
1

TEORÍAS PEDAGÓGICAS PARA EL FAVORECIMIENTO Y SUPERACIÓN DE

DIFICULTADES EN EL APRENDIZAJE DEL PROCESO DE LECTURA Y

ESCRITURA EN LOS NIÑOS(AS) DEL GRADO PRIMERO DE LA BÁSICA

PRIMARIA DE LA INSTITUCION EDUCATIVA BERTHA GEDEON DE BALADI

JESSICA SALAS MONTES

CARMEN OLMOS DITTA

FLABIA PUENTES MARTINEZ

UNIVERSIDAD DE CARTAGENA EN CONVENIO UNIVERSIDAD DEL TOLIMA

FACULTAD DE CIENCIAS SOCIALES Y EDUCACIÓN

LICENCIATURA EN PEDAGOGIA INFANTIL

CARTAGENA DE INDIAS

2016

2

TEORÍAS PEDAGÓGICAS PARA EL FAVORECIMIENTO Y SUPERACIÓN DE

DIFICULTADES EN EL APRENDIZAJE DEL PROCESO DE LECTURA Y

ESCRITURA EN LOS NIÑOS(AS) DE LA INSTITUCION EDUCATIVA BERTHA

GEDEON DE BALADI

POR:

JESSICA SALAS MONTES

CARMEN OLMOS DITTA

FLABIA PUENTES MARTINEZ

Trabajo presentado como requisito para optar el título de:

LICENCIADA EN PEDAGOGIA INFANTIL

Asesor: Lic. HIDALGO TORRES

UNIVERSIDAD DE CARTAGENA EN CONVENIO UNIVERSIDAD DEL TOLIMA

FACULTAD DE CIENCIAS SOCIALES Y EDUCACIÓN

LICENCIATURA PEDAGOGIA INFANTIL

CARTAGENA DE INDIAS

2016

3

Nota de Aceptación

Presidente del Jurado

Jurado

Jurado

4

DEDICATORIAS

Esta tesis la dedico primeramente a Dios quien fue mi guía y quien me dio las fuerzas para seguir

adelante y no desmayar en medio de las dificultades que se presentaban, además quien me enseñó

a no desfallecer en medio de la adversidad.

A mis hijas quienes son el motor de mi vida, a mi esposo por su ayuda y comprensión y a mis

padres que me poyaron durante todo este tiempo.

 (Carmen Alicia Olmos Ditta)

A Dios por darme la oportunidad de vivir y fortalecer mi corazón y presentarme personas que han

sido mi soporte y compañía en todo este proceso.

Mi esposo Wladimir Zambrano por su amor y apoyo, a mi madre María Martínez por sus

enseñanzas y a mis amigas Jessica y Carmen por brindarme su amistad y por estar siempre en

aquellos momentos de dificultad.

(Flavia Puentes Martínez)

A mis padres Marginez Montes y Alfredo Salas que me apoyaron incondicionalmente en la parte

humana y económica para llegar a ser una buena profesional.

A mis amigas Carmen Olmos y Flavia Puentes, también a Antonio Quintana y Edwin Pretel por el

apoyo que me brindaron día a día, Dios los continúe bendiciendo.

(Jessica Salas Montes)

5

AGRADECIMIENTOS

Agradezco a Dios por las fuerzas que me dio para culminar lo que me parecía imposible terminar,

a mi esposo en impulsarme a terminar este proyecto, a mis hijas y familia por estar a mi lado, a

los docentes que me orientaron durante todo este proceso y muchas gracias a mis compañeras por

todo su apoyo y por permitirme hacer parte de sus vidas durante cuatro años Jessica y Flavia.

(Carmen Olmos Ditta)

Gracias a Dios por permitirme alcanzar mis objetivos, a mis maestros por su apoyo y motivación

incondicional, a mi familia por ser el pilar fundamental y apoyo constante que me permitieron

llegar hasta este nivel.

(Flavia Puentes Martinez)

Agradezco primeramente a mi Dios, todo poderoso que me dio la fuerza y fe para creer lo que

parecía imposible y lejos de alcanzar. Doy gracias a mi mamá, papá y demás familiares por

ayudarme, apoyarme, suplir mis necesidades y por estar ahí en medio de las dificultades, a mis

amigas Carmen, Flavia que son parte fundamental de mi vida personal y profesional desde los

inicios de mi carrera.

A Edwin pretel y Antonio Quintana, que son unos hombres valientes, entregados y prestos al

servicio de ayudar en todo lo que se hizo durante mi carrera profesional.

(Jessica Salas Montes)

6

RESUMEN.

E

Es por ello que frente a lo observado en el aula de clases, nace una propuesta que busca dar

soluciones frente a esta problemática, y se plantea; ¿Qué Teorías Pedagógicas pueden aplicar los

docentes en el proceso de enseñanza-aprendizaje para superar las dificultades de aprendizaje en

los procesos de lectura y escritura que presentan los niños y niñas del grado 1º de básica primaria

de la INSTITUCION EDUCATIVA BERTA GEDEON DE BALADI?

El lenguaje, entendido en el sentido amplio de comunicación, constituye un eje central en el

desarrollo cognoscitivo y socio-emocional del niño, por lo tanto, es de suma importancia que

aquellas personas que trabajan en la educación y atención de niños en edad preescolar y su

transición al primer grado de educación básica, tengan un conocimiento teórico y metodológico

de las diferentes propuestas y teorías pedagógicas que aportan a los procesos de enseñanza y

aprendizaje de la lectura y Escritura.

En consecuencia se Identifican las dificultades a nivel de lectura y escritura que presentan los niños

y niñas del grado 1º de la básica primaria, se estudian y Seleccionan las teorías pedagógicas que

pueden ser implementadas para superar las dificultades de aprendizaje en la lectura y escritura,

privilegiando el aprendizaje significativo que fortalezca y potencie el desarrollo lector y escritor

de manera personalizada. Y por último Implementar teorías pedagógicas innovadoras para lograr

que los niños mejoren su rendimiento escolar y superen las dificultades

La investigación realizada es de tipo cuantitativa, descriptiva ya que por medio de la observación

y aplicación de las actividades, por medio de encuestas y talleres escritos y orales en el desarrollo

de la metodología.

7

En resumen, Como propuesta del cumplimiento de las prácticas lectoras enfocadas en el desarrollo

del lenguaje, se proponen actividades de rutina para los niños en la institución, con el objetivo de

que el ejercicio de las prácticas lectoras presenten a las nuevas generaciones ricas experiencias

extendidas a la sociedad por los sujetos insertos efectivamente en una red lectora que exhala y

contagie a los demás.

PALABRAS CLAVES: Teorías pedagogías, lectura, escritura, enseñanza.

ABSTRACT

8

This thesis investigates how pedagogical theories can favor and overcome the difficulties

evidenced in learning the process of reading and writing in children (as). That is why we face

what was observed in the classroom, born a proposal that seeks to provide solutions to this problem

and arises; What educational theories can be applied teachers in the teaching-learning process to

overcome learning difficulties in reading and writing processes presented by the children from

Grade 1 primary basic of BERTA GIDEON OF EDUCATIONAL INSTITUTION BALADI ?.

Language, understood in the broad sense of communication, is a central player in cognitive

development and socio-emotional child, therefore, it is very important that those working in

education and care for preschool children and the transition to first grade of elementary education,

have a theoretical and methodological knowledge of the different proposals and pedagogical

theories that contribute to the teaching and learning of reading and writing.

Consequently difficulties level reading and writing have children from Grade 1 of primary basic

are identified, studied and selected pedagogical theories that can be implemented to overcome

learning difficulties in reading and writing, giving priority meaningful learning to strengthen and

enhance the development reader and writer personalized way. And finally implement innovative

educational theories to make children improve their school performance and overcome difficulties.

The research is quantitative type, descriptive because through observation and implementation of

activities, through surveys and workshops written and oral in the development of the methodology.

In short, as a proposal for compliance with the reading practices focused on language development,

routine activities for children in the institution are proposed with the aim that the exercise of

reading practices introduced to new generations rich experiences extended to society by subjects

effectively inserted in a reader network exhaling and infect others

9

TABLA DE CONTENIDO

 Pág.

10

Introducción………………………………………………………….……… 16

1. Planteamiento del problema……………………………………………. 19

1.1 Descripción del problema………………………………………………. 23

1.2 Formulación del problema………………………………..…………… 23

1.3. Delimitación del problema……………………………………………… 24

1.4 Delimitación espacial…………………………………………………… 24

1.5 Delimitación temporal………………………………………. ………… 24

2.0 Objetivos…………………………………………………………..……… 25

2.1 Objetivo general……………………………………………….………… 25

2.2 Objetivos específicos………………………………………..... .. ……… 25

3. Hipotesis……………………………………………………………… 26

4. Justificación……………………………………………………. . ……… 27

5. Marco referencial……………………………………………………… 32

5.1 Antecedentes….…………………………………………………… 32

5.1.1 Antecedentes empíricos………………………………………………………. 32

5.2 Marco conceptual……………………………………………………… 36

5.3 Marco teórico………………………………………………………… 37

5.4 Marco legal…………………………………………………………… 86

5.5. Población Referencial…………………………………………………… 87

5.5.1 Población afectada ……………………………………….………… 88

6. Marco metodológico …………………………………….…………… 89

6.1 Diseño de investigación ……………………………….…………… 90

6.1.1 Tipo de investigación……………………………………….……… 90

11

6.1.2 Población y muestra ………………………………………………… 91

6.2 Técnica de análisis e interpretación…………….……………………… 93

6.3 Propuestas Pedagógicas……………………………………………… 98

6.4. Recursos……………………………………………………….. ………… 104

6.4.1 Recursos Humanos …………………………………………… ………… 104

6.4.2 Fuentes de financiación………………………… ……………………… 104

7. Evaluación……………………………………………………. ………… 105

Conclusiones………………………………………………….…..………… 120

Recomendaciones …………………………………………………………………. 121

Bibliografía………………………………………………………………… 122

Anexos………………………………………………………………… 124

Lista de tablas

Tabla 1. Estrategias para mejorar la lectura y escritura en la Institución Educativa…………….

 105

12

Tabla 2. Dificultades que han sido superadas ……………..…………….…………………….

 106

Tabla 3. Porcentaje mejora en Lectura y escritura Estudiantes 1° ……………………………

 107

Tabla 4. Actitud de estudiantes ante estrategias aplicadas ………………………………………

 108

Tabla 5. Proceso de Lectura y escritura de los estudiantes………………………………………

 110

Tabla 6. Actividades que ayudan a mejorar la Lectura y escritura

……………………..… 111

Tabla 7. Actividades que se deben seguir aplicando …………………………………………

 112

Tabla 8. Dificultades a superar por los estudiantes ..……………………………………………

 113

Tabla 9. Acompañamiento que los padres dan a sus hijos(as) en realización de tareas…………

 114

Tabla 10. Estrategias que gustan más a niños/as …………………………………………….

 115

Tabla 11. Dificultades que han sido superadas ………………………………………………

 116

Tabla 12. A gusto con metodología usada ……………………………………………………

 117

13

Tabla 13. Desempeño en el Área de Castellano…………………………………………………

 118

14

Lista de Figuras

Figura 1. Estrategias para mejorar la lectura y escritura …………………….……………….

 83

Figura 2. Dificultades que han sido superadas ……………..…………….…………………….

 84

Figura 3. Porcentaje mejora en Lectura y escritura Estudiantes 1° ………………………………

 85

Figura 4. Actitud de estudiantes ante estrategias aplicadas ….…………………………………

 86

Figura 5. Proceso de Lectura y escritura de los estudiantes………………………………………

 87

Figura 6. Actividades que ayudan a mejorar la Lectura y escritura……………………………….

 88

Figura 7. Actividades que se deben seguir aplicando ………………………………………..

 89

Figura 8. Dificultades a superar por los estudiantes………………………………………….

 90

Figura 9. Acompañamiento que los padres dan a sus hijos(as) en la realización de tareas………

 91

Figura 10. Estrategias que gustan más a niños/as …………………………………………….

 93

15

Figura 11. Dificultades que han sido superadas ………………………………………………

 94

Figura 12. A gusto con metodología usada ……………………………………………………

 95

Figura 13. Desempeño en el Área de Castellano…………………………………………………

 96

16

INTRODUCCION

“La lectura y Escritura tiene un carácter marcadamente

Social e interactivo puesto que los intercambios

Comunicativos y los significados que se derivan de

Ellos siempre se originan y tienen sentido en un

Entorno social y cultural determinado.”

(Ascensió Díez de Ulzurrun)

La comunicación es un elemento muy importante para la convivencia y el desarrollo integral del

ser humano y es considerada así desde tiempos remotos, de allí la importancia de enfatizar en la

edad temprana en el buen aprendizaje de la lectura y escritura como herramienta de conocimiento

y lograr que el niño le dé la importancia que esta requiere para la comprensión y asimilación de

las diferentes competencias. El lenguaje, entendido en el sentido amplio de comunicación,

constituye un eje central en el desarrollo cognoscitivo y socio-emocional del niño, por lo tanto, es

de suma importancia que aquellas personas que trabajan en la educación y atención de niños en

edad preescolar y su transición al primer grado de educación básica, tengan un conocimiento

teórico y metodológico de las diferentes propuestas y teorías pedagógicas que aportan a los

procesos de enseñanza y aprendizaje de la lectura y Escritura.

El Aprendizaje de la Lectura y Escritura es un proceso muy complejo porque las habilidades y

destrezas de orden cognitivo y neuropsicológico de los estudiantes necesitan ser activadas por

métodos pedagógicos acordes a su edad y a sus necesidades y requerimientos de aprendizaje. La

interacción generada a través del procedimiento antes descrito permite que los niños establezcan

procesos activos y mediadores entre los signos gráficos y su léxico personal. Con el dominio de

estos procesos pueden monitorear su propio aprendizaje, con la ayuda de los profesores.

https://www.google.com.co/search?sa=X&espv=2&biw=1093&bih=514&site=webhp&tbm=bks&q=inauthor:%22Ascensi%C3%B3+D%C3%ADez+de+Ulzurrun%22&ved=0ahUKEwic6fq97cHOAhXDpx4KHb1SB4gQ9AgIGzAA

17

El docente tanto de preescolar como de Primer Grado cumple un papel primordial en el proceso

de aprendizaje de la Lectura y Escritura; por lo cual cada estudiante debe contar con una claridad

sobre las interacciones que realiza ese ser con el objeto de conocimiento para que así el docente se

convierta en un facilitador de experiencias.

En este orden de ideas, surge la iniciativa de realizar el presente trabajo investigativo en la

Institución Educativa Bertha Gedeón de Baladí; el cual se enfatiza en las Teorías pedagógicas que

fundamentan las estrategias metodológicas que aplican los docentes al momento de generar

procesos de enseñanza en Lectura y Escritura para sus estudiantes; ya que algunos estudiantes de

Primer Grado de básica primaria reflejan un bajo rendimiento en el área de Castellano y más

específicamente dificultades en la lectura y Escritura. Por ello es necesario analizar las Teorías

Pedagógicas que fundamentan las enseñanzas de los docentes y así favorecer la superación de las

dificultades que presentan los niños y niñas de la Institución Educativa Berta Gedeón de Baladí

en cuanto al tema de estudio, y se requiere de un mayor acompañamiento, para lo cual

plantearemos una serie de Teorías que facilitan y generan un mayor aprendizaje en niños y niñas.

Para esta propuesta investigativa se registran los referentes de los aportes pedagógicos e ideas más

importantes de Lerner, Piaget, Vygotsky y Chomsky y que fundamentan el Aprendizaje de la

Lectura y la Escritura.

Piaget, por ser uno de los máximos representantes del desarrollo cognitivo y enfocó su trabajo

hacia las leyes que determinan el conocimiento en el niño, donde es de suma importancia la

participación activa de éste dentro de su proceso de aprendizaje. Vygotsky porque enfatiza el

18

papel de la enseñanza en el desarrollo del conocimiento a través de los principios de Andamiaje y

de la Zona del Desarrollo Próximo y final la Teoría Psicolingüística de Noam Chomsky, el cual se

basa en la creatividad inherente al lenguaje, la intuición del hablante a cerca de la corrección

lingüística, la competencia lingüística y la relación entre los dominios cognitivos y lingüísticos;

entre otros.

Y finalmente hemos considerado que las teorías pedagógicas de los tres autores mencionados

anteriormente contribuyen en el fortalecimiento de las Teorías aplicadas actualmente para el

aprendizaje de la Lectura y Escritura de los niños del primer grado que demuestran falencias en la

Institución Educativa Bertha Gedeón Baladí.

19

PLANTEAMIENTO DEL PROBLEMA

Uno de los procesos educacionales de mayor relevancia, atención y dedicación de esfuerzos en

materia pedagógica, didáctica y de aprendizaje es la lectura y escritura, como quiera que se ha

asumido la competencia lectora y escritora como básica para el posterior desarrollo integrado de

las capacidades lingüísticas, cognitivas y comunicativas de los educandos en el proceso de acceder

y construir conocimiento.

En el caso específico de la INSTITUCION EDUCATIVA BERTA GEDEON DE BALADI que

ofrece sus servicios pedagógicos a niños y niñas de su área de impacto, se observan algunos

problemas en cuanto al desarrollo de los procesos de la lectura y escritura.

En la primera fase de esta investigación, se realizaron los procesos de identificación, diagnóstico,

necesidades de atención que los niños tienen sobre dificultades de aprendizaje en el proceso de

lectura y escritura.

Las falencias más relevantes son:

 Tiene dificultad para reconocer las letras, relacionar las letras con los sonidos y mezclar

los sonidos al hablar.

 No separan correctamente las palabras.

 Escriben con "efecto espejo", confundiendo p-q, d-b...

 Confunden letras que se parecen (n-u)...

 Tiene problemas al pronunciar determinados sonidos similares (p-b, d-t...)

20

 Su deletreo es muy limitado

Ante este hecho los procesos de Lectura y Escritura se tornan traumáticos. Lógicamente los

procesos de enseñanza y aprendizaje se ven truncados y se necesita que los docentes analicen las

teorías pedagógicas que están aplicando al interior del aula y que puedan ejercer en ellos una

reorientación que estimule y desarrolle sus competencias lingüísticas. Teniendo en cuenta que,

todas las situaciones no son iguales, en esto influye mucho el entorno en el cual se desenvuelve

cada niño, repercutiendo en la comprensión de textos, redacción, ortografía y expresión oral.

La situación se presenta más crítica en el grado primero de Básica Primaria de la INSTITUCION

EDUCATIVA BERTHA GEDEON DE BALADI, ya que las autoras de este proyecto realizaron

sus prácticas en esta Institución Educativa y encontraron que las dificultades más evidentes donde

los niños muestran problemas es en la Asimilación de letras del alfabeto y de los sonidos

componentes de las palabras habladas, se le atribuye como causa un defecto en la habilidad para

discriminar los sonidos del habla, Falta de un buen aprestamiento previo para la lectura y escritura,

Fallas en la construcción gramatical, la cual puede producirse por olvido en la estructura

gramatical de la oración y del orden lógico de sus partes y finalmente está asociado a las Teorías

Pedagógicas utilizadas por los docentes de la institución educativa.

Estas limitaciones pueden entenderse asociadas a problemas de naturaleza psicomotriz, lingüística,

de aprendizaje y de didáctica de la lectura y escritura, siendo preocupante en el sentido de que no

permiten al niño una aproximación significativa y continuada al dominio lector, por lo que se

21

presentan casos de desinterés por la lectura y aún de deserción al crearse un conflicto entre el

estudiante y la cultura escrita.

Según el tipo de explicación que se dé a las dificultades en lectura y escritura, se plantea la

Intervención pedagógica para ayudar a los estudiantes. La ayuda debe apuntar directamente a la

superación de las deficiencias, lo cual requiere de una cuidadosa observación e identificación de

los problemas para que el trabajo con los estudiantes se apoye en los puntos fuertes y

simultáneamente a partir de éstos se fortalezcan los débiles.

Los niños aprenden a leer cuando las condiciones son adecuadas. Estas condiciones incluyen sus

relaciones con libros y otros materiales de lectura y sus relaciones con personas que pueden

ayudarlos a leer. Las condiciones también incluyen sus propias y únicas personalidades, su

autoimagen, su manera de ser, intereses, expectativas y comprensión.

Por otra parte, a los niños que se les realiza la evaluación pedagógica, se parte de la observación

directa y personalizada que se hace dentro del aula de clases y fuera de ella, las actividades a nivel

de las funciones motoras como: equilibrio, esquema corporal, ritmo, coordinación visomotora,

espacio-tiempo, lateralidad y percepción, siendo éstas en su mayoría las causantes, muchas veces

de las dificultades en los procesos de lectura y escritura. Con toda esta información se efectúan

diferentes actividades pedagógicas en donde se observa y se evidencia que muchos de los niños en

los procesos escritores presentan dificultades.

22

Se evidencia que en el grado primero existen falencias debido a que algunos docentes predominan

en el método tradicional, donde se ve el poco uso de las herramientas didácticas, necesarias para

el desarrollo y que estas instituciones brindan para comprender y asimilar la enseñanza mucho más

fácil. Por esta razón el docente nos muestra una manera de concebir la lectura y la escritura que

van en contravía con el potencial intelectual de los infantes, independientemente de su condición

social, que traen consigo a la escuela, y este se ve subestimado en sus modelos estereotipados que

difieren o nada tienen que ver con las experiencias lúdicas inmediatas de los niños y niñas; como

es la mecánica del silabeo, las abundantes planas, la repetición sin sentido y el coloreo y relleno

de las letras. Cabe destacar que lo dicho anteriormente no es gratificante si no actuamos a tiempo,

y por eso aparece la necesidad de hacer algo diferente, donde involucre desde la percepción hasta

la escritura y lectura, y así poder realizar todo tipo de actividades. Puesto que es un factor

fundamental en el aprendizaje el deseo de aprender y este se hace notar cuando los infantes tienen

la voluntad de participar activamente sin ser obligados. A partir de esto, debemos tener presente

que enseñar exige respeto a los saberes de los educandos, la corporización de las palabras por el

ejemplo, exige seguridad, capacidad profesional y generosidad y sobre todo saber escuchar. Nadie

es, si se prohíbe que otros sean. FREIRE, Paulo. (1995)

23

1.1.DESCRIPCION DEL PROBLEMA

Este trabajo de investigación se realizó en la INSTITUCION EDUCATIVA BERTA GEDEON

DE BALADI, ubicado en el Barrio Campestre de la ciudad de Cartagena en el cual asisten 42

niños en el Grado primero de primaria, quienes presentan dificultades de aprendizaje en el proceso

de lectura y escritura, lo cual limita el proceso de comunicación y desempeño en las diferentes

áreas de desarrollo

1.2 FORMULACIÓN DEL PROBLEMA

¿Qué Teorías Pedagógicas pueden aplicar los docentes en el proceso de enseñanza-aprendizaje

para superar las dificultades de aprendizaje en los procesos de lectura y escritura que presentan los

niños y niñas del grado 1º de básica primaria de la INSTITUCION EDUCATIVA BERTA

GEDEON DE BALADI?

24

2. DELIMITACION DEL PROBLEMA

2.1 DELIMITACIÓN ESPACIAL

La investigación se realizó con los estudiantes del grado 1º de la Institución Educativa Berta

Gedeón de Baladí, ubicada en en la zona sur occidental en el Barrio el Campestre, Calle 10

Carrera 57 Manzana X Lt 1.

2.2 DELIMITACIÓN TEMPORAL

El tiempo de realización de este proyecto de investigación oscila entre los meses de enero a julio

del 2015

25

3. OBJETIVOS

3.1 OBJETIVO GENERAL

Analizar las Teorías Pedagógicas que favorezcan la superación de las dificultades de lectura y

escritura que presentan los niños y niñas del grado 1º de básica primaria de la INSTITUCION

EDUCATIVA BERTA GEDEON DE BALADI, mediante el aprendizaje significativo.

3.2 Objetivos Específicos

 Identificar las dificultades a nivel de lectura y escritura que presentan los niños y niñas del

grado 1º de la básica primaria.

 Seleccionar las teorías pedagógicas que pueden ser implementadas para superar las dificultades

de aprendizaje en la lectura y escritura de niños y niñas del grado 1º de la básica primaria,

privilegiando el aprendizaje significativo que fortalezca y potencie el desarrollo lector y

escritor de manera personalizada.

 Implementar teorías pedagógicas innovadoras para lograr que los niños del grado 1º grado

mejoren su rendimiento escolar y superen las dificultades en lectura y escritura.

 Realizar seguimiento a los avances que manifiestan los niños de 1º de la básica primaria de la

INSTITUCION EDUCATIVA BERTA GEDEON DE BALADI, durante el proceso

pedagógico y evaluar sus progresos.

26

4. HIPOTESIS.

El tema de investigación, no es el dominio que tienen los docentes actualmente, más bien las

metodologías que se aplican y se practican si tiene relación constante con lo anterior. De ahí que,

afianzar, practicar y comprender sus dimensiones de desarrollo con la motivación y didáctica son

el motor que nos guiara y llevara al aprendizaje significativo posibilitando así el desarrollo de la

lectura y escritura donde los niños/as se convertirán en instrumentos claves para analizar, evaluar,

organizar, construir y corregir por consiguiente esto se evidenciara en la medida en que ellos

adquieran de manera desinteresada y espontanea el gusto por la lectura y escritura teniendo

experiencias que marcaran de manera trascendental su vida y entorno familiar, de ahí la

importancia de que puedan acceder a esta de manera natural y tranquila. Por lo tanto, le

corresponde al docente, a las familias y personas cercanas a los niños/as, estar al tanto del proceso

de evolución que viven durante este periodo de (tres a cinco años), en una interacción constante

que posibilite su pleno desarrollo.

Otro elemento importante para fortalecer las dimensiones, es la literatura infantil en todas sus

formas: cantos, dramatizados, cuentos, fabulas, adivinanzas, leyendas, analogías, todos ellos son

fuentes motivadoras y didácticas que se deben tomar como una situación inherente dentro del

proceso de enseñanza y el aprendizaje de la lectura y escritura.

El propósito es recopilar toda la información adecuada y necesaria que se relacione con el tema,

para que este trabajo sea un aporte importante en el área de la Educación en el nivel preescolar, y

que es precisamente por lo original del tema, el documento de la investigación se establezca en

una fuente veraz de consulta llamativa y que despierte el interés para quienes tengan acceso al

mismo.

La presente investigación aportara información valiosa que más tarde revelara si la formación del

docente está penetrando el mundo del constructivismo, es decir si existe aplicación de las

metodologías activas y motivadoras que involucren la creatividad para que los niños/as busquen

diferentes alternativas ante una situación dada. Al estimular dicho pensamiento, les damos la

oportunidad de crecer siendo seres autónomos, seguros de sí mismos, capaces de tomar decisiones

y, de esa forma, los educamos para la vida y no sólo para el momento.

27

5. JUSTIFICACIÓN

Los problemas de aprendizaje han ocupado un lugar importante en las investigaciones pedagógicas

y psicológicas; son la principal causa del fracaso del niño en edad escolar. Desde ambas disciplinas

se ha intentado dar solución a éste tipo de problemas que abarca diversas manifestaciones que en

este caso se concretan en dificultad en lectura y escritura.

Es totalmente claro que los procesos de la lectura y la escritura son eminentemente cognitivos ya

que son actividades que dinamizan el pensamiento, lo fortalecen y lo cualifican cuando éstas se

realizan con el propósito de establecer canales de comunicación. Los niños al llegar al jardín de

infantes ya poseen una historia y unas competencias adquiridas gracias a sus interacciones

comunicativas cotidianas y las relaciones sociales con el otro. De acuerdo a este enfoque de

negociación cultural, la lengua escrita es construida desde dentro del sujeto y teniendo en cuenta

su rol social, en la medida que el sujeto requiere y siente la necesidad de ampliar su campo de

comunicación al encontrar que el habla no es el único medio por el cual él puede establecer

relaciones con el otro y el entorno que lo rodea, elevando el lenguaje escrito a la categoría de

proceso mediador y herramienta indispensable para su comunicación.

A su vez el docente, dentro de su actividad profesional, generalmente recurre a sus

conceptuaciones para explicar su realidad y desarrollar su práctica pedagógica en el salón de

clases, y en parte, actúa de acuerdo con los parámetros que le dictan sus creencias: utiliza

determinadas estrategias metodológicas, propone ciertas interacciones en clase, hace énfasis en los

28

elementos que él considera pertinentes para la evaluación, utiliza distintos materiales y lo hace de

variadas maneras.

De acuerdo con teóricos e investigadores de reconocida trayectoria en el área de la lengua escrita

(Smith, 1978/1990; Ferreiro, 1986; Romo, 1996; Porlan y Martín 1993; Huberman, 1994; Johnson,

1992; Lollis, 1996; Urdaneta, 1998; entre otros), la concepción que posee el docente sobre la

lectura y la escritura, el aprendizaje y la enseñanza orienta, de alguna manera, su práctica en el

salón de clases. La actitud de los docentes frente a la lectura y la escritura y la manera de facilitarla

podría representar su concepción sobre la lengua escrita y su aprendizaje. Estos autores señalan

que la manera que tienen los docentes de conceptualizar la realidad se refleja en la dinámica de la

clase. Las concepciones no sólo determinan la manera de ver la realidad, sino que guían y orientan

la manera de actuar en el aula, orientan, de alguna manera, lo que hace y cómo lo hace, éstas se

ven reflejadas, están subyacentes a su práctica pedagógica. En ese sentido la práctica pedagógica

respecto de la lectura y la escritura podría indicar cuáles son las orientaciones teóricas de los

docentes en relación con estos procesos.

La formación y actualización del docente deben estar dirigidas, teóricamente, a generar situaciones

que permitan modificar las concepciones inadecuadas (conductistas, tradicionales) y crear

orientaciones adecuadas al proceso constructivo del conocimiento que sigue el individuo durante

su aprendizaje, especialmente el de la lengua escrita. Sin embargo, la realidad indica que estos

programas no están cumpliendo su cometido, no son lo suficientemente significativos y eficientes

para predominar en la construcción de las teorías de los docentes.

29

Teniendo en cuenta los planteamientos escritos anteriormente, es necesario volver a las teorías

propuestas por los estudiosos del desarrollo del lenguaje, ya que fueron ellos los que dieron las

bases para la comprensión de todo el proceso transformador que vivencia el niño al ingresar al

mundo maravilloso de la lengua escrita y hablada.

Por esta razón se retoman tres de los teóricos con más influencia en los estudios del desarrollo del

lenguaje, los cuales dieron aportes desde el campo de la lingüística al “describir, transcribir y

analizar los datos de acuerdo con las convenciones lingüísticas propias de su campo” y desde la

Psicología al tener en cuenta todos los cambios y procesos dados a nivel de la memoria, el

conocimiento y la percepción que se dan en el niño cuando este vivencia el proceso de aprendizaje

del lenguaje escrito (PINA, 1984).

Unas de las teorías pedagógicas que fundamentan el trabajo investigativo es la del Dr. Jean Piaget,

ya que los niños evidencian poca participación activa en el proceso de enseñanza, por el estilo

tradicional que ejercen los docentes al momento de generar aprendizaje en el tema de Lectura y

Escritura; y para Jean Piaget, para que el conocimiento que se determina en el niño, es de suma

importancia la participación activa que éste dentro de su proceso de aprendizaje; para Piaget el ser

humano es un sujeto que trata activamente de conocer el mundo que lo rodea y de resolver los

problemas y dificultades que se le van presentando en su relación con el otro y el medio. Es un ser

que aprende básicamente a través de sus acciones (compara, excluye, ordena, categoriza,

comprueba, formula hipótesis) sobre los objetos que lo rodean y que construye sus propias

categorías de pensamiento.

30

También contamos con las bases teóricos de Lev Vygotsky, el cual argumenta que la relación

entre el entorno, la escuela, el maestro y el estudiante siempre ha generado controversias en el

ámbito educativo, son muchas las discusiones que se han suscitado con respecto a la influencia de

la escuela y del docente en los procesos de aprendizaje de los niños, ya que la enseñanza es un

hecho muy complejo en el que participan las condiciones del que aprende y del que enseña en sus

múltiples transacciones, los factores internos y externos de la escuela y los factores cambiantes

producidos por ella.

Dentro de los aportes de los teóricos a esta temática, son de gran validez las investigaciones

realizadas por Vygotsky, considera al individuo como el resultado del proceso histórico y social

donde el lenguaje desempeña un papel esencial.

Esta teoría apoya fuertemente la relación estudiante – docente como un aspecto importante en el

aprendizaje de la lectura y escritura. Consideramos que las teorías tradicionalistas alejan al niño

del docente y por ende dificultan la asimilación y acomodación de temas importantes como la

lectura y la escritura.

Finalmente encontramos la teoría de Noam, con una de las mayores contribuciones a la lingüística

sobre la naturaleza del lenguaje y la mente humana, donde los presupuestos epistemológicos de

esta teoría innatista, se basaban en la creatividad inherente al lenguaje, la intuición del hablante

acerca de la corrección lingüística de sus enunciados, la competencia lingüística y la relación entre

los dominios cognitivos y lingüísticos, entre otros.

31

Esta teoría aporta para fortalecer la ausencia de creatividad por parte de los docentes al momento

de generar un aprendizaje en el tema del lenguaje y de forma específica lectura y escritura.

Estas tres teorías de estos autores, sustentan el trabajo investigativo de la presente propuesta, ya

que apuntan hacia la consecución de soluciones para abordar las problemáticas que presentan los

niños y niñas del grado 1 en la Institución Educativa Bertha Gedeón de Baladí.

32

5. MARCO REFERENCIAL

5.1 ANTECEDENTES

5.1.1 Antecedentes Empíricos

Igualmente se indagó en la Universidad San Buenaventura en los trabajos de grados de los

estudiantes de educación Preescolar y se encontró:

Nombre del Proyecto: Aporte de la estimulación temprana al aprendizaje de la lecto escritura en

los niños de preescolar.

Integrantes: Delfina Carrascal Sandoval, Elsa Lora Estrada, Danis Teherán Barrios.

Objetivos que se trazaron:

- Recolectar información acerca del método utilizado en las escuelas públicas para la

enseñanza de la lecto escritura.

- Identificar actividades específicas que inciden profundamente en el proceso de la lecto

escritura.

- Evaluar sistemáticamente el proceso de lecto escritura en los niños de edad preescolar.

- Identificar y analizar los factores que inciden en el aprendizaje de la lecto escritura.

- Valorar la importancia de la lecto escritura.

Conclusiones a la que llegaron:

 Al finalizar este proyecto se puede concluir que el aprendizaje de la lectura y la escritura es un

proceso individual sujeto a variaciones por factores físicos, emocionales, socioculturales e

intelectuales.

33

 El maestro debe tener en cuenta que no se puede fijar en una edad, pero que el niño aprenda a

leer y a escribir; es él quien no orienta sobre su proceso de desarrollo. El niño es un sujeto activo

que trata de comprender el mundo que lo rodea, sin esperar pasivamente que alguien se lo muestre,

él aprende a través de sus acciones sobre los objetos y así va construyendo sus propias categorías

de pensamiento.

 Cada niño desarrolla su propio ritmo y es aquí donde el docente tiene la responsabilidad de

estimularlo para la delicada tarea de aprender a leer y escribir.

 Todo trabajo que se realice en preescolar con el niño y para el niño, debe estar orientado a

lograr su desarrollo integral en la medida que este se dé, la adquisición del aprendizaje será más

afortunado.

 Nombre del proyecto: Estrategias pedagógicas y sus influencias en el proceso de aprendizaje

de la lectura y escritura de los alumnos desde los primeros años de la básica primaria de las escuelas

oficiales: Fernando de la Vega y San Juan de Damasco de Cartagena.

Integrantes: Fabiola Fernández Jiménez, Diana Teherán De Orta, Estela Pauth Romero.

Objetivos que se trazaron:

- Identificar mediante la aplicación de un taller, las falencias que presentan los niños en el

reconocimiento de los signos gráficos y en la significación de palabras y frases, para buscar

estrategias de fortalecimiento.

- Diseñar estrategias pedagógicas que permitan a los niños aplicar procesos mentales que

amplíen sus habilidades y destrezas lingüísticas, tanto en la lectura como en la escritura

para que mejoren su aprendizaje.

- Identificar a través de la observación directa el grado de motivación de los estudiantes, para

el aprendizaje de la lectura y escritura.

34

- Identificar a través de una entrevista a los docentes, los métodos que utilizan para la

enseñanza de la lectura y la escritura.

Conclusiones a las que llegaron:

 Después de analizar la información obtenida a través de la aplicación de los instrumentos de

observación y de entrevistas a los docentes y padres de familia de las escuelas oficiales: San Juan

Damasco y Fernando De la Vega del núcleo número ocho de la ciudad de Cartagena, se concluye

que teniendo en cuenta las faltas de dominio en lectura y escritura, se programarán talleres y

actividades que permitirán la superación académica en el área.

 De parte de los padres de familia no hay un seguimiento escolar y es de los puntos a tratar de

superar en el futuro con actividades dándolas talleres y charlas para estimularlos, ya que se

encuentran sin interés por la lectura de textos o cuentos que podrán ser para beneficio tanto de los

niños como de ellos mismo.

 Los niños de las dos escuelas estudiados tienen diferente interés al de superar las dificultades

de lectura y escritura, ya sea por una mala dirección en su vida de comunidad o en área escolar,

la lectura y escritura hay que desescolarizarla para lograr que tanto el maestro como el estudiante

gocen leyendo y escribiendo en cualquier espacio cotidiano, o que en una página en blanco se le

da vida cuando en ellos se escribe.

 Finalmente, entre conclusiones tienen relación con esta bella afirmación de J. B. Dumas: Si

todos supieran leer y tomarle el gusto a la lectura, cada casa llegaría a ser una escuela y cada

biblioteca una facultad.

También existen estudios científicos, como: Johnson (1992) investigó la relación entre las

concepciones sobre la enseñanza del inglés como idioma extranjero y la práctica durante la

35

instrucción de la lectura y escritura de 30 docentes. En este estudio se buscó determinar en qué

medida las orientaciones teóricas de los docentes se reflejaban en los aspectos metodológicos del

proceso de enseñanza de un segundo idioma. Se encontró que la mayoría de los docentes tenían

concepciones teóricas sobre el aprendizaje de un segundo idioma claramente definido. Dichas

concepciones se vieron reflejadas en las prácticas instruccionales.

Banch (citado en Huberman, 1994) realizó un estudio sobre las creencias docentes, utilizando dos

técnicas etnográficas de recolección de datos: entrevista no estructurada y observación. En este

estudio se encontró dos tipos de docente: profesores de creencias controladas (tradicionales) y

profesores de creencias relativas (progresistas). Los de creencias controladas tendían a dar menos

responsabilidad a los alumnos para que dirigieran independientemente su propio proceso de

aprendizaje. Los progresistas, por el contrario, generaban actividades para que los alumnos

condujeran su aprendizaje y el logro de objetivos de competencia social y de desarrollo individual.

Igualmente, Larsson (citado en Huberman, 1994) realizó un estudio, a través de entrevistas a

profundidad y observaciones de la práctica pedagógica, para conocer las orientaciones teóricas

educativas de un grupo de 29 docentes. En este estudio se encontraron dos tipos de orientaciones:

la esencia de la enseñanza consiste en que se tienen que presentar a los alumnos contenidos

estructurados (concepción tradicional, no adecuada); la enseñanza debe implicar que el alumno

interprete, construya y estructure su propio trabajo (concepción constructivista). Además se

encontró que las creencias subyacentes al discurso y las implícitas en la práctica eran totalmente

coherentes.

36

En este sentido, la construcción de orientaciones teóricas adecuadas es el gran reto de las

instituciones de formación docente. Conocer la naturaleza de las creencias docentes y las fuerzas

que impulsan su construcción podría contribuir a reconceptualizar el perfil de los programas de

formación y actualización dirigidos a cambiar las concepciones no adecuadas existentes y a crear

o fortalecer las constructivas que el docente ya posee.

5.2 MARCO CONCEPTUAL

APRENDIZAJE SIGNIFICATIVO: éste hace referencia a la facultad que tiene una persona de

añadir nueva información, al conocimiento previo que tiene.

CAPACIDADES: son aquellas habilidades que posee el niño según su edad y nivel de

escolaridad.

COMPETENCIAS: conjunto de destrezas, habilidades y actitudes que al ser aplicadas

demuestran productividad o buenos resultados.

CONOCIMIENTO: proceso a través del cual se hace una asimilación, comprensión,

interpretación y aplicación de una información recibida.

CONSTRUCTIVISMO: consiste en la facultad que tiene el ser humano de construir su propio

conocimiento, interactuando con el medio que le rodea.

CONTEXTO: medio en el cual se desenvuelve y desarrolla el individuo.

ESTÍMULO: son las expresiones o acciones que motivan al ser y le ayuden a la obtención de

metas.

ESTRATEGIAS: es el arte de utilizar todos los elementos y recursos que hay en nuestro contexto

para brindar una enseñanza pedagógica y obtener objetivos propuestos.

37

EVALUACIÓN: es un instrumento muy importante ya que nos permite medir, cualificar procesos

y a su vez corregir algunas fallas y procedimientos.

LENGUAJE: es la expresión o signo lingüístico por excelencia que nos permite comunicarnos.

SEGUIMIENTO: proceso permanente donde se observan y evalúan procesos.

 SUJETO: es alguien que interioriza el mundo, se mueve en medio de una cultura, puede

transformarla o puede ser transformado por ella.

5.3 MARCO TEÓRICO

LERNER Y MUÑOZ (TEORIA ASOCIACIONISTA O CONDUCTISTA)

De acuerdo con Lerner y Muñoz (1986), existen dos concepciones respecto del aprendizaje de la

lengua escrita: la concepción tradicional (asociacionista o conductista) y la concepción

constructivista. Éstas suponen ciertas características del niño y del aprendizaje.

Así, la concepción tradicional plantea que:

- El aprendizaje es un proceso de asociación, una simple relación estímulo respuesta.

- El aprendizaje está subordinado a la enseñanza.

- La maduración es el aporte del sujeto al aprendizaje.

- Los actos de escritura y de lectura son procesos de decodificación.

- El aprendizaje de la lectura y escritura es el resultado del aprendizaje de una serie de habilidades

aisladas.

38

- El aprendizaje de la lectura pasa por dos etapas: la primera implica la decodificación de sonidos

y símbolos; la segunda implica la comprensión.

La concepción constructivista, por su parte, propone que:

- El sujeto, con sus conocimientos previos, competencia lingüística y experiencias, constituye el

centro del proceso de aprendizaje.

- La cooperación entre participantes es un factor fundamental para la construcción del

conocimiento.

- Las situaciones de aprendizaje propuestas mantienen una estrecha relación con la función social

de la lengua escrita.

- El maestro desempeña el papel de facilitador del aprendizaje.

- El aprendizaje de la lengua escrita ocurre en contextos significativos.

A continuación describimos las siguientes bases teóricas:

JEAN PIAGET (TEORIA DEL DESARROLLO COGNITIVO)

Piaget, es uno de los máximos representantes del desarrollo cognitivo y enfoco su trabajo hacia las

leyes que determinan el conocimiento en el niño, donde es de suma importancia estar dentro de su

proceso de aprendizaje.

¿Cómo los planteamientos de Piaget hacen parte del proceso de aprendizaje de la lectura y

escritura? La Teoría de Piaget, consideraba que la educación tiene como finalidad favorecer el

crecimiento intelectual, afectivo y social del niño, pero teniendo en cuenta que ese crecimiento es

39

el resultado de unos procesos evolutivos naturales. La acción educativa, por tanto, ha de

estructurarse de manera que favorezca los procesos constructivos personales mediante los cuales

opera el crecimiento, pero a través de un trabajo de interacciones sociales horizontales con el grupo

social que rodea al niño.

En la función simbólica se dan a la vez la transformación del pensamiento representativo y la

adquisición del lenguaje, en esta primera etapa el lenguaje es un transmisor de significados; la

Comunicación mediante el lenguaje verbal o no verbal establece un vínculo entre el pensamiento

y la palabra. A partir de los cuatro años y hasta los siete años, el lenguaje evoluciona como un

elemento fundamental en el pensamiento intuitivo y se utiliza para reflexionar sobre un hecho y

proyectarlo hacia el futuro, el lenguaje es un vehículo de comunicación social y en el sentido

acomodativo le permite al niño comprender el ambiente exterior y adaptarse a él.

Piaget establece unos principios sobre el aprendizaje que se deben tener en cuenta en la escuela

para favorecer todo el proceso del desarrollo cognitivo, tal como lo concibe él:

 “Los objetivos pedagógicos deben, además de estar centrados en el niño, partir de las

actividades del alumno.

 Los contenidos, no se conciben como fines, sino como instrumentos al servicio del desarrollo

evolutivo natural.

 El principio básico de la metodología piagetiana es la primacía del método de descubrimiento.

 El aprendizaje es un proceso constructivo interno.

 El aprendizaje depende del nivel de desarrollo del sujeto.

 El aprendizaje es un proceso de reorganización cognitiva.

40

 En el desarrollo del aprendizaje son importantes los conflictos cognitivos o contradicciones

cognitivas.

 La interacción social favorece el aprendizaje.

 La experiencia física supone una toma de conciencia de la realidad que facilita la solución de

problemas e impulsa el aprendizaje.

Las experiencias de aprendizaje deben estructurarse de manera que se privilegie la cooperación, la

colaboración y el intercambio de puntos de vista en la búsqueda conjunta del conocimiento

(Aprendizaje interactivo)”.

Se puede concluir, que el aporte más significativo de la teoría de Piaget al proceso de enseñanza –

aprendizaje de la lectoescritura son los estadios evolutivos de desarrollo cognitivo, los cuales se

dan de forma sucesiva y concatenada. El docente por lo tanto debe tener en cuenta al desarrollar

su programa los siguientes enunciados:

 Hay continuidad en todos los procesos de desarrollo.

 El desarrollo responde a un proceso continuo de generalizaciones y diferenciación.

 Cada nivel de desarrollo radica en una fase anterior y se continúa en la siguiente.

 Cada estadio implica una repetición de procesos del nivel anterior bajo un esquema

diferente de organización.

 Las diferencias en las pautas de organización crean una jerarquía de experiencias y

acciones.

 Todos los seres alcanzan diferentes niveles en la jerarquía.

41

 LEV VYGOTSKY (DESARROLLO SOCIAL Y CONSTRUCTIVISTA)

“Es necesario que las letras se conviertan en elementos de la vida de los niños al igual que lo es el

lenguaje. Del mismo modo que los niños aprenden a hablar, deberían aprender a leer y escribir”

(Lev, LINUESA, & DOMINGUEZ GUTIERREZ, 1999)

La relación entre el entorno, la escuela, el maestro y el estudiante siempre ha generado

controversias en el ámbito educativo, son muchas las discusiones que se han suscitado con respecto

a la influencia de la escuela y del docente en los procesos de aprendizaje de los niños, ya que la

enseñanza es un hecho muy complejo en el que participan las condiciones del que aprende y del

que enseña en sus múltiples transacciones, los factores internos y externos de la escuela y los

factores cambiantes producidos por ella. Pero pocas veces las reflexiones teóricas acerca de esta

relación se aplicaron a la iniciación en la lectura y escritura.

Dentro de los aportes de los teóricos a esta temática, son de gran validez las investigaciones

realizadas por Vygotsky sobre la naturaleza social del desarrollo cognitivo del niño, las cuales se

exponen en su teoría socio histórica – cultural. En ella Vygotsky, considera al individuo como el

resultado del proceso histórico y social donde el lenguaje desempeña un papel esencial.

Para él, el lenguaje tiene como fin primordial la comunicación en el intercambio social; la

transmisión racional e intencional de las ideas, vivencias y pensamientos, necesita de un elemento

42

mediador y aquí juega su papel protagónico el lenguaje al permitir “una comunicación externa con

los otros y la manipulación interna de los pensamientos.

Para éste teórico, el lenguaje es la herramienta sicológica más importante, pues es la forma

Primaria de interacción con el otro y a la vez permite que el individuo se apropie de la riqueza

del conocimiento al acceder al aprendizaje de los contenidos y a la utilización de las herramientas

del pensamiento.

Este proceso de comunicación del niño con su entorno y con las personas, no sería posible sin el

desarrollo de las funciones mentales ante lo cual es muy claro al afirmar: “El sujeto no se hace de

dentro hacia afuera. No es un reflejo pasivo del medio ni un espíritu previo al contacto con las

cosas y las personas. Por el contrario, es un resultado de la relación. Las funciones superiores no

son solamente un requisito de la comunicación, sino el resultado de la comunicación misma”.

(VYGOSTKY, 1999)

¿Qué relación tiene todo lo antes expuesto con el aprendizaje? Para Vygotsky, en la interacción

con los demás es donde se aprende el uso de los símbolos, los cuales permiten pensar cada vez de

forma más compleja, para él, entre mayor interacción social, mayor conocimiento y más

posibilidades de favorecer el desarrollo de las funciones mentales. “El entorno social empieza a

intervenir activamente desde que el niño nace y por eso la infancia es el centro de la prehistoria de

los procesos psíquicos y de los saberes”.

43

El aprendizaje genera una cantidad de cambios evolutivos activados en la medida en que el niño

está en interacción con las personas de su entorno y en cooperación con alguien, pero en el

momento que el niño internaliza esos procesos esto ya será logro evolutivo del sujeto. Este

Proceso es en verdad mucho más complejo, teniendo en cuenta que la atención, la memoria, la

formulación de conceptos son primero un fenómeno social y después, progresivamente, se

transforman en una propiedad del individuo, o sea, las habilidades psicológicas o funciones

Mentales superiores se manifiestan inicialmente en el ámbito social es decir primero es

interpsicológica y en un segundo momento, en el ámbito individual o sea intrapsicológica.

El paso de las habilidades interpsicológicas a las habilidades intrapsicológicas es el concepto de

interiorización. Dicho de otra forma, el desarrollo del individuo llega a su plenitud en la medida

en que se apropia, hace suyo, interioriza las habilidades interpsicológicas. En un primer momento,

dependen de los otros; en un segundo momento, a través de la interiorización, el individuo adquiere

la posibilidad de actuar por sí mismo y de asumir la responsabilidad de su actuar. 1(LINUEZA &

DOMINGUEZ GUTIERREZ)

De acuerdo con esta posición de un aprendizaje desde la naturaleza de la relación social, los

maestros, padres o compañeros que interactúan con el estudiante son los que inicialmente en cierto

sentido son responsables de que el niño aprenda y aquí es donde entran en juego las apreciaciones

que sobre el lenguaje escrito tiene este autor, el cual especifica que no es un conocimiento que se

da individualmente, sino que es una construcción social.

1 Linueza& Dominguez, (1987)Interiorización de la Conducta

44

Vygotsky especifica que el niño se acerca a la escritura como un hecho natural y no impuesto

desde afuera, pero para acceder a la significación requiere una actividad consciente. El lenguaje

oral en su origen es espontáneo, en cuanto el niño no es consciente de las operaciones que realiza

ni de los sonidos que pronuncia cuando comienza a hablar. En el lenguaje escrito, sin presencia

del interlocutor, el niño esta obligados a crear la situación, a representarla. De acuerdo a él “el

lenguaje escrito consiste en un sistema de signos que designan los sonidos y las palabras del

lenguaje hablado y que a su vez son signos de relaciones reales”.

En ese acercamiento natural del niño al lenguaje escrito hay varios factores iniciales que presenta

el niño y que luego en su evolución son signos representativos de la escritura y la lectura. Los

aspectos en mención son los gestos, los juegos y los dibujos, porque en todos se produce el mismo

tránsito de simbolismos. Se parte de un simbolismo de primer orden donde los signos representan

directamente el significado de las cosas o de sus relaciones, luego se pasa a un simbolismo de

segundo orden donde los signos hacen una representación indirecta de las cosas o de las relaciones

por medio de la mediación de un símbolo intermedio. Así pues, los gestos, los juegos y los dibujos

(en sus diferentes etapas), se pueden entender como sistemas complejos de lenguaje.

El desarrollo del lenguaje escrito tiene gran influencia en el progreso cultural de los sujetos como

en los cambios a nivel de los procesos intelectuales. En cuanto al desarrollo cultural Vygotsky

decía:

45

“Únicamente debemos tratar de imaginar los enormes cambios que se producen en el desarrollo

cultural de los niños, y que son consecuencia del dominio del lenguaje escrito y de la capacidad

de leer. Gracias a ello se accede al conocimiento de todo aquello que el genio humano ha

Creado en el campo de la palabra escrita”.

Respecto a la importancia en el desarrollo del pensamiento, la escritura cumple un doble papel,

pues es a la vez mediadora y también tiene una función psíquica en sí. La escritura como sistema

de signos con propiedades diferentes a otros sistemas, permite la construcción de una nueva

función psíquica que es la lengua escrita, en donde la escritura es un soporte material.

Para comprender el papel mediador de la escritura como elemento para la formación del lenguaje

escrito como función superior, se debe entender desde tres factores, que a través de su relación

estrecha permitirán la interiorización de la actividad lingüística:

 El nivel de acción lingüística: el cual se refiere al uso del lenguaje, o sea, la finalidad o el

motivo que se tiene en la producción de un texto.

 El segundo factor habla de los procesos que deben realizarse a nivel mental antes de producir

un escrito, esta planificación mental o “borrador mental” es un acto reflexivo.

 El tercer factor se refiere a ciertas unidades lingüísticas desarrolladas en la escritura y que

propician una relación especial con el texto, son elementos utilizados como signos de

puntuación, organizadores de texto, entre otros (este factor aparece más o menos a los 10 años).

Teniendo en cuenta todo lo antes descrito se debe resaltar el papel preponderante del adulto, ya

sea padres de familia o docente, en este proceso de desarrollo de la “función social” de la

46

lectoescritura, ya que ellos son el soporte, el andamiaje o sostén del aprendizaje progresivo del

niño, al regular sus actividades de acuerdo a sus capacidades hasta que logre internalizarlas como

procesos conscientes y auto regulados.

 NOAM CHOMSKY (TEORIA DE LA ADQUISICION DEL LENGUAJE)

Una de sus mayores contribuciones a la lingüística fueron sus aportes sobre la naturaleza del

lenguaje y la mente humana, donde los presupuestos epistemológicos de esta teoría innatatista, se

basaban en la creatividad inherente al lenguaje, la intuición del hablante acerca de la corrección

lingüística de sus enunciados, la competencia lingüística y la relación entre los dominios

cognitivos y lingüísticos, entre otros.

Chomsky postula que todos los seres humanos nacen con un número de facultades específicas que

constituyen la mente, las cuales tienen un papel primordial en la adquisición del conocimiento y

capacitan al ser para actuar como agentes libres y no determinados por estímulos

Externos del medio ambiente. El sustenta como hipótesis básica, que existe en todo niño una

predisposición innata para llevar a cabo el aprendizaje del lenguaje, aprendizaje que no puede ser

explicado por el medio externo puesto que la estructura de la lengua está determinada por

estructuras lingüísticas específicas que restringen su adquisición. Es decir, el ser humano posee la

facultad de hablar y conocer la lengua, entendiendo por conocer la lengua, no los conocimientos

científicos sobre la misma, sino los mecanismos necesarios para expresarse en su lengua materna,

en el sentido de que cualquier individuo dotado de la facultad de hablar es capaz de expresarse en

47

su propia lengua con corrección e interpretar y entender lo que otro individuo de su comunidad

lingüística le pueda comunicar.

Lo anterior, quiere decir que el lenguaje es algo específico del ser humano, el cual posee un

dispositivo de adquisición de éste, que programa el cerebro para analizar el lenguaje escuchado y

descifrar sus reglas; para el estudio de las estructuras y predisposiciones de la mente requeridas

para este proceso, Chomsky establece la gramática generativa, la cual se puede definir como:

“conjunto de reglas que permiten generar todas y cada una de las manifestaciones lingüísticas

de una lengua” (AGUILAR ALCONCHEN, Marzo 2004)

La estructura gramatical generativa consta de un componente sintáctico, un componente semántico

y un componente fonológico que son universales, tal como lo expresa Chomsky al determinar que:

"Debe existir, representado en la mente, un sistema fijo de principios generativos que caracterizan

y asocian las estructuras profundas y superficiales de un modo definido; debe existir, en otras

palabras, una gramática que se usa de alguna manera al mismo tiempo que se

Produce o se interpreta el discurso. Esa gramática oculta representa la competencia lingüística”.

Estos componentes de la gramática son principios innatos por medio de los cuales opera la mente

de acuerdo a sus funciones, donde el componente sintáctico es primordial y generador de

estructuras, el componente semántico asigna significado a esas estructuras, y finalmente el

componente fonológico permite que esas estructuras se hagan perceptibles. La disposición

jerárquica de esos tres tipos de componentes gramaticales puede expresarse como una jerarquía de

48

dependencias donde la capacidad generativa es del componente sintáctico y los otros dos son

componentes interpretativos.

Esta teoría o modelo lingüístico está constituida por un componente que habla de los datos

lingüísticos primarios que en otras palabras es la formación por parte del sujeto de la lengua al ser

expuesto a ésta, lo cual activa un dispositivo llamado LAD (Language Acquisition Decive) 40

Que tiene dos propiedades intrínsecas que lo caracterizan: “en primer lugar, es un procedimiento

de evaluación puesto que permite al niño deslindar las múltiples gramáticas que en principio se

desarrollan; en segundo lugar, sirve para deducir los universales lingüísticos existentes en los datos

primarios”. 2(Psicologia del Desarrollo, un Enfoque sistematico: la adquisicion del Lenguaje,

Septiembre de 2004)

El aporte de Chomsky fue:

 Establecer que el lenguaje lectura y Escritura se transforma gracias a las exigencias del medio

y de la cultura.

 Darle una visión dinámica a la gramática a través de la descripción de sus componentes y la

función de estos en el desarrollo del lenguaje como operación mental.

 La lengua se concibe como algo vivo que crece y se desarrolla con el uso libre del sujeto y de

acuerdo a sus relaciones con su lengua materna.

 El aprendizaje del lenguaje es específico del ser humano y es el único que tiene la competencia

para usarlo y realizarse mediante la lengua.

2 Chomsky, N. (1970). Aspectos de la teoría de la sintaxis. Madrid: Aguilar. Chomsky, N. (1978). Estructuras

sintácticas. México D. F.: Siglo XXI.

49

 La mayoría de las pronunciaciones de los niños son creaciones personales y no respuestas

aprendidas de otras personas, por eso los intentos del adulto por corregir los “errores” de los

niños en este sentido, no ayudan al desarrollo del lenguaje.

APLICACIÓN DE LOS TEÓRICOS

Todas las personas, independientemente del contexto y las metodologías llegan a la lectura y

escritura a través de un proceso de sucesivas construcciones del objeto de conocimiento. Esta

construcción se realiza cuando el sujeto del aprendizaje interactúa con dicho objeto, la escritura y

la lectura y el contexto del mismo. Como contexto se toma la diversidad en que actúa, la interacción

con pares, docentes, padres de familia y todas aquellas personas que contribuyan a este proceso de

aprendizaje y la significación que tiene este aprendizaje en su entorno social.

Esta es una es una posición compartida por diferentes tendencias de la investigación psicológica y

educativa que establecieron el constructivismo como una nueva manera de conceptualizar el

Conocimiento y la adquisición del mismo. Entre ellas se encuentran las teorías de Piaget,

Vygotsky, Ausubel. Como base para el constructivismo se retoman las teorías de Piaget en lo

relacionado con los principios de asimilación y acomodación y la reestructuración del esquema del

aprendiz en el proceso de aprendizaje; de Vygotsky se enfatiza el papel de la enseñanza en el

desarrollo del conocimiento a través de los principios de Andamiaje y de la Zona del Desarrollo

Próximo. Ausubel colocó el énfasis en la idea del aprendizaje significativo, y sostiene que para

que éste ocurra, el estudiante debe ser consciente de que él debe relacionar las nuevas ideas o

Informaciones que quiere aprender, a los aspectos relevantes y pertinentes de su estructura

cognoscitiva.

50

En los aportes teóricos de estos investigadores se basa el constructivismo para fundamentar sus

lineamientos, si se tiene en cuenta que éste “es el enfoque o la idea que mantiene que el individuo

tanto en los aspectos cognitivos y sociales del comportamiento como en los afectivos- no es un

mero producto del ambiente ni un simple resultado de sus disposiciones internas, sino una

construcción propia que se va produciendo día a día como resultado de la interacción entre esos

dos factores.” 42 En consecuencia, según la posición constructivista, el conocimiento no es una

copia de la realidad, sino una construcción del ser humano, el cual construye un nuevo

Conocimiento sobre los esquemas que ya posee, es decir, con lo que ya construyó en su relación

con el medio que lo rodea.

Se puede concluir que en educación el constructivismo constituye: “Una visión del conocimiento

humano como un proceso de construcción cognitiva llevada a cabo por los individuos que tratan

de entender el mundo que los rodea.” 43Dentro de esta visión se toma al estudiante como un

Constructor activo del conocimiento y no como un recibidor pasivo de información (CHRORBAK,

Octubre de 2004)

Desde los teóricos se puede observar tres tipos de miradas al constructivismo:

 El aprendizaje es una actividad solitaria: este es el punto de vista de Piaget y Ausubel y se basa

en la idea de que una persona aprende al margen de su contexto social. El aprendizaje se da

por la acción del sujeto sobre el objeto de conocimiento. Esta posición implica que el

conocimiento humano no se recibe en forma pasiva ni del mundo ni de nadie, sino que es

procesado y construido activamente, además, la función cognoscitiva está al servicio de la vida,

51

es una función adaptativa, y el conocimiento permite que la persona organice su mundo de

acuerdo a sus experiencias y vivencias, por lo tanto, el aprendizaje es siempre una construcción

interior.

 La interacción social favorece el aprendizaje: es una posición que tiene en cuenta las

aportaciones hechas por Piaget y Vygotsky, al establecer que la interacción social produce un

favorecimiento del aprendizaje mediante la creación de conflictos cognitivos que causan un

cambio conceptual. Es decir, el intercambio de información entre compañeros que tienen

diferentes niveles de conocimiento provoca una modificación de los esquemas del individuo y

acaba produciendo aprendizaje, además, de mejorar las condiciones motivacionales. En

definitiva: en este enfoque se estudia el efecto de la interacción y el contexto social sobre el

mecanismo de cambio y aprendizaje individual.

 El conocimiento es un producto social: es la posición establecida desde las ideas de Vygotsky,

donde el conocimiento no es un producto individual, sino social. Más que una elaboración

individual, la formación de las estructuras del pensamiento debe verse como el resultado de un

proceso de construcción social, en el marco de un contexto cultural e históricos concretos.

Desde este punto de vista, la escolarización puede verse como uno de los más importantes

procesos culturales por los que el niño accede al repertorio de las herramientas de la cultura.

En este proceso de intercambio social el docente tiene un papel fundamental al convertirse en

guía del proceso, al pasar a ser parte constitutiva del tejido de relaciones interpersonales en las

que los seres humanos aprenden y se desarrollan. “La mediación del docente es determinante

para que la acción auto estructurante del estudiante se despliegue más allá de su nivel de

desarrollo potencial, hacia la zona de desarrollo próximo.” Como se dijo con anterioridad todos

52

estos puntos de vista son complementarios entre sí y se puede concluir que todos concuerdan

al decir:

 La construcción del conocimiento se realiza todos los días y en casi todos los contextos de la

vida y depende de dos aspectos: de la representación que se tiene de la nueva información y de

la actividad externa o interna que se desarrolla al respecto.

 Todo aprendizaje constructivo supone una construcción que se realiza a través de un proceso

mental que conlleva a la adquisición de un conocimiento nuevo.

 Este proceso mental no es sólo el nuevo conocimiento que se ha adquirido, sino, sobre todo, la

posibilidad de construirlo y adquirir una nueva competencia que le permitirá generalizar, es

decir, aplicar lo ya conocido a una situación nueva.

 Este modelo está centrado en la persona y en las experiencias previas que el sujeto tenga sobre

las cuales realiza sus nuevas construcciones mentales, considerando que esta construcción se

produce: “cuando el sujeto interactúa con el objeto del conocimiento (Piaget), cuando esto lo

realiza en interacción con otros (Vygotsky) y cuando es significativo para el sujeto (Ausubel).”

 La nueva construcción es toda una serie de razonamientos elaborados por el individuo, que

hacen posible la resolución de un problema. El resultado final, la resolución del problema, no

es más que el eslabón final y visible del proceso, pero la adquisición más importante para el

individuo ha sido la elaboración de toda la serie de razonamientos que ha hecho posible la

solución (PEÑA, 1994)

Si se piensa que los nuevos conocimientos constituyen conflictos en cuanto que desestabilizan

esquemas previos y producen un desequilibrio, se puede inferir que se hace necesaria la figura del

mediador para apoyar el proceso de asimilación y acomodación, es decir el proceso de adquisición

53

de nuevos aprendizajes, y para favorecer este procedimiento se debe tener en cuenta lo establecido

por Vygotsky en cuanto al papel mediador del docente, el cual en su trabajo en el aula debe apoyar

tres procesos primordiales dentro del aprendizaje:

a. Enseñarle a pensar: desarrollar en el estudiante un conjunto de habilidades cognitivas que les

permitan optimizar sus procesos de razonamiento.

b. Enseñarle sobre el pensar: animar a los estudiantes a tomar conciencia de sus propios procesos

y estrategias mentales (Metacognición) para poder controlarlos y modificarlos (autonomía),

mejorando el rendimiento y la eficacia en el aprendizaje.

c. Enseñarle sobre la base del pensar: quiere decir, incorporar objetivos de aprendizaje relativos a

las habilidades cognitivas, dentro del currículo escolar.

Esto exige al docente que respete siempre al niño como un ser pensante, o sea, como un sujeto con

una mente siempre activa que no se limita a recibir pasivamente la información o copiar modelos

provenientes del entorno, sino que a partir de su propia acción llega a interpretar y construir sus

propios estímulos.

Esto le requiere al docente crear espacios y actividades motivantes para el niño y brindarle las

oportunidades para ser activos y participes de su proceso de aprendizaje.

El cumplimiento de estos requisitos demanda del docente en su trabajo en el aula tener en cuenta:

54

 Que el niño tiene que estar en contacto real con los objetos o contenidos a conocer, es decir,

estar en el contexto, manipular, observar, experimentar y transformar este contexto para

aprender directamente de la experiencia.

 Hay que enfrentar al niño con situaciones no habituales que pongan a prueba los

conocimientos, experiencias, habilidades que tiene y que le permiten encarar un problema

como un nuevo desafío, pero con cierta confianza en sus capacidades. Las estructuras mentales

que posee necesariamente van a modificarse o adecuarse para resolver la nueva cuestión.

 Propiciar la controversia y la discusión entre sus iguales, procurando lo que se ha llamado el

conflicto cognitivo, en el cual es primordial que argumente o fundamente sus ideas o

respuestas. Esto será de gran utilidad para saber siempre cómo ha establecido sus

razonamientos.

 Aprovechar todo lo que el niño sabe del mundo y del lenguaje, como punto de partida para

cualquier actividad, a través de un amplio diálogo grupal o individual.

 Propiciar interacciones entre los niños, en un trabajo grupal colectivo que conlleve planificar

actividades o metas en conjunto donde se viva una responsabilidad compartida, que permita la

producción grupal con el esfuerzo de todos los miembros y finalizar con una evaluación del

trabajo compartido.

El cumplimiento de estos requisitos exige un perfil de docente con unas características especiales

que a partir de su intervención permita que el estudiante se vincule positivamente con el

conocimiento y con su proceso de adquisición. Este docente debe:

 Aceptar e impulsar la autonomía e iniciativa en el estudiante.

55

 Usar terminología cognitiva tal como: clasificar, analizar, predecir, crear, inferir, deducir,

estimar, elaborar, pensar.

Investigar acerca de la comprensión de conceptos que tienen los estudiantes, antes de compartir

con ellos su propia comprensión de estos conceptos.

 Conocer los intereses de los estudiantes y sus diferencias individuales (Inteligencias

Múltiples).

 Conocer las necesidades evolutivas de cada uno de ellos.

 Conocer los estímulos de sus contextos: familiares, comunitarios, educativos y otros.

 Tener claridad en la intencionalidad, significado y trascendencia de los conocimientos

específicos que se pretende adquieran los niños, y de los procedimientos e instrumentos

posibles para adquirirlos.

 Tener siempre en cuenta que los conocimientos específicos son, en su mayoría, discutibles,

que no existen las verdades absolutas, que el conocimiento y el lenguaje son dinámicos y en

constante transformación.

 Tomar distancia para observar al grupo, y evaluar su labor y su proceso social, orientando el

trabajo cuando corresponda, pero conectado con los esfuerzos y los sentires del grupo.

 Lanzar preguntas movilizadoras con el objeto de desestabilizar algunas hipótesis promoviendo

conflictos cognitivos que se manifiestan en interesantes debates. El docente suma argumentos

y pide argumentación y definición de conceptos obvios.

56

¿Cómo enfocar todo este proceso de la construcción del conocimiento hacia el aprendizaje de la

lectura y escritura? Para iniciar, lo más importante es tener en cuenta que la alfabetización es algo

que comienza mucho antes de entrar a la escuela, y continúa a lo largo de la vida, en tanto

Sea usuario del lenguaje escrito. Los niños saben leer y escribir antes de ingresar a la escuela,

aunque de un modo distinto al del adulto, que ya tiene interiorizado unas reglas gramáticas

específicas de su lengua. Ellos hacen uso de las estrategias mentales que le han servido hasta este

Punto para aprender otras cosas, como por ejemplo, aprender a hablar.

Al igual que en el caso de la lectura, los niños hacen uso de lo que saben de la escritura para

comunicarse, expresarse, o entretenerse, valiéndose de su propia re - invención del lenguaje

escrito. Por medio de este sistema recreado (que tiene sus propias reglas pero no por eso es menos

exigente), van aproximándose al sistema alfabético convencional para escribir, produciendo,

experimentando y aprendiendo en un proceso que atraviesa por diversos períodos y etapas de

desarrollo.

Para favorecer el aprendizaje de la lectura y escritura se debe tener en cuenta que: “Mientras mayor

sea la funcionalidad de los aprendizajes, mayor será la posibilidad de relacionarlos con otros

contenidos nuevos y nuevas situaciones. Y mientras más resonancia interna tengan esos

conocimientos, mayor identidad con ellos y mayor comprensión. La idea es que la actividad

pedagógica proponga siempre aprendizajes funcionales y personalizantes, donde el niño tenga la

oportunidad de poner en práctica lo que sabe y que esto tenga un propósito en sí para él”.

57

Todo esto se enmarca dentro de un modelo constructivista que debe tener en cuenta un

ordenamiento en las actividades que le permitan al niño involucrarse de manera libre y espontánea,

teniendo en cuenta el siguiente orden: primero se debe encontrar la tarea, que es lo que le dará

sentido al hacer del grupo, lo cual se puede desarrollar a través de los proyectos de curso. A partir

de aquí se crea una situación de comunicación en la cual el lenguaje escrito podría ser útil, como

un elemento más que entra en juego y surge así la necesidad de comunicar o expresar

espontáneamente por escrito, ya sea de manera individual o en una construcción cooperativa de un

texto. Finalmente la evaluación crítica del trabajo realizado, y/o su corrección y la evaluación del

proceso grupal que lo llevó a cabo. (OYARCE, Septiembre de 2004)

Dentro de este modelo constructivista el trabajo con el lenguaje escrito se debe englobar en las

siguientes líneas de trabajo:

 APROXIMACION GLOBAL AL LENGUAJE ESCRITO: que los niños tengan la

oportunidad de tomar contacto en forma natural con el lenguaje escrito, como les sucede a

diario.

 ENFRENTAMIENTO ANALÍTICO CON MATERIAL ESCRITO: que los niños tomen

contacto con materiales variados, y establezcan su análisis y comparación para descubrir

criterios desde los cuales entender la escritura.

 LEER Y COMPARTIR SIGNIFICADOS: conversar acerca del significado de lo leído,

discutiendo las diferentes interpretaciones y recurriendo al texto en caso de dudas, para llegar

a acuerdos.

58

 ESCRITURA ESPONTÁNEA: que los niños hagan uso de lo que saben del lenguaje escrito,

como puedan y cuando lo sientan necesario o funcional, produciendo diversidad de escritos en

forma libre (sin importar el tipo de letra), de acuerdo al contexto o situación de aprendizaje.

Enseñar para comunicar, es un elemento valioso en el ejercicio de la vivencia humana, ya que a

través del lenguaje oral o escrito se expresan sentimientos y comparten conocimientos con los

demás. El lenguaje es un arte.

Partiendo de lo anterior se puede afirmar que uno de los objetivos fundamentales de la enseñanza

es la instrucción desde la edad temprana del buen uso y ejercitación de la lectura y la escritura. Es

interesante el impacto que tiene en el entorno la buena aplicación y las competencias que posee el

estudiante que maneja estos elementos de manera acertada.

Es por ello que el proceso de aprendizaje de la lectura, llama la atención a educadores e

investigadores en el área de la pedagogía para enseñarlo al educando. Siempre ha existido

diversidad de métodos para enseñar e incluso teorías encontradas. Nos identificamos con los

autores K Goodmes, F Smith, Freeman, Th Carmey quienes miran la lectura como un todo y se

fundamenta en la globalidad comunicativa y en el interés del lector, esto es algo muy real, ya que

las personas se motivan más a leer cuando tienen intereses.

Los educadores deben fomentar y estimular a los chicos para que puedan desarrollar excelentes

competencias comunicativas desde pequeños, porque es bien cierto que esta es una deficiencia que

59

presentan no solo niños de primaria, sino aún jóvenes de secundaria y los que es más triste algunos

adultos y profesionales.

El profesor Cristian Oyarce, profesor asociado en educación diferencial, hace el siguiente análisis,

el cual es el resultado de la revisión de las últimas investigaciones sobre la naturaleza y sentido

del lenguaje escrito y oral en su proceso de aprendizaje, apoyándose en su experiencia con grupos

de niños de diverso número, origen sociocultural y problemáticas de aprendizaje.

El constructivismo es una teoría psicológica que propone que el conocimiento es un producto de

la propia construcción que el sujeto hace al interactuar con el mundo e intentar comprenderlo., a

través de ellas el niño se esfuerza por comprender, y esto le ayuda a modificar sus esquemas o

estructuras mentales es decir aprender a desarrollarse, superando las limitaciones que le

proporcionaba inicialmente el conocimiento previo.

Es importante que el docente realice actividades pedagógicas y planificadas, que permitan al niño

reflexionar, como respuesta a lo anterior, decimos que respetar a los niños como sujetos activos

implica por supuesto, brindarles oportunidades y espacios para que lo sean, lo cual es un deber

ineludible, si consideramos la procedencia socio cultural de la mayoría de nuestros niños,.

¿Por qué los niños cometen cierto tipo de errores? ¿Cómo explicar esos desaciertos en el lenguaje

escrito?

60

Es importante que toda respuesta se respete y acepte, porque son válidas aunque se alejen de lo

convencional; porque son esfuerzos honestos por comprender, de acuerdo con lo que se sabe o se

piensa en un momento o etapa del desarrollo determinado.

Se ha podido demostrar que los “errores” que un niño comete son sistemáticos y representan una

lógica interna, son siempre expresión de una búsqueda por construir significado y son pasos

necesarios que sientan las bases del conocimiento siguiente.

Por ejemplo, durante el período de sonorización de la escritura, la hipótesis silábica es quizás más

importante como descubrimiento para el niño y la más interesante como problema: él piensa que

las palabras se representan asignando una letra a cada sílaba (o sea, constituye un alfabeto silábico,

más restringido útil y exigente), utilizando las vocales, las consonantes o una combinación de

ambas.

El resultado de esto es una lectura oral con muchos errores que erróneamente lo puede cualificar

como un “niño portador de un trastorno específico de aprendizaje” y candidato a un “tratamiento

psicopedagógico” que puede durar años. Por eso cuando hay un clima de aceptación y confianza

para opinar, el niño pierde el temor a expresar lo que piensa y el temor a equivocarse, lo cual

favorece que él se interese en auto corregir sus supuestos “errores” En este sentido, es importante

tomar en cuenta la fragilidad del pensamiento ante la crítica, la sanción o la corrección.

 Las investigaciones del psicólogo y epistemólogo Suizo, Piaget (1969, 1970, 1971) constituyen

un invaluable aporte para explicar cómo se produce el conocimiento en general y el científico en

61

particular. Para Piaget y sus discípulos el aprendizaje es una construcción del sujeto a medida que

organiza la información que proviene del medio cuando interacciona con él, que tiene su origen

en la acción conducida con base en una organización mental previa, la cual está constituida por

estructuras y las estructuras por esquemas debidamente relacionados. La estructura cognitiva

determina la capacidad mental de la persona, quien activamente participa en su proceso de

aprendizaje mientras que el docente trata de crear un contexto favorable para el aprendizaje. La

idea fundamental de los trabajos de Piaget son las estructuras mentales, que básicamente se refieren

a la construcción de una organización intelectual que guía la conducta del individuo, aunque Piaget

prefiere el concepto de esquema debido a lo rígido, estático y automático del primer concepto.

Todos los esquemas surgen de la asimilación recíproca de las estructuras y la acomodación a la

realidad exterior.

Meece, J. (2000) afirma: “Piaget fue uno de los primeros teóricos del constructivismo en

psicología. Pensaba que los niños construyen activamente el conocimiento del ambiente usando lo

que ya saben e interpretando nuevos hechos y objetos. La investigación de Piaget se centró

fundamentalmente en la forma en que adquieren el conocimiento al ir desarrollándose. En otras

palabras, no le interesaba tanto lo que conoce el niño, sino cómo piensa en los problemas y en las

soluciones. Estaba convencido de que el desarrollo cognoscitivo supone cambios en la capacidad

del niño para razonar sobre su mundo” (p. 101-127).

 Piaget fue un teórico de fases que dividió el desarrollo cognoscitivo en cuatro grandes etapas:

Estadio pre – operatorio (2 a 7 años), estadio de operaciones concretas (7 a 11 años), estadio de

operaciones formales (11 a 15 años, toda la época de la edad adulta). Piaget, no separa lo cognitivo

62

de lo afectivo; el desequilibrio puede ser causado por carencia, curiosidad, duda, etc. y consideraba

el constructivismo como una ciencia Momotética (busca leyes) y la pedagogía como una ciencia

Prescriptiva (aplica los conocimientos). El error, para Piaget, debe ser trabajado.

Cuando el alumno continúa equivocándose, sucede una de las tres situaciones:

- Si el alumno posee estructuras: en este caso el procedimiento está equivocado para la

solución. El profesor hará intervención para que el alumno tome conciencia del error.

- Si el alumno no posee estructuras: él se equivoca en los procedimientos. El profesor debe

crear ambiente, dialogar.

- Si el alumno posee estructuras en la formación; en este caso el error es constructivo. El

profesor hace la mediación.

Teniendo entonces en cuenta la importancia atribuida a la lectura, sería interminable mencionar

autores que acerca de este tópico han escrito, bien para referirse a ella como el elemento

indispensable para la formación integral del individuo o bien para analizar las situaciones

intrínsecas al individuo cuando la comprensión lectora se trata. En este aspecto puede destacarse

a Jean Piaget, quien alude que la lectura es un proceso de construcción del significado, implica

reconocer que el significado no está en el texto, sino que es generado por el lector a partir de su

interacción con la información visual.

Igualmente Emilia Ferreiro y Margarita Gómez Palacio, elaboran una compilación de autores entre

los que podemos leer a Kenneth S. Goodman quien plantea la necesidad de comprender de qué

manera el lector contribuye al texto para poder comprender el proceso de lectura.

63

Precisa que la relativa capacidad de un lector en particular es obviamente importante para el uso

exitoso del proceso. Retoma este autor a Piaget cuando dice que “el significado es construido

mientras leemos, pero también es reconstruido, ya que debemos acomodar continuamente nueva

información y adaptar nuestro sentido de significado en información”. (Ferreiro & Gómez 1998,

p. 13-28)

El propósito de este trabajo de investigación es la ejercitación de procesos de lectura oral y

silenciosa mediante la lúdica, como estrategia pedagógica para desarrollar habilidades de

Pensamiento en los niños del grado primero, teniendo en cuenta dentro de la literatura el género

narrativo en todas sus modalidades.

Se plantea aquí el cuento no como un distractor sino como un instrumento que va a permitir el

desarrollo de las habilidades del Pensamiento mediante la creatividad, expresión oral, corporal y

escrita, llevando así a los niños al grado de competencias creativas. Para desarrollar en el aula de

clases la estrategia del cuento, mitos, leyendas, fábulas, adivinanzas ... se hace necesario el apoyo

de corrientes pedagógicas como el constructivismo, aprendizaje significativo y estrategias

cognitivas y cognoscitivas y metacognositivas, que plantean la construcción y reconstrucción de

lo que el niño ya sabe, incluyendo al mismo tiempo palabras nuevas que enriquezcan su

vocabulario, utilizando una metodología activa donde el niño pueda expresarse en forma oral,

gráfica, corporal (dramatizaciones) con autonomía y espontaneidad. De esta manera se crea una

serie de estrategias que ayuden al niño a un mejor desarrollo de sus niveles de Pensamiento, nivel

64

social e Intelectual, permitiéndole al mismo tiempo un mejor desenvolvimiento dentro de su medio

social y su vida escolar.

 Teniendo en cuenta los conceptos según María Clemencia Vanegas, Margarita Muñoz y Luis

Darío Bernal, desde tiempos atrás, el cuento se ha mirado como distractor en el aula de clases igual

sucede con las fábulas, los mitos, las leyendas e historietas, alejadas de reglas lingüísticas de

aprendizaje sin detenerse a pensar la gran dimensión que estas abarcan como estrategias

pedagógicas para el desarrollo del lenguaje y la creatividad de los niños y niñas desde la edad

temprana.

 La literatura infantil es un vehículo eficaz para iniciar a los niños y niñas en el reconocimiento de

su propio sentido vital, donde pueden intervenir los padres, docentes y comunidad en general. La

literatura infantil es una estrategia que se puede realizar en forma oral, escrita y gráfica, donde se

inventa, crea y recrea y se deja volar la imaginación.

La psicología infantil moderna está de acuerdo en que son dos los caminos fundamentales por

medio de los cuales el niño empieza a ubicarse existencialmente y encontrar su forma de ser y de

pensar: El impacto que causa en ellos la actitud de sus padres y adultos que los rodean son todas

aquellas actitudes y formas de enfocar la vida que realizan los adultos y que el niño de alguna

manera reproduce consciente o inconscientemente.

 Con el correr de los años, el niño va a descartar o a adoptar definitivamente los comportamientos

o las formas de pensar de los adultos que tuvieron injerencia en sus primeros años. De todas las

65

influencias recibidas el niño irá adoptando a su ser aquello que particular y personalmente le

conviene.

La segunda vía para reconocerse como ser social, la constituye en el niño el contacto con su

herencia cultural. Toda persona cuando nace tiene un acercamiento más o menos amplio con el

ambiente sociocultural. Pero depende de la educación que reciba tendrá la posibilidad de tener

una mayor amplitud cultural.

 La buena literatura cumple primordialmente el requisito fundamental de captar la atención del

niño: lo divierte y excita su curiosidad. Esto se logra mediante el uso de estrategias adecuadas

teniendo en cuenta las capacidades de los niños y el desarrollo de su nivel intelectual. Pero para

que la literatura enriquezca su vida no solamente debe distraerle. Debe estimular su imaginación,

ayudarle a desarrollar su inteligencia y clarificar sus emociones; debe satisfacer sus ansiedades y

aspiraciones; Debe permitirle reconocer sus limitaciones y comprender las dificultades de la vida,

pero así mismo debe sugerirle soluciones a los problemas que enfrenta.

Para alcanzar las propuestas en el trabajo con literatura el ámbito escolar para los niños y niñas en

edad de grado 1º es y debe ser un lugar acogedor, familiar, social, donde ellos esperan sentirse

como en su propio hogar; donde espera encontrar motivación, premios, pero al mismo tiempo

convivencia.

El niño a medida que va desarrollando sus niveles de pensamiento desarrolla al mismo tiempo sus

niveles sociales al interior de la familia y la escuela; se va moviendo en una sucesión de grupos de

66

amigos cada vez más grande; en el ámbito escolar puede ser miembro de varios grupos

simultáneamente, por ejemplo, el grupo de scauts, el círculo de lectores, la barra deportiva del

colegio, el grupo de danza, etc.

A nivel familiar desde esta edad también pueden participar o pertenecer al grupo de vecindarios y

al de los amigos de vacaciones; en cada uno de los grupos a los que pertenezcan los niños y niñas

tiene un estatus favorable para su desarrollo integral. Es en la escuela donde el niño o niña como

miembro directo de ese grupo social puede socializarse alejado(a) del ámbito familiar con unos

patrones de comportamiento diferentes al que se sigue en el hogar; en la escuela se le da la

oportunidad para que participe en la creación o desarrollo de nuevos patrones.

El niño o niña en la escuela se vuelve más independiente, desarrolla mejor su lenguaje y por ende

adquiere una mejor comunicación. El niño debe ver la escuela como un lugar de regocijo,

recreación, socialización, familiaridad, paz y alegría.

 Ausubel, postula que el aprendizaje implica una reestructuración activa de las percepciones, ideas,

conceptos y esquemas que el aprendiz posee en su estructura cognitiva, podríamos caracterizar a

su postura como constructivista (aprendizaje no es una simple asimilación pasiva de información

literal, el sujeto se transforma y estructura) e interaccionista (los materiales de estudio y la

información exterior se interrelacionan con los esquemas de conocimiento previo y las

características personales del aprendiz).

67

Ausubel también concibe al alumno como un proceso activo de la información y dice que el

aprendizaje es sistemático y organizado, es un fenómeno que no se reduce a simples asociaciones

memorísticas. Aunque se señala la importancia que tiene el aprendizaje por descubrimiento, desde

esta concepción se considera que no es factible que todo el aprendizaje significativo que ocurre en

el aula deba ser por descubrimiento.

Antes bien, propugna por el aprendizaje verbal significativo, que permite el dominio de los

contenidos curriculares que se imparten en las escuelas, principalmente a nivel medio y superior.

En la búsqueda de antecedentes para la construcción del referente conceptual teórico se tuvo la

posibilidad de revisar investigaciones de tipo local, regional, e internacional; diferentes

bibliografías y también se revisaron algunos eventos de carácter académico que tuvieran que ver

con el tema y que pudiesen aportar fundamentos teóricos y metodológicos para desarrollar el

proyecto atendiendo el enfoque y el diseño de la investigación.

Aportes de diferentes investigadores han contribuido a comprender los procesos de lectura y

escritura desde una perspectiva histórica, social y cultural, estudiar y asimilar estos avances

también nos posibilita tener en cuenta los diferentes ritmos de aprendizaje de los niños y niñas, así

como los complejos procesos que entran en juego.

Después de hacer una revisión a algunos trabajos de grados de estudiantes del Colegio Mayor de

Bolívar y la Universidad de San Buenaventura, y algunas bibliografías de autores que desarrollaron

68

esta temática, se pudo observar que algunos tratan sobre el problema de la lectura y escritura en

los niños de Básica Primaria tal es el caso de las siguientes investigaciones:

Olga del Carmen Villegas Roble, Licenciada en Educación Básica Primaria y Promoción de la

comunidad, de la Universidad de Santo Tomas, Magíster en Educación y Evaluación Escolar y

Desarrollo Educativo Regional, docente de apoyo pedagógico en Cartagena, e investigadora, tiene

una investigación sobre “Escuela y Lengua Escrita” 1996, donde señala que los maestros están

preocupados por los problemas relacionados con la lectura y escritura en los niños que se inician

en estos procesos.

Sustenta así mismo que uno de los problemas de más incidencia y que produce la repitencia y las

deserciones en la educación primaria es el referido al tipo de comunicación que se establece en la

escuela puesto que en los primeros grados se presiona el acto de leer y escribir como prerrequisito

formal para acceder a los siguientes grados, esto parece que diera autoridad al maestro para

proponer y obligar a estos saberes sin tener en cuenta las expectativas que trae el niño que aprende

y las dificultades y problemas que se le presenten en el curso del proceso, sostiene así mismo que

la concepción tradicional para la enseñanza de la lectura consiste en la metodología instrumental

encaminada a tal fin; las guías alemanas y los programas curriculares son modelos concebido con

los criterios del diseño instrumental que marcan pautas para la proposición de clase y esto ha sido

por décadas y desde esta visión se engendra también el concepto de dificultades de aprendizaje y

problemas de adaptación escolar, la repitencia, la exclusión o abandono en el aula siendo apoyada

por el Ministerio de Educación Nacional, consideradas como factores de trastornos, deficiencias,

problemas o discapacidades de aprendizaje, criterios que fueron avalados por resultados obtenidos

69

de test, clínicas aplicadas a los niños y éstos retirados del aula regular para recibir atención

especial, amparados por el decreto 475 de 1974 bajo el Programa de Aulas Remediales (PAR).

Este trabajo citado por Olga del Carmen Villegas Roble, apoyará mucho al proyecto objeto de

estudio en lo concerniente al trabajo pedagógico con niños con problemas de aprendizaje,

específicamente en el proceso de lectura y escritura, para trabajar con esos niños en el Centro de

Atención a la Comunidad de la Universidad de San Buenaventura.

Igualmente Olga del Carmen Villegas Robles, investigación realizada en el contexto del aula de

clases de la Concentración Mixta Oficial Jhon F. Kennedy, en el barrio Blas de Lezo de Cartagena

de Indias; utilizando una población con niños de los niveles de educación inicial básica primaria

de estrato social bajo y medio-bajo; pretendiendo como objetivo dar cuenta de las interacciones y

de la puesta en práctica de las competencias comunicativas entre los estudiantes y su(s)

maestros(s).

La investigadora enfatiza como metodología el uso de las cartillas comerciales para iniciar el

aprendizaje de la lectura y escritura porque ejercitan el análisis y la síntesis en los niños;

sustentando su posición con aportes del enfoque perceptivo-motor, ya que los niños antes de entrar

en el manejo de símbolos impresos deben realizar una etapa preparatoria llamada

“Aprestamiento”, el cual obedece a una concepción teórica e instrumental y es aplicado al

aprendizaje escolar del lenguaje.

Villegas, O. (1996) afirma: “En la escuela, el lenguaje considerado como un instrumento técnico

y como tal, ha sido enfocado en los programas de estudios en los distintos grados de educación”

70

(p. 83). No teniendo en cuenta que los niños construyen y reconstruyen sus teorías acerca del leer

y del escribir en articulación con un sistema de pensamiento que les permite hacerse lectores y

escritores.

 Villegas, et al. (1996), concluye exponiendo que “cuando el maestro o el investigador no asumen

el carácter de libertad y de autenticidad que debe afrontar el proceso de construcción de la lengua

en los niños, está manipulando sus factores cognoscitivos sin tener en cuenta que los procesos en

ellos son homogéneos. En el acto educativo se hace caso omiso a las competencias con las cuales

llega el niño a la escuela y sus etapas evolutivas en el desarrollo de su lenguaje en el medio

sociocultural en el cual está inmerso, es decir, sus formas o códigos particulares de interactuar en

la escuela” El enfoque perceptivo – motor sustenta la tesis de que los niños antes de entrar en el

manejo de los símbolos impresos, deben realizar una etapa preparatoria llamada aprestamiento,

cuyo objetivo inmediato es alcanzar la maduración específica de las habilidades y destrezas

sensoriales, perceptivos y motrices que los coloque en condiciones óptimas para iniciar el proceso

lector y escritor, por tanto el aprestamiento obedece a una concepción técnica y es aplicada al

aprendizaje escolar del lenguaje.

En efecto el lenguaje es un proceso actuado de signos los cuales operan como mediadores en la

circulación de las ideas y los sentimientos relacionados con el habla, y de hecho, con el

pensamiento y la creatividad, esto permite, entender el lenguaje como un proceso de realización

de significado para establecer comunicación con otro, dada su doble función como medio de

comunicación y como forma de relación entre el pensamiento y el objetivo. Indudablemente la

información auditiva y visual, así como las habilidades motrices se combina con los esquemas

71

previos construidos por el sujeto que aprende. Esta forma de concebir los actos de escribir y leer,

descuida el lenguaje y el pensamiento como funciones determinantes de dichos saberes; solo tienen

en cuenta las habilidades y destrezas que nada tienen que ver con la comunicación en sí, dado que

en la lectura y escritura se establece una relación de doble vía entre el lector y el autor, el escritor

y lo que se quiere decir, doble vía que es eminentemente cognitiva.

En este proceso de apropiación, el niño llega a la conclusión de que el habla y la oralidad no son

el inicio medio, sino que existen otras formas más sofisticadas para comunicarse, así descubre la

escritura, reconociéndola en avisos publicitarios, titulares, etiquetas, intuyendo que son

comunicación y, por tanto dicen algo. Un niño a quien se le ha creado un ambiente que lo interesa

en el descubrimiento del lenguaje como proceso mediador del significado, estará en situaciones

ventajosas con respecto a aquel que no ha contado con este entorno favorecedor; ello no significa

que le será imposible llegar a niveles de construcción de su lengua o de cualquier otro saber según

sus propias condiciones y ritmos.

En este estudio, partimos de criterios de que los niños que llegan a la escuela poseen historia,

lenguaje, y competencias para la acción, resultante de sus interacciones comunicativas cotidianas,

de sus manipulaciones por vía del lenguaje, en suma de la experiencia cultural. Desde la narrativa,

el niño ha construido, según sus niveles de razonamiento sus cuentos, sus discursos, sus opiniones;

sus vivencias han sido orientadas hacia la escritura y la lectura. Aprendiendo su importancia ha

accedido a la lengua y se ha podido observar el desarrollo secuencial de sus procesos constructores

en el saber y saber hacer.

72

De igual forma el texto de Olga del Carmen Villegas Robles titulado “Escuela y lengua escrita”

enmarca las competencias comunicativas que se actualizarán en el aula de clases. En este texto se

puede percibir claramente y con profundidad las estrategias que se requieren para la competencia

textual y la forma escritural de los niños y niñas desde temprana edad, nos hace ver además como

esas estrategias de carácter significativo capacitan a los estudiantes en la producción de textos

escritos. Este estudio de Olga del Carmen Villegas Robles, se relaciona íntimamente con el

presente trabajo de investigación porque ambos estudian sobre el desarrollo de competencia textual

en sentido general oral y escrito.

Otro de los textos fundamentales en este trabajo de investigación es el titulado “La Biblioteca

también enseña a leer”. Describe claramente que el proceso de aprendizaje que se da en la

escuela, debe estimular en el estudiante su creatividad y espíritu de investigación. Que además del

aula, la biblioteca escolar es parte importante de esta formación. La función primordial de la

biblioteca en las instituciones educativas para la enseñanza, es la de desarrollar y fomentar hábitos

de lectura en los niños y niñas. Conviene, por lo tanto, revisar que quiere decir “saber leer” y qué

es el hábito lector.

 Procesos Cognitivos que Intervienen en la Lectura.

En los últimos 20 años se han producido unos enormes avances en el campo de la lectura. Gracias

a la aplicación del enfoque de la Psicología Cognitiva hoy se conocen con bastante precisión los

mecanismos psicológicos que posibilitan la comprensión de un texto escrito. Ciertamente, pocos

temas en Psicología han sido estudiados tan exhaustivamente como lo ha sido el de la lectura ya

que se tiene un desbordante número de publicaciones sobre los mecanismos cognitivos que

73

intervienen en la lectura. Estos conocimientos, además del interés teórico que conllevan, ya que

permiten conocer un poco mejor el funcionamiento de la mente humana, tienen también

importantísimas implicaciones prácticas. Así por ejemplo, en Inteligencia Artificial, gracias a esta

acumulación de conocimientos se han podido crear programas capaces de leer y entender textos

(ej. El programa el READER de Just y Carpenter, 1987 o el PDP de Mc Clelland y Rumelhart,

1981) también en el campo clínico se están consiguiendo espectaculares éxitos en la rehabilitación

de pacientes afásicos. El conocer con precisión los mecanismos responsables de la lectura permite

entender qué es lo que sucede a un paciente que a consecuencia de una lesión cerebral ha dejado

parcial o totalmente de leer.

Trabajos como los de Bynh & Coltheart, (1986); De Partz (1986), muestran lo efectivas que pueden

ser la terapia basada en los modelos elaborados por la Psicología Cognitiva. Sin embargo, el área

de la enseñanza es la que paradójicamente ha recibido menos influencias. Poco han variado los

métodos o las técnicas de evaluación como consecuencia de estos nuevos conocimientos. Raros

son los casos en los que se enseña al niño a segmentar palabras en fonemas como paso previo a su

conversión en grafemas, o en los que se enseñen explícitamente las estrategias de procedimiento

sintáctico o, en fin, a realizar inferencias de que la realización de inferencias sea un paso

imprescindible para poder comprender un texto.

Igualmente la evaluación de la lectura sigue centrándose en los factores de velocidad, precisión en

el descifrado y memoria del texto (puesto que las preguntas de comprensión son en la mayoría de

los casos preguntas literales del texto), sin entrar a evaluar los procesos (Bustamante Z., 1997,

p.32)

74

En esta prueba siguiendo las directrices que se han formulado hace algunos años se pretende poder

evaluar los diferentes procesos y subprocesos que intervienen en la lectura. En consecuencia, antes

de hablar de la prueba, parece necesario exponer, aunque sea de forma muy breve, cuáles son esos

procesos.

La lectura es una actividad muy compleja y son muchos los procesos que en ella intervienen. Se

expondrá de forma esquemática cuáles son esos procesos y cómo funcionan. Se omitirán los

procesos perceptivos ya que, a pesar del importante papel que se les ha asignado en la actividad

lectora y en los trastornos (la mayor parte de las llamadas fichas de recuperación de las dislexias

contienen ejercicios perceptivos y atencionales), los datos cada vez muestran con mayor claridad

que los fracasos de lectura raramente se deben a procesos perceptivos. Cuando un niño confunde

la letra “B” con la “D” o las silabas “PLA” con “PAL” no es porque no perciba bien la orientación

de la curva o la situación de las letras, sino porque ha consolidado aún la asociación de ciertos

grafemas con sus correspondientes fonemas (no han establecido de una manera firme que a la letra

“B” le corresponde el sonido /B/ o la secuencia “PLA”” los sonidos /pla/.

 Igualmente los niños que mueven los ojos con lentitud al leer o que producen demasiadas

regresiones hacia partes del texto que ya habían sido leídas, actúan así, no por problemas en los

movimientos oculares sino por problemas de reconocimiento de palabras o de comprensión. Los

ojos simplemente reflejan los procesos internos de tal manera que si la comprensión va lenta, los

ojos se tienen que mover despacio o si el lector ha interpretado erróneamente una oración, los ojos

tienen que volver hacia atrás para volver a releerla. En consecuencia, los programas que tratan de

75

mejorar la lectura enseñando a leer más de prisa incrementando la amplitud de los saltos sacádicos

o disminuyendo los tiempos de fijación) lo consiguen a fuerza de perder en comprensión. Los ojos

se mueven a la velocidad que el sistema de comprensión se lo permite y si se aumenta la velocidad

se tiene que perder la comprensión. Los datos de los movimientos oculares simplemente reflejan

dificultades internas. Dejando entonces los procesos perceptivos, se comienza por los procesos de

identificación de letras.

 Procesos de Identificación de letras

 Aunque bastante tiempo se ha defendido la hipótesis de que se puedan reconocer globalmente

las palabras sin tener que identificar las letras que le componen, los datos cada vez son más

evidentes a favor de un primer y necesario paso de identificación de las letras. Esta hipótesis del

reconocimiento global de las palabras tuvo su origen en unos trabajos realizados hace ya más de

un siglo por Cattell (1886) en los que se encontró que los sujetos tardaban más en identificar las

letras silabas que cuando formaban parte de una palabra. Estos resultados confirmados en

sucesivos experimentos y con metodologías más refinadas, han sido tomados como el principal

argumento por los defensores del método global de enseñanza de la lectura, partiendo del supuesto

de que si se perciben las palabras globalmente se deben enseñar globalmente.

Sin embargo, esta hipótesis no explica claramente qué aspectos de la palabra es el que se utilizaría

en su reconocimiento, ya que ni la forma global ni el perfil de la palabra parecen ser informaciones

suficientemente precisas alternativas que pueden explicar perfectamente los resultados

encontrados por Castell sin tener que recurrir a la percepción global.

76

 Procesos Léxicos

 La identificación de letras es un proceso necesario para poder leer, pero no es suficiente. De

hecho podemos identificar las letras de un escrito hecho en cualquier idioma alfabético sin que por

ello entendamos nada de lo que ahí se expresa. Reconocer una palabra significa descifrar el

significado que ese grupo de letras representa.

En la actualidad, la mayor parte de los autores están de acuerdo en que existen dos procedimientos

distintos para llegar al significado de las palabras: uno es a través de la llamada ruta léxica o ruta

directa, conectando directamente la forma ortográfica de la palabra con su representación interna.

Esta forma sería similar a lo que ocurre cuando identificamos un dibujo, un número o una firma.

La otra llamada ruta fonológica, permite llegar al significado transformando cada grafema en su

correspondiente sonido y utilizando esos sonidos para acceder al significado, tal como sucede en

el lenguaje oral. Ambas vías son complementarias y usadas en distintas medida durante la lectura.

Así cuando nos encontramos con una palabra desconocida tal como el nombre de un pueblo, la

única forma de leerla es transformando cada grafema en su correspondiente fonema. Por el

contrario, cuando leemos palabras homófonas (Ej.: hola/ola) sólo podemos distinguirlas por su

forma ortográfica. El único requisito necesario para leer por la ruta visual es haber visto la palabra

la suficientes veces como para formar una representación interna de esa palabra. En cuanto a la

ruta fonológica, el principal requisito es aprender a utilizar las reglas de conversión grafema o

fonema.

Cuando comienza la enseñanza sistemática de la lectura, o lo que es lo mismo (al menos en los

sistemas fonéticos), el aprendizaje de las letras, lo que está formando es la ruta fonológica. Esta

77

etapa es la más difícil puesto que exige asociar unos signos abstractos con unos sonidos con los

que no tienen ninguna relación, ya que no hay nada en el signo gráfico que indique cómo debe

pronunciarse. Por esta razón, al comienzo de esta etapa se producen muchos errores de

sustituciones de unos fonemas por otros, especialmente en aquellas reglas que comparten muchos

rasgos tanto visuales como acústicos (ejemplo “b” y “d”, “p” y “b”, etc.).

A medida que el niño va aplicando correctamente las reglas de conversión grafema a fonema se

va encontrando con una serie de palabras que se repiten constantemente (las palabras más

frecuentes) y, a base de verlas una y otra vez, las va memorizando, esto es, va formando una

representación interna de esas palabras, con lo cual podrá leerlas directamente sin tener que

transformar cada letra en su sonido. El número de palabras que el niño puede leer directamente

será pequeño en principio, pero se irán haciendo mayor a medida que progresa en la lectura hasta

que es capaza de leer un gran número de palabras directamente.

Esta forma de lectura a través de la vía léxica es distinta de la lectura directa de la primera etapa,

ya que la primera era tipo logografito, en el que la palabra es como una especie de dibujo para el

niño, que memoriza globalmente. En cambio, en esta ruta directa el lector tiene que identificar las

letras que componen la palabra a través de esas letras activar la representación correspondiente.

Un tercer factor que incide en el uso de una u otra ruta es el método de enseñanza de la lectura: los

niños que han sido enseñados con un método global utilizan más la ruta directa, en cambio los

niños que aprenden con un método fonético, al menos durante los primeros años, tienden a utilizar

78

más la ruta fonológica. En cualquier caso, con el tiempo las diferencias producidas por los métodos

terminan igualándose.

Un cuarto factor es el tipo de lectura que tiene que realizar el sujeto: cuando tiene que leer en voz

alta tiende a utilizar más la lectura comprensiva y la silenciosa utiliza más la visual, ya que sólo es

preciso llegar al significado sin necesidad de recuperar las formas fonológicas.

 Procesos sintácticos

 Las palabras aislada permiten activar significados que se tienen almacenados en la memoria (por

ejemplo las palabras “pollo”, “granjero”, “cocinar” etc., activarán los conceptos correspondientes)

pero no transmiten mensajes. Para poder proporcionar alguna información nueva es necesario

que esas palabras se agrupen en una estructura superior como es la oración (Ej.: el granjero

buscaba el pollo por la cocina) por lo tanto, cuando leemos además de reconocer las palabras

tenemos que averiguar cómo se organizan en la oración.

Para ello dispondremos de unos conocimientos sobre cómo se asignan las etiquetas sintácticas.

A estos conocimientos se les denomina estrategias de procedimiento sintáctico. Una de las

estrategias más utilizadas consiste en aplicar las funciones de sujeto – verbo – objeto

sucesivamente a la secuencia sustantivo – verbo – sustantivo. Así, cuando nos encontramos con

la oración “El lobo atacó al perro”, asignamos al primer sustantivo el papel sujeto y al segundo el

de objeto de la acción expresada por el verbo. Esta estrategia es de hecho tan común que cuando

se cambian los papeles de esta secuencia, bien porque se coloque en forma pasiva (Ej.: “El perro

fue atacado por el lobo”) o porque se introduzcan una serie de palabras funcionales que invierten

79

el orden de la acción (Ej.: “Al perro le atacó el lobo”) se incrementan enormemente las dificultades

de procesamiento. Estas dificultades se manifiestan de manera significativa en la lectura de los

niños, ya que cometen muchos errores pero de forma dramática en los pacientes afásicos ya que

no consiguen entenderlas.

 Procesos semánticos

 Una vez asignados los papeles sintácticos comienza el último proceso cuya misión es la de

extraer el significado del texto, e integrar ese significado en el resto de conocimientos almacenados

en la memoria para poder hacer uso de esa información. Solo cuando la información se ha

integrado en la memoria para su uso posterior, se puede decir que ha terminado el proceso de

comprensión.

En consecuencia, podemos decir que los llamados procesos semánticos en realidad se pueden

descomponer en tres subprocesos: una primera fase de extracción del significado del texto, una

segunda fase de integración de la nueva información en la memoria y por último la fase

constructiva o inferencias.

 Extracción de significados

La extracción de significado se realiza a partir de la estructura sintáctica y básicamente consiste

en asignar los papeles de agente de la acción, objeto de la acción, lugar donde ocurre la acción,

etc. en definitiva, de responder a las preguntas básicas de QUIÉN hizo QUÉ a QUIÉN, DÓNDE

y CUÁNDO etc. No obstante, la estructura semántica que se obtiene de ese proceso es

80

independiente de la forma sintáctica de la que fue construida. Así el mensaje” un ladrón atacó al

policía”, pudo haber sido construido a partir de oraciones con estructuras tan diferentes como “El

policía fue atacado por un ladrón”, “Al policía le atacó un ladrón”, “Un ladrón atacó a un policía”,

etc. Es por esta razón por lo que una vez leída la oración, la forma superficial se olvida y se

mantiene sólo el significado o estructura semántica.

 Integración en la memoria

 Aunque no tenemos dificultades para entender oraciones como las comentadas en los ítems

anteriores la verdad es que son poco informativas y es que realmente las oraciones que leemos no

aparecen aisladas, sino que forman parte de un contexto en el que discurre la acción y que le da

sentido a la oración. Normalmente (salvo situaciones experimentales o de evaluación) no nos

encontramos con oraciones del tipo “un ladrón atacó un policía” en la que no sabemos a que policía

se refiere, en qué situación, etc. sino que hay una explicación previa y sobre todo ha habido

activación de conocimientos relativos a esa situación.

 Procesos inferenciales

 Aunque la integración de la información en la memoria es una tarea importante en el proceso de

la lectura no debe ser la última ya que esa información almacenada debe servirnos para enriquecer

nuestro conocimiento y no para incrementar pasivamente la cantidad de información almacenada.

Ciertamente un buen lector ni limita su actividad a la mera recepción pasiva de información que

no está explícitamente mencionada en el texto. Para empezar, tiene que realizar una serie de

pequeñas inferencias sobre el material que lee, pues por razones de simplicidad, los textos escritos

81

prescinden de muchas informaciones que presupone en el lector y que son imprescindibles para su

total comprensión.

El Papel de la lectura y -escritura. Los estudios e investigaciones parecen indicar que los

porcentajes más elevados de repetición y deserción escolar se producen en los primeros grados de

la escuela primaria, lo cual está estrechamente relacionado con el aprendizaje de la LECTURA Y

ESCRITURA y si unimos a esto el predominio de la población indígena

Bilingüe, las dificultades técnicas que se prestan en estos casos son mucho más complejas.

 Los docentes tienen que hacer frente a este problema utilizando intérpretes, ya sea adultos

castellanizados o niños de grados superiores etc.

Relación maestro-alumno. En este aspecto, los resultados de las investigaciones indican que

existen ciertos circuitos pedagógicos diferenciados según el origen social de los alumnos. Así se

indica que el mayor nivel de fracaso se concentra en los alumnos de origen popular, donde los

docentes tienden a relacionarse más con los alumnos de alto rendimiento. Por otro lado, estudios

realizados apuntan que las actitudes democráticas y permisivas de los docentes se asociaban con

los mejores rendimientos.

 Sin embargo otras evidencias sugieren que en realidad el problema es más complejo y no basta

con un mero cambio de actitudes sino que es preciso que el docente cuente con instrumental técnico

capaz de permitirle enfrentar las situaciones problemáticas de aprendizaje y resolverlos.

82

DAVID AUSUBEL (TEORÍA DEL APRENDIZAJE SIGNIFICATIVO)

Para que realmente el aprendizaje sea significativo, éste debe reunir varias condiciones, la nueva

información debe relacionarse de modo no arbitrario y sustancial con lo que el alumno ya sabe,

dependiendo también de la disposición (motivación, actitud) de éste por aprender, así como de la

naturaleza de los materiales o contenidos de aprendizaje.

El significado es potencial o lógico cuando nos referimos al significado inherente que posee el

material simbólico debido a su propia naturaleza y sólo podrá convertirse en significado real o

psicológico cuando el significado potencial se haya convertido en un contenido nuevo,

diferenciado e idiosincrásico dentro de un sujeto particular.

El trabajo de investigación se realiza teniendo en cuenta los esquemas de aprendizaje de los

estudiantes, para la realización de este trabajo se tiene en cuenta las estrategias consignadas en

cada una de ellas para así guardar un origen lógico en el proceso de construcción y reconstrucción

de textos escritos para lograr al mismo tiempo el desarrollo del lenguaje y la creatividad de los

niños y niñas, no sin antes tener en cuenta las fases del aprendizaje significativo.

 GARCIA, (Concepcion) et al. , afirma que: 3“Las habilidades a desarrollar siempre están

asociadas a un conjunto de conocimientos. Para que las habilidades se conviertan en objeto de

enseñanza es necesario que el docente prepare al estudiante para resolver las tareas, que le sugiera

un cómo proceder, lo cual no quiere decir que el estudiante siempre actúe de la misma manera,

3GARCIA, Motivación Infantil Primaria, 2011,Ediciones Euromexico, S.A, de C.V. (p. 6-10).

83

pero si puede adaptar lo general a sus posibilidades y necesidades para actuar ante cada nueva

situación que se le presente. Si el estudiante no sabe cómo operar con el conocimiento de poco le

sirve el concepto o la teoría que se aprende de memoria” (p. 6-10).

 Para una buena lectura debe existir una habilidad para manipular el material que se presenta a los

ojos del lector, por lo tanto esta habilidad no es meramente mecánica y no se incrementa por la

simple repetición. Es posible que en el momento en que se aprenda a descifrar el alfabeto se está

comenzando paradójicamente a entorpecer el proceso de lectura y se está iniciando al niño en todos

los vicios propios del lector adulto —medio.

La lectura puede ser un medio de alineación más como la televisión o cualquiera de los medios

masivos de comunicación que están siendo una gran competencia de este proceso. Leer es

imaginar la lectura, no debe ser un aburrido hábito, una simple costumbre. La lectura de un texto

literario implica el conocimiento de esa compleja gramática de la lengua. Al hablar de escritura,

de lectura, de interpretación, de reelaboración de códigos es necesario hablar de un sujeto que

interviene en esos procesos, o la persona el cual tiene un aparato psíquico. Entendiendo por lectura

como trabajo creador a una lectura que genera goce y transformaciones subjetivas e ínter

subjetivas.

El proceso de aprendizaje que se da en la escuela debe estimular en el alumno su creatividad y

espíritu de investigación. Su función es desarrollar y fomentar hábitos de lectura en el niño. Es

importante que tengamos claro qué quiere decir “saber leer” y qué es hábito lector. Leer, debe

entenderse como parte del aprendizaje total del lenguaje, por ende, los nuevos programas

84

curriculares de español y literatura buscan que el niño desarrolle todas las habilidades de

comunicación: hablar, escuchar, leer y escribir.

El niño debe aprender a comprender el pensamiento ajeno hablado o escrito y expresar sus propias

ideas con claridad a través del texto o del lenguaje oral. El objetivo principal de la lectura es que

el niño pueda captar el mensaje del texto en una forma cercana a como el autor quiso expresarlo.

Leer es interpretar la palabra escrita y comprender su mensaje, reaccionar ante este y relacionarlo

con sus experiencias y conocimiento. Es decir, que puede ser un lector activo y crítico con relación

al texto. Una forma de adquirir el hábito lector, es acudir de manera regular a los libros para

satisfacer necesidades de información y de recreación.

 Desafortunadamente, el gusto por la lectura no es innato, el niño tiene que aprender a leer, y al

mismo tiempo, a amar la lectura. EL placer de leer debe estar asociado a la lectura en todas las

edades, sin embargo, las experiencias positivas asociadas a las primeras etapas de la lectura son

determinantes en la formación del hábito. Estas etapas usualmente se denominan:

1. Preparación o Pre-Alfabetización.

2. Iniciación o introducción a la alfabetización (destrezas básicas de decodificación; del silabeo,

a la lectura en voz alta).

3. Ejercitación, aplicación y desarrollo de la lengua en niveles progresivos de comprensión, de

acuerdo con el texto y los contenidos (de información o ficción).

La formación de hábitos que consoliden el gusto por leer, puede realizarse a la par con cualquiera

de las anteriores etapas. Por otro lado, se continúa aprendiendo a leer durante toda la vida.

85

 Actualmente se plantean importantes discusiones sobre los métodos que el maestro usa para

enseñar a leer, cualquiera que sea el método elegido, lo importante es no olvidar otros factores

fundamentales que tienen que ver con el proceso de enseñanza aprendizaje de la lectura en la

escuela. Veamos algunos:

- El docente debe conocer los conceptos y destrezas previos al aprendizaje de la lectura; las

destrezas iniciales de la decodificación y saber estimular la actividad lectora en el niño.

- Los materiales de lectura utilizados deben ser interesantes, atractivos, variados en temas y

contenidos.

- El método de instrucción y evaluación debe ser adecuado para el alumno y contemplar

aspectos de lectura tales como: el placer que proporciona, la función que cumple para el

niño, y la forma como afecta su aprendizaje y creatividad.

- Las actitudes que el docente y el niño tengan hacia el libro son el factor motivador más

importante en el desarrollo del hábito lector.

 Lo usual es que la escuela se preocupe por enseñar solamente las destrezas básicas de

decodificación y luego se abandone al niño a su suerte. No se dan al alumno las condiciones que

favorezcan el óptimo desarrollo de la lectura comprensiva y, menos aún, de la formación de hábitos

lectores.

La lectura de cuentos cumple una doble función:

a) A nivel individual

b) A nivel social

 Al leer el niño combina estas dos funciones, para que el texto le ayude de varias maneras.

Veamos para qué le sirve al niño la lectura de cuentos: a nivel social, le sirve para comprender

mejor el lenguaje y las costumbres de un pueblo y para identificarse con su tradición oral y escrita.

86

A nivel individual le sirve para: El niño crea al reformular las ideas y conocimientos que posee;

crea cuando da a u información otra organización. El proceso de creación recurre a lo irracional, a

la asociación, a la analogía, cuando se exploran nuevas posibilidades y alternativas.

La labor de creación se hace más factible cuando:

- Los estímulos de la información se presenta en varias formas.

- Se enriquece la imaginación, evocaciones y asociaciones del niño al presentarle la fantasía,

información sobre otras realidades o visiones novedosas a través de las fotografías e

ilustraciones de los libros.

- Se ofrece la posibilidad de enriquecer y diversificar el uso del lenguaje. El cuento, le demuestra

que hay muchas formas de usar las palabras.

Aportes del trabajo a nuestra investigación. Este trabajo de investigación, establece estrategias

y métodos que son realmente necesarios para la enseñanza de la lectura y escritura, de allí la

importancia de que el docente sea realmente recursivo y esta área se constituya en un espacio

agradable, lúdico y de gran logro en los estudiantes.

 De igual forma reitera la importancia de un involucramiento de la familia en este proceso, como

elemento formador y de apoyo al aprendizaje de sus hijos, ellos van a sentirse importantes y

valorados.

5.4. MARCO LEGAL

Según el artículo 1 de la ley 115, de 1994, podemos afirmar que toda persona tiene derecho a

formarse, ya que allí se garantiza la educación permanente, integral y social de la persona humana,

de sus derechos y sus deberes.

87

 En el capítulo 1 artículo 3 numeral F del decreto 230, se ordena a las instituciones crear normas

de calidad de su plan educativo institucional, lo cual va a permitir una mejor formación a los

educandos.

En el artículo 21 de la ley 115, se habla del desarrollo de las habilidades comunicativas y se dice

que son básicas para leer, comprender, escribir, escuchar y expresarse correctamente en lengua

castellana y también en la lengua materna, en el caso de los grupos étnicos, con traducción

lingüística propia, así como el fomento de la afición por la lectura, el desarrollo de la capacidad

para apreciar y utilizar la lengua como expresión estética.

El artículo 20 de los objetivos generales de la Ley General de Educación, numeral b, habla de la

importancia de desarrollar habilidades comunicativas para leer, comprender, escribir, escuchar,

hablar y expresarse corresponder.

En el artículo 22, numeral a, de la Ley se contempla la importancia de desarrollar la capacidad de

comprender textos y expresar correctamente mensajes completos, orales y escritos en lengua

castellana, así como para entender, mediante un estudio sistemático, los diferentes elementos

constitutivos de la lengua.

 En el numeral b, de igual forma se valora la utilización de la lengua castellana como medio de

expresión literaria y el estudio de la creación literaria en el país y en el mundo.

5.5 POBLACIÓN REFERENCIAL.

 La población está constituida por los niños registrados en el grado 1º de Primaria. Corresponde a

30 niños (as) que oscilan entre los 5 y 6 años de edad cronológica.

88

El otro tipo de población la constituyen los padres de familia de los estudiantes del grado 1; ellos

representan el apoyo más cercano al niño – niña que inicia la formación de los hábitos académicos

y disciplinarios de su escolaridad.

Por último la tercera categoría la representan los maestros comprometidos en mayor o menor

medida a estos procesos dejando claro el compromiso que se tiene de no solo ayudarles para que

aprendan, desarrollen su lenguaje, sean creativos, aprendan a leer y escribir, sino acompañarlos y

motivarlos para que cultiven el placer de leer y construir textos para que así abran las puertas a

una formación académica cultural, plena, creativa, productora y exitosa.

5.5.1. POBLACIÓN AFECTADA.

Para la ejecución del proyecto de investigación se toma como muestra el 100% de los niños

registrados en el grado 1º de la Institución Educativa, de Cartagena, en la jornada de la mañana.

El segundo componente de la muestra corresponde a un 10% de los padres de familia de los

niños de este grado. Este índice bajo obedece a que es difícil reunirlos debido a sus inconvenientes

de trabajo. Esto no será obstáculo para el trabajo con todos los niños y niñas.

La tercera categoría de sujeto que son los docentes del grado 1º de la Institución Educativa

que participaron en un 100% en las encuestas; que se aplicaron.

Se inició el contacto directo con los niños debido a que las investigadoras involucradas se

integraron con el grupo de niños y niñas; en este momento inicial se utilizó el diario de campo

donde se anotó de forma minuciosa y periódica las experiencias. La encuesta estuvo focalizada

en querer descubrir y explorar aspectos de la lectura y escritura y el uso de éste en el aula, se

elaboraron preguntas, un máximo de 4 ítems.

89

6. MARCO METODOLÓGICO

En esta investigación se propone un diseño emergente. Reconocida la característica anterior se

puede decir que el diseño de la Observación participante, comprende la elección del lugar donde

se desarrolló la investigación, uso de otras técnicas de la información y las estrategias de

acercamiento.

Con relación al lugar donde se elaborará la Investigación, las autoras han seleccionado la

Institución Educativa Bertha Gedeón de Baladí, de la Ciudad de Cartagena; al interior de esta

entidad se describió el planteamiento del problema a investigar.

Con relación a las estrategias de acercamiento, observación directa y elaboración de un diagnóstico

se busca que nos muestre pautas para seguir unas etapas de trabajo de campo como: El ambiente

en el contexto, la búsqueda de informantes, determinación de la participación, conocimiento del

lenguaje, las preguntas, entrevistas informales y uso de otras técnicas, el registro de las

observaciones, ejercicios de lectura, escritura y notas de campo.

Igualmente las autoras consideran apoyarse de la investigación de tipo etnográfico, ya que se hace

sobre una problemática que concierne a un respectivo grupo humano tal es, los estudiantes de

grado 1° de la Institución Educativa. Aquí las autoras se encargarán recoger esa información, por

ello busca interpretar y comprender las significaciones que los niños le dan a las cosas a las

relaciones con otras personas y las situaciones en las cuales viven, como también los sentidos

90

ocultos que se emplean en el diario vivir. Esta investigación cualitativa es de naturaleza

eminentemente descriptiva, ya que su principal tarea consistirá en captar la situación de un

determinado grupo de niños, se acompaña de igual forma con el del tipo explorativo, porque

indaga sobre el tipo de manejo que se le da a la literatura como estrategia pedagógica para

desarrollar las habilidades de pensamiento en estos niños, la implementación del cuento, de la

lúdica, dentro del aula de clases y con base en ello se sugiere unas estrategias cognitivas, meta

cognitivas que apuntan al mejoramiento del hábito de la lectura, mediante el desarrollo del

lenguaje, la creatividad y las competencias lingüísticas, construcción de conocimientos

significativos y por ende una buena expresión oral y escritural.

6.1 DISEÑO DE INVESTIGACIÓN

6.1.1 Tipo de investigación. El tipo de estudio exploratorio se constituyen en forma analítica, los

escenarios de investigación que en el caso nuestro a través de este trabajo de investigación son los

espacios de lectura y narraciones, para el desarrollo del lenguaje, la creatividad, la lúdica, el

aprendizaje de la lectura con sentido y la proyección en la construcción de textos y discursos

propios desde cada estudiante, todo ello encaminado a mejorar las prácticas educativas y escolares

en general.

 La manera como se abordará la situación estudiada parte de lo general a lo particular de ahí,

entonces, el método es de características deductivo – inductivo. La deducción es una forma de

razonamiento mediante la cual se pasa de un conocimiento general a otro de menor nivel de

generalidad por medio de distracciones fundamentales en principios teóricos.

91

La inducción es la forma de razonamiento por medio de la cual el conocimiento parte de casos

particulares a un conocimiento más general, que refleja lo que hay de común en los fenómenos

individuales. Es así como se parte del diagnóstico del proceso de enseñanza – aprendizaje del

cuento y la lectura de éste para detectar sus debilidades particulares, sus fortalezas y desde ahí

construir las estrategias pertinentes que garanticen su eficiencia y eficacia. Esta investigación

entonces se basa en la aplicación de dichas estrategias para el desarrollo de la meta cognición en

los niños y niñas de grado 1º, para el logro de su formación lecto – escritural significativa mediada

por el desarrollo lingüístico y creativo, utilizando el método deductivo – inductivo.

6.1.2 Población y Muestra

6.1.2.1 Población. La población está constituido por los niños registrados en el grado 1º de la

Institución Educativa, de esta ciudad. Corresponden a 42 niños (as) y oscilan entre los 5 y 6 años

de edad cronológica.

El otro tipo de población la constituyen los padres de familia de los estudiantes del grado 1 ellos

representan el apoyo más cercano al niño – niña que inicia la formación de los hábitos académicos

y disciplinarios de su escolaridad.

Por último la tercera categoría la representan los maestros comprometidos en mayor o menor

medida a estos procesos dejando claro el compromiso que se tiene de no solo ayudarles para que

aprendan, desarrollen su lenguaje, sean creativos, aprendan a leer y escribir, sino acompañarlos y

92

motivarlos para que cultiven el placer de leer y construir textos para que así abran las puertas a

una formación académica cultural, plena, creativa, productora y exitosa.

6.1.2.2 Muestra. Para la ejecución del proyecto de investigación se toma como muestra el 100%

de los niños registrados en el grado 1º de la Institución Educativa, de Cartagena, en la jornada

de la mañana es decir 42 niños (as).

El segundo componente de la muestra corresponde a un 10% de los padres de familia de los

niños de este grado. Este índice bajo obedece a que es difícil reunirlos debido a sus inconvenientes

de trabajo. Esto no será obstáculo para el trabajo con todos los niños y niñas.

La tercera categoría de sujeto que son los docentes del grado 1º de la Institución que

participarán en un 100% en las encuestas; que se aplicarán, las profesoras a quienes corresponden

las direcciones de estos grupos de niños y niñas de transición. A quien se le brindará orientación

durante el desarrollo de las actividades.

Se inició con el contacto directo con los niños, debido a que las investigadoras involucradas lases

integraron con el grupo de niños y niñas; en este momento inicial se utilizó el diario de campo

donde se anotaron de forma minuciosa y periódica las experiencias. La encuesta estuvo focalizada

en querer descubrir y explorar aspectos de la lectura y escritura y el uso de éste en el aula, se

elaborarán preguntas, un máximo de 4 ítems.

93

Instrumentos: La encuesta, la observación directa, diario de campo, formato de la entrevista

estructurada, guía de observación, registro de observaciones.

 Técnicas: Entrevistas colectivas, entrevistas individuales, entrevistas en profundidad. Aunque

este tipo de investigación no rehúye del Cuestionario, éste se aplicará en caso necesario si así lo

considera el grupo participante. Igualmente se enmarcará mediante la observación, consistente

en el registro sistemático válido, confiable de comportamientos o conductas manifiestas y que es

utilizado comúnmente para estudios de carácter conductual, para tal efecto se construye una guía

de observación para definir con precisión el universo de aspectos, conductas, comportamientos a

observar, establecer las unidades de observación, definir las categorías y subcategorías de

observación, extraer un repertorio suficientes de conductas a observar de tal manera que con todo

esto se pueda determinar las dificultades de aprendizaje en la lectura que presenta el grupo

observado.

6.2 TÉCNICAS DE ANÁLISIS E INTERPRETACIÓN.

Con este tipo de investigación descriptiva, se efectuará como se expresó anteriormente por

miembros de la comunidad e investigador, bajo el control de la técnica de Seminario Central,

que consiste en reunir a los miembros del grupo, para constituir grupos de trabajo para la

recolección de información, seguir y evaluar las acciones realizadas, divulgar los resultados por

los canales apropiados.

Colocar a disposición de los participantes los conocimientos de orden teóricos y prácticos para

facilitar la discusión de los problemas, elaborar las actas de las reuniones, los registros de la

94

información recogida, participar en una reflexión global dedicada a la discusión de los resultados,

entre otras. El análisis de la información así recogida, no descansará en el mero análisis estadístico,

sino que requerirá de una función interpretativa – descriptiva que ponga de relieve el carácter

social de la investigación.

En este tipo de investigación, el aprendizaje forma parte importante. El aprendizaje de los

participantes se basará en la contribución del grupo y del investigador. El investigador y el grupo

aprenderán de los participantes en todo el proceso del estudio. Los resultados de la información

recolectada se retornarán a los miembros de la comunidad en forma clara y sencilla, de tal manera

que ésta pueda entenderlos, la comunidad educativa objeto de estudio igualmente tendrá la

oportunidad de expresar sus reacciones, frente a esa información, de tal manera que permita

aumentar el grado de concientización frente a esa realidad. Se socializarán los problemas más

frecuentes que tienen los estudiantes del grado 1º de esta institución en las competencias

comunicativas básicas y las posibles estrategias que lo ayudarán a superarlas, fin último de este

proyecto.

Toda investigación responde a unos objetivos; por un lado, los que persigue el investigador y por

el otro los de la investigación, como propuesta o alternativa de solución; por lo tanto la recolección

de la información es determinante en toda investigación.

Es igualmente importante los instrumentos que se apliquen, por ello, la entrevista es considerada

un instrumento confiable para el proceso metodológico que sigue la investigación, por ello es

fundamental estructurarla y formularla de manera clara, sencilla, precisa, objetiva, crítica y que

95

estimule la respuesta del entrevistado, garantizar la confiabilidad de la información que se

recolecta y es también indicador del nivel de profundidad que se quiera dar a la investigación.

Toda entrevista se realiza con un propósito o finalidad, generalmente se entrevista a alguien cuando

se quiere conocer su opinión o conceptualización que se considera ayuda a construir elementos de

juicios o valor para la investigación que se adelanta. Esta especial connotación de la entrevista

nos hace pensar que la Entrevista en Profundidad será aplicada a diferentes estudiantes del grado

1º de la institución, profesores, psicóloga que de una u otra manera intervengan en el proceso

educativo, con unas características especiales que comprometen no solo al investigador sino a

quien responda la entrevista.

Muchos y variados han sido los aportes que la pedagogía le han dado a la educación de las nuevas

generaciones y a la preparación de aquellos profesionales que tienen a su cargo tan importante

labor derivándose de ellos diferentes tendencias que han logrado mayores o menores éxitos. El

surgimiento y posterior desarrollo de las deficiencias en las competencias comunicativas básicas

en la lectura no ha escapado a esta situación. Los aspectos que se abordarán para estas deficiencias

son: definiciones, errores de la lectura, confusiones, omisiones, agregados, distorsiones o

deformaciones, contaminaciones en las palabras, disociaciones, descalcaría, diferencias en el

aprendizaje individualidad, entre otros.

Para el establecimiento de estas relaciones las autoras se apoyaron en criterios generales

expresados por estos profesionales vinculados a la labor docente en la institución. Los puntos de

vistas que se expresan son fruto de revisiones de los aspectos teóricos y elementos aportados por

el quehacer pedagógico como maestras en ejercicio.

98

6.3. PROPUESTAS PEDAGOGICAS

PLAN DE ACCION

INSTITUCION EDUCATIVA BERTHA GEDEON DE BALADI

 FECHA:

ACTIVIDAD

ACCIONES

RESPONSABLE

PLAZO

CUMPLIMIENTO

ESTADO

DE LA

ACCIÓN

OBSERVA

CIONES

Inicia

Termina

Implementació

n de las

estrategias

pedagógicas

Diseño, y aplicación de diferentes actividades y

estrategia, que condujeron a mejorar las

dificultades en el aprendizaje de la lectura y

escritura.

Las investigaciones, la realización de talleres, y

demás estrategias pedagógicas se

implementaron para suministrar más

información referente al aprestamiento del

desarrollo del lenguaje.

Las estrategias que se implementaron son:

 El Cuento como estrategia pedagógica

para el desarrollo del lenguaje y la

creatividad en los estudiantes de la

institución.

 Plan de acción Pedagógica para mejorar

los procesos de aprendizajes en los

estudiantes de la Institución.

 Acciones Pedagógicas para una

adecuada orientación escolar y mejorar

la convivencia en los procesos de

aprendizajes en los estudiantes de la

Institución.

Marzo.

2015

Junio

2015

50% Se tuvo en

cuenta las

diferentes

teorías para la

aplicación de las

estrategias con

los estudiantes

de 1º. Para

fortalecer los

procesos de

lectura y

escritura.

99

ACTIVIDAD

ACCIONES

RESPONSABLE

PLAZO

CUMPLIMIENTO

ESTADO

DE LA

ACCIÓN

OBSERVA

CIONES

Inicia

Termina

Cumplimient

o

Desarrollar talleres que apunten a la producción

escritural, realizándolos con las estrategias

diseñadas y utilizando el aprendizaje

significativo.

Igualmente desarrollar todas las actividades que

se programen para el mes.

 Todo el

tiempo

que

dure la

practic

a

 90% Se realizaron

todos los

talleres y

demás

actividades

programadas.

Desarrollo de

habilidades

Utilizar diferentes estrategias para desarrollar

habilidades de pensamiento:

-Pensamiento relacionado con las actitudes y

percepciones positivas sobre el

aprendizaje.(clima del aula, tareas dentro del

aula, participación del estudiante dentro del aula,

presentación de los trabajos y su estimulo en la

valoración)

Marzo

2015

Junio

2015

40% Las estrategias

se

implementaron

en el tiempo de

práctica.

100

ACTIVIDAD

ACCIONES

RESPONSABLE

PLAZO

CUMPLIMIENTO

ESTADO

DE LA

ACCIÓN

OBSERVA

CIONES

Inicia

Termina

Relaciones

Interpersonal

es

Se abrirán espacios para la interacción, de tal

manera que fortalezca la confianza, el respeto y

las buenas acciones entre docente-estudiantes.

 Durant

e todo

el

tiempo

de

practic

a

 80% Se empezó

desde principio

de año 2015 a

abrir espacios

de interacción

con estudiantes

para fortalecer

las relaciones

interpersonales

.

Sistema de

Evaluación

Se utilizó la evaluación: La Auto evaluación.

De tal manera que los estudiantes se involucraran

en este proceso y tuvieran su propia

participación.

 Durant

e todo

el

tiempo

de

practic

a

 90% Durante todo el

tiempo de

práctica se

realizó la

evaluación

descrita.

101

PROPUESTA PEDAGOGICA

Cualificación de los niños(as) como estrategia para optimizar los procesos de lectura y escritura de la INSTITUCION EDUCATIVA BERTHA

GEDEON DE BALADI.

ORIENTACIONES Y

ESTRATEGIAS A

IMPLEMENTAR
PROPÓSITO

INDICADOR DE

GESTIÓN

RESULT

ADOS

ESPERA

DOS

RESPONSABLE RECURSOS FECHA OBSERVACIÓN

Taller#1.(Asociación)

 Juego Veo Veo.

Que los estudiantes

de 1º puedan

relacionar silabas y

objetos para la

adquisición de la

lectura y escritura.

Reconocen y

construyen cadenas de

palabras frente a un

objeto observado.

Mejorar

su

vocabula

rio e

interpret

ación del

pensami

ento y

lenguaje.

El grupo

investigador.

Humanos,

Objetos.

Cuadernos.

Computador

Lápices y

colores.

 Se evidencia

satisfacción en el

grupo.

Taller#2.

(Adaptación,

Asimilación y

Acomodación)

Juego de

sensaciones.

Comenzará a pensar

lógicamente y

utilizara todos sus

sentidos para

aprender sobre el

mundo que lo rodea.

Organizan y

descubren los objetos

con diferentes colores

y texturas.

Alientan

su

capacida

d para

ordenar,

clasificar

y pensar

de

manera

lógica en

una

progresi

ón e

imitació

n.

El grupo

investigador.

El Docente

Humano,

cartelera.

Diferentes

texturas

Imágenes

 Se observa el

interés del

Docente en la

aplicación y

participación de la

actividad.

En los niños(as) se

observa la

espontaneidad

frente a la

actividad.

102

Taller# 3

(Desarrollo Social y

Constructivista.)

Corrección de

Omisiones

Comprenderán cómo

funcionan las cosas y

a esto se aplican con

todas sus

capacidades. De este

modo, la lectura que

ellos llevan a cabo

prescinde del

“deletreo” y a través

de estrategias como

la predicción, la

comprobación, la

autoevaluación y

corrección, etc.se

fortalece aún más la

escritura y

comprensión

Completan palabras

con la letra que les

hace falta, omiten y

construyen nuevas

frases

Compre

nder y

explorar

y escribir

las

palabras

y sus

sonidos.

El grupo

investigador.

Fotocopias.

Colores.

 Se observa que el

niño muestra su

mayor esfuerzo a

la hora de corregir

y omitir para logar

completar

correctamente la

palabra, en

ocasiones se les

dificulta algunos

puesto que hay

que reforzarles

más el

reconocimiento de

sonidos

Taller#4 (Adquisición

del lenguaje)

Uso de El Refrán
producto Lingüísticos

Este tipo de textos

cortos forman parte

de

integrar la realidad

lingüística y cultural

que es el resultado de

una determinada

Historia, cultura y

religión.

relaciona la tradición

y el costumbrismo de

una determinada

Comunidad

lingüística.

A su vez, repiten y

recitan las palabras de

acuerdo a lo que

percibe en su entorno

Ejercitan

y

mejoran

la forma

lingüísti

ca de

hablar de

los

niños.

A su vez

mejoran

la

dicción y

su

memoria

.

El grupo

investigador.

Humano,

Computador.

 Se observó que los

niños(as) se

mantuvieron

entretenidos y les

pareció divertido

103

Taller#5

(Aprendizaje

significativo)

¿Qué Ves?

Desarrollen su

creatividad,

expresión, invención

y que hagan

conciencia de los

valores que aporta el

cuento.

Leer una historieta,

pedir a los niños(as)

que cierren los ojos

mientras lo escuchen

para que se imaginen

todo lo que se describe

y por último se les

pide que recreen un

pasaje utilizando

material didáctico.

Ejercitan

la

memoria

con

objetos,

eventos,

situacion

es o

propieda

des que

poseen

atributos

de

criterios

comunes

y que se

designan

mediante

un

símbolo

o signo.

El grupo

investigador

Humano.

Revistas

Lápices

Tijeras

Pegamentos

Papel de

colores.

 Se evidencia el

compañerismo en

la actividad

grupal.

Evaluación de las

estrategias

implementadas.

Valorar los

resultados obtenidos

en cada una de las

estrategias aplicadas.

Construcción de

estrategias mediante

las teorías que

refuercen los

conocimientos

adquiridos por los

niños (as) en la

adquisición del

lenguaje.

Aplicaci

ón

adecuad

a y

oportuna

de las

estrategi

as

consigna

das en la

guía.

El grupo

investigador.

Humano,

hojas de

block,

lápices.

 Se observó la

asimilación de los

talleres por parte

de los niños (as),

docentes e

investigadoras ya

que fue muy

enriquecedor.

104

6.4 RECURSOS

6.4.1 RECURSOS HUMANOS

 Estudiantes de 1º, docentes, padres de familias e Investigadoras.

6.4.2. FUENTE DE FINANCIACIÓN

El 100% fue financiado por las autoras.

105

7. EVALUACIÓN

RESULTADO DE ENCUESTAS Al DOCENTE

1. ¿Cuál de estas estrategias te ha dado mejor resultado para mejorar la lectura y escritura

en los niños de la Institución Educativa?

Tabla 1. Estrategias para mejorar la lectura y escritura en la Institución Educativa

RESPUESTAS CANT %

Lúdica 1 25%

Lectura oral y silenciosa

de un cuento
2 50%

Producción de textos 1 25%

Trascripción de párrafos

acompañados de lectura

oral

0 0

Figura 1. Estrategias para mejorar la lectura y escritura en la Institución Educativa

Estrategias para mejorar la lecto-escritura en el CDI

25%

50%

25% Lúdica

Lectura oral y silenciosa

Producción de textos

106

Se observa que las estrategias utilizadas por los docentes son productivas, pero se destaca

en un 50% la lectura oral y silenciosa, las otras dos tienen igual equivalente de preferencia

al ser aplicadas en las actividades con los niños.

2. ¿Cuál de estas dificultades crees que han sido superadas?

Tabla 2. Dificultades que han sido superadas

RESPUESTAS CANT %

Apatía a la lectura 1 25%

Interpretación de textos 3 75%

Caligrafía ilegible 0

Ninguna de las anteriores 0

TOTAL 4 100%

107

Figura 2. Dificultades que han sido superadas

En un 75% los niños han superado las dificultades que tenían para hacer interpretaciones de

textos, solo un 25% mantiene esta deficiencia.

3. ¿En qué porcentaje han mejorado su proceso de lectura y escritura de los estudiantes del

Grado 1°?

Tabla 3. Porcentaje mejora en Lectura y escritura Estudiantes 1°

RESPUESTAS CANT %

20% 0

50% 1 25%

80% 3 75%

100% 0

TOTAL 4 100%

DIFICULTADES QUE HAN SIDO SUPERADAS

25%

75%

Apatía a la lectura

Interpretación de textos

108

Figura 3. Porcentaje mejora en Lectura y escritura Estudiantes 1°

6 Se denota mejoría en la lectura y escritura en un 75%, lo cual es un buen resultado, toca

trabajar fuertemente con el resto para que obtengan los logros y hacemos referencia al

25% restante.

4. ¿Qué actitud han tomado los estudiantes ante las diferentes estrategias aplicadas?

Tabla 4. Actitud de estudiantes ante estrategias aplicadas

RESPUESTAS CANT %

Excelente 0

Buena 4 100%

Regular 0

Deficiente 0

TOTAL 4 100%

25%

75%

PORCENTAJE MEJORÍA EN LECTO-ESCRITURA ESTUDIANTES 4°

50 por ciento

80 por ciento

PORCENTAJE DE MEJORA DE LECTURA Y ESCRITURA

109

Figura 4. Actitud de estudiantes ante estrategias aplicadas

Es evidente que la actitud de los estudiantes, ante las estrategias aplicadas por los docentes,

es muy buena; estamos hablando de un 100% lo cual facilita el logro de los objetivos.

0%

100%

0%0%

ACTITUD DE ESTUDIANTES ANTE ESTRATEGIAS
APLICADAS

Excelente

Buena

Regular

Deficiente

110

ENCUESTAS A PADRES

1. ¿Cómo ha visto usted el proceso de lectura y escritura de su hijo/a?

Tabla 5. Proceso Lectura y escritura de su Hijo/a

RESPUESTAS CANT %

Excelente 6 40%

Bueno 6 40%

Regular 3 20%

Deficiente 0

TOTAL 15 100%

Figura 5. Proceso Lectura y escritura de su Hijo/a

El 80% de los estudiantes se encuentra entre bueno y excelente lo cual refleja un buen

proceso lectura y escritura, solo un 20% aún tiene dificultades.

40%

40%

20%

PROCESO DE LECTURA Y ESCRITURA DE SU
HIJO/A

Excelente

Bueno

Regular

111

2. Enumere algunas actividades que usted considera le han ayudado a mejorar el proceso de

lectura y escritura.

Tabla 6. Actividades que ayudan a mejorar la Lectura y escritura

RESPUESTAS CANT %

Dictados 2 13%

Lecturas 4 27%

Transcripciones 7 47%

Maletín viajero 2 13%

TOTAL 15 100%

Figura 6. Actividades que ayudan a mejorar la Lectura y escritura

Los padres se identifican con las cuatro estrategias en mención, pero consideran que las

transcripciones son más efectivas para mejorar la lectura y escritura, el resultado es del 47%

las otras tienen menor grado de preferencia.

13%

27%
47%

13%

ACTIVIDADES QUE AYUDAN A MEJORAR LA
LECTURA Y ESCRITURA

Dictados

Lecturas

Transcripciones

Maletín viajero

112

3. ¿Cuál de estas actividades mencionadas considera usted que deben seguir aplicando?

Tabla 7. Actividades que se deben seguir aplicando

RESPUESTAS CANT %

Dictados 3 20%

Lecturas 5 34%

Transcripciones 5 33%

Maletín viajero 2 13%

TOTAL 15 100%

Figura 7. Actividades que se deben seguir aplicando

Se considera que los dictados, las lecturas, las transcripciones y actividades lúdicas como el

maletín viajero, se deben seguir aplicando, tienen mayor grado de preferencia: las

transcripciones y los dictados, en un 77%, el resto tiene un puntaje del 33%.

4. ¿Cuál de estas dificultades han sido difíciles de superar por su hijo/a?

20%

34%
33%

13%

ACTIVIDADES QUE SE DEBEN SEGUIR APLICANDO

Dictados

Lecturas

Transcripciones

Maletín viajero

113

Tabla 8. Dificultades a superar por su hijo/a

RESPUESTAS CANT %

Falta de fluidez verbal 3 20%

Escritura ilegible 5 33%

Omisión de fonemas 4 27%

Confusión de fonemas 3 20%

TOTAL 15 100%

Figura 8. Dificultades a superar por su hijo/a

Tener una escritura legible y no omitir los fonemas, son las deficiencias más comunes y

difíciles de superar por los niños que tenemos como objeto de investigación, los padres las

han ubicado en un 60% en comparación con la falta de fluidez verbal que tiene un 20% y la

confusión de fonemas con un 20%.

20%

33%27%

20%

DIFICULTADES DIFÍCILES DE SUPERAR POR SU
HIJO/A

Falta de fluidez verbal

Escritura ilegible

Omisión de fonemas

Confusión de fonemas

114

5. ¿Cómo es el acompañamiento que usted da a su hijo/a en la realización de tareas?

Tabla 9. Acompañamiento que usted da a su hijo en realización de tareas

RESPUESTAS CANT %

Excelente 8 53%

Bueno 6 40%

Regular 1 7%

Deficiente 0 0

TOTAL 15 100%

Figura 9. Acompañamiento que usted da a su hijo en realización de tareas

Como se puede observar, es muy valioso y de gran motivación concluir que el

acompañamiento a los niños en la realización de tareas por parte de sus padres, es del 83%

entre bueno y excelente, solo un 7% no tiene conciencia de la importancia de ayudar a sus

hijos, hay que motivarles.

ACOMPAÑAMIENTO QUE USTED DA A SU HIJO EN

REALIZACIÓN DE TAREAS

53%40%

7% 0%

Excelente

Bueno

Regular

Deficiente

115

ENCUESTAS A NIÑOS/AS

1. ¿Cuál de estas actividades te gusta más?

Tabla 10. Actividades que le gustan más a los niños/as

RESPUESTAS CANT %

Juego ¡veo, veo! 3 20%

Juego de Sensaciones. 4 27%

Corrección de omisiones. 3 20%

El Refrán acompañados

de lectura oral.

¿Qué ves?

5 33%

TOTAL 28 100%

Figura 10. Actividades que le gustan más a los niños/as

20%

33%

27%
20%

ACTIVIDADES QUE GUSTAN MÁS A LOS NIÑOS/AS

 ¡Juego veo, veo!

 Juego de sensaciones.

 corrección de

omisiones.

 El refrán ¿Qué

ves?

116

El refrán es la actividad de mayor preferencia para los niños, en un 33%, las demás, le sigue

el juego de las sensaciones en un 27% como el juego del ¡veo, veo! y corrección de omisiones

están en un 20%.

2. ¿Cuál de las dificultades que tenías han sido superadas?

Tabla 11. Dificultades que han sido superadas

RESPUESTAS CANT %

Omisión de fonemas 2 7%

Timidez a leer en público 17 61%

Lectura ilegible 4 14%

Dificultad para

transcribir
5 18%

TOTAL 28 100%

Figura 11. Dificultades que han sido superadas

7%

61%
14%

18%

DIFICULTADES QUE HAN SIDO SUPERADAS

Omisión de fonemas

Timidez al leer en público

Lectura ilegible

Dificultad para transcribir

117

Los niños manifiestan que en un 65% han podido superar la dificultad de hablar en público,

sin sentir miedo o timidez. Aún existe un 39% de los niños que presentan otro tipo de

dificultades en su proceso lectura y escritura.

3. ¿Estás a gusto con la metodología o estrategia que usa tu profesora?

Tabla 12. A gusto con metodología usada

RESPUESTAS CANT %

Sí 27 96%

No 1 4%

TOTAL 28 100%

Figura 12. A gusto con metodología usada

Es satisfactorio observar que al 96% de los niños les gusta como enseña su profesora, pero

no podemos descuidar ese 4% y debemos buscar las estrategias para que todos realmente se

encuentren a gusto y disfruten del aprendizaje.

4%

96%

A GUSTO CON METODOLOGÍA USADA

Sí

No

118

4. ¿Cómo consideras tu desempeño en el Área de Castellano?

Tabla 13. Desempeño en el Área de Castellano

RESPUESTAS CANT %

Excelente 9 32%

Bueno 14 50%

Regular 4 14%

Insuficiente 1 4%

TOTAL 28 100%

Figura 13. Desempeño en el Área de Castellano

El 82% de los estudiantes tienen un desempeño entre bueno y excelentes, solo el 18% se

encuentra regular e insuficiente, hay que ayudarles a mejorar.

5. ¿Crees que la intensidad horaria de castellano es suficiente para ayudar a tu proceso

lectura y escritura?

32%

50%

14%

4%

DESEMPEÑO EN EL ÁREA DE CASTELLANO

Excelente

Bueno

Regular

Insuficiente

119

Tabla 14. La intensidad horaria de Castellano es suficiente?

RESPUESTAS CANT %

Sí 24 86%

No 4 14%

TOTAL 28 100%

Figura 14. La intensidad horaria de Castellano es suficiente?

Los niños consideran en un 86% suficiente el tiempo dedicado al área de Castellano, un 14%

piensa que es muy poco y que se debería aumentar la intensidad horaria de esta asignatura.

86%

14%

¿LA INTENSIDAD HORARIA DE CASTELLANO ES
SUFICIENTE?

Sí

No

120

CONCLUSIÓN

 El presente Trabajo Investigativo parte desde la construcción de una experiencia de vida y

en la importancia de resaltar el proceso de aprendizaje de los niños(as), en este caso de

manera particular de la lectura y escritura ya que es un proceso en el que interviene la familia,

la escuela, la sociedad y el mismo niño y donde aprende a ser responsable, proactivo y

participativo.

Por tal razón se invita a observar y tener presente la asociación, el estímulo, la adaptación

asimilación y acomodación, junto con lo anterior desarrollar el lenguaje simbólico de manera

social y constructivista no dejando atrás las reglas lingüísticas del lenguaje ya que el niño(a)

lleva su lengua innata como un proceso fundamental en el proceso de enseñanza y

aprendizaje de la lectura y escritura, es por ello que se busca satisfacer las necesidades del

habla y mejorar las deficiencias que ellos presentaban.

 Realmente se considera que los niños mejoraron, el impacto fue determinante en el

desarrollo de sus habilidades comunicativas., a través de la implementación de estrategias

efectivas para que ellos pudieran superar sus dificultades.

121

RECOMENDACIONES

. Educar, retroalimentar y fortalecer al niño(a) en su habla, promover su curiosidad de

acuerdo con su naturaleza y edad.

De tal manera que se le proporcione un ambiente adecuado para hacerlo vivir y permitir

desarrollar su personalidad y potencial intelectual así como también proporcionarle un

amplio conocimiento de su lenguaje y pronunciación.

122

REFERENCIAS BIBLIOGRÁFICAS

Analogías, 250.Pautas para Niños Buenos Aires, (Editorial Atlántida, 2000)

Ausubel, D. P. (1960) . El uso de organizadores previos en el aprendizaje y la retención de

material verbal significativo. Journal of Educational Psychology , 51 , 267-272

Bustamante, G. (1997). Entre la lectura y la Escritura hacia la produccion interactiva de los

sentidos. (Bogota, Ed.) Santafe de Bogota, Colombia: Magisterio.

Bradburi, Ray. El Cuento Ilustrado. (Barcelona, Minotauro) 1998.

Brousseau, Guy (1988) “Los diferentes roles del maestro.” En Parra, C. y Y. Saiz (comps.)

(1994)

Cabel, J. Nuestros cuentos Infantiles. Lima. Perú, Ediciones SAGSA. 1998.

Chomsky, N. (1970). Aspectos de la teoría de la sintaxis. Madrid: Aguilar. Chomsky, N.

(1978). Estructuras sintácticas. México D. F.: Siglo XXI.

Chomsky, N. (1978). Estructuras sintácticas. México D. F.: Siglo XXI.

D´Arcais, B. F., & Rayner. (1990). Comprension y Procesos de Lectura.

Díaz, F. y Hernández, G. (2002). Estrategias Docentes para un Aprendizaje Significativo.

Una interpretación constructivista. Editorial Mc Graw Hill. 2da. Edición. México. [Visión

panorámica del capítulo II en línea]. Disponible

en:http://www.antropologia.uady.mx/avisos/frida_gerardo.pdf. Consultado el 03-05-2011.

El Libro de los Derechos del Niño. Madrid, España, Editorial Nebrija., 1978.

Enciclopedia practica del docente. (2002). Enciclopedia practica del docente. Madrid:

Cultural S.A.

Ferreiro Emilia, G. M. (1998). Tomado de Nuevas perspectivas sobre los procesos de lectura

y escritura. Mexico: Siglo XXI Editores.

J., M. (2000). Desarrollo del niño y del Adolescente. Compendio de Educadores. Mexico,

D.F.: SEP.

Lerner, Delia (en prensa) “La enseñanza y el aprendizaje escolar. Alegato contra una falsa

oposición.” En Castorina, Ferreiro, Kohl y Lerner (en prensa) Piaget-Vygotsky:

Contribuciones para replantear el debate. Buenos Aires: Paidós.

123

Piaget, J. (1973). La representación del mundo en el niño. Madrid: Ediciones Morata.

Piaget, J. (1978). La equilibración de las estructuras cognitivas. Problema central del

desarrollo. Madrid: Siglo XXI.

Piaget, J. (1998). Introducción a Piaget: Pensamiento, Aprendizaje y Enseñanza. México:

Longman, S.A.

U., G., & Bryant. (1990). Phonological skills and learning to read.

Vencer, & Humphreys. (1991). Basic proceses in reading.

Villegas, O. (1996). Escuela y Lengua Escrita. Santafe de Bogota.

¿Quieres que te lo cuente otra vez? Antologia de Cuentos Infantiles Latinoamericanos.

UNICEF.

Ministerio de Educacion De Cultura Del Ecuador, 1976.

124

125

ANEXO B

ENCUESTA A DOCENTE

1. ¿Cuál de estas estrategias te ha dado mejor resultado para mejorar la lectura y escritura

en los niños de la Institución Educativa?

__

__

2. ¿Cuál de estas dificultades crees que han sido superadas?

__

__

3. ¿En qué porcentaje han mejorado su proceso de lecto-escritura de los estudiantes del

Grado 1°?

__

__

4. ¿Qué actitud han tomado los estudiantes ante las diferentes estrategias aplicadas?

__

__

126

ANEXO C

ENCUESTAS A PADRES

1. ¿Cómo ha visto usted el proceso lectoescritor de su hijo/a?

__

__

2. Enumere algunas actividades que usted considera le han ayudado a mejorar el proceso de

lectura y escritura.

__

__

3. ¿Cuál de estas actividades mencionadas considera usted que deben seguir aplicando?

__

__

4. ¿Cuál de estas dificultades han sido difíciles de superar por su hijo/a?

__

__

5. ¿Cómo es el acompañamiento que usted da a su hijo/a en la realización de tareas?

__

__

127

ANEXO D

ENCUESTAS A NIÑOS/AS

1. ¿Cuál de estas actividades te gusta más?

Juego ¡veo veo!

Juego de Sensaciones.

Corrección de omisiones.

El Refrán

¿Qué ves?

2. ¿Cuál de las dificultades que tenías han sido superadas?

__

__

3. ¿Estás a gusto con la metodología o estrategia que usa tu profesora?

__

__

4. ¿Cómo consideras tu desempeño en el Área de Castellano?

__

__

5. ¿Crees que la intensidad horaria de Castellano es suficiente para ayudar a tu proceso de

lectura y escritura?

__

__

.

…

.

.

s

.

…

.

.

s

.

…

.

.

s

.

…

.

.

s

.

…

.

.

s

128

ANEXO E

ACTIVIDAD DE CONSTRUCCION Y RELACION

129

ANEXO F

ACTIVIDAD DE CORRECCION Y OMISION

130

ANEXO G

ACTIVIDAD DE ASOCIACION

131

ANEXO H

ACTIVIDAD DE CREACION Y PRONUNCIACION

132

ANEXO I

ACTIVIDAD DE DISCRIMINACION

133

134

ANEXO J

ACTIVIDAD DE CUENTOS Y FABULAS

135

