recorrido dentro del

colegio, pero antes de hacerlo, les pregunta ¿Cuáles son las partes del cuento? y la mayoría,

inducidos por ella responden; inicio, nudo y final. Entonces, la profesora manifiesta que

después del recorrido con lo que van a observar, realizarán su propio cuento, lo van a crear

imaginando la historia con lo visto o imaginando los personajes. Culminada la etapa de

observación y ya dentro del aula, los niños desarrollan en hojas de block con rayas la

escritura de sus cuentos. Cuando varios niños finalizan la escritura de su cuento, una niña

insiste a la docente el deseo de compartir su lectura con los demás y otros más se suman a

esta iniciativa, por lo que la profesora accede. Al terminar esta actividad, la docente asigna

la tarea a los estudiantes para desarrollar en compañía de sus padres, compartir la lectura y

crear un nuevo cuento.

Relación con

los objetivos de

investigación

La creación de productos propios como los cuentos, invita a los niños a

valorar sus conocimientos y experiencias, al articularlos con las

actividades de aula.

195

 La enseñanza de la lectoescritura a partir de cuentos, es una herramienta

que proporciona ambientes potentes y múltiples elementos para propiciar

los aprendizajes de los estudiantes

Conclusión

La estrategia didáctica en torno al cuento, proporciona valiosos elementos

que potencializan el gusto por la lectura y la escritura en los niños.

Fecha del

evento
4 al 5 de abril de 2018

Grupo de reflexión n° 1 (GR1)

Fecha 23/08/17 N° Participantes 30

Categoría Prácticas de enseñanza, lectoescritura, el cuento.

Palabras clave

Aprendizaje

Lectura

Escritura

Preguntas

orientadoras

 ¿Qué actividades hace tu profesora en clase?

 ¿En qué áreas se te presentas dificultades y porque?

 ¿Qué áreas te son más fáciles de aprender?

 ¿Qué dificultades se te presentan a la hora de leer y escribir?

 ¿Qué cosas te gusta leer y porque?

 ¿Con qué te gustaría que te enseñaran a leer y a escribir?

Reporte y conclusiones

El desarrollo del grupo de reflexión se realiza con los estudiantes de grado primero grupo

1-1, de la sede principal, en la sala de profesores de la institución. Este espacio es amplio,

con adecuada ventilación e iluminación. Los estudiantes se ubicaron en las mesas y sillas

que estaban dispuestas en círculo. Se da inicio a la actividad a las 2:40pm, por parte de la

Maestrante Audrey Arteaga, la cual le da la bienvenida y explica el propósito de la

actividad, indicando las reglas de participación.

Los participantes se muestran atentos y a la expectativa, pero algunos se perciben distraídos

y hablando entre ellos. La docente hace su intervención nuevamente para dar inicio a la

socialización de los interrogantes propuestos. ¿Qué actividades hace tu profesora en clase?

La mayoría de los estudiantes coincidieron en responder “organiza el salón, hace la oración,

pasa a lista, nos hace preguntas de lo que aprendimos, pregunta quién hizo la tarea, explica

la clase, nos manda a escribir en el cuaderno, hace dictados, nos pone a leer en el libro y

deja tarea”.

¿En qué áreas se te presentan dificultades y por qué? varios estudiantes expresan “Lengua

castellana; porque no entiendo las letras, no sé leer, no sé hacer los dictados, no practico en

casa y no tengo el libro para repasar las lecturas que deja la profesora”.

196

Otros estudiantes participan y dicen que el área de mayor dificultad para ellos es

Matemática, porque no conocen los números, no saben leer el examen, no realizan las sumas

y no pueden escribir los números, porque no conocen todas las letras que la seño les coloca.

Otros dicen que Ciencias Naturales porque no entienden los exámenes y la seño escribe

mucho, no copian todo y después no pueden estudiar.

Otros que Religión, Ética, Emprendimiento porque no saben leer las letras del examen y no

saben escribir para responder las preguntas que hace la seño.

¿Cuál es el área que te es más fácil aprender?, los estudiantes contestaron, Artística,

Educación Física, porque ahí ellos pueden dibujar, saltar y correr con sus compañeros.

¿Qué dificultades se te presentan a la hora de leer y escribir? algunos estudiantes dicen que

se les presentan dificultades porque no conocen las letras al leer y escribir, la seño dicta

muy rápido y a veces no saben cómo se escriben las palabras. Otros, que a veces no

practican en casa porque sus papas llegan tarde del trabajo y no les da tiempo, no tienen el

libro de lectura para practicar, se ponen a jugar y no realizan las tareas que deja la seño.

¿Qué cosas te gusta leer y por qué? Todos se muestran motivados para participar, una niña

se pone triste y le dice a la docente que a ella no la han dejado hablar, a lo cual la docente

le deja hablar en primer lugar, esta dice que a ella le gusta leer sus cuentos de princesas.

Otras expresiones comunes son: “mis papás me compraron un libro grande donde tiene

muchos cuentos, me gusta leer su biblia, me gusta leer el libro de historias bíblicas, mi

mamá me pone a leer el periódico”. Cuando la docente les pregunta por qué les gusta leer

los cuentos, ellos responden “porque tienen dibujos y letras, porque puedo colorear los

dibujos”.

Algunos niños se muestran distraídos, la docente les informa que ya van a terminar y que

la última pregunta para contestar es ¿Con qué te gustaría que te enseñaran a leer y a

escribir?, la mayoría responde que le gustaría aprender a leer y escribir con cuentos, cuentos

de princesas, su cuento de superhéroes, su biblia y libro de historias bíblicas, cuando la

docente les pregunta el por qué, ellos responden porque es muy divertido, tienen dibujos,

tienen letras grandes y porque sus papás les leen cuentos.

Conclusiones

Las actividades desarrolladas por la docente son oración, organización del salón,

explicaciones, llamado a lista, preguntas para recordar el tema anterior, presentación del

tema a desarrollar, registro en el tablero de ideas principales, consignación en los cuadernos,

revisión de tareas y asignación de nuevas.

Los estudiantes se sienten motivados por aprender, algunos presentan dificultades a la ahora

de leer y escribir porque no han aprendido los fonemas vistos y no practican suficiente en

sus hogares.

Se debe tener en cuenta el hecho de que los estudiantes manifiestan que la docente hace

consignaciones muy largas.

Se evidencia poco acompañamiento de parte de algunos padres en el proceso lectoescritor

de sus acudidos.

197

Los estudiantes muestran interés por manipular, colorear y leer los cuentos que se

encuentran a su alcance.

Grupo de reflexión n° 2 (GR2)

Fecha 23/08/17 N° Participantes 6

Categoría Prácticas de enseñanza, lectoescritura, el cuento.

Palabras clave

Enseñanza

Lectura

Escritura

Práctica docente.

Preguntas

orientadoras

 ¿Cómo llegan los niños al grado primero?

 ¿Cuáles son las dificultades que se le presenta a la hora de

enseñar a leer y a escribir?

 ¿Conoce usted el estilo de aprendizaje de sus estudiantes?

 ¿Qué circunstancias afectan el avance del proceso de

enseñanza de la lectoescritura?

Reporte y conclusiones

El desarrollo del grupo de reflexión se realiza con docentes de grado primero de la sede

principal. A las 4:30 pm el becario Abraham Hoyos da la bienvenida y agradece a los

docentes por su asistencia y disposición de participar de este grupo de reflexión.

Les comenta sobre los interrogantes propuestos y la finalidad de estos como insumos al

proyecto de investigación que se viene desarrollando.

Los docentes de primero expresan su agrado a lo expuesto y manifiestan su disposición por

apoyar todo lo que contribuya a su quehacer docente y al aprendizaje de los estudiantes.

La docente Nileth Rodriguez manifiesta que ella tiene más de 20 años de experiencia en

grado primero, pero que ella está dispuesta a tomar y aprender todo lo nuevo o bueno que

le ayude a realizar mejor su trabajo con los niños.

La becaria Rosiris Suarez les hace el primer interrogante ¿Cómo llegan los niños al grado

primero?

A lo cual los docentes expresan: llegan con algunas bases pero no las suficientes, la mayoría

presenta dificultades al seguir indicaciones, manejar la lateralidad, reconocer los fonemas

bases, seguir el renglón, colorear sin salir del contorno, escribir correctamente su nombre.

En cuanto el siguiente interrogante ¿Cuáles son las dificultades que se le presenta a la hora

de enseñar a leer y a escribir?, los docentes responden, que la falta de acompañamiento por

parte de los padres o acudientes. La docente Irisol Negrete

198

manifiesta que: “algunos niños no aprenden de la misma manera, los docentes tenemos que

idear otras actividades para los que se van quedando en el proceso de aprendizaje de la

lectoescritura”. El docente Andrés Polo responde que algunos niños son más lentos para

aprender.

El becario Abraham Hoyos realiza el siguiente interrogante ¿conoce usted el estilo de

aprendizaje de sus estudiantes?, los docentes manifiestan que ellos identifican que algunos

son más rápidos para aprender que otros, se hace el interrogante de que si ellos conocen el

estilo de aprendizaje de cada uno de sus estudiantes no hubo respuesta, pues ellos no han

aplicado un test para este fin.

En cuanto el último interrogante ¿Qué circunstancias afectan el avance del proceso de

enseñanza de la lectoescritura? Los docentes manifiestan: “los factores que afectan el

proceso de enseñanza de la lectoescritura son la falta de acompañamiento en casa para

realizar las tareas y las prácticas de lectura y dictado, las pocas bases que traen los niños al

grado primero, ya que la mayoría viene con un solo grado de preescolar cursado, la falta

de materiales y textos, la falta de atención y concentración de los estudiantes”.

Siendo las 5:40 pm se dio por terminado el grupo de reflexión.

Conclusiones

Los docentes se sienten motivados por realizar su quehacer y cumplir su encargo social,

pero las diferentes dificultades los llevan a cuestionarse ¿qué hacer para que sus estudiantes

aprendan?

La falta de acompañamiento por parte de los padres de familias y acudientes en el proceso

de la lectoescritura es uno de los factores que afecta el proceso de enseñanza.

Identificar los diferentes estilos de aprendizajes de los estudiantes es indispensable a la hora

de planear y ejecutar las actividades de enseñanza de la lectoescritura.

El fortalecimiento de las habilidades como la escucha, atención y seguir indicaciones son

indispensables en el proceso de enseñanza de la lectoescritura.

Grupo de reflexión n° 3 (GR3)

Fecha 24/04/18 N° Participantes 12

Categoría Prácticas de enseñanza, lectoescritura, el cuento.

Palabras clave

Prácticas de enseñanza

Propuesta didáctica

Lectoescritura

El cuento

Aprendizaje vivencial

199

Preguntas

orientadoras

 ¿Cuáles son los aportes que brinda la estrategia didáctica

implementada para la enseñanza de la lectoescritura en grado
primero?

 ¿Cómo la utilización del cuento favorece la enseñanza de la

lectoescritura?

 ¿Cómo la propuesta didáctica para la enseñanza de la
lectoescritura articula los saberes de otras disciplinas?

Reporte y conclusiones

Siendo las 3:30 p.m. se da inicio al grupo de reflexión, con el objetivo de socializar la

implementación de la estrategia didáctica en los grados primero y segundo de básica

primaria. Participan en él los docentes de estos grados, docentes de los grados 3, 4 y 5 con

asignación académica en Lengua Castellana, el rector, la coordinadora de básica primaria,

la tutora del Programa Todos a Aprender (PTA) y los docentes investigadores.

La reunión se realiza en la sala de profesores con el saludo, bienvenida y agradecimiento a

la asistencia por parte del rector. Acto seguido, se realiza la oración y se da paso a la

intervención de los docentes teniendo en cuenta las preguntas formuladas por el grupo

investigador.

La profesora Alfradaith Durango, manifiesta: “me parece bien que se empiece a evaluar la

forma de enseñanza que tienen los docentes en la institución, sugiero que se debe realizar

desde el grado transición, ya que los estudiantes llegan a grado primero sin las habilidades

requeridas para iniciar el proceso lectoescritor”. Interviene la docente Miriam Gómez

reafirmando lo antes mencionado.

Seguidamente, la tutora PTA Marcela Peña dice: “Toda propuesta didáctica responde a una

necesidad concerniente a las prácticas de enseñanza de los maestros”, aclara a todos en qué

consiste y qué debe contener una estrategia didáctica, la cual debe partir de las reflexiones

que los docentes realicen de su quehacer, con la finalidad de prepararse pedagógica y

didácticamente. Además, invita a los profesores del área de lengua castellana a revisar y dar

sus aportes a la propuesta didáctica (PD), para que así la puedan aplicar en sus respectivos

grupos, centrándose en el desarrollo de las competencias escritural y el componente

pragmático, sin descuidar el sintáctico y semántico. Teniendo en cuenta este análisis, la

docente Ketty Ávila opina que la solución a esa problemática no se logra en una sola clase,

se requiere de cierto tiempo; y expresa: ¿Será pertinente que el colegio haga un pare en la

programación del grado primero y dejen de desarrollar tantas asignaturas y solo se dediquen

a lengua castellana y matemáticas? Por lo que la tutora PTA manifiesta que no es necesario,

porque se pueden transversalizar los contenidos de varias asignaturas en una clase, puede

ser a través de proyectos, eso depende más de la creatividad del docente.

Respecto a la implementación de la PD en el grado primero, la profesora Levis Martínez

dice: “la actividad desarrollada sobre la observación del cuento álbum me ayudo a

desarrollar los temas propuestos, y a enseñar el uso de la palabra, aspecto que estoy

200

tratando de fomentar en mis niños, además, me pareció interesante porque pude realizar

algo diferente en una clase y los niños estuvieron motivados y sugiero que haya más

claridad respecto al método para la enseñanza de la lectoescritura que propone la PD y cómo

lo van a poner en práctica los docentes”.

La maestra Nileth Rodríguez de grado primero manifiesta qué le gustó mucho desarrollar

la actividad de observación del cuento álbum, y que esto depende de la motivación del

maestro por mejorar e implementar cosas nuevas en su práctica docente. “Desde que se hizo

el primer grupo de reflexión estaba atenta sobre lo que se pretendía hacer con la propuesta,

y al haber desarrollado varias actividades de esta, pude llenar mis expectativas. Pero lo que

más me impresionó fue la construcción de cuentos a partir de las imágenes observadas, vi

como mis niños mientras realizaban la actividad estaban motivados, atentos y trabajando

de manera colaborativa en cada equipo. En la socialización del cuento realizado, se pudo

profundizar la temática y poner en practica valores como el respeto y tolerancia entre los

educandos”.

El profesor Manuel Rivero resalta que “para la enseñanza de la lectoescritura se hace

necesario el desarrollo de ciertas habilidades en cada grado y ciclo escolar, pero a nivel

general en las instituciones educativas, incluida La Pradera, eso no se evidencia, debido a

la cantidad de asignaturas que se desarrollan en este grado. El método de enseñanza de la

lectoescritura que utilizan algunos educadores a veces no es el más adecuado y el afán

porque el niño aprenda a leer y escribir a edades más tempranas permite que se dejen de

fomentar habilidades imprescindibles para que este proceso se lleve adecuadamente. Por lo

anterior considero, que si la propuesta didáctica tiene en cuenta estas necesidades, apoyaría

su implementación”.

Así mismo, la docente Levis Martínez comparte la postura de su compañero, menciona:

“tuve la oportunidad de aplicar la estrategia, pero sugiero que en la secuencia de actividades

de la PD se detallen las mismas, porque no se evidencia la metodología para enseñar a leer

a los niños con cuentos, y por tanto cómo enseñar a leer y escribir con esta estrategia”.

Propone que para la enseñanza de cada fonema se utilice un cuento contextual creado por

los investigadores.

La tutora PTA Marcela Peña, encontró que la PD aporta herramientas teórico-prácticas

valiosas a los docentes de grado primero para la enseñanza de la lectoescritura; un

ejemplo de esos aportes teóricos es el que da el autor Cassany, a quien citan en el trabajo.

Él menciona que todo escritor es un buen lector y que estas dos competencias van ligadas,

no son sesgadas una de la otra. De igual forma presenta un espiral para adquirir las

habilidades de la competencia escritora, en donde se inicia desde lo más elemental que

son las palabras hasta llegar a la producción textual, haciendo un recorrido de palabras,

frases, oraciones, textos; estos deben responder a una intencionalidad y las formalidades

de cómo se escribe, aspectos que pueden ser tenidos en cuenta para mejorar la debilidad

que tiene el colegio en el componente pragmático de esta competencia. Otro aspecto de

credibilidad que se observa en la PD, es que los maestrantes toman en cuenta los

201

referentes que da el MEN para grado primero, donde se afirma que se deben desarrollar

unas microhabilidades que se fundamentan en el desarrollo de la adquisición del código

escrito y de la producción de textos.

Interviene la docente Miriam Gómez, quien resalta la importancia de emplear actividades

lúdicas como la lectura de cuentos, en el afianzamiento de las habilidades requeridas para

el aprendizaje de la lectoescritura en los primeros años de escolaridad. Por tanto, es muy

positivo el hecho que se implemente una propuesta didáctica en la institución utilizando el

cuento. Comenta que después de haber aplicado dos fases de la propuesta, observa a sus

niños más participativos y estos le piden que antes de iniciar cualquier actividad les narre

un cuento. Hecho que tiene en cuenta ahora, antes de preparar sus clases, escogiendo o

creando cuentos que le ayuden a desarrollar la temática a tratar.

Seguidamente la tutora PTA menciona que al leer la PD entiende que se utiliza la lectura

del cuento como estrategia para la enseñanza de la lectoescritura. Agrega que el cuento es

un género narrativo que corresponde a una tipología textual, esta tipología tiene unos

eventos a nivel de propósitos, estructuras y elementos, y como tal, por sus características es

el texto narrativo más pertinente para trabajar con los niños en estas edades. Es muy

apropiado entonces que la PD utilice el cuento como herramienta para la enseñanza de la

lectoescritura. Agrega que es interesante también, que la propuesta utilice el cuento como

pretexto, a través de él se puede fortalecer la competencia escritora y su componente

pragmático.

La docente Mirna Pérez, afirma: “el cuento es un recurso muy bueno para trabajar la

interdisciplinariedad de las áreas, por tanto sugiero al equipo investigador que se tenga en

cuenta esto para poder trabajar la PD desde todas las áreas en la Institución”.

El profesor Andrés Polo de grado primero, muestra a los participantes el cuento álbum que

trabajó con sus estudiantes, simulando la narración de algunos apartes de este tal como lo

hace en clase, y comunica como esta práctica lo ha ayudado a enseñar conceptos como

antónimos y sinónimos de manera vivencial con ejemplos de la cotidianidad.

Se da por terminado el grupo de reflexión a las 5:30 p.m.

Conclusiones

Las voces de los docentes coinciden en que muchas de las prácticas de enseñanza están

basadas en métodos tradicionales, que en cierta medida afectan el aprendizaje de los

estudiantes.

Los docentes reconocen la necesidad de examinar las prácticas de enseñanza que se llevan

a cabo en la Institución, con la finalidad de fortalecerlas, de tal manera que se refleje en el

mejoramiento de las dificultades presentadas por los estudiantes. Es pertinente que los

profesores tengan un manejo adecuado de las concepciones teórico prácticas referentes a la

enseñanza de la temática a trabajar en lengua castellana.

202

La propuesta didáctica aporta valiosas herramientas teórico-prácticas que permiten al

docente tener claridad respecto a las habilidades que desarrollan los estudiantes, para que

el proceso lectoescritor se realice en forma adecuada.

Los educadores de grado primero que implementaron la propuesta didáctica reconocen el

cuento como un texto narrativo que posibilita a los docentes captar la atención de los

estudiantes y enseñarles de manera divertida y novedosa. Por sus características

particulares, es una herramienta adecuada para desarrollar las habilidades que se requieren

al iniciar su proceso lectoescritor.

Utilizar el cuento como recurso didáctico ofrece al educador la oportunidad de relacionar

en una misma actividad temas de diferentes áreas. Esta herramienta enriquece el quehacer

docente, al permear y articular los saberes de las diferentes disciplinas dándole sentido a

estos.

Grupo de reflexión n° 4 (GR4)

Fecha 26/04/18 N° Participantes 30

Categoría Prácticas de enseñanza, lectoescritura, el cuento.

Palabras clave

Propuesta didáctica

Pertinencia

Proyección

Lectoescritura

Preguntas

orientadoras

 ¿Cuáles son sus percepciones después de haber leído el
documento sobre la propuesta didáctica “Mi cuento es leer y

escribir”?

 ¿Qué recomendaciones sugiere para la propuesta didáctica?

Reporte y conclusiones

El desarrollo del grupo de reflexión se realiza con todos los docentes de grado primero, de

la sede principal, los docentes de Lengua Castellana, la coordinadora de la básica primaria,

la tutora de PTA, el rector y grupo maestrantes.

Se da inicio a la actividad a las 2:40 p.m. por parte del rector quien da la bienvenida y

gracias por la asistencia a los presentes, luego el docente Fredy Padilla realiza una oración.

Seguidamente la becaria Rosiris Suarez da las gracias por la asistencia, explica el propósito

de la reunión, indica pautas generales e informa de los avances en el diseño e

implementación de la propuesta para contextualizar a los participantes. Así mismo,

comunica la proyección de la propuesta a otros grupos y grados.

El rector de la institución recuerda a los presentes la importancia de la propuesta, no solo

203

para la institución con miras al mejoramiento continuo, sino para la secretaría de educación,

debido a la iniciativa presentada por los rectores de varias instituciones que tienen becarios,

para impulsar estas estrategias y experiencias significativas en un foro educativo u actividad

que cumpla este fin.

El grupo investigador hace su intervención dando las orientaciones precisas sobre la

participación para poder cumplir con el objetivo de este grupo de reflexión. Informa que la

propuesta sometida a consideración, se diseñó para el grado primero con el propósito de

fortalecer el proceso de enseñanza de la lectoescritura y la proyección de la misma a dos

años, así como la transversalización con las otras áreas. La docente Rosiris Suarez comenta

que la propuesta está a consideración de todos los presentes, agradece el espacio de su

tiempo empleado para leerla y la entrega de la rúbrica de evaluación del diseño de la

propuesta didáctica diligenciada, así como sus aportes en el día de hoy, los cuales serán de

gran validez para la estrategia.

La becaria María josefina Colón interviene para hacer énfasis en que una de las finalidades

de la propuesta es invitar a la reflexión y transformación de la práctica docente, teniendo

en cuenta los estilos y ritmos de aprendizaje de los estudiantes.

El profesor de Lengua Castellana en grado decimo Remberto Hoyos, recuerda el encargo

social que como docentes tenemos al desarrollar la labor y sobre todo en nuestra comunidad.

Además, sugiere que en la implementación de la propuesta el docente sea innovador y

creativo para que esta surta el efecto deseado. La docente Yeidy Chamorro destaca la

importancia de que cada una de las etapas de las secuencias didácticas corresponda con un

objetivo particular, pero sugiere la revisión en la redacción de los mismos.

El docente Fredy Padilla pide la palabra y refiere que la propuesta apunta a las “5W”, qué,

cómo, cuándo, dónde y por qué. De la misma manera pide al rector se declare la

“emergencia lectoescritural”, para que la propuesta tenga un respaldo mayoritario y todos

apuntemos hacia el mismo lado y socializar la propuesta con todos los padres de familia y

no solo con los de grado primero. Refiriéndose al diseño de la propuesta, rescata el hecho

de su pertinencia y como apunta a desarrollar competencias, habilidades y orientaciones

dadas por el MEN, lo que lleva sin duda a una revisión del quehacer docente, así mismo,

invita a que los docentes de la sede el alivio se vinculen al desarrollo de la propuesta.

El profesor Manuel Rivero de Lengua Castellana en grado quinto pide que los docentes del

área revisen material bibliográfico, para tener claro qué es y cómo se da el proceso

lectoescritor en los niños, ya que para todos no es igual y esto nos llevaría a mejorar las

practicas docentes “si tengo claro el proceso, sé cómo puedo hacerlo”.

La docente Afradaith Urango con asignación en Lengua Castellana grado tercero, resalta la

importancia de aprovechar la estrategia para el fomento de valores de forma vivencial y no

solo de manera discursiva, lo que implica un mayor esfuerzo de parte del maestro al preparar

las actividades para que respondan a una necesidad especifica de su grado. Coloca a

disposición de los maestrantes y de los interesados, una cartilla de su autoría que contiene

actividades interesantes para la enseñanza de valores.

204

El rector destaca la participación en el grupo de reflexión y se refiere al hecho de que todos

coinciden en que se debe hacer una revisión de la práctica docente y los planes de clase; los

invita a hablar un mismo idioma y sumarse para lograr el mejoramiento continuo.

La docente becaria Audrey Arteaga hace referencia que se debe hacer una verdadera

articulación desde prescolar a grado once, que no sea solo en los planes de área, sino a

través de la interacción entre los docentes por grados y áreas.

El profesor Remberto Hoyos sugiere al rector que este espacio se repita y pueda

desarrollarse con todas las áreas.

La becaria Rosiris Suarez, rescata que el diseño de la propuesta se articula con el modelo

pedagógico cognitivo social, el cual favorece el aprendizaje colaborativo, pues cuando el

conocimiento se construye de manera conjunta se logra la transformación social. Con lo

anterior, la docente da las gracias a todos por su presencia y aportes, los cuales son de gran

valor en la investigación, cerrando así la actividad a las 4:40 pm.

Conclusiones

El sentir de todos los participantes, es la reflexión de las prácticas docentes si se quiere

lograr un aprendizaje significativo y mejorar los resultados en las pruebas presentadas por

los estudiantes. De igual manera son conscientes de la “emergencia lectoescritural” a nivel

institucional, pues es una problemática que permea todas las áreas del conocimiento.

Se destaca la motivación y apoyo mostrado por el área de Lengua Castellana al proceso

implementado en la propuesta y lo que se viene en la proyección a dos años.

La rúbrica de evaluación aplicada al diseño de la propuesta didáctica es una herramienta

valiosa para el análisis y ajuste a la estrategia, al tener presente otras miradas, distintas a las

del grupo investigador.

El desarrollo de la investigación en la institución ha tenido incidencias positivas que se

evidencian en la actitud de los docentes y en las directivas. Particularmente, el rector

manifiesta el compromiso en el control riguroso de planes de clase al anunciar la

vinculación de una empresa externa para la revisión de estos documentos, apuntando así al

verdadero proceso de mejoramiento continuo. Adicionalmente, el impacto de la maestría

en la red de rectores de instituciones beneficiarias del programa, ha motivado la

organización de un foro educativo para la socialización de las estrategias didácticas

desarrolladas.

205

Anexo n° 14. Matriz de triangulación fase de implementación

Universidad Santo Tomás

Vicerrectoría de Universidad Abierta y a Distancia

Facultad de Educación

Maestría en Didáctica

Proyecto de investigación

Matriz de triangulación de la información-fase de implementación

Matriz de triangulación de la información

Título de la

investigación

Mi cuento es leer y escribir: una estrategia didáctica para la enseñanza de la lectoescritura en estudiantes de grado
primero

Pregunta
problema

¿Cuál es la estrategia didáctica en torno al cuento, que permite fortalecer la enseñanza de la lectoescritura en los
estudiantes de grado primero de la Institución Educativa Liceo La Pradera de la ciudad de Montería?

Objetivo

general

Diseñar una estrategia didáctica en torno al cuento, para fortalecer el proceso de enseñanza de la lectoescritura en los
estudiantes de grado primero de la Institución Educativa Liceo La Pradera de la ciudad de Montería

Categoría

teórica n° 1

Prácticas de enseñanza

Objetivo específico n° 1

Identificar las prácticas de

enseñanza llevadas a cabo por los

docentes para el proceso de
lectoescritura

Fecha
Dato n° 1

(Diario de campo)

Dato n° 2

(Grupo de reflexión)

Dato n° 3 (Matriz de

análisis documental)
Interpretación

206

 Los niños son ubicados en

el suelo, se realizan

ejercicios corporales para

captar su atención y

después la oración.

Seguidamente, el docente

comienza la canción de las

vocales la cual todos siguen

entusiasmados, ya

que muchos la conocen

(DC2-D, 2018, p. 1).

Toda propuesta didáctica

responde a una necesidad

concerniente a las prácticas

de enseñanza de los

maestros (GR3, 2018, p.1).

(…) se plantea la

indagación y reflexión

continua de las prácticas de

enseñanza de los docentes

de la asignatura de lengua

castellana, con el propósito

de mejorarlas, logrando así

que los estudiantes

 obtengan

mejores desempeños a

través de escenarios que

favorezcan el aprendizaje

colaborativo (R.A.E.,

2017, p.5).

Con la implementación de las

diferentes actividades de la

propuesta didáctica se busca

mejorar las prácticas de

enseñanza de grado primero para

que los estudiantes fortalezcan

habilidades como la escucha,

atención, concentración, seguir

indicaciones, bases

fundamentales para adquirir un

adecuado proceso lectoescritor.

Así mismo, la realización de

prácticas de enseñanza en

espacios diferentes al aula de

clases, se convierten en

posibilidades motivadoras que

despiertan la creatividad e

interés en los estudiantes.

Una niña que se encuentra

aislada de la actividad con

su pliego el docente le

pregunta porque está sola y

ella responde “no sé qué

hacer”. Entonces el docente

acude a otra niña para que

haga grupo con esta,

explicándole además lo que

deben hacer (DC2-
D, 2018, p. 1).

(…) una de las finalidades

de la propuesta es invitar a

la reflexión y

transformación de la

práctica docente, teniendo

en cuenta los estilos y

ritmos de aprendizaje de

los estudiantes (GR4, 2018,

p.2).

El profesor continua con la

proyección de algunas

imágenes alusivas a

cuentos infantiles previas a

la presentación del cuento

“las aventuras de las

vocales” (DC2-D, 2018, p.
1).

(…) esto depende de la

motivación del maestro por

mejorar e implementar

cosas nuevas en su práctica

docente (GR3, 2018, p.2).

207

(…) el docente evalúa la

actividad preguntando a

todos ¿les gustó el cuento?

la mayoría respondió que sí

y aproximadamente tres

niños no. Algunos niños

son solicitados a pasar al

frente, en el que el docente

les realiza varias preguntas

sobre el cuento como los

personajes (DC2-D, 2018,

p.1).

La actividad desarrollada

sobre la observación del

cuento álbum me ayudo a

desarrollar los temas

propuestos, y a enseñar el

uso de la palabra, aspecto

que estoy tratando de

fomentar en mis niños,

además, me pareció

interesante porque pude

realizar algo diferente en

una clase y los niños

estuvieron motivados

(GR3, 2018, p.2).

(…) es necesario reforzar

en aspectos como la

comunicación, trabajo en

208

 El docente hace la

narración del cuento álbum

llevado a clases, orienta las

actividades, organiza a los

estudiantes en equipos,

entrega los materiales de

trabajo, realiza

observación y

seguimiento. En este

instante un estudiante llora

y se acerca al docente, la

cual en un primer momento

lo ignora, luego vuelve su

atención sobre este. Él le

informa que otro

compañero le rompió una

esquina de su trabajo, ella

hace preguntas al respecto

y concluye que fue un

accidente (DC2-E, 2018,

p.1).

(…) el diseño de la

propuesta se articula con el

modelo pedagógico

cognitivo social, el cual

favorece el aprendizaje

colaborativo, pues cuando

el conocimiento se

construye de manera

conjunta se logra la

transformación social

(GR4, 2018, p.2).

equipo, manejo y expresión

de emociones, y sana

convivencia (R.A.E., 2017,

p.2).

Categoría

teórica n° 2

Lectoescritura

Objetivo específico n° 2

Determinar las dificultades que

presentan los estudiantes del

grado primero en el proceso

lectoescritor.

Fecha
Dato n° 1

(Diario de campo)
Dato n° 2

(Grupo de reflexión)
Dato n° 3 (Matriz de
análisis documental

Interpretación

 El docente informa a los

estudiantes que para

desarrollar la clase de hoy

ha traído un juego, que

consiste en encontrar tres
tarjetas escondidas en el

 La asignatura que atañe a la

presente investigación es

lengua castellana, la cual es

fundamental para el

 individuo al
proporcionarle las

Las actividades planeadas por el

docente para desarrollar en clase

deben tener en cuenta los

diferentes ritmos y estilos de

aprendizaje, así como también
los intereses y necesidades de

209

 salón de clases. Los niños

se levantan de sus lugares

para realizar la búsqueda,

quienes las van

encontrando pasan

adelante y se organizan

según el número que

corresponda para que sus

compañeros observen las

imágenes y lean el nombre

del cuento (DC3-E, 2018,
p.2).

“me parece bien que se

empiece a evaluar la forma

de enseñanza que tienen los

docentes en la institución,

sugiero que se debe realizar

desde el grado transición,

ya que los estudiantes

llegan a grado primero sin

las habilidades requeridas

para iniciar el proceso

lectoescritor” (GR3, 2018,

p.1).

herramientas que

fortalecen las
competencias

comunicativas oral y

escrita; a través del

desarrollo de las cuatro

habilidades básicas:

hablar, escribir, leer y

escuchar, enfocadas en el

uso social del lenguaje

(R.A.E., 2017, p.3).

los estudiantes.
El uso del cuento como

herramienta didáctica transforma

la enseñanza de la lectoescritura

en escenarios agradables para el

aprendizaje, al fomentar espacios

para la representación y

socialización de las creaciones de

los estudiantes, lo cual es un

valor agregado en el desarrollo de

 las habilidades

lectoescriturales. De igual

manera, el estímulo y

reconocimiento por el

cumplimiento en los

compromisos escolares,

incentivan los deseos de aprender

a leer y escribir.

 El docente proyecta el texto

del cuento infantil “la ratita

inconforme” con ayuda de

una pantalla y plantea que

entre todos realizaremos la

lectura por párrafos; los

niños manifiestan estar de

acuerdo. Selecciona a un

niño para hacer la lectura

del primer párrafo y

observa que este no realiza

las pausas en los signos de

puntuación, por lo que

interviene recordando las

reglas de la puntuación

para la lectura. En la

participación de los

siguientes lectores, se

evidencia mejoras
significativas en la fluidez,

(…) permite a los docentes

tener una visión clara de la

ruta a seguir en

concordancia con los

lineamientos

institucionales y del

ministerio de educación

(R.A.E., 2017, p.4).

210

 así como en las pausas

correspondientes de la
lectura (DC4-D, 2018,
p.2).

 El docente solicita a los

niños que trajeron sus

trabajos de títeres,

carteleras o dibujos del

cuento de la clase anterior

“la ratita inconforme” o el

creado por ellos y

socializarlos delante de sus

compañeros (DC5-D, 2018,

p.2).

 (…) varios niños expresan

que no saben escribir en

hojas sin rayas, por lo que

el docente les cambia por

hojas de block con rayas

para que redacten su

propio cuento (DC6-E,

2018, p.2).

(…) lo que más me

impresionó fue la

construcción de cuentos a

partir de las imágenes

observadas, vi como mis

niños mientras realizaban

la actividad estaban

motivados, atentos y

trabajando de manera

colaborativa en cada

equipo (GR3, 2018, p.2).

Los núcleos temáticos

programados para este

grado se agrupan en cuatro

unidades secuenciales de

trabajo: aprestamiento,

sistemas de

representación,

comunicación, y literatura

(R.A.E., 2017, p.3).

 (…) se entrega a cada uno

el cuento en un texto

fotocopiado de cuatro

páginas e indica las reglas

para realizar la lectura “que

los compañeros del

lado no los escuchen”

(DC4-D, 2018, p.2).

 Muchos niños expresan

“huy, está fácil” cuando
desarrollan el cuestionario

211

 (DC4-D, 2018, p.2).

Categoría
teórica n° 3

El cuento Objetivo específico n° 3

Fecha
Dato n° 1

(Diario de campo)
Dato n° 2

(Grupo de reflexión)
Dato n° 3 (Matriz de
análisis documental)

Interpretación

El docente les informa que

en el día de hoy ella les va

a mostrar y a narrar un

cuento álbum, para lo cual

pide observar la imagen

proyectada en la pantalla,

la cual contiene las vocales

personalizadas y en forma

de caricatura (DC2-E,

2018, p.3).

(…) resalta la importancia

de emplear actividades

lúdicas como la lectura de

cuentos, en el

afianzamiento de las

habilidades requeridas para

el aprendizaje de la

lectoescritura en los

primeros años de

escolaridad (GR3, 2018,
p.3).

Este modelo que se soporta

en las teorías pedagógicas y

psicológicas del

aprendizaje, busca la

realización del hombre

como ser social y natural a

través de la organización,

construcción y aplicación

del conocimiento (R.A.E.,

2017, p.2).

La utilización del cuento como

herramienta didáctica facilita al

docente la enseñanza de la

lectoescritura, al ser una

herramienta que cautiva el interés

del estudiante y suscita la

necesidad de comunicar lo que

piensa; por tal razón, las

actividades asociadas a este

deben desarrollarse en

ambientes cómodos y agradables.

Por otra parte, La realización de

actividades de lectura y escritura

de cuentos de manera colectiva,

promueve las relaciones

interpersonales entre estudiantes,

el fomento de valores como el

respeto, la solidaridad,

tolerancia, entre otros. Del

mismo modo, la integración del

padre de familia en el proceso

posibilita la

construcción de un aprendizaje

significativo en los estudiantes.

(…) el profesor los

distribuye en grupos de tres

estudiantes en distintos

lugares del salón y les hace

entrega de cuentos álbum y

cuentos con textos cortos

para leer (DC3-D, 2018,

p.3).

(…) se utiliza la lectura del

cuento como estrategia

para la enseñanza de la

lectoescritura (GR3, 2018,

p.3).

 (…) los niños exponen sus

trabajos a los compañeros
al frente del salón, el

Desde que se hizo el

primer grupo de reflexión
estaba atenta sobre lo que

(…) se propone que el

estudiante que egrese de
esta institución sea crítico,

212

 docente les hace un

recorderis con preguntas

secuenciadas de la

narración del cuento “la

ratita inconforme” en la que

la mayoría recuerdan con

claridad los momentos de

este, demostrando gran

nivel de comprensión y

expresándose con mucho

entusiasmo al responder los

interrogantes del docente

(DC5-D, 2018,
p.2).

se pretendía hacer con la

propuesta, y al haber

desarrollado varias

actividades de esta, pude

llenar mis expectativas

(GR3, 2018, p.2).

analítico, reflexivo e

investigativo; que salga

con una formación integral

(R.A.E., 2017, p.3).

 Un estudiante manifiesta

que imagina el recorrido

como si estuviera viajando

por Colombia, situación

aprovechada por el docente

para explicar el concepto

de país, departamento,

municipio,

comuna y barrio (DC6-D,

2018, p.2).

El cuento es un recurso

muy bueno para trabajar la

interdisciplinariedad de las

áreas (GR3, 2018, p.3).

(…) existe un semillero

coordinado por el área de

ciencias naturales en el cual

se ejecutan proyectos de las

diferentes áreas (R.A.E.,

2017, p.2).

 (…) en los mismos grupos,

el docente informa que

ahora van a crear con

dibujos su propio cuento

teniendo en cuenta los tres

momentos; y para ello les

hace entrega de tres

láminas de cartulina. En la
primera lamina,

(…) el cuento es un género

narrativo que corresponde

a una tipología textual, esta

tipología tiene unos

eventos a nivel de

propósitos, estructuras y

elementos, y como tal, por

sus características es el
texto narrativo más

(…) aspectos que

contribuyen al desarrollo

del acto comunicativo en

los educandos, que a través

de la ejecución del
presente proyecto

213

 representarán el inicio, en

la segunda el nudo y en la
tercera el desenlace (DC3-
D, 2018, p.3).

pertinente para trabajar con

los niños en estas edades
(GR3, 2018, p.3).

investigativo se pretenden

potencializar (R.A.E.,
2017, p.5).

Seguidamente se les

orienta realizar la

producción escrita de un

cuento con lo observado

(DC6-D, 2018, p.4).

(…) es interesante también,

que la propuesta utilice el

cuento como pretexto, a

través de él se puede

fortalecer la competencia

escritora y su componente

pragmático
(GR3, 2018, p.3).

(…) el profesor manifiesta

que después del recorrido

con lo que van a observar,

realizarán su propio cuento,

lo van a crear imaginando

la historia con lo visto o

imaginando los personajes

(DC6-E, 2018, p.2).

(…) muestra a los

participantes el cuento

álbum que trabajó con sus

estudiantes, simulando la

narración de algunos

apartes de este tal como lo

hace en clase, y comunica

como esta práctica lo ha

ayudado a enseñar

conceptos como antónimos

y sinónimos de manera

vivencial con ejemplos de

la cotidianidad (GR3,
2018, p.3).

 Continúa con la revisión de

la tarea de la sesión

anterior, en la que los niños

pasan al frente para

socializar los trabajos

desarrollados de títeres,
dibujos o carteleras

(…) sugiere que en la

implementación de la

propuesta el docente sea

innovador y creativo para

que esta surta el efecto

deseado (GR4, 2018, p.2).

214

 representativos del cuento

trabajado en clase o el
creado por ellos, según su
gusto (DC5-D, 2018, p.1).

 Asigna como tarea la

escritura de su propio

cuento con ayuda de sus

padres y traer para la

próxima clase la

representación del cuento

visto o el realizado en casa,

a través de títeres,

plegables, dibujos, carteles

y otros (DC4-E, 2018,
p.3).

(…) socializar la propuesta

con todos los padres de

familia y no solo con los de

grado primero (GR4, 2018,

p.2).

 Los estudiantes se

encuentran motivados y

empiezan a producir sus

historias, relacionando los

elementos y conceptos

dialogados durante el

recorrido. Ellos

intercambian ideas sobre

sus escritos y se colaboran

con la escritura correcta de

algunas palabras, y en otras

ocasiones le solicitan

ayuda a el docente (DC6-

D, 2018, p.4).

(…) rescata el hecho de su

pertinencia y como apunta

a desarrollar competencias,

habilidades y orientaciones

dadas por el MEN, lo que

lleva sin duda a una

revisión del quehacer

docente (GR4, 2018, p.2).

(…) como resultado de la

implementación de los

diferentes programas y

políticas del ministerio de

educación e institucionales

(R.A.E., 2017, p.2).

 Un niño molesta a su

compañera, la cual acude al

docente y este hace la
corrección respectiva

(…) resalta la importancia

de aprovechar la estrategia

para el fomento de valores
de forma vivencial y no

Los criterios de evaluación

de la asignatura de lengua

castellana se sustentan en
el decreto 1290 de 2009,

215

 (DC3-E, 2018, p.4). solo de manera discursiva,

lo que implica un mayor

esfuerzo de parte del

maestro al preparar las

actividades para que

respondan a una necesidad

especifica de su grado
(GR4, 2018, p.2).

que contempla los

componentes académico,

personal y social (R.A.E.,

2017, p.4).

216

Anexo n° 15. Imágenes visita In-situ

217

Anexo n° 16. Acta de visita In-situ

218

Anexo n° 17. Citación para conformación grupo de calidad

