

SECRETARIA DE EDUCACIÓN EN EL ESTADO

UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD 161 MORELIA, MICH.

PROYECTO DE INTERVENCIÓN PEDAGÓGICA

ñ¿CÓMO MOTIVAR A LOS NIÑOS DE PREESCOLAR PARA LA ADQUISICIÓN

DE LA LECTURA Y ESCRITURA?ò

BEVERLY HERNÁNDEZ MORA

CIUDAD HIDALGO MICH. ENERO DEL 2015

SECRETARIA DE EDUCACIÓN EN EL ESTADO

UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD 161 MORELIA, MICH.

PROYECTO DE INTERVENCIÓN PEDAGÓGICA

ñàCÓMO MOTIVAR A LOS NIÑOS DE PREESCOLAR PARA LA ADQUISICIÓN

DE LA LECTURA Y ESCRITURA?ò

 PARA OBTENER EL TÍTULO DE LICENCIADAD EN EDUCACIÓN PREESCOLAR

PRESENTA:

BEVERLY HERNÁNDEZ MORA

CIUDAD HIDALGO MICH. ENERO DEL 2015

ÍNDICE

INTRODUCCIÓN .. 5

PLANTEAMIENTO DEL PROBLEMA ... 8

ANTECEDENTES ... 10

JUSTIFICACIÓN ... 12

OBJETIVOS .. 16

CAPÍTULO I: MARCO CONTEXTUAL

1.1. Aspecto Geográfico y Físico .. 17

1.2. Aspecto Social y Cultural ... 19

1.3. Aspecto Político y Económico .. 20

1.4. Aspecto Educativo.. 21

1.5. Diagnóstico de la problemática .. 22

1.5.1. Diagnóstico de la escuela .. 22

1.5.2. Diagnóstico del grupo .. 24

1.5.3. Instrumentos utilizados .. 25

CAPÍTULO II: MARCO TEÓRICO

2.1. Valoración de la lectura y la escritura como instrumento para comunicarse .. 26

2.2. Desarrollo cognitivo del niño de preescolar .. 28

2.2.1. Vinculación entre el desarrollo cognitivo y el aprendizaje. 30

2.2.2. Proceso social en base al aprendizaje ... 32

2.3. El aprendizaje de lectura y escritura en preescolar .. 34

2.3.1. Enfoque de la lectoescritura en preescolar .. 35

2.3.2. El aprendizaje de la lectura .. 36

2.3.3. El aprendizaje de la escritura ... 38

2.4 Relación del Programa de Educación Preescolar con la lecto-escritura. 42

2.4.1 Campo formativo Lenguaje y Comunicación ... 44

2.5 La motivación como herramienta principal en el proceso de lecto-escritura 45

2.6 El papel que desempeñan los padres .. 48

CAPÍTULO III: ALTERNATIVA METODOLÓGICA

3.1 Metodología ... 51

3.2 Técnicas .. 52

3.3 Recursos .. 52

3.4 Instrumentos .. 53

3.5 Cronograma ... 545

3.6 Desarrollo de las actividades ... 57

CAPÍTULO IV. RESULTADOS DE LA ALTERNATIVA DE INNOVACIÓN

4.1 Aplicación de la alternativa de innovación ... 81

4.2 Resultados de la aplicación de la alternativa ... 82

4.3 Análisis de los resultados y evaluación general de la alternativa 88

CONCLUSIONES .. 90

BIBLIOGRAFÍA ... 92

ANEXOSéééééééééééééééééééééééééééééééé..95

INTRODUCCIÓN

Este proyecto tiene como objetivo intentar mediante actividades innovadoras que el

proceso de la lectura y escritura en preescolar sea de interés para los alumnos y con

ellas adentrarlos a la realidad; presentando la interpretación del proceso, desde el

punto de vista del sujeto que aprende, basada en el trabajo experimental con niños

de 4 a 6 años. Dicho proyecto tiene un enfoque constructivista, del cual se

mencionará su importancia.

El niño es el principal factor de la problemática, por ello la importancia de introducir a

temprana edad el proceso de lectura y escritura en la medida que el niño tenga ese

interés por aprenderlo y usarlo en su vida cotidiana. El movimiento, la innovación de

las actividades, la espontaneidad de los niños, las diversas alternativas, el juego, su

imaginación y la realidad son aspectos que ayudarán a que se haga más fácil este

proceso.

En el planteamiento del problema se muestra el surgimiento del mismo, cómo se

detectó y las causas que lo ocasionaron. Dentro de estos apartados se muestra la

justificación y la importancia del porque es una problemática, porque afecta a los

niños y como se le puede dar una posible solución. Asimismo, este proyecto de

innovación está basado en un objetivo general y cinco específicos que se cumplirán

a lo largo de todo el proyecto.

Posteriormente se integran los capítulos del proyecto de innovación. En el capítulo I,

se dará a conocer el aspecto geográfico y físico (ubicación y condiciones del

preescolar), el aspecto socio-cultural (la influencia de la sociedad y la cultura en el

niño y su proceso de lecto-escritura), el aspecto político-económico (ventajas y

desventajas que atribuyen a la problemática), aspecto educativo (en base a como se

encuentra la educación, desde la sociedad, escuela y aula). Y el diagnóstico que fue

la pauta para llevar a cabo el desarrollo de esta problemática, tomando

principalmente un diagnostico a nivel escuela y posteriormente a nivel grupo.

En el capítulo II se presenta el marco teórico que contiene el sustento teórico de la

problemática y las ideas que se argumentan sobre ella. Se menciona en primer lugar

la importancia del desarrollo cognitivo del niño, en base a sus capacidades con el

sustento teórico de Vigotsky. Como segundo tema se dan a conocer el aprendizaje

de la lectura y la escritura mediante diferentes procesos y etapas por las que el niño

atraviesa, así como su grado de dificultad ante ello, donde se mencionarán algunas

de las teorías de Piaget sobre su proceso intelectual.

En un tercer tema se presenta el PEP 2011 como base del curriculum guiado para el

aprendizaje del niño de niño de preescolar, ya que es la principal herramienta del

maestro. Existe también un cuarto tema donde se da conocer la importancia de

motivar al niño en este proceso, ya que bajo las circunstancias de una compleja

sociedad en la que vive, no es fácil el llevar a cabo este proceso y que obtenga un

aprendizaje significativo basado en el psicólogo Huertas. Por último se da a conocer

el papel que deben desempeñar los padres de familia ante este proceso, y que por

diversos motivos no es posible brindarle la atención, el apoyo y la motivación que

requieren estos pequeños.

En cuanto al capítulo III se presenta la alternativa metodológica que se realiza en

base a actividades planeadas y estructuradas de acuerdo al diagnóstico inicial,

llevando una evidencia y evaluación en todo momento del proceso tanto de cada

niño como de los padres de familia y del profesor. Se da a conocer el desarrollo de

todas las actividades con apartados en concretos para todas y así llevar un

seguimiento de cómo será el caso de dividir las actividades en cuatro apartados:

conocimiento acerca de la lecto-escritura, función e importancia de la lecto-escritura,

contextos letrados y experiencias en torno a la lectura y la escritura.

Para el capítulo IV se dan a conocer los resultados de la alternativa de innovación de

manera general y particular en cuanto a la aplicación de la alternativa expuesta,

participación de las vertientes (alumnos, padres de familia y maestra). Se mencionan

también logros y dificultades, así como satisfacciones al inicio, durante y al concluir la

aplicación de la alternativa.

Se presenta un último apartado en donde se dan a conocer las conclusiones

generales sobre todo el proyecto, y su respectiva bibliografía. Al finalizar el proyecto

también se muestra una serie de anexos que representan las evidencias que

surgieron de la puesta en marcha de este proyecto, tanto fotografías, como escalas

de evaluación y algunas gráficas en base a los resultados de las actividades

aplicadas.

8

PLANTEAMIENTO DEL PROBLEMA

En este apartado se observará que entre muchas problemáticas que surgieron en el

Jardín de Niños se destacó una como la más importante y la que más demanda la

sociedad hoy en día. Durante la estancia se observó el contexto en el preescolar

ñJuan Luis Vivesò ubicado en Ciudad Hidalgo Michoacán, en el cual se detectaron

algunas problemáticas que afectan el proceso de enseñanza-aprendizaje,

perjudicando de cierta manera los procesos de los alumnos en cuanto a la estancia

en el preescolar.

Dichas limitaciones se jerarquizaron y de las cuales surgió la falta de interés por

parte de los padres de familia en cuanto al aprendizaje de los niños, su excusa es

que trabajan todo el día por ello el niño está en el preescolar de servicio mixto. En

cuanto a la infraestructura, falta de un domo en el patio del preescolar para la

realización de la actividad física (psicomotricidad gruesa), debido a que llueve o hace

calor y no pueden realizarla.

Otra de las problemáticas es la mala relación que existe entre las maestras y por

ende, la mala organización, donde también se involucra la carga administrativa, lo

cual tiene como consecuencia el descuido de los alumnos en las jornadas diarias.

Los alumnos pierden con ello la oportunidad de obtener un aprendizaje significativo.

Dentro del aula se cuenta con una mala disciplina por parte de los alumnos debido a

que la educadora no pone orden, de las cuales se considera que para todas deben

considerarse estrategias para solucionarlas. Dentro de todas estas problemáticas la

que se considera de mayor importancia es: ñàC·mo motivar a los ni¶os de preescolar

para la adquisición de la lectura y la escritura?ò. Debido a que los ni¶os no presentan

interés por la lectura y la escritura, lo cual se considera que es la clave de la

comunicación ante cualquier circunstancia por ello es importante darle prioridad y

solución a esta problemática.

9

En la medida en que el niño sea capaz de comprender y utilizar el lenguaje oral y el

lenguaje escrito, sus posibilidades de expresión y comunicación serán más amplias,

por ello el educador debe propiciar y permitir experiencias en las que el niño

interactúe con el mundo que lo rodea, lo cual favorecerá el uso de la escritura y

lectura como unidades de significación cada vez más general y acordes con la

realidad y convencionalidad del sistema.

Por ello la escuela y los padres de familia también deberán trabajar en conjunto para

proporcionarle actividades de la vida cotidiana en el niño y con ello lograr su interés

y gusto por situaciones que tengan relación con la lectura y la escritura, en un

ambiente natural y espontaneo, tal como el niño lo concibe en su entorno.

Cuando se percató de este tema no se observó el interés de los niños por preguntar

acerca de la escritura, las letras y más, solo se observaba una forma mecanizadora

donde escribían la mayoría su nombre porque les enseñaron a trazar las letras y no

por que aprendieran que tiene un nombre cada letra y que al igual se pueden utilizar

para escribir otras palabras.

Al principio de la observación fue alarmante ver el desinterés y ver que su

conocimiento ante esta situación tan importante era muy pobre, y surgió la necesidad

por llevar a cabo actividades motivadoras para dar solución a dicha problemática.,

recurriendo de cierta forma a teorías, autores, artículos, escritos, entre otros, que

hablen sobre esta problemática y así trabajar con un sustento teórico.

Menciona Emilia Ferreiro Gómez que: ñUno de los primeros problemas que los niños

se plantean es la necesidad de diferenciar entre dos modos diferente de

representaci·n gr§fica: el dibujo o la imagen y la escrituraéò1. Con la aportación de

Ferreiro se considera que de aquí surge el desinterés por la escritura.

1
 FERREIRO, Emilia. ñLos sistemas de la escritura en el desarrollo del ni¶oò. México, D.F: Siglo

XXI Editores. 12ª edición. 1991. p. 79.

10

ANTECEDENTES

En este apartado se darán a conocer los aspectos negativos que han transcurrido a

lo largo de la práctica docente y que han afectado una parte importante del

aprendizaje de los niños en cuanto a la lectura y escritura, debido a que no se ha

tomado una vital importancia para darle solución a dicha problemática.

La lecto-escritura a lo largo de los años no ha ocupado un lugar importante en la

preocupación de los educadores. Con ello, se han puesto en práctica un gran

número de métodos que se han ensayado para enseñar a leer y escribir, del cual

existe un gran número de niños que no aprenden. Por ello ñLa lectura y escritura

constituye uno de los objetivos de la instrucción básica, y su aprendizaje condición

de ®xito o fracaso escolarò2. Siendo un problema digno de atención ya que los

fracasos escolares van acompañados del abandono escolar, impidiendo que se

logren la mayoría de los alumnos en el nivel preescolar, posteriormente

repercutiendo en nivel primaria.

El fracaso escolar en los aprendizajes iniciales es un hecho constatable por cualquier

observador. En el caso de los niños se trata de prevenir, de hacer lo necesario para

que esos niños no se conviertan en futuros analfabetos. La palabra escribir y leer en

preescolar, son palabras familiares para todos los alumnos, palabras que se plantean

como un proceso difícil que también marcan una función esencial de la escolaridad

obligatoria. Con ello diversas investigaciones afirman que:

éenfatizar el desarrollo de la inteligencia, la personalidad y el
comportamiento social en los seres humanos ocurre más rápido durante los
primeros años. Debido a que la mayoría de las células cerebrales y las
conexiones neuronales se desarrollan durante los dos primeros años y en el
desenvolvimiento del cerebro (esencial para aumentar el potencial de
aprendizaje), interviene la salud, la nutrición, la interacción social y el
ambiente que los rodea.

3

2
 FERREIRO, Emilia, TEBEROSKY, Ana. Los sistemas de escritura en el desarrollo del niño.

Ibídem. p. 13.
3
 CHAVEZ, Salas Ana Lupita. Actualidades Investigativas en Educación. 2ª Revista Electrónica.

Volumen 2. N. 1. Año 2002. p. 50.

11

En cuanto al preescolar los antecedentes surgen al comenzar la investigación en el

Jard²n de Ni¶os ñJuan Luis Vivesò, en el sal·n de 2Ü a¶o. Para lo cual, se mencionó

que no era de interés para los padres familia apoyar a los alumnos en este proceso

de aprendizaje. Esto debido a que trabajan todo el día y no cuentan con el tiempo

suficiente para ayudar a los niños a la realización de su tarea y con esto los niños

solo se iban con los aprendizajes de la escuela lo cual en ocasiones para ellos era

algo desmotivador y nada interesante.

Otros de los aspectos se basa en que los hermanos mayores que los cuidan les

hacen la tarea, o por otro lado los dejan que por sí solos la hagan sin explicarlos a

darles alguna motivación de cómo hacerla, incluso esto arraiga a los niños que en el

preescolar no presten atención a las indicaciones que del docente, ya que en casa

no se trabaja con reglas, ni con conductas ante diversas situaciones, para los

pequeños es el mismo contexto el del preescolar que el de casa.

Por ello lo necesario, es preservar el sentido del objeto de enseñanza para el sujeto

del aprendizaje, preservando en el preescolar el sentido que la escritura tiene como

prácticas sociales para lograr que los alumnos se apropien de ella y puedan

incorporarse a la comunidad de escritores, para que lleguen a ser ciudadanos de la

cultura escrita.

Dentro del grupo los niños no son motivados por el profesor para iniciar este proceso

de lecto-escritura en ellos. Se menciona que no es necesario que eso sea un

proceso que los niños van adquiriendo en la primaria y del cual no se encarga el nivel

preescolar. El aula no está ambientada por lo cual es otro factor.

Para los docentes hoy en día es más satisfactorio trabajar con un método riguroso y

nada flexible, donde tienen a niños pasivos, mecanizados y que se les priva de su

libertad de expresión, y es aquí donde entra el trabajo del docente con

actualizaciones para ofrecerles a los alumnos una enseñanza de calidad y sobretodo

creativamente.

12

JUSTIFICACIÓN

Los fracasos escolares iniciales en el aprendizaje de la escritura y la lectura

constituyen un problema que ningún método ha conseguido resolver. En sus inicios

la educación preescolar en el país, surge como un espacio donde se entrenaba a los

niños para enfrentar tareas cotidianas en el hogar y desarrollar su autonomía siendo

su función solamente asistencial y por tanto no era considerada como parte del

sistema educativo formal por la cual carecía de un programa propio. Se implementó

el Programa de Educación Preescolar 2011 con nuevas estrategias y oportunidades

para todo donde lo principal es ser autónomo para la vida competente.

Con ello el Programa de Educación Preescolar 2011 marca que a los niños de nivel

preescolar se les debe de dar mayor énfasis en la escritura y las matemáticas, por

ello la necesidad de dar una solución a esta problemática, ya que el leer y escribir es

necesario para todo. Uno de los propósitos que viene marcado en el Programa de

Educación Preescolar 2011 se menciona que: ñ...Esta decisi·n de orden curricular

tiene como finalidad principal propiciar que los alumnos integren sus aprendizajes y

los utilicen en su actuar cotidianoò4. Siendo enfocado a la escritura ya que es lo que

se pretende que el niño domine, pero de una manera divertida y no mecanizada.

En México, la escritura es un proceso fundamental en la vida cotidiana, y por ello un

proceso esencial por el que pasa de niño de preescolar y a la vez muy difícil por su

edad; para lo cual él analizará e indagará para comprender dicho proceso,

estimulado por el maestro, padres y la sociedad en conjunto.

Durante el periodo de preescolar el proceso del pensamiento y el desarrollo del

lenguaje escrito, tienen lugar a partir de experiencias y situaciones en las que el niño

tiene una participación directa y significativa. Escribir es una manera excelente para

que las personas y en este caso los niños expresen sus pensamientos, su

creatividad y su singularidad, así como también es una manera esencial en que los

4
 SECRETARPIA DE EDUCACIÓN PÚBLICA. Programa de estudios 2011. México: SEP. Primera

Edición. 2011. p. 14.

13

niños aprenden a organizar ideas y por ende plasmarlas en un escrito. Cuando los

niños comienzan una escritura regularmente copean lo que ven a su alrededor como

es el caso de los adultos, maestros y/o niños más grandes que hacen tareas, listas

para comprar el mandado, escriben un anuncio, entre otras cosas.

Dicho proyecto se aplicará a niños que están en un horario de servicio mixto y pasan

la mayor parte del tiempo en el preescolar, debido a esto la importancia de

implementar la escritura y la lectura de una manera llamativa e interesante,

permitiendo que el niño avance a un ritmo que se ajuste a su experiencia y desarrollo

individual, con el cual adquiera los aprendizajes significativos que le ayudarán a

resolver problemas en la vida cotidiana.

Ahora el mundo laboral demanda ser competente en el contexto de la escritura para

la puesta en práctica de un proceso temprano de alfabetización escrito, que

favorezca la representación de la escritura como un producto de identidad, que de

forma cierta forma debería traer consigo la formación de ciudadanos dispuestos a

construir conocimientos y redes sociales en un futuro que exige dialogar con la

incertidumbre. Menciona González y Delgado que:òEl fomento de habilidades

cognitivas y lingüísticas optimiza el aprendizaje de la lengua escrita y mejora el

rendimiento acad®micoò5.

Es decir, la necesidad de preparar a los alumnos para un nivel más alto (primario),

donde seguirán desarrollando estas habilidades y adquirirán otras más, lo cual será

el inicio de un país de lectores, el inicio de una aventura hacia la adquisición de

nuevos conocimientos y aprendizajes que se integrarán por el amor a la lectura y la

escritura.

Se justifica la necesidad de diseñar y aplicar una alternativa con posibles soluciones

de intervención pedagógica que pueden ser utilizadas por otros docentes,

propiciando con ello ambientes de aprendizaje que favorezcan el gusto por la

5
 http://profepreescolar.blogspot.mx/2009/06/teoriasconstructivas-de-la-htmi.(20/08/2014;17:30 hrs.)

http://profepreescolar.blogspot.mx/2009/06/teoriasconstructivas-de-la-htmi

14

escritura y lectura en los niños de preescolar. Con las estrategias proyectadas en

este proyecto se ayudara al contexto donde se aplique.

El leer y escribir son habilidades básicas para el aprendizaje a lo largo de la vida,

incluso en el área de matemáticas al resolver un problema, ya que si no sabe leer no

podrá comprenderlo y por ende se dificultará resolverlo. Sin la lectura la cultura se

habría quedado estancada en los relatos de la historia y no habría llegado hasta este

momento actual de desarrollo, ya que el lenguaje tiene dos funciones primordiales: la

organización de la realidad y la comunicación entre personas.

Si son niños de tercer grado con mayor razón, es fundamental prepararlos para el

nivel posterior debido a que la mayoría ingresan a la primaria sin los conocimientos

básicos y en este nivel es más difícil que aprendan lo visto en el preescolar ya que

de acuerdo a su desarrollo se pasa el tiempo donde son curiosos y donde buscan el

porqué de todo lo que les rodea.

Los maestros tienen la obligación de formar integralmente al alumno y como principal

eje se encuentra la escritura (ligado de la lectura) que ha de ser el medio

fundamental para la obtención de información y en base a esto surgirá en el niño de

preescolar una semilla que dará frutos de amor por la lectura y la escritura, pero si el

profesor no pone empeño porque el niño adquiera la semilla, este no logrará obtener

frutos. Lo importante no es el método usado, sino que cada alumno pueda adquirir

estas habilidades básicas a su propio ritmo y en función de su desarrollo personal.

En cuanto a la escuela es uno de los pocos contextos donde se leen materiales

diversos que abordan una gran diversidad de temas y en el que tienen lugar actos

comunicativos tan diversos como: preguntar, explicar, argumentar, leer, releer,

comparar, analizar, sintetizar, entre otras.

Lográndose las habilidades mencionadas con el paso del tiempo se podrá llegar a

un país de lectores, donde la perspectiva de las personas sea por significado y

15

función (leer por gusto y por placer), y asocial (lectura y lectores al margen de

estructuras sociales), es decir, constructoras de su propio pensamiento trayendo

consigo un bienestar y felicidad común.

16

OBJETIVOS

Objetivo General:

Motivar el aprendizaje de la lectoescritura mediante actividades innovadoras, que

sean del interés de los niños en la etapa de 2° de preescolar, para que logren una

comunicación fructífera con la sociedad.

Objetivos Específicos:

 Desarrollar en los niños el interés y el gusto por la lectura y escritura mediante

actividades innovadoras para la obtención de un aprendizaje significativo.

 Lograr que los alumnos expresen gráficamente las ideas que quieren

comunicar, verbalizándolas para construir un texto escrito.

 Fortalecer la comprensión del proceso de conceptualización del lenguaje

escrito y oral en los niños de preescolar de 2º con la práctica de la vida

cotidiana.

 Adentrar a los padres de familia en las actividades del proceso de

lectoescritura, de manera que sea más significativo para el niño.

 Evaluar los procesos de lectura y escritura con actividades de su interés en los

niños de 2° para la reconstrucción de sus propios aprendizajes.

17

CAPÍTULO I: MARCO CONTEXTUAL

1.1. Aspecto Geográfico y Físico

En base a datos geográficos, Ciudad Hidalgo se ubica al noroeste del Estado, en las

coordenadas 19º42' de latitud norte y 100º33' de longitud oeste, a una altura de

2,040 metros sobre el nivel del mar. Limita al norte con Queréndaro, Zinapécuaro y

Maravatío, al este con Irimbo, Tuxpan y Jungapeo, al sur con Tuzantla y Tiquicheo, y

al oeste con Tzitzio, Quréndaro, Indaparapeo y Charo. Su distancia a la capital del

Estado es de 104 kms. Tiene una superficie es de 1,063.06 Km2 y representa un

1.78 por ciento del total del Estado.

El Municipio de Hidalgo se encuentra ubicado en la región oriente, específicamente

en la porción Noreste del Estado de Michoacán. Las coordenadas geográficas son, al

Norte19°52', al Sur 19°23', de latitud Norte; al Este 100°29', al Oeste 100°51' de

longitud Oeste. A una altura de 2,040 metros sobre el nivel del mar. Su distancia a la

capital del Estado es de 104 km.

Según datos rescatados del INEGI6 Ciudad Hidalgo se encuentra ubicada a 102 km-

53km en línea recta al oriente de la ciudad de Morelia. Hacia el oeste sobre la ruta

federal 15 se encuentran a escasos 5 km Las Pilas; Huajumbaro a 25 km, Pucuato a

32 km, mil cumbres a 33 km, el Caracol a 44 km, y San Antonio a 48 km. Así como

las comunidades del sur: San Bartolo Cuitareo a 10 km, San Bartolo a 8 km, y

Agostitlán en la misma dirección. Al noroeste se localizan las comunidades de San

Pedro Jacuaro y San Matías el grande, ricas en bosques y tradiciones como la venta

de artesanías en barro.

Cerca de estas ¼ltimas poblaciones se encuentra el parque natural ñLos Azufresò,

reconocido mundialmente por sus aguas termales a las que se le atribuye

6
 www.cuéntame.inegi.org.mx/monografías/territorio (22/12/2014, 15:00 hrs.)

18

propiedades medicinales desde la época prehispánica, y pos su volcán inactivo

ubicado en el cerro de San Andrés a más de 2600 metros sobre el nivel del mar.

De acuerdo con datos del INEGI existe una gran variedad de vegetación por los

diferentes climas y altitudes que se presentan en la entidad. Predominan los bsques

húmedos de montaña y los bosques de coníferas y encinos, seguidos de pastizales y

matorrales. Las selvas perennifolias se sitúan principalmente al norte y noroeste.

También existen pastizales cuya distribución se concentra en el centro y de manera

más dispersa en el occidente y en el sur. De la superficie estatal, 47% se dedica a la

actividad agrícola.

En cuanto a la fauna menciona el INEGI, hay bosques donde se encuentra el cuervo,

el murciélago, la musaraña y la rana. En las sierras: venado de cola blanca, gato

montés, y onza. En la región Huasteca: el tlacuache, puerco espín, tejón, cotorra,

colibrí, codorniz y el guajolote silvestre; en los matorrales: liebres torda y cola negra,

búho y víbora de cascabel. Animales en peligro de extinción: jaguar y tigrillo.

El clima seco y semiseco favorece el crecimiento de plantas cactáceas como el

maguey pulquero, la tuna y el nopal (alimento para la mayoría de las personas).

Existiendo zonas de clima semiseco y húmedo, como Los Azufres y del otro lado las

Grutas de Tziranda. La temperatura media anual es de 16º C, lo cual ayuda en gran

medida a la actividad forestal.

En cuanto al aspecto físico, en el municipio de Hidalgo las condiciones de vida de

muchas familias han mejorado debido al apoyo que se les ha brindado, y con lo cual

se combate la necesidad de contar con espacios físicos adecuados para el cuidado

y protección de sus hijos y los habitantes del municipio. El cual cuenta con un total de

13239 hogares en Ciudad Hidalgo. De estos hogares 12315 son casas normales o

departamentos. 1005 hogares tienen piso de tierra y 274 consisten en un cuarto solo.

19

1.2. Aspecto Social y Cultural

Cada persona posee su propia forma de pensar, se dirigen con un saludo

respetuoso, la mayoría posee un gran sentido de solidaridad. Cuando se requiere el

apoyo para alguna ayuda hacia una persona, iglesia o institución se cuenta con el

apoyo, o único que afecta al contexto social es la inseguridad que hoy en día se vive

por personas que viven a destruir familias matándolas o despojándolas de sus

pertenencias.

Es importante mencionar que existen problemas de alcoholismo y drogadicción en la

población, desde adolescentes comienzan a ingerir bebidas embriagantes (y es que

acostumbran a celebrar cualquier tipo de eventos como cumpleaños, santo, entre

otros), o como muchos padres se encuentran en Estados Unidos y dejan sus hijos

pequeños con sus abuelitos, con unos tíos o con hermanos mayores, o solamente

con la mamá la cual tiene que trabajar y por lo que algunos niños se crían

prácticamente solos y sin ninguna autoridad que los controle y los apoye.

En el aspecto social la salud, de 1995 a la fecha la esperanza de vida aumentó 20

años, la mortalidad infantil pasó a una tasa de 30.5 por 1,000 nacidos vivos

registrados y la mortalidad general pasó de 4.87 defunciones por 1,000 habitantes, lo

cual se debe a los malos hábitos que como sociedad están tomando (descuidos

durante el embarazo, mala alimentación e incluso problemas familiares).

La cultura, entendida como un proceso, producto de las relaciones que los hombres

establecen con su entorno natural y social. Existiendo una identidad cultural,

fragmentación regional y la existencia de tradiciones indígenas. El aspecto social se

rige por una buena participación por parte de todos los individuos que conforman

Hidalgo, en los festejos sociales más importantes como es: la Expo Feria Taximaroa

de todos Santos, la Feria de la Conserva, la expo Mueble, expo feria de la trucha y

expo feria del pan.

20

La cocina hidalguense puede ser una de las experiencias culinarias más inolvidables

para cualquier paladar, a que además de la diversidad de platillos típicos destaca por

contar con platillos tan exóticos como exquisitos. En cuanto a las fechas importantes

se destaca la del 16 de septiembre (Grito de Independencia), 20 de noviembre

(Revolución Mexica), 24 de febrero (día de la bandera), por mencionar algunas.

1.3. Aspecto Político y Económico

La política es un quehacer ordenado del bien común. Por ello la organización política

consta de dirigencia donde se concentran los recursos del poder y representa el

centro de la organización. Distribuyen incentivos e interactúan con otros actores

claves dentro del sistema. Toman las decisiones principales. El partido político que

predomina en la actualidad es el PRI el cual tiene como presidente en Ciudad

Hidalgo al Lic. Salvador Peña Ramírez.

Esta organización es para el bien común pero como se sabe en la actualidad hay

mucha inseguridad, incluso ni en la policía se puede confiar, porque esta autoridad

es partícipe de los crimines que se están situando incluyendo también al presidente

actual que en gran medida todas estas fallas que cometen afectan a todos los

ciudadanos. La cifra de muertes ha aumentado, las infraestructuras han disminuido y

el pueblo está inconforme por tanta injusticia que se está viviendo. Es poco lo que se

le atiende a las necesidades educativas, es de muy baja la calidad los presupuestos

que se otorgan para escuelas, becas, alimentación, salud.

Todos los malos actos que se han situado son por una mala organización que se ha

tenido entre los miembros del gobierno el cual no atiende las necesidades de la

comunidad, solo ve por su bien común y el de sus trabajadores, y esto seguirá

pasando si no se le pone un alto a tanta corrupción por parte del gobierno. Solo

basta que la gente deje de tener miedo a tantas amenazas.

21

En cuanto al aspecto económico se puede rescatar que Ciudad Hidalgo, Michoacán

cuenta con una gran fuente de trabajo basada en la maderería (actividad forestal) y

el turismo, lo cual permite estar en un estatus medio. Entre las fuentes de trabajo

secundarias se encuentra la agricultura, la ganadería, la industria, el turismo,

comercio y diversos servicios públicos (hoteles, transporte, sucursales bancarias,

servicios comunales, sociales y personales).

La agricultura y la madera sigue siendo uno de los rumbos productivos de mayor

importancia en el sostenimiento del desarrollo económico, así como hoy en día lo

está siendo el comercio, aunque realmente se está pasando por una crisis severa la

cual afecta a toda la población.

1.4. Aspecto Educativo

La educación es la base de la autonomía así como de la superación por ello la

importancia de enfrentarla y darle posibles soluciones para que no exista la

deserción escolar. Ciudad Hidalgo cuenta con diversas instituciones de diversos

niveles como lo son:

Universidades públicas: Nodo de Educación a Distancia de la UMSNH, Instituto

Tecnológico Superior de Ciudad Hidalgo (ITSCH) Universidad Michoacana de San

Nicolás de Hidalgo (UMSNH), Campus Ciudad Hidalgo, Universidad Pedagógica

Nacional (UPN), Instituto Michoacano de Ciencias de la Educación (IMCED). Algunas

universidades privadas que requieren de una cooperación: Universidad Vasco de

Quiroga (UVAQ) Campus Ciudad Hidalgo, Universidad Montrer, plantel Cd. Hidalgo.

Entre las diversas instituciones de educación media superior destacan: Privadas:

Preparatoria UVAQ (Incorporada la Universidad Vasco de Quiroga), Preparatoria

Taximaroa (Incorporada a la UMSNH), Preparatoria Lic. Adolfo López Mateos,

Preparatoria Particular Hidalgo. Y algunas públicas como es el: Cecytem 17,

CONALEP 256, CBTF,COBAEM.

22

Existen también secundarias como: la Melchor Ocampo, Jaime Nuno, José Rubén

Romero, Escuela Secundaria Técnica 51 Forestal, Ignacio M. Altamirano, José María

Morelos, Roberto López Maya. Por mencionar alunas. En cuanto a las escuelas

primarias esta: la Mariano Matamoros, Cinco de Mayo, Constitución de 1917, Josefa

Ortiz de Domínguez, 18 de Marzo, Gral. Vicente Guerrero, Benito Juárez, Juan

Escutia, 20 de Noviembre, Quetzalcoalt.

Y por último se mencionarán algunos de los preescolares que forman parte de esta

ciudad: Rozaura Zapata, Jean Piaget, Colegio Siglo XXI, Elsy, Jaime Torres Bodet,

Sigmun Freud, Chanari, Antonio Soto y Gama, el Juan Luis Vives Servicio Mixto, el

cual es uno de los únicos que cuentan con este servicio a la comunidad.

1.5. Diagnóstico de la problemática

1.5.1. Diagnóstico de la escuela

Dentro de este municipio est§ ubicado el preescolar ñJuan Luis Vivesò Servicio Mixto

el cual se encuentra en la Colonia Rosa de Castilla, calle Prolongación de Vidal Solís

S/N, perteneciente a la Zona Escolar 018 del Sector 015 de Educación Preescolar.

En cuanto a su estructura física se encuentran seis aulas didácticas, un salón de

cantos y juegos, un comedor, una cocina, la dirección, sanitarios (separados para

niños y niñas), un patio grande ahora con domo, el arenero, el castillo mágico (el cual

es un mundo de libros como cuentos, revistas, periódicos y más) áreas verdes, áreas

recreativas donde los niños juegan y exploran la naturaleza.

Es vergonzoso ver como la educación decae a causa de la baja economía por la que

está pasando Ciudad Hidalgo. Con ello existe más deserción escolar, mala

alimentación, los padres y madres casi no conviven con los niños debido a que por

falta de tiempo (que invierten en trabajar) para cuidarlos los mandan a escuelas de

23

tiempo completo, orillándolos al rezago educativo, y al pasar de los días esto

aumenta de manera descontrolada.

De dichas fuentes de trabajo surgen las viviendas las cuales cuentan con luz

eléctrica, agua potable, drenaje, con atenciones constantes en cuanto a la salud, y la

mayoría de los niños se encuentran estudiando en el nivel básico. De los padres de

familia el 50% tienen una carrera terminada ya que tuvieron esa posibilidad y los

recursos para estudiar, de ellos unos son doctores, otras enfermeras, contadoras,

maestras, entre otras; y el otro 50% solo tiene la primaria o la secundaria concluida,

debido a que eran familias numerosas y no alcanzaba para que todos estudiaran.

Existe buena convivencia entre las personas que habitan, así como también le

brindan apoyo al Jardín de Niños, la participación de los padres de familia dentro de

las actividades que realiza el preescolar es activa, se interesan e involucran, y se ha

visto su apoyo sobre todo en las actividades para trabajar en casa, para mejorar una

conducta o capacidad en sus hijos. Tienen diálogos constantes y buena

comunicación logran cubrir las expectativas que los padres de familia tienen sobre la

educación de sus hijos, se les atiende de manera particular cuando lo requieren, se

mantiene una constante comunicación y se busca acercamiento.

La problemática comienza por el desinterés de los niños en cuento a la lectura y la

escritura a nivel escuela, ya que no se les presta la atención adecuada para llevar

este proceso en marcha, en primer lugar pasan la mayor parte del tiempo para lo

cual los docentes se capacitan constantemente pero en la mayoría de los casos lo

hacen por no trabajar con los alumnos, no ponen en práctica lo que adquieren de las

capacitaciones y por consecuente con los niños siguen trabajando igual, afectado

de cierta manera el aprendizaje de estos y es la oportunidad de que los docentes

pongan a prueba sus conocimientos previos y con ellos construyan nuevos

existiendo así una reciprocidad entre la enseñanza-aprendizaje de acuerdo a un

tema de su interés.

24

Después se presenta la falta de atención de los padres de familia lo cual orilla de

manera más notoria a que al niño se le haga aburrido el leer y escribir, y sucede

debido a que no existe buena comunicación y cultura entre las tres vertientes que

participan en el proceso.

1.5.2. Diagnóstico del grupo

Es un salón de segundo en el cual desde que se entra se percibe un buen ambiente

alfabetizador y llamativo para motivar y brindar un buen aprendizaje significativo para

los niños. En aula donde se detectó la problemática ñàC·mo motivar a los ni¶os de

preescolar para la adquisición de la lectura y escritura?ò. Es un salón grande

con cuatro paredes, ventanas, fuera hay una jardinera, una banca y el perchero,

dentro hay diez mesas pequeñas, 33 sillas pequeñas, un escritorio, un silla grande

para el docente, en cuanto al aspecto físico. También cuenta con el espacio de la

casita, la biblioteca, experimentos, construcción y arte, una pizarra blanca, esto por

destacar lo más importante. Se cuenta con material con el que realizan diversas de

tipo bibliográfico, didáctico, de construcción y de tipo escolar.

En cuanto a lo educativo se hace relevante el desinterés que los niños aportaban a

este proceso, el salón influye ya que los textos solo se usaban en determinados

momentos y no cuando a ellos les surgiera la curiosidad por abrir e indagar sobre

uno. Los niños comentaban que no tenían tiempo para leer que preferían jugar con

sus amigos, que eso era aburrido, y al diagnosticar más a fondo sus respuestas se

basaban en que en su casa sus papás les decían mejor juega y no hagas la tarea, o

mejor juega y en un ratito más que tenga tiempo te leo el cuento para que te

duermas.

Entonces fue así como a los niños no les interesaba nada sobre leer o escribir ellos

imitaban a sus papás diciendo que no tenían tiempo y que era más divertido jugar. Al

hacer las observaciones necesarias y comparaciones se decidió implementar

25

actividades que llamaran su atención y se sintieran motivos por ellas y así poco a

poco involucrarlos en este proceso de lectoescritura.

1.5.3. Instrumentos utilizados

El principal y más importante instrumento que se utilizó fue la observación

sistemática, en la cual se registraron de manera ordenada y coherente los avances y

procesos que los niños presentaron, como es el caso del diario de campo (Ver anexo

1). Este se registra al final de cada jornada de clases, anotando brevemente las

dificultades y los logros que los niños fueron presentando en cuanto a sus

aprendizajes sobre la lectura y la escritura, así como también para detectar el estilo

de aprendizaje de cada niño.

Fue muy funcional este instrumento debido a que por medio de la observación fue

más claro y fácil identificar el punto de partida para el diseño de diversas actividades

y con ello dar las herramientas para que el niño de preescolar obtenga un

aprendizaje significativo.

Otro de los instrumentos es la escala Likert donde por medio de preguntas se

pondrán a prueba el interés y el conocimiento sobre la lecto-escritura (Ver anexo 2).

Para la aplicación de esta escala se fue pasando por individual a cada niño para

obtener respuestas sinceras y verdaderas, las preguntas se aplicaron de manera

indirecta comenzando con una charla en cuanto a sus gustos personales y sobre

esta plática se fueron haciendo las preguntas. Para la mayoría de los niños fue más

funcional así por que respondían lo que en verdad sentían.

De nuevo se utilizó la escala de Likert, pero en este caso fue diseñada para los

padres de familia la cual se basó en una encuesta donde los resultados eran conocer

y explorar el uso habitual de la lectura y la escritura en casa. A lo cual la mayoría

respondían que si hacían las actividades pero no le daban la importancia de hablarle

al niño para que viera o el leerle una noticia en voz alta. (Ver anexo 3)

26

CAPÍTULO II: MARCO TEÓRICO

El marco teórico se considera como el grupo central de conceptos y teorías que se

utilizan para formular y desarrollar un argumento, al igual es necesario detallar cuales

teorías guiarán tal propuesta. En este apartado se trata de integrar un mismo

proceso de aprendizaje entre la teoría y la práctica de la educación infantil, como una

vía de comprensión de los problemas y soluciones de actualidad, y para una

concepción innovadora de la educación.

El punto de partida será un modelo constructivista, que se basa en que el niño

construya sus propios conocimientos mediante la motivación y su desarrollo con la

ayuda de sus experiencias y su contexto así como también con el apoyo de su

familia, en especial sus papás.

Se abordará el tema del desarrollo cognitivo del niño, en base a lo que es su

capacidad para aprender todos los contenidos y saberlos utilizar en su vida diaria, la

vinculación entre ese desarrollo cognitivo y su aprendizaje es otro tema a tratar, así,

como también el aprendizaje de la lectura y la escritura de acuerdo al nivel y estilo de

aprendizaje en el que se encuentra.

También se comentará la relación del Programa de Preescolar 2011 con este

proceso de lecto-escritura, la motivación con la que estimulara al niño para que

desarrolle estas habilidades. Y por último el papel que tendrán que desempeñar los

papás en cuanto al su desarrollo tanto cognitivo como mental.

2.1. Valoración de la lectura y la escritura como instrumento para comunicarse

No se trata de enseñar a leer y escribir convencionalmente al niño, sino de ponerlo

en contacto con el material escrito (bibliográfico), para poder ayudarlo a comprender

la función de la escritura, la necesidad y la utilidad de leer y escribir. Surgiendo así

27

como una problemática por el desinterés de los niños en este proceso de lectura y

escritura, para lo cual se buscaran posibles soluciones y frenarlo a tiempo.

Por ello la necesidad de una motivación hacia el niño durante este proceso. De

acuerdo a este aspecto, Huertas destaca: ñéque la motivaci·n es un proceso

psicológico (implica componentes cognitivos y afectivo-emocionales) que determinan

la planificación y actuación del sujeto, al mismo tiempo que tiene algún grado de

voluntariedad y se dirige hacia un prop·sito personal m§s o menos internamilazadoò7.

Tomando en cuenta los antecedentes de la problemática lo que le pasa al niño, es

que no le interesa la lectoescritura debido a que por parte de las personas que lo

rodean no le ayudan ni le ponen atención, y es aquí cuando el niño se le hace

aburrido y se desmotiva a sí mismo.

Otro de los aspectos que interesan se basa en la lecto-escritura como problema para

los niños ya que se les hace difícil dicho proceso. Como se comentara más adelante

la lectura, se basa en la acción de leer un texto, de comprenderlo, de analizarlo,

siendo este de tipo visual, auditivo e incluso táctil. La escritura es la representación

de grafías que sirven para trasmitir información tanto oral como escrita, guiado por un

sistema alfabético, que de acuerdo a su interés del niño, será su avance.

Ahora bien la motivación y el proceso de lecto-escritura se enfocan en el aprendizaje

del niño en nivel preescolar, para lo cual algunos autores mencionan ciertas

características que el niño desarrolla a cierta edad, pero más que nada se basa en el

desarrollo que tenga en la sociedad y la motivación que se les brinde para el logro de

ciertos objetivos, ya que las nuevas generaciones no son las mismas y llegan con

conocimientos más avanzados.

El Programa de Educación Preescolar 2011 será uno de los apartados que se

mencionara más detalladamente en otro apartado, de acuerdo a la influencia que

7
 HUERTAS, J.A. Motivación: querer aprender. Argentina: Aique Grupo Editor. 2006. p. 25.

28

este tiene en cuanto a la estructura y el desarrollo de los niños. Este programa es

general y la educadora lo deberá adecuar al contexto en el que se sitúa, tomando en

cuenta el curriculum oculto.

2.2. Desarrollo cognitivo del niño de preescolar

El cuerpo desempeña un papel importantísimo en cada proceso intelectual y como lo

menciona la Dra. Luz Mar²a Ibarra: ñA lo largo de nuestro desarrollo como seres

humanos, desde el seno materno hasta la edad adulta, es el quien proporciona al

cerebro la valiosa información que éste necesita del medio ambiente que nos

rodeaò8. Es decir, cada movimiento en la infancia, es decisivo en la recreación de

redes neuronales que de hecho formarán la esencia del aprendizaje.

La educación infantil es la educación primera y temprana, que requiere de un

tratamiento específico, porque estos primeros años son decisivos y porque el niño es

sencillamente eso, un niño en proceso de maduración, de desarrollo, y no un hombre

pequeño.

El desarrollo es una etapa por la que pasa todo ser humano y en la cual comienza el

crecimiento tanto de su cuerpo, como de su mente, siendo estas características las

que dan origen a sus capacidades cognitivas que son, como menciona el diccionario

enciclop®dico en su definici·n: ñDe los que es capaz de conocerò.9 Es decir, es la

acumulación de conocimientos que el niño bajo su experiencia va adquiriendo o

mediante un proceso de aprendizaje.

Este desarrollo es una consecuencia de la voluntad que el niño utiliza para

desarrollarse en la sociedad y con ello entender su propia realidad, basado en un

factor propio de la personalidad y se desarrolla de acuerdo a su contexto y la

8
 IBARRA, Luz María. Aprende mejor con gymnasia cerebral. México: 22ª edición. Ediciones

Garnik. 2012. p. 13.
9
 Concepto de congnitivo. Oceano Uno Color, Diccionario Enciclopedico. México: Grupo editorial.

1997. p. 358.

29

convivencia que tenga con la sociedad. El proceso en que la información entra en el

desarrollo cognitivo, es procesada y causa una determinada reacción en cada niño o

niña. Según lo describe Piaget en una de sus teorías:

Periodo preoperacional. A partir de los 2 años hasta los 7 el niño puede analizar
las cosas mediante símbolos, de ahí la importancia de los cuentos infantiles
llenos de metáforas prácticas que permiten que el desempeño tome conciencia
de su entorno. La limitación que existe en esta etapa se encuentra ligada a la
lógica, y es la imitación diferida y el lenguaje las formas en las que la persona
reacciona frente a lo que aprende

10

Piaget señala también que se producen los primeros intentos de conceptualización

(simbolización) a través del juego y el lenguaje. El pensamiento egocéntrico del niño

en este estadio se manifiesta en el animismo, artificialismo, realismo, entre otros. Se

eligió este periodo de desarrollo puesto que es la etapa en la que se encuentran la

mayoria de los niños de preescolar de 2º. Es un sujeto que aprende básicamente a

través de sus propias acciones sobre lo que lo rodea (objetos del mundo), y que a

medida de ello va construyendo sus propias categorías de pensamiento al mismo

tiempo que va organizando su mundo.

El sentido del desarrollo cognitivo del niño le permite ir desarrollando habilidades y

destrezas, por medio de adquisición de experiencias y aprendizajes, para su

adaptación al medio, implicando procesos de discriminación, atención, memoria,

imitación, conceptualización y resolución de problemas. En sus características de los

4 a los 5 años desarrollan lo siguiente:

- Alrededor de los 4 años responde a la pregunta ¿Por qué? Con un porque si o

porque no.

- Le gusta mucho hacer preguntas aunque con frecuencia no le interesan las

respuestas.

- Ordena secuencias con dibujos impresos para formar una historia con relación

lógica.

- Hojea un cuento hasta el final.

10

 Desarrollo cognitivo. es.m.wikipedia.org/wiki/Desarrollo_cognitivo. (10/01/2014, 18:45 hrs.)

30

- Participa en obras de teatro sencillas asumiendo el papel de algún personaje

de la historia.

- Imita a los modelos de televisión y propagandas.

De acuerdo a las características de los 5 a los 6 años son capaz de:

- Su capacidad de atención aumenta notablemente.

- Se interesa por el origen y utilidad de las cosas que lo rodean.

Justamente el aprendizaje en los niños comienza aquí, cuando ellos interactúan con

el mundo, desarrollando de cierta forma todas las características que se acaban de

mencionar anteriormente. El desarrollo cognitivo tiene una vinculación con el

aprendizaje haciendo de ellos uno solo, será el tema que a continuación se presenta.

2.2.1. Vinculación entre el desarrollo cognitivo y el aprendizaje

Ha parecido oportuno comenzar a hablar del desarrollo natural del niño, el cual no

solo puede afectar el aprendizaje, sino que también el aprendizaje puede afectar el

desarrollo del niño. El pensamiento del niño se va estructurando de forma gradual

(progresivo), para lo cual menciona Vygotski en su teor²a que : ñéla maduraci·n

influye en que el niño pueda hacer ciertas cosas o no, por lo que él consideraba que

hay requisitos de maduración para poder determinar ciertos logros cognitivos, pero

no necesariamente la maduraci·n determine totalmente el desarrolloò.11 Todo

dependiendo de las relaciones que el niño tenga con su entorno.

En la actualidad el niño llega al preescolar con muchos conocimientos, ya es como

una esponja que todo absorbe, lo cual le genera un nuevo conocimiento y otro más lo

reconstruye en base a esas experiencias. Algunas de las actividades cognitivas que

influyen en entre el desarrollo del niño y su aprendizaje se basan en:

11

 Desarrollo y aprendizaje del niño de preescolar. Innovemos.wordpress.com/la-teoria-del-
aprendizaje-y-desarrollo-de-vygotsky. (02/05/2014, 16:30 hrs.)

31

 Lenguaje. Su leguaje a esta edad de los cuatro años es egocéntrica, su

finalidad es solo entenderse con sus pares y no con los mayores. Comunican

sus pensamientos mediante grafías o comunicaciones cortas, su gramática es

vaga.

 La memoria. Se basa en recordar algo llamativo para ellos, y con al paso del

tiempo van construyendo y reconstruyendo su propio conocimiento. Los niños

a esta edad tiene una memoria impresionante en la cual guardan lo más

significativo y lo que ellos consideran conveniente, aplicándolo a su vez en la

solución de problemas a los que se enfrentan.

 Atención. Su atención es dispersada si algo no les interesa realizan otra

actividad, satisfaciendo de alguna manera sus necesidades.

 Léxico y memoria de trabajo. Se basa en el estímulo- respuesta, se tiene un

objetivo con el cual se motivará al niño para que realice un trabajo que a su

vez le generará un conocimiento. Es decir, el cerebro del niño debe tener la

posibilidad de acceder al léxico y tener la capacidad de memoria de trabajo

(accede del léxico al significado).

 Percepción. Se basa en la sensación que transforma una representación, la

cual es procesada cognitivamente.

 Inteligencia. Es cuando el niño construye su propio conocimiento a partir de

las experiencias vividas y significativas para él durante un tiempo y un

espacio.

Dicho aprendizaje aparte de contener estas actividades también se basa en

generalizarlo de acuerdo a su contexto y como menciona Piaget: ñé la ense¶anza a

esta edad debe estar muy globalizada, de tal manera que una misma actividad puede

servir para insistir en su aprendizajeé12ò. El papel del maestro ser§ ense¶ar de

forma general y el niño construirá su conocimiento de forma particular en base a su

estilo de aprendizaje, sus capacidades y el interés que tenga. En los preescolares se

ha dado la polémica de que el profesor es el que sabe y lo que él dice es lo correcto,

12

 MARTÍNEZ, S. Emiliano. Pedagogía de la escuela infantil. España: Ed. Santillana. Aula XXI. 1989.
p. 183.

32

no dejando que el niño por si solo construya su propio conocimiento y haga de ese

conocimiento algo significativo.

2.2.2. Proceso social en base al aprendizaje

De acuerdo con César Coll que hace menci·n de: ñLa calidad de la enseñanza como

objetivoò13, es decir, las cambiantes condiciones de los tiempos que exigen una

escuela capaz de adaptarse a las necesidades de cada época, donde el niño

aprenda a vivir y responder funcionalmente a los requisitos ambientales, evitando las

justificaciones supranaturales, generando en el individuo un desarrollo social con

sentido y dirección.

Por ello, se dice que la educación tiene origen claramente social porque siempre la

generación adulta ha tratado de conseguir, bien por procesos de inmersión, bien por

intervenciones sistemáticas, que la generación joven se integre en el seno de la

sociedad y asimile sus pautas de conducta, roles, normas, valores y demás rasgos,

es decir, adéntralos a la realidad desde una edad muy temprana sin tener en cuenta

que aún son niños y que es así su desarrollo.

Se considera que los padres de familia tienen la función de apoyar y motivar a sus

hijos en los procesos educativos y sobre todo en el proceso de la lectura y escritura.

Bien se dice que la primera escuela surge en la casa y luego pasa al aula de clases,

los valores que se les inculquen desde pequeños, son los valores que llevaran hasta

la vida adulta.

La expresión del desarrollo social se ha utilizado sobre todo por las teorías del

desarrollo cognitivo basadas en la obra de Jean Piaget para referirse al proceso por

el que el niño va formando las capacidades, y especialmente los conocimientos, que

lo convierten en un miembro adulto de la sociedad. Basandose en Escámez y

13

 COLL, César. Psicología genética y aprendizajes escolares. España: 3ª edición. s. XXI. 1992.
p. 224.

33

Castillejo14 los cuales mencionan los tres grandes ámbitos en los que este desarrollo

va a ir concretándose:

1.- El conocimiento de sí mismo. Aquí en niño no puede diferenciarse de los otros ni

situarse en su perspectiva. Reconoce aspectos constitutivos como el físico, activo,

social y psicológico.

2.- El conocimiento de los otros. El niño construye su experiencia social o

conocimiento social de la realidad a través de su continua actividad; por medio de la

observación, la imitación, la participación con sus pares y personas mayores,

imitando y asimilando.

3.- La interrelación con los demás. Este ámbito se conceptualiza como los describen

los autores ya mencionados con anterioridad: El modo de ser y modos de

comportarse que el hombre se va apropiando por racionalidad y están orientados

naturalmente hacia la acción.

Así se puede definir a la educación social como, el proceso que transforma al

individuo biológico en individuo social por medio de la transmisión y el aprendizaje de

la cultura. El objetivo de la educación es que el hombre se convierta en social, es

decir, sea un miembro activo y participativo de la sociedad en que vive.

Para lo cual, la sociedad es el principal factor para que el niño entre en el mundo del

aprendizaje, debido a que todo lo que lo rodea lo explora, examina y crea su propio

conocimiento y así es como va reconstruyendo más. Se aprende la conducta

socialmente aceptable a través de experiencias que se basan en los sentidos,

mediante los cuales se entiende el mundo que lo rodea.

Al experimentar el mundo gracias a la vista, el oído, el gusto, el olfato y el tacto, el

cuerpo se transforma en un increíble receptor sensorial que recoge la información

necesaria de los sentidos y la incorpora al aprendizaje. Es lo que pasa con los niños

14

 ESCAMEZ Y CASTILLEJO. Pedagogía de la escuela infantil. España: Ed. Santillana. 1989.
p. 234.

34

de edad preescolar, al poner en movimiento sus cinco sentidos se estimularán, ya

que es lo que les llama la atención y gracias a ello construirán su propio aprendizaje

significativo.

2.3. El aprendizaje de lectura y escritura en preescolar

La educación preescolar se refiere al proceso educativo que se realiza en esta etapa

inicial temporal del ser humano, y que se desarrolla en los centros específicos, en

este caso el preescolar. El aprendizaje de la lectura y la escritura es un paso

fundamental en la educación del ser humano por ello la necesidad de hoy en día

poner un freno a ese fracaso escolar.

Se comenzará por definir qué es el aprendizaje. El cual surge cuando el niño al ser

activo va construyendo su propio entendimiento al interactuar con su medio, esto de

acuerdo con la concepción teórica del constructivismo. Los niños aprenden mucho

unos con otros comentando todo lo que se les ocurre o de lo que en cierta forma

tienen duda lo cual hacen por medio del juego la mayoría de veces, ayudándoles y

motivándolos a avanzar en su aprovechamiento.

A pesar de que cada niño desarrolla naturalmente su proceso de adquisición cuando

está en contacto con su medio, ello no significa que no pueda necesitar de la ayuda

de una persona mayor o un compañero capaz de avanzar en ese desarrollo. La idea

anterior fue propuesta por Vigotski, con el nombre de Zona de Desarrollo Próximo:

ñéel verdadero aprendizaje se ubica en el punto en el que el ni¶o no puede resolver

por sí mismo un problema, si bien logrará hacerlo sin un adulto u otro niño más

capaz le ofrecen su ayuda.ò15 Dicho de otra manera la enseñanza de un concepto o

una habilidad siempre deberá ubicarse para el niño como un reto, con ayuda o sin

ayuda de un adulto o compañero. Antonio Izquierdo hace mención en su libro de

Competencia lectora que:

15

 GILLANDERS, Cristina. Aprendizaje de la lectura y la escritura en los años preescolares.
México: Ed. Trillas. 2005. p. 27.

35

La lectura es un acto que con la práctica, te lleva a desarrollar muchas
habilidades como: buscar información más rápido en un texto, comprender y
disfrutar lo que lees, además, mejora tu ortografía, tu redacción, tu
expresión, amplía tu vocabulario y potencia tu imaginación y creatividad.

16

Es todo un proceso por el cual el niño de preescolar tiene que pasar para lograr lo

que nos menciona Izquierdo, pero no es difícil ya que los niños tienen la capacidad

de hacerlo y lograrlo cuando se lo proponga, tampoco se trata de obligar al niño a

que lo haga si no que por sí solo surja ese interés.

Estos dos aprendizajes de lectura y escritura se dan en conjunto y para que el niño

de preescolar los logre necesitará de la ayuda de todas las personas que lo rodean.

ñEsto que tienes en tus manos, lector, no es libro, es un hombreò17 Walt Whitman. Es

decir, que los libros reflejan la realidad del ser humano, siendo este como un amigo

el cual ayuda a resolver dudas, aprender de él, a conocer cosas nuevas, a vivir el

mundo que se quiere, a seguir soñando, a recibir consejos que tú como hombre

reflexionas para la superación personal. En cuanto a los niños el libro es un amigo

que los guía a imaginar, explorar e indagar para con ello construir o reconstruir

conocimientos ya que el libro es el mejor amigo del hombre.

2.3.1. Enfoque de la lectoescritura en preescolar

Tanto leer como escribir son compañeros del ser humano debido a que presentan

desafíos en la mente y extienden sus capacidades. Si la educadora y los padres de

familia piensan que la invención de los sistemas de escritura es uno de los más

grandes logros de la humanidad, entonces se trabajara en conjunto para lograr el

objetivo general de este proyecto que se basa en: ñMotivar a los niños de preescolar

para la adquisici·n de la lectura y escrituraò, y con ello logren una comunicación

fructífera con la sociedad.

16

 IZQUIERDO, Antonio. Competencia Lectora para educación básica. México: Edición, Didacta in
signare. 2012. p. 5.
17

 Ibídem. p. 7.

36

La teoría de Vygotsky tiene una gran pertinencia para encausar el aprendizaje

temprano de la lectoescritura: ñTransferir la ense¶anza del lenguaje escrito al nivel

preescolar; incorporar la escritura en actividades que revistan propósitos sociales

aut®nticos para los preescolaresò18, es decir, que el lenguaje debe ser relevante y

rodear a los niños desde los años preescolares.

Hoy en día a pesar de los esfuerzos de los maestros, las estadísticas muestran que a

la mayoría de los niños no les interesa este proceso, que prefieren el video juego o la

televisión y este proceso solo lo ven como una tarea escolar, la cual si fuera por ellos

no lo harían simplemente porque es difícil y aburrido.

El proceso de la lecto-escritura no se aprende naturalmente, más bien se enseña

dándole herramientas al niño sobre cómo se hace y se le dan bases para que él lo

ponga en práctica, por ello la importancia que tiene el de permitirle al niño ser sujeto

activo de su propio aprendizaje.

Lo que el niño desarrolla naturalmente es su proceso de adquisición cuando está en

contacto con su medio, es decir es capaz de avanzar por sí solo en este desarrollo

del aprendizaje. En los siguientes dos apartados se abarcara de manera concreta y

por separado lo que es la lectura y la escritura de acuerdo al desarrollo del niño del

niño en la edad preescolar, ya que por la edad, son diversos aprendizajes los que él

obtendrá.

2.3.2. El aprendizaje de la lectura

La lectura es una satisfacción para el ser humano de ella se adquieren

conocimientos, experiencias, conceptos, entre otros y la mejor manera de aprender a

leer es mediante la acción espontanea, es decir, dejar al alcance de los niños todo

18

 MOLINA, Iturrondo, Ángeles. Leer y escribir con Adriana. Puerto Rico: Editorial de la Universidad
de Puerto Rico. 1ª edición. 1999. p. 31.

37

tipo de libros y textos para que los exploren y manipulen y con ello surja el interés por

la lectura.

Piaget señala que para comenzar con este proceso su primer acción es cuando

comienzan hablar y decir sus primeras palabras, a la edad de los 2 años ya que

saben decir más palabras y saber el significado de estas mismas. En la edad de los 4

años ya saben leer donde dice leche, agua, entre otras y las va relacionando con su

vida cotidiana.

Es decir, el niño pone en juego y afina las estrategias de la lectura para interpretar la

o las oraciones escritas y rescatar el significado del texto las cuales son: inferencia,

predicción, anticipación, muestreo, confirmación y autocorrección. Precisando en las

acciones de lectura:

 Predicción: Es cuando el niño prevé el final de una historia, la lógica de una

explicación, la estructura de una oración o la continuidad de una historia.

 Anticipación: El niño anticipa algún significado relacionado con el tema como

un verbo o un sustantivo.

 Muestreo: El lector toma del texto palabras, imágenes o ideas que funcionan

como índices para predecir el contenido.

 Inferencia: Es la posibilidad de derivar o deducir información que no aparece

explicita en el texto.

 Confirmación: Estar de acuerdo con lo que dice el texto o rechazarlo según su

imaginación.

 Autocorrección: Cuando corrigen al maestro o entre ellos mismo de que en el

cuento o dicho texto no dice eso, sino otra cosa.

Estas estrategias que se acaban de mencionar forman parte de un proceso que del

niño depende que tan rápido avance o lento de acuerdo a sus expectativas y la

motivación que tenga. En cuanto a los niños de preescolar se observan las tres

primeras, las cuales son las que dominan más y las tres finales están proceso de

38

lograrlas de acuerdo a su interés. En la lectura de los cuentos los niños tienen

diversas maneras de darle lectura a este cuento:

1. Le asigna un nombre al dibujo o comenta la apariencia del objeto.

2. Le asigna una acción al objeto representado en el dibujo.

3. Narra el cuento escrito usando la forma oral.

4. Utiliza una mezcla de narración en lenguaje oral y de algunas frases que

aparecen en el texto.

5. Repite el ciento tal como lo recuerda que se lo leyeron anteriormente.

6. Intenta referirse al texto para leer.

7. Lee en forma independiente.

Son procesos que los niños a esta edad hacen con frecuencia y ya es una manera

de adentrarse a la lectura y de una manera no forzada sino a su ritmo. En los niños la

mayoría de las características se observan y las que no se reforzarán de manera

diferente a lo aplicado, es decir, con estrategias nuevas para que de esta manera

puedan hacer suyas estas características. Ahora bien la lectura y la escritura son

actividades inseparables, quien se ocupa de enseñar o de aprender una, debe

necesariamente tocar el otro, es difícil deslindarlas.

2.3.3. El aprendizaje de la escritura

La escritura la presentan mediante garabatos, los cuales significan las grafías y como

menciona Piaget el lenguaje escrito como: ñLa representación de una

representaci·nò19. Es decir, es una representación gráfica del lenguaje hablado,

siendo a su vez praxia y lenguaje, siendo también un método de intercambio

(comunicación) entre nosotros y los demás.

19

 Concepto del lenguaje escrito. www.mailxmail.com/curso-aprendizaje-lectura-escritura/escritura.
(06/06/2014, 20:00 hrs.)

http://www.mailxmail.com/curso-aprendizaje-lectura-escritura/escritura

39

La escritura está ligada a las posibilidades motrices que le permiten tomar forma y al

conocimiento lingüístico, que le da sentido. En el proceso de escritura existen varios

niveles de conceptualización por los que pasa el niño de preescolar los cuales se

distinguen en cuatro tipos: pre-silábico, silábico, silábico-alfabético y alfabético.

 El pre-silábico tiene como características esenciales: grafismos primitivos,

pseudo-grafías, escrituras sin control de cantidad, escrituras unigráficas (una

sola grafía por cada palabra), cantidad mínima, escrituras fijas (escribe las

mismas grafías y en el mismo orden para todas la palabras).

 En el caso del silábico el niño ya ha avanzado, hace corresponder una grafía a

cada sílaba por letra, usa grafías sin valor sonoro convencional y de acuerdo

al tamaño de las palabras usa las pseudo-letras o grafías.

 El silábico-alfabético es cuando escriben casi todas las letras que conforman

la palabra, también le dan un valor sonoro a cada letra. Suele pasar que aún

se coman una o dos letras.

 La alfabética es cuando el niño ya conoce todas las grafías, su valor sonoro,

descubre la relación entre grafía y fonema. Confunde aún sonidos de letras

como el de ñcò por la ñqò entre otros.

En base a estos niveles de conceptualización los que interesan son los dos primeros:

el pre-silábico y el silábico que son en los que se encuentran los niños de preescolar

con una edad de los 3 a los 5 años de edad. El proceso de lecto-escritura forma

parte del proceso de desarrollo del pensamiento representativo, ya que puede ser

considerada como una representación del lenguaje o como un código de

transcripción gráfica de las unidades sonoras.

La construcción de cualquier sistema de representación involucra un proceso de

diferenciación de elementos y relaciones reconocidos en el objeto a ser representado

40

y una selección de aquellos elementos y relaciones que serán retenidos en la

representación.

Con la representación, en especial con el lenguaje oral se adquiere la facultad de

evocar objetos y situaciones que no se encuentran presentes, también se posibilita

la reconstrucción de acciones pasadas y la anticipación de acciones futuras. La

función simbólica puede definir la capacidad para representar la realidad a través de

significantes. Por ello se dice que la escritura fue una construcción de un sistema

representativo y no un proceso de codificación.

Si la escritura se concibe como un código de trascripción, su aprendizaje se concibe

como la adquisición de una técnica; si la escritura se concibe como un sistema de

representación su aprendizaje se convierte en la apropiación de un nuevo objeto de

conocimiento, es decir, un aprendizaje significativo.

Ahora bien se verá el tema del desarrollo del niño de preescolar de acuerdo a la

lectura y escritura. La lectura y la escritura como se ha venido mencionando son

procesos muy difíciles que con el paso del tiempo se tienen que seguir practicando y

actualizando, por ello el desinterés de los niño.

En esta etapa muchos factores pueden ser responsables de la problemática y esto

va en base al estatus en el que se encuentre el niño como es el caso de maltrato en

casa, la mala alimentación, la madurez del niño, el medio social y la equilibración

entre estos. Por ello el sujeto que se conoece es un sujeto que trata activamente de

comprender el mundo que lo rodea, y de resolver los interrogantes que este mundo

le plantea. No es un sujeto que espera que alguien que posee un conocimiento se lo

transmita, en un acto de benevolencia.

Como menciona Piaget: ñées un sujeto que aprende b§sicamente a trav®s de sus

propias acciones sobre os objetos del mundo, y que construye sus propias

41

categor²as de pensamiento al mismo tiempo que organiza su mundoò.20 Es decir, que

mientras manipula y explora va construyendo su propio conocimiento y

reconstruyéndolo mediante experiencias con el proceso de adaptación.

Por ello, favorecer la capacidad comunicativa del niño debe ser una meta

permanente de la educación preescolar, porque el lenguaje ayuda a estructurar el

conocimiento del mundo; amplia la capacidad de actuar sobre las cosas, es un

instrumento de integración del individuo a su cultura, conduce a la socialización de

los actos, con lo que el pensamiento individual se refuerza ampliamente.

Desde una perspectiva didáctica, es importante conocer y favorecer el los niños de

preescolar los siguientes aspectos relativos al desarrollo del lenguaje. El niño

desarrolla un proceso lento y complejo previo a la adquisición en el que están

involucradas una serie de experiencias con y sobre los textos escritos, no se propone

enseñar a leer y escribir al niño, sino proporcionarle un ambiente alfabetizador y las

experiencias necesarias para que recorra, a su propio ritmo, este cambio anterior a la

enseñanza-aprendizaje de la convencionalidad de la lengua escrita, con el fin de que,

en su momento, este aprendizaje se de en forma más sencilla para el niño.

Actualmente se sabe que el niño que llega a la escuela tiene un notable

conocimiento de su lengua materna, un saber lingüístico que utiliza sin saberlo en

sus actos de comunicación cotidianos. A partir de Ferreiro se ha hecho corriente en

psicolingüística la distinción entre competencia y desempeño:

épone en guardia contra la tendencia -marcadamente conductista- de
identificar el saber real de un sujeto, sobre un dominio particular, con su
desempeño efectivo en una situación particular. Que alguien no sea capaz de
efectuar, mentalmente, una complicada operación matemática no puede ser
tomando como índice de ignorancia en matemáticas.

21

20

 FERREIRO Emilia y TEBEROSKY Ana. Los sistemas de escritura en el desarrollo del niño. Op
cit. p. 28.
21

 Ibídem. p. 26.

42

Por ende la insistencia de que es un proceso natural pero guiado por el cual debe de

ir manipulando el niño. En caso de no atender este proceso del niño al entrar a la

primaria alrededor de los 6 años le será por imposible comenzar con el proceso y

llevarlo a cabo en poco tiempo y mucho menos lo logrará con métodos rígidos y

forzados.

En cuanto al lenguaje oral, no se pretende que el niño de preescolar analice en el

sentido en que la gramática lo establece, sino a partir del conocimiento implícito que

en el uso cotidiano del lenguaje el niño descubre; lo que es válido y decir lo que no,

que las palabras pueden ser interpretadas de diferentes maneras; que un mensaje

oral puede dividirse en palabras y estas en sílabas.

La escuela debe facilitarle y favorecer este tiempo de manifestaciones no solo por la

riqueza educativa, sino porque son un medio para identificarse con sus compañeros

de juego y con su cultura, además de ser de gran importancia para la lectura y la

escritura. Por lo tanto cuando se observa cómo evoluciona el lenguaje escrito, se

deben de considerar también otras formas de representación dentro del repertorio

simbólico que posee el niño, por ejemplo: el dibujo, la danza, el juego, la música.

Este proceso de la lectura y la escritura debe tener un sustento que tengan validez

en el curriculuum para lo cual surge el Programa de Educación Preescolar 2011, el

cual especifica pautas que ha determinada edad los niños deben de cumplir, claro

dándoles la adecuación al estilo de aprendizaje de cada niño o contexto en el que se

encuentren.

2.4 Relación del Programa de Educación Preescolar con la lecto-escritura

El Programa de Educación Preescolar surge de las demandas de la sociedad, se

requiere de un niño que sea capaz, autónomo, reflexivo, creativo, participante, entre

otros. Su finalidad principal es propiciar que los alumnos integren sus aprendizajes y

los utilicen en el actuar cotidiano. También es de carácter abierto, para que la

43

educadora lo adapte a las necesidades e interés de la sociedad en la que se

encuentra el contexto.

Sugiere también en uno de sus apartados varios propósitos para lograr con los niños

y las niñas de preescolar, de acuerdo a la problemática planteada hay uno especial

que tiene relación:

Desarrollen interés y gusto por la lectura, usen diversos tipos de texto y
sepan para qué sirve; se inicien en la práctica de la escritura al expresar
gráficamente las ideas que quieren comunicar y reconozcan algunas
propiedades del sistema de escritura.

22

Es aquí el punto que se abordará para desarrollar ese gusto por la lectura y la

escritura para que logren las capacidades y habilidades de acuerdo a su edad.

Asimismo, al participar en experiencias dentro de la escuela y fuera de ella, los niños

ponen en juego estas capacidades y habilidades en distinto orden como es el

afectivo, el social, cognitivo, mediante el lenguaje, el físico y el motriz, los cuales se

refuerzan entre sí.

Dentro de ello se menciona el campo formativo que se refiere al lugar libre que se le

asigna al niño (acogedor, llamativo), para formarlo (aprendizajes que el obtendrá)

mediante su realidad en base a sus capacidades y habilidades que va desarrollando

con esos espacios, adecuando cada uno de ellos, es decir, aterrizándolos a su

realidad y dándoles la importancia que merecen para que el niño lo haga suyo

(familiarizarse).

Surgiendo así seis campos formativos que tendrán la función de lograr una madurez

en el niño y la niña de preescolar con diferente grado de dificultad en base a su edad.

De acuerdo con lo que se infiere el que se tomará en cuenta será el de lenguaje y

comunicación que consta de nueve competencias, dos aspectos (lenguaje oral y

lenguaje escrito) y cincuenta y cinco aprendizajes esperados.

22

 SECRETARIA DE EDUCACIÓN PÚBLICA. Programa de Educación Preescolar 2011. México:
Secretaria de Educación Pública. 2011. p. 17.

44

Y no por ello son menos importantes los demás, todos se utilizaran en un

determinado momento pero en especial este de lenguaje y comunicación, porque

tiene un enfoque más directo con la problemática, y se desarrollara más a fondo en

el siguiente apartado.

2.4.1 Campo formativo Lenguaje y Comunicación

Se basa en la herramienta esencial para que el niño tenga comunicación tanto oral

como escrita con el mundo en que vive y al que se enfrentara para la solución de

problemas. En base a esto menciona el PEP 2011: ñécon el lenguaje, el ser humano

representa el mundo que lo rodea, participa en la construcción del conocimiento,

organiza su pensamiento, desarrolla la creatividad y la imaginación, y reflexiona

sobre la creaci·n discursiva e intelectual propia y la de otrosò.23 Es decir, se basa en

la capacidad que el niño tenga para adaptarse, asimilarlo y al final hacer la

reconstrucción y poner en práctica todo lo vivido.

La educadora deberá tener presente que al entrar por primera vez los niños al

preescolar, ellos ya cuentan con conocimientos previos de las cosas de acuerdo a su

cultura. Para lo cual ella se tomará la molestia de ofrecer oportunidades para que

ellos tengan de alguna manera un vocabulario cada vez más preciso, extenso y rico

en significados, y los enfrente a un número y variedad de interlocutores.

Se trata de un proceso permanente y como dice Vygotsky donde se debe de

promover en todo momento la motivación en los niños, a que lean y escriban, con

una función y una finalidad específica, aun cuando no se esté trabajando una

situación referida o exclusiva al campo del lenguaje.

Con lo mencionado anteriormente no se trata de que la educadora tenga la

responsabilidad de enseñar a leer y escribir a los alumnos de una manera

convencional, pero sí de que durante este proceso formativo tengan numerosas y

23

 Ibídem. p. 41.

45

variadas oportunidades de familiarizarse con diversos materiales impresos, para que

con ello comprendan algunas características del lenguaje oral y escrito.

Estos aspectos que se acaban de mencionar es lo que señala el Programa de

Educación Preescolar, donde la educadora tiene la obligación de preparar y adecuar

las actividades en base a sus estilos de aprendizaje y al contexto en el que se

encuentran. Es decir, para que en verdad el niño de preescolar tenga un aprendizaje

significativo y lo ponga en práctica para resolver los problemas que se le enfrenten

en su vida cotidiana, y como principal herramienta se tomará la motivación para

desarrollar este proceso, lo cual se observara en el siguiente tema.

2.5 La motivación como herramienta principal en el proceso de lecto-escritura

La motivación es uno de los factores psicoeducativos que más influyen en el

aprendizaje del niño. Este aspecto de la motivación no se aplica con una técnica o un

método, sino más bien tiene que ver con los aspectos cognitivos, sociales, afectivos,

académicos que tienen relación tanto con los maestros como con los alumnos.

La motivación se basa en estimular a los niños en todos los aspectos a tener un

mejor aprendizaje y mientas lo va construyendo se diseñan estrategias que a él le

gusten para que no se le haga tedioso y aburrido este proceso. Huertas menciona el

significado que le da a la motivación citado por Frida Díaz:

La motivación es un proceso psicológico (implica componentes cognitivos y
afectivo-emocionales) que determina la planificación y actuación del sujeto,
al mismo tiempo que tiene algún grado de voluntariedad y se dirige hacia un
propósito personal más o menos internalizado. La motivación como proceso
netamente humano está regulada por tres dimensiones o coordenadas:
aproximación-evitación, intrínseca (autorregulada)-extrínseca (regulada
externamente), y profundo (implícito)-superficial (autoatribuido).

24

En otras palabras, lo que se lleva a cabo es una reciprocidad de conocimientos

donde el profesor pregunta al niño y lo que no sabe el niño lo investiga mediante

24

 DIAZ, Frida y HERNÁNDEZ, Gerardo. Estrategias docentes para un aprendizaje significativo.
México: Editorial Narcea. Tercera edición. 2002. p. 53.

46

fuentes, al llegar el niño y decirle a la maestra su concepto, la educadora tendrá el

papel ahora de autoconstruir su concepto mediante motivaciones que le sean

significativas y así su aprendizaje sea de una forma más sencilla.

Desde el enfoque constructivista que es en el que se basará este proyecto, se dice

que la motivación surge de una búsqueda activa de significado, sentido y satisfacción

respecto a lo que se hace tanto el niño como el maestro, planteado por las metas u

objetivos que se plantean ambas partes.

Este enfoque enfatiza el papel activo del aprendiz en el inicio y regulación de su

comportamiento mediado por sus representaciones, fomentando así la motivación

mediante el manejo de expectativas, metas y atribuciones de autorregulación y

diseño instruccional.

En el plano pedagógico la motivación significa, estimular la voluntad para aprender y

es aquí donde entra el papel del docente. Donde se centrara en inducir diversos

motivos en sus alumnos en cuanto a sus aprendizajes y comportamientos ante ellos,

para aplicarlos de manera voluntaria a los trabajos de clase, dando significado a las

tareas escolares con un fin determinado, de tal manera que los alumnos desarrollen

el verdadero gusto por las actividades escolares y comprendan su utilidad personal y

social en este caso el gusto por la lectura y la escritura. Esto es lo que se denomina

motivación por el aprendizaje. Por ello el docente en conjunto con los padres de

familia debe de tener en cuenta los siguientes aspectos para una buena motivación y

con ello obtener un buen resultado:

Á Despertar el interés en el alumno y dirigir su atención.

Á Estimular el deseo de aprender que conduce al esfuerzo y la constancia.

Á Dirigir estos intereses y esfuerzos hacia el logro de fines apropiados y a la

realización de propósitos definidos.

47

El papel de la motivación en el logro del aprendizaje significativo se relaciona con la

necesidad de fomentar en el alumno el interés y el esfuerzo necesarios, y la labor del

profesor consiste en ofrecer la dirección y la guía pertinentes en cada situación.

Ausubel menciona que la motivación debe surgir de la tarea misma, planteando

actividades que sean de su interés y se relacionen con su entorno. Estando de

acuerdo que:

éel factor clave es elevar al m§ximo el impulso cognositivo despertando la
curiosidad intelectual, para lo cual el profesor puede desarrollar materiales y
planear actividades que atraigan la atención y aseguren una experiencia de
aprendizaje exitosa. Finalmente, habrá que cuidar que las tareas sean
propias para el nivel de los alumnos y que éstos establezcan metas realistas,
pues nada apaga tanto la motivación como el fracaso y la frustración.

25

Cuándo los profesores se han preocupado realmente por el interés de los niños, las

nuevas generaciones surgen y vienen con más expectativas y los maestros no ponen

cuidado para lo cual elaboran la misma rutina de hace 3 años pensando que se

obtendrán los mismo resultados, que los niños serán igual en capacidades y

actitudes, por ello la fijación asía su nivel y estilo de aprendizaje. Se presentarán en

tres dimensiones lo que se ha venido mencionando el papel del aprendiz, del

contexto de aprendizaje, del agente educativo, del tipo de la enseñanza referida. Ver

figura 1.

25

 Ibídem. p. 59.

Orientación

motivacional

(metas)

 Concepto de

motivación

 Habilidad

percibida

 Atribuciones

 Autoconcepto

 Desempeño

previo.

Estrategias

de

aprendizaje

Persistencia

y esfuerzo

L
O

G
R

O
 A

C
A

D
É

M
IC

O

Conciencia de:
- Criterios de evaluación
- Características de la tarea
- Estilo de enseñanza
- Tipo de contenido curricular

Dimensión motivacional

afectiva

Dimensión

cognitiva

Dimensión

volitiva

Figura 1. DIMENSIONES DE LA MOTIVACIÓN

48

En este cuadro que se acaba de presentar de presentan los principales factores que

contribuyen a un buen aprendizaje. Dentro de la motivación también surge el papel

de los padres como espectadores y actores.

2.6 El papel que desempeñan los padres

La capacidad de los niños para aprender, las actitudes y los roles de los padres

frente a la educación, y el grado de cooperación entre padres y profesores son tres

vertientes que juegan papeles muy importantes. Si los padres destacan la

importancia de la educación, los niños escucharán el mensaje y se la tomarán

enserio, pero si los papás no ponen interés a los niños tampoco les importara. Ellos

necesitan saber que niños se desarrollan y aprenden mejor cuando:

Crecen en un ambiente de buen trato en el que prevalecen las relaciones
armónicas y el respeto a la individualidad. Donde los adultos que los cuidan
conocen las diversas etapas de desarrollo por las que atravesarán. Y donde
los adultos identifican las prácticas de crianza más adecuadas y aquellas
que necesitan mejorar o modificar.

26

En ocasiones los papás carecen de habilidades para poder apoyar a sus hijos. A

medida que la sociedad crece la complejidad del aprendizaje ya que los padres

utilizan cada vez con mayor frecuencia las instituciones de tiempo completo donde

mantenga activos a sus niños por un largo tiempo y que los ayuden con la difícil tarea

de criar y educar a la vez. Esto ha surgido por la necesidad de adentrar a la mamá al

campo laboral.

Los papás en estas circunstancias sienten que ya no pueden enseñarles ni apoyar a

sus hijos con las áreas de conocimiento, dichas circunstancias han provocado que

los padres se alejen cada vez más de las escuelas y no pongan interés en el

aprendizaje de sus hijos.

26

 CONSEJO NACIONAL DE FOMENTO EDUCATIVO. Trabajemos juntos por un futuro mejor.
México: Editorial, Consejo Nacional de Fomento Educativo. 1ª edición. 2011. p. 19

49

Considerando que los protagonistas de la educación son los niños y las niñas y a

través de éstos, los padres, madres y educadoras habiendo evaluado positivamente

la experiencia llevada a cabo de colaboración e implicación de los padres en

proyecto educativo, se ve la importancia de la relación creada entre la familia y los

demás componentes.

 La educación infantil menciona que: ñPara alcanzar un mayor grado de cooperaci·n

y de coordinación familia-escuela, se necesita organizar una serie de actividades en

las que los padres y las madres participen en el proceso educativo de sus hijosò27.

Dicho de otra manera, se necesita involucrar a las tres vertientes en este trabajo para

así entre todos diseñar las actividades que pueden estar ayudando.

En cuanto al aprendizaje de la lectura y la escritura en el hogar se ve reflejado en el

interés y la motivación que se le brinda al niño hoy en día son pocos los papás que

les dedican tiempo a sus niños con este proceso. Se basa en que si el niño se

desarrolló en una familia de lectores a él le interesará hacerlo y si su desarrollo se

basa en una familia que trabaja y de escasos recursos el aprenderá a trabajar y no a

leer y escribir debido a que no hay interés por parte de las dos vertientes en que

aprenda.

Debido a la desatención de sus papás los niños de preescolar se comportan como

todos unos adultos donde creen que lo saben todo y no experimentan su niñez, esto

surge a la sociedad tan compleja. Ya no existe tiempo para los niños. El papel de los

padres de familia se basa en dedicarle tiempo a todo (a su trabajo, a la casa, a la

educación de los pequeños), no es difícil pero la sociedad lo hace difícil. En el caso

de la lectura y la escritura en particular, muchos padres sientes inseguridad sobre su

papel como facilitadores de este proceso de aprendizaje.

27

 SECRETARIA DE ESTADO DE EDUCACIÓN. Proyectos curriculares-Educación infantil.
España: Editorial, Secretaria General Técnica Centro de Publicaciones. 1994. p. 28.

50

En algunas ocasiones, ese sentimiento es mayor debido a que hacen mención que

los métodos que se utilizan hoy en día no son los mismo que de antaño, pero no se

acercan con la maestra para pedirle información sobre cómo está trabajando este

proceso y poder ayudar al niño en casa. Promover en los padres la importancia de

realizar esa exploración en el mundo de la lecto-escritura en conjunto para obtener

un buen resultado.

51

CAPÍTULO III: ALTERNATIVA METODOLÓGICA

La alternativa metodológica se basa en una secuencia de estrategias que guiarán un

determinado proceso para llegar a la posible solución, la cual en este caso se basa

en que los niños se interesen por la lecto-escritura en un ambiente motivado, tanto

por los papás como por el maestro.

Para llevar a cabo la metodología se utilizarán técnicas basadas en pasos a seguir,

así, como también se utilizarán diversos recursos (bibliográficos, económicos,

didácticos, entre otros), los cuales servirán para el diseño de las diversas

actividades; la utilización de instrumentos los cuales servirán de apoyo para evaluar

el proceso constantemente y darle continuidad. También existe un cronograma

diseñando por mes el cual especifica las actividades que se estarán realizando

durante todo el ciclo escolar.

3.1 Metodología

La metodología es un ñvocablo generado a partir de tres palabras de origen griego:

meta (más allá), odós (camino) y logros (estudio).ò28 El concepto hace referencia al

plan de investigación que permite cumplir ciertos objetivos en el marco de una

ciencia.

En este caso la metodología se compone de cuatro pasos, que son un

cuestionamiento previo de los conocimientos que ya poseen, seguido de una

búsqueda de información donde se investigará lo que no se sabe aún; después una

confrontación de ideas donde harán una comparación de los conocimientos que

adquirieron y los que ya tenían para con ello crear un nuevo conocimiento. Y

finalmente la evaluación donde se pone en práctica lo aprendido y se le da

seguimiento a las dificultades que surgieron.

28

 www.definición.de/metodología/ (16/06/2014; 20:00 hrs.)

http://www.definición.de/metodología/

52

3.2 Técnicas

Las técnicas según fuentes virtuales, ñProviene de téchne, un vocablo de raíz griega

que se ha traducido al espa¶ol como arte o cienciaò29 las cuales son un tipo de

acciones regidas por normas que tienen el propósito de arribar a un resultado

específico. Por lo tanto, se trata de una forma de actuar ordenada que consiste en la

repetición sistemática de ciertas acciones. A continuación se mencionará cuáles

serán las normas a seguir durante este proceso y quienes están involucrados:

Á Se llevarán a cabo talleres, situaciones didácticas, secuencias didácticas y

proyectos debido a que son los más factibles, ya que como se mencionó

anteriormente se aplicara la alternativa a un grupo de servicio mixto.

Á Juegos en donde se pondrá a prueba los conocimientos de los niños y las

niñas y de esta misma manera ellos reconstruirán unos nuevos.

Á Se harán salidas fuera del preescolar para que los niños y las niñas tengan

más contacto con la realidad y de cierta forma sea más significativo su

aprendizaje.

Á Se realizarán exploraciones dentro del preescolar (el castillo, otras aulas de

clases).

Á Trabajo con padres de familia, donde desde casa motivaran a los niños y las

niñas en el proceso de la lectura y escritura.

Á Entrevistas a los niños con mayores dificultades.

Á Evaluación al inicio, durante todas las actividades y al final de cada una de

ellas.

3.3 Recursos

Para la aplicación de esta alternativa de innovación se conseguirán del contexto

donde se aplicaran las actividades, los cuales estarán en buenas condiciones para

un mejor aprendizaje. Los recursos se basan en un conjunto de elementos

29

 www.definicion.de/tecnica/ (30/11/2014; 14:39 hrs.)

http://www.definicion.de/tecnica/

53

disponibles para resolver una necesidad o un determinado trabajo por ello se

utilizarán los siguientes:

ü Se utilizarán materiales didácticos como: computadora, cañón, crayolas, lápiz,

colores, hojas blancas y de color, tijeras, pegamento, cinta, papel bond,

pinturas, entre otros.

ü Materiales bibliográficos que se basan: en el trabajo bibliotecario, permitiendo

la convivencia de conceptos y términos que han variado en sus fines. Como

son libros, periódicos, revistas, cuentos, carteles y algunos otros instrumentos

que estimulen la escritura en los niños y las niñas de preescolar.

ü Materiales de consumo como son: hojas, lápiz, marcadores, pegamento,

tijeras, cartulinas, crayolas, entre otros.

ü Recursos humanos: los niños, los maestros involucrados en el proceso,

padres de familia, autora del proyecto, personas de la comunidad.

ü Recursos temporales: computadora, cañón, entrevistas, material fotográfico.

ü Recurso económico: inversión de dinero para vestuarios, excursiones o

paseos, algún material que se requiera.

ü Material motivador (material que enriquecerá este proyecto innovador), la

observación, confianza entre docente-alumno, buena comunicación, ideas

creativas y del interés de los alumnos para lograr los objetivos propuestos.

3.4 Instrumentos

Estos instrumentos serán fichas de evaluación del proceso de acuerdo a la aplicación

de las actividades. Se tomarán en cuenta tres tipos de evaluaciones la inicial, donde

54

se tomaran en cuenta los aprendizajes previos de los niños y las niñas. La

permanente, esta se aplicara en el desarrollo de todas las actividades, y por último la

cualitativa, basada en un enfoque sistemático, de tipo formativo y permanente,

participativa y con una base de datos actualizable.

Como método de evaluación se llenará la tabla que propone Logan Laplante del

modelo para evaluar la creatividad del niño en base a lectura y la escritura (Ver

anexo 18) será por individual de cada niño, y con ello se podrán sacar más

estrategias para en conjunto realizar más actividades que sean de su interés y así

mismo el niño obtenga un aprendizaje significativo. También se hará una

autoevaluación al maestro (Ver anexo 19), y de igual forma se realizará cada dos

meses.

Así como también se realizarán encuestas a los niños, entrevistas, observaciones

mediante el diario de campo, evaluaciones cómo será el caso de la inicial,

permanente y final, en el caso de la permanente o continuo servirá de apoyo para

observar que niños requieren más apoyo y que niños sobresalen y de alguna manera

pudieran fomentar el tutoreo y de alguna manera su aprendizaje pueda ser más

significativo.

3.5 Cronograma

Se trata de un calendario de trabajo, lo cual es una herramienta muy importante en

los proyectos a continuación se presentaran dos tipos de cronogramas uno basado

en las actividades generales de la alternativa metodológica y otro que solo marca las

actividades a desarrollar. La duración del proyecto será de seis meses, durante el

ciclo escolar 2013-2014. En el jard²n de ni¶os ñJuan Luis Vivesò Servicio Mixto, el

cual tendrá un orden de las actividades que se estarán llevando a cabo en cada mes.

55

A continuación se presentará el cronograma basado en las actividades a realizar de

manera general:

ACTIVIDADES
GENERALES

DURACIÓN DEL PROYECTO

D
IC

IE
M

B
R

E

E
N

E
R

O

F
E

B
R

E
R

O

M
A

R
Z

O

A
B

R
IL

M
A

Y
O

-J
U

N
IO

Adecuación del
aula de clases
con diversos
materiales
didácticos,

bibliográficos y
de consumo.

Presentación de
la problemática
a los padres de

familia.

Conocimiento
acerca de la

escritura.

Función e
importancia de

la escritura.

Contextos
letrados

Experiencias en
torno a la
escritura.

Evaluación de
las estrategias.

56

N° ACTIVIDAD
CAMPO

FROMATIVO
TIEMPO FECHA MODALIDAD PARTICIPANTES

3
Actividad

diagnóstica
dora

Lenguaje y
comunicación

45min. 8/01/14
Situación
didáctica

Alumnos y
docente

4
Presentando el

abecedario
Lenguaje y

comunicación
60min. 14/01/14

Situación
didáctica

Alumnos y
docente

5
Lotería de
nombres

Lenguaje y
comunicación

50min. 17/01/14
Situación
didáctica

Alumnos y
docente

6

Trabajando
con el

abecedario
móvil

Lenguaje y
comunicación

90min. 21/01/14
Situación
didáctica

Alumnos y
docente

7

Escribiendo el
nombre de

cada dibujo de
acuerdo al

sonido

Lenguaje y
comunicación

95min. 24/01/14
Situación
didáctica

Alumnos y
docente

8
¿Qué es la
escritura?

Lenguaje y
comunicación

30 min. 29/01/14
Situación
didáctica

Alumnos y
docentes

9
Conociendo

las ranas

Exploración y
Conocimiento

del mundo
420 min. 3-17/02/14 Taller

Alumnos,
docentes, papás,
personas de la

comunidad.

10
Buscando mi

nombre
Lenguaje y

comunicación
60 min. 12/02/14

Situación
didáctica

Alumnos y
docente

11
Tarjeta para un

amigo

Desarrollo
Personal y

Social
80 min. 13/02/14

Situación
didáctica

Alumnos y
docente

12
Lectura del

cuento
Lenguaje y

comunicación

1hr. por
cada
papá

20/02 al
5/06/14

Taller
Alumnos, docente

y papás.

13
El autobús de

Maisy
Lenguaje y

comunicación
240 min. 19/02/14

Secuencia
didáctica

Alumnos y
docente

14 Tareas
Lenguaje y

comunicación
30 min.

por tarea
3-28/02/14 Taller Papás, alumnos

15 Cuento S Q A
Lenguaje y

comunicación
990 min. 24/02/14

Situación
didáctica

Alumnos y
docentes

16
Loto-lotería de

sílabas
Lenguaje y

comunicación
60 min. 5/03/14

Situación
didáctica

Alumnos y
docentes

17
Nuestro
periódico

Lenguaje y
comunicación

540 min.
10-

31/03/14
Taller

Papás, alumnos,
docentes, y

personas de la
comunidad.

18
Los

murciélagos
Lenguaje y

comunicación
480 min. 8-24/04/14 Taller

Papás, alumnos,
docentes, y

personas de la
comunidad.

19 Las frutas
Pensamiento
matemático

120 min.
28-

29/04/14
Secuencia
didáctica

Alumnos y
docentes

20 Día de Papá L. y C. 40 min. 11/06/14 S.D. Alumnos y papás

57

3.6 Desarrollo de las actividades

En el siguiente apartado se darán a conocer las actividades con su respectivo

desarrollo, objetivo, los parámetros que se consideran para evaluar cada una de las

actividades, su competencia y su aprendizaje esperado, así como también un

apartado de observaciones que representara el diario del campo.

Al igual estas actividades están diseñadas en cuatro apartados que constituyen una

estructura lógica para lograr una verdadera motivación en los niños con ayuda de los

padres de familia y el docente. Los cuales llevan por nombre:

V Conocimiento acerca de la lectura y escritura.

V Función e importancia de la lectura y escritura.

V Contextos letrados.

V Gusto y experiencias en torno a la lectura y la escritura.

A continuación se desarrollara cada una de las actividades.

58

ADECUACIÓN DEL AULA DE CLASES CON DIVERSOS MATERIALES

DIDÁCTICOS, BIBLIOGRÁFICOS Y DE CONSUMO.

Esta pequeña planeación se basa en los materiales que se tendrán de cajón en el

aula de clases para lograr el interés del niño.

1

PROPÓSITO:

Adecuar el aula de clases con
materiales que sean de interés
para los niños y con ellos lograr
un aprendizaje significativo.

FECHA

M
A

T
E

R
IA

L
E

S

DIDÁCTICOS

¶ Lotería de nombres

¶ Juego de la Loto-loteria de
sílabas

¶ Tarjetas con el nombre de
cada niño (se suplirá por el
abecedario).

2 al 13 de
Diciembre
del 2014

BIBLIOGRÁFICOS

¶ Cuentos

¶ Revistas

¶ Periódicos

¶ Diccionario

¶ Libros de información

¶ Láminas de información

DE CONSUMO

¶ Computadora

¶ Cañón

¶ Lápiz por niño

¶ Sacapuntas

¶ Colores

¶ Pegamento

¶ Hojas (blancas y de
colores)

HUMANOS

¶ Niños

¶ Maestro

¶ Padres de familia

¶ Autora del proyecto

¶ Personas de la comunidad

TEMPORALES

¶ Computadora

¶ Cañón

¶ Entrevistas

¶ Material fotográfico.

ECONÓMICOS
¶ Vestuarios

¶ Excursiones o paseos

59

PRESENTACIÓN DE LA PROBLEMÁTICA A LOS PADRES DE FAMILIA

2 ACTIVIDADES PROPÓSITO FECHA

Bienvenida

- Saludo
- Dinámica de

integración

Adentrar a los
padres de

familia en las
actividades del

proceso de
lecto-escritura,
de manera que
sea significativo

para el niño.

7/Enero/2014

Darles a conocer
la problemática

- Se les comentará el

nombre de la
problemática.

- Se les cuestionará
sobre ¿Qué entienden
sobre ella?

- Se les dará a conocer
el objetivo general.

- Se explicará a
grandes rasgos.

Comentarles cómo
se trabajará con

los niños

¶ Se realizarán con los
niños diversas
actividades con
diferente grado de
dificultad.

- Se les darán a
conocer las
actividades ya
planeadas.

Se les dará a
conocer la manera
en la que estarán
interviniendo en
este proceso.

- Ellos contribuirán a la

retroalimentación en
casa.

- Ayudarles en las
tareas, más no
hacérselas.

- Apoyar y acompañar
en los casos que sean
necesarios.

- Acudir cuando se les
cite para una
exposición o para
información sobre el
avance de los niños
(logros y dificultades).

60

CONOCIMIENTO ACERCA DE LA LECTO-ESCRITURA

#
3

NOMBRE DE
LA

ACTIVIDAD:

Actividad
diagnósticadora.

MODALIDAD: Situación didáctica

PROPÓSITO:

Observar sus
conocimientos previos.

FECHA: 8/Enero/2014

CAMPO
FORMATIVO:

Lenguaje y comunicación TIEMPO: 45 minutos

ASPECTO:

Lenguaje escrito ESPACIO: Aula de clases

COMPETENCIA:
Expresa gráficamente las ideas que quiere comunicar y las
verbaliza para construir un texto con ayuda de alguien.

APRENDIZAJES
ESPERADOS:

Utiliza marcas gráficas o letras con diversas intenciones de
escritura y explica ñqu® dice su textoò.

TRANSVERSALIDAD: Desarrollo personal y social

PARAMETROS A EVALUAR MATERIAL

- Motricidad fina.
- Recorte silábico.
- Orden al escribir su nombre.
-Cantidad de letras.
-Variabilidad de letras.

V Hojas blancas
V Lápiz
V Colores

DESARROLLO

Cuestionamiento:
1.- Se comenzará por preguntarles a los niños ¿Saben escribir su nombre?, ¿Cómo
es?, ¿Cómo se escribe?, ¿Qué características tienen?, ¿Se quisieran dibujar?

Búsqueda de información:
2.- Después de haber respondido los niños, se les repartirá una hoja en donde se
dibujarán la figura humana (ellos) y escribirán su nombre al final o al principio de la
hoja.

Confrontación de ideas:
3.- Al término pasarán con la maestra y señalarán donde se ubica su nombre, si se
les dificulto, qué letras utilizaron, cómo lo aprendieron a escribir.

Evaluación:
4.- Los colocarán en el pizarrón conforme vayan terminando para que los niños por
sí solos comiencen hacer sus comparaciones en base a las letras que son iguales o
cual de los nombres es más largos o cortos.

61

#
4

NOMBRE DE
LA

ACTIVIDAD:

Presentando el
abecedario

MODALIDAD: Situación didáctica

PROPÓSITO:

Que los niños y las niñas
identifiquen el sonido con
la grafía.

FECHA: 14/Enero/14

CAMPO
FORMATIVO:

Lenguaje y comunicación TIEMPO: 1 hora

ASPECTO:

Lenguaje escrito ESPACIO:
Salón de cantos y
juegos

COMPETENCIA:
Reconoce características del sistema de escritura al utilizar
recursos propios (marcas, grafías, letras) para expresar por
escrito sus ideas.

APRENDIZAJES
ESPERADOS:

Compara las características gráficas de su nombre con los
nombres de sus compañeros y otras palabras escritas.

TRANSVERSALIDAD: Expresión y apreciación artísticas

PARAMETROS A EVALUAR MATERIAL

- Lograr la identificación del abecedario.
- Presentar el sonido de cada letra (no es lo
mismo como la llamamos que como suena).
- Que los niños y las niñas asimilen que es lo
mismo la grafía y el sonido.

V Computadora
V Cañón
V Grabadora
V Disco
V Mesa

DESARROLLO

Cuestionamiento:
1.- Exploración por parte de los niños del material que se utilizará. Se colocará todo
en una mesa que este a su alcance.

Búsqueda de información:
2.- Se les presentará un video de las letras del abecedario, para lo cual se sentarán
en el suelo o buscarán una postura cómoda.

Confrontación de ideas:
3.- Se mencionará la letra y el sonido que esta representa, y los niños lo irán
relacionando con alguna letra de su nombre.
4.- Dentro del aula se hará el repaso del abecedario por sonido y letra ellos solitos.

Evaluación:
5.- Se pondrá la grabadora con la canción del abecedario (esta con diferente ritmo)
para motivar a los niños y que aprendan e identifiquen más letras.

62

#
5

NOMBRE DE
LA

ACTIVIDAD:
Lotería de nombres MODALIDAD: Situación didáctica

PROPÓSITO:

Observar las letras que
conforman su nombre
mediante grafía y sonido.

FECHA: 17/Enero/2014

CAMPO
FORMATIVO:

Lenguaje y comunicación TIEMPO: 50 minutos

ASPECTO:

Lenguaje oral ESPACIO: Aula de clases

COMPETENCIA:
Utiliza el lenguaje para regular su conducta en distintos tipos de
interacción con los demás.

APRENDIZAJES
ESPERADOS:

Interpreta y ejecuta los pasos por seguir para realizar juegos,
experimentos, armar juguetes, preparar alimentos, así como
para organizar y realizar diversas actividades.

TRANSVERSALIDAD: Pensamiento matemático

PARAMETROS A EVALUAR MATERIAL

- Reconozcan que existen letras mayúsculas y letras
minúsculas.
- Comparen las letras de su nombre con las de sus
compañeros.
- Siga la lógica del juego.
- Interés que tienen por el juego de la lotería de letras.

V Tarjetas con los
nombres de los
niños.

V Tarjetas con el
abecedario en
mayúsculas y
minúsculas.

V Fichas.

DESARROLLO

Cuestionamiento:
1.- ¿Han jugado a la lotería?, ¿Qué es un nombre?, ¿Quieren jugar a la lotería?. El
tablero será una ficha con su nombre.

Búsqueda de información:
2.- Observarán su nombre e identificarán las letras que lo conforman, en la tarjeta.
3.- La maestra comenzará a correr la lotería.
4.- Los niños pondrán una ficha en la letra que corresponda.

Confrontación de ideas:
5.- Las tarjetas traerán por un lado la letra mayúscula y por otro lado la letra
minúscula (para que los niños las vayan identificando).
6.- Gana el niño que termine primero de poner las fichas en su nombre.

Evaluación:
7.- Se cuestionará sobre ¿Les gustó el juego?, ¿Lo volverían a jugar?
8.- En otra ocasión uno de los niños puedo correr las tarjetas para jugar de nuevo.

63

#
6

NOMBRE DE
LA

ACTIVIDAD:

Trabajando con el
abecedario móvil

MODALIDAD: Situación didáctica

PROPÓSITO:

Observar el proceso de
avance en cuanto a la
escritura

FECHA: 21/Enero/2014

CAMPO
FORMATIVO:

Lenguaje y comunicación TIEMPO: 1 hora 30 minutos

ASPECTO:

Lenguaje escrito ESPACIO: Aula de clases

COMPETENCIA:
Reconoce características del sistema de escritura al utilizar
recursos propios (marcas, grafías, letras) para expresar por
escrito sus ideas.

APRENDIZAJES
ESPERADOS:

Reconoce la relación que existe entre la letra inicial de su
nombre y su sonido; paulatinamente establece relaciones
similares con otros nombres y otras palabras al participar en
juegos.

TRANSVERSALIDAD: Pensamiento matemático

PARAMETROS A EVALUAR MATERIAL

- Cantidad de letras que utilizan al formar las
palabras.
- la utilización de las mayúsculas y las minúsculas.
- Cómo identifican la primera letra de la palabra.
- Cantidad de palabras que logran formar.

V Abeceda-rio móvil.
V Sobres blancos

DESARROLLO

Cuestionamiento:
1.- Se les cuestionará: ¿Cuántas letras del abecedario conoces?, ¿Sabes cuáles
conforman tu nombre?, ¿Conoces otras letras?

Búsqueda de información:
2.- Se les dará un sobre con su nombre.
3.- Dentro del sobre estarán las letras de su nombre junto con otras letras que no
serán de su nombre.

Confrontación de ideas:
4.- Formarán su nombre.
5.- Al irlo formando pronunciarán el sonido de la letra.

Evaluación:
6.- Harán una comparación con otros compañeros para ver cuáles son las letras que
se repiten en sus nombres.

64

#
7

NOMBRE DE
LA

ACTIVIDAD:

Escribe el nombre de
cada dibujo de acuerdo al

sonido
MODALIDAD: Situación didáctica

PROPÓSITO:

Que el niño observe que
mediante el sonido de las
letras puede formar una
palabra.

FECHA: 24/Enero/2014

CAMPO
FORMATIVO:

Lenguaje y comunicación TIEMPO: 1 hora 35 minutos

ASPECTO:

Lenguaje escrito ESPACIO: Aula de clases

COMPETENCIA:
Reconoce características del sistema de escritura al utilizar
recursos propios (marcas, grafías, letras) para expresar sus
ideas por escrito.

APRENDIZAJES
ESPERADOS:

Intercambia ideas acerca de la escritura de una palabra.

TRANSVERSALIDAD: Exploración y conocimiento del mundo

PARAMETROS A EVALUAR MATERIAL

-Se observará si respetan cantidad de letras.
- Las grafías que utilizan.
- El interés que le toman a la actividad.

V Tarjetas con palabras.
V Lápiz.
V Cinta
V Hojas
V Colores

DESARROLLO

Cuestionamiento:
1.-Se les cuestionara sobre: ¿Qué objeto observan?, ¿Cómo es?, ¿Cómo se escribe
su nombre?, ¿Cómo lo escribirías?

Búsqueda de información:
2.- Se les repartirán las hojas una por niño, para que vayan observando los dibujos
y lo relacionen más o menos con el nombre.

Confrontación de ideas:
3.- Comenzarán a escribir el nombre del objeto, de acuerdo al sonido de la letra que
ellos escuchen.

Evaluación:
4.- Escribirán con ayuda del maestro una palabra y contarán las sílabas que la
conforma.

65

8

NOMBRE DE
LA

ACTIVIDAD:
¿Qué es la escritura? MODALIDAD: Situación didáctica

PROPÓSITO:

Que los niños por sí solos
descubran el concepto de
la escritura.

FECHA: 29/Enero/2014

CAMPO
FORMATIVO:

Lenguaje y comunicación TIEMPO: 30 minutos

ASPECTO:

Lenguaje escrito ESPACIO: Aula de clases

COMPETENCIA:
Utiliza textos diversos en actividades guiadas o por iniciativa
propia, e identifica para qué sirven.

APRENDIZAJES
ESPERADOS:

Solicita o selecciona textos de acuerdo con sus intereses y/o
propósito lector, los usa en actividades guiadas y por iniciativa
propia.

TRANSVERSALIDAD: Desarrollo personal y social

PARAMETROS A EVALUAR MATERIAL

- Repertorio de palabras que utilizan.
- Grado en el que les intereso la actividad.
- Logros y dificultades que han tenido hasta el

momento en este proceso.

V Hojas blancas.
V Lápiz.
V Pizarrón.
V Marcadores.
V Pinzas
V Tendedero.

DESARROLLO

Cuestionamiento:
1.- Se les cuestionará a los niños sobre ¿Qué es la escritura?, ¿Para qué sirve?,
¿En qué se utiliza?

Búsqueda de información:
2.- Las respuestas se anotarán en el pizarrón para ir formando el concepto.
3.- Escribirán en una hoja blanca las letras que conozcan.

Confrontación de ideas:
4.- Pasará cada niño a decirle a la maestra cuáles fueron las letras que escribió.
5.- -Los niños observarán cuales fueron las letras que más se repitieron.

Evaluación:
6.- Cuando terminen de pasar todos los niños sus trabajos se colocarán en el
tendedero. Esto para ver las escrituras de todos sus compañeros y si son iguales o
diferentes y dialoguen entre ellos el porqué.

66

FUNCIÓN E IMPORTANCIA DE LA LECTO-ESCRITURA

En las siguientes actividades realizadas se muestra la participación de los padres de

familia, el proceso de los niños, y la motivación de la maestra para lograr que este

proceso llegue a un aprendizaje significativo.

9

NOMBRE DE
LA

ACTIVIDAD:

Conociendo las ranas
toro

MODALIDAD: Taller

PROPÓSITO:

Que mediante la
exploración pongan en
práctica el proceso de
lectura y la escritura.

FECHA:
Del 3 al 17 de
Febrero del 2014

CAMPO
FORMATIVO:

Exploración y
conocimiento del mundo

TIEMPO:
Aproximadamente
7 horas.

ASPECTO:

Mundo natural ESPACIO:
Aula de clases y
estanque de ranas
en San Lorenzo

COMPETENCIA:
Busca soluciones y respuestas a problemas y preguntas acerca
del mundo natural.

APRENDIZAJES
ESPERADOS:

Explica los cambios que ocurren durante/después de procesos de
indagación: cómo cambia un animal desde que nace, cómo el
agua se hace vapor o hielo; cómo se transforman alimentos por
la cocción o al ser mezclados, y cómo se tiñen o destiñen la tela y
el papel, entre otros, empleando información que ha recopilado
de diversas fuentes.

TRANSVERSALIDAD: Lenguaje y comunicación

PARAMETROS A EVALUAR MATERIAL

- Tener muy en cuenta sus conocimientos previos.
- Observar como hacen la lectura en los libros sobre la
información.
-Su grado de fantasía y su grado de realidad.
- Su capacidad de observación en el estanque de las ranas
toro.
- Relación de la palabra ñranaò sus conocimientos previos.
- Clasificación del nombre con el dibujo.
- Capacidad de aprendizaje de las cosas.
- Conocimientos adquiridos.
- El desenvolvimiento ante sus papás y la confianza.

V Fommy
V Tijeras
V Cartulinas
V Marcadores
V Colores
V Hojas blancas
V Cintas
V Lápiz
V Computa-dora
V Cañón
V Pegamento
V Lentejuela

67

DESARROLLO

Cuestionamiento:
1.- (1er. día) Se cuestionará a los niños para saber sus conocimientos previos:
¿Conocen las ranas?, ¿Cómo son?, ¿qué comen?, ¿Dónde viven?, ¿Cómo se
reproducen?
2.- Todos los saberes previos se anotarán en una cartulina para tomarlo en cuenta
más adelante.

Búsqueda de información:
3.- (2do. día) Comparación de las ranas de verdad con las de fantasía.
4.- Pasarán a la biblioteca y buscarán imágenes sobre las ranas e información y con
ello se hará un collage.

Confrontación de ideas:
5.- (3er. día) Se realizarán diversos trabajos con la palabra rana. Preguntarles que
otras palabras comienzan con la ñraò cuales otras terminan con la ñnaò.
6.- Dictar las palabras a la maestra, la cual las anotará en el pizarrón.
7.- Clasificación de las palabras largas y cortas.
8.- Formación de la palabra rana con el alfabeto móvil.
9.- (4to. día) La maestra con anticipación ya tendrá programa la visita a las ranas en
San Lorenzo y pedirá algunos papas que los lleven al lugar. También se invitara a los
papas que gusten asistir.
10.- (5to. día) Se pedirá a los niños que realicen un dibujo sobre lo que observaron
en el estanque y que pongan en nombre de lo que dibujan.
11.- La maestra les dirá que probarán un platillo para ver si esta rico, y luego les dirá
que lo que comieron fueron ancas de rana.

Evaluación:
12.- (6to. día) Se formarán en equipo y les pedirá que compongan una canción con la
palabra rana y con ello harán una máscara.
13.- (7mo. día) Cierre del taller. De acuerdo a toda la información recabada se
repartirá a cada niño una característica de la rana la cual expondrán a sus papás.

68

10

NOMBRE DE
LA

ACTIVIDAD:
Buscando mi nombre MODALIDAD: Situación didáctica

PROPÓSITO:

Mediante diversas
estrategias busquen su
nombre y el de sus
compañeros y maestra.

FECHA: 12/Feb/2014

CAMPO
FORMATIVO:

Lenguaje y
comunicación

TIEMPO: 1 hora

ASPECTO:

Lenguaje oral ESPACIO: Aula de clases

COMPETENCIA:
Utiliza el lenguaje para regular su conducta en distintos tipos de
interacción con los demás.

APRENDIZAJES
ESPERADOS:

Solicita y proporciona ayuda para llevar a cabo diferentes
tareas.

TRANSVERSALIDAD: Pensamiento matemático.

PARAMETROS A EVALUAR MATERIAL

- Capacidad de retención.
-Atención a la actividad.
-Facilidad para identificar los nombres.
-Técnicas que utilizan para identificar los nombres de sus
compañeros.

V Tarjetas con los
nombres.

V Cinta

DESARROLLO

Cuestionamiento:
1.- Se les presentarán a los niños las tarjetas con sus nombres. ¿En qué tarjeta dice
tú nombre?

Búsqueda de información:
2.- Se repasará cada uno de los nombres con ayuda de los niños.
3.- Se colocarán todas las tarjetas en el piso y los niños se sentarán formando un
círculo.
4.- Primero cada niño pasará a tomar la tarjeta que tiene su nombre.

Confrontación de ideas:
5.- La maestra pasará a un niño y le pedirá que busque la tarjeta de uno de sus
compañeros y se la entregue.

Evaluación:
6.- Cada niño colocará de manera ordenada debajo de cada letra del abecedario su
nombre de acuerdo a la inicial.

69

11

NOMBRE DE
LA

ACTIVIDAD:

Una tarjeta para mi
amigo

MODALIDAD: Situación didáctica

PROPÓSITO:

Que los niños pongan en
práctica su repertorio
alfabético y lo
demuestre en un texto.

FECHA: 13/Febrero/2014

CAMPO
FORMATIVO:

Desarrollo personal y
social

TIEMPO: 1 hora 20 minutos

ASPECTO:

Relaciones
interpersonales

ESPACIO: Aula de clases

COMPETENCIA:
Establece relaciones positivas con otros, basadas en el
entendimiento, la aceptación y la empatía.

APRENDIZAJES
ESPERADOS:

Habla sobre experiencias que pueden compartirse, y propician
la escuela, el intercambio y la identificación entre pares.

TRANSVERSALIDAD: Lenguaje y comunicación

PARAMETROS A EVALUAR MATERIAL

- Léxico que utilizan para escribir el mensaje.
- Motricidad fina.
- Afecto hacia sus compañeros.

V Hojas de colores
V Dibujos
V Colores
V Stikers
V Pegamento

DESARROLLO

Cuestionamiento:
1.- Se comentará sobre ¿Quién es su mejor amigo?, ¿Por qué lo es?, ¿Les gustaría
hacerle una tarjeta?, ¿Qué le escribirían?
Búsqueda de información:
2.- Utilizarán su motricidad fina al doblar la hoja al tamaño de la tarjeta que sugieran,
la cual ellos doblarán como más les guste (utilizarán su creatividad). La cual utilizarán
para realizar la tarjeta.
Confrontación de ideas:
3.- Escribirán el mensaje para su amigo, expresándole lo que sientan por él o ella.
Por ejemplo: que lo quieren, que se sienten bien el que sea su amigo, entre otras
cosas. Para la escritura de este lo harán con las letras que ya conocen y en
ocasiones se les ayudará cuando lo requieran.
Evaluación:
4.- Escribirán el nombre suyo y el de su amigo con apoyo de una tarjeta, para esto se
les prestará la tarjeta con el nombre del amigo al que se la harán y lo copien.
5.- Al siguiente día tomarán su tarjeta y se la darán junto con un abrazo expresándole
su afecto y cariño y lo valioso que son entre sí.

70

12

NOMBRE DE
LA

ACTIVIDAD:

Lectura del cuento por
los papás

MODALIDAD: Taller

PROPÓSITO:

Que los papás se
involucren en los
aprendizajes de sus
hijos y les ayuden a la
reconstrucción de
conocimientos.

FECHA:
20 de Febrero al 5
de junio

CAMPO
FORMATIVO:

Lenguaje y
comunicación

TIEMPO:
Se realizará todos
los jueves con
duración de 1 hora

ASPECTO:

Lenguaje oral ESPACIO:
Lugar que
propongan los
papás

COMPETENCIA:
Escucha y cuenta relatos literarios que forman parte de la
tradición oral.

APRENDIZAJES
ESPERADOS:

Escucha la narración de anécdotas, cuentos, relatos, leyendas y
fabulas; expresa qué sucesos o pasajes le provocan reacciones
como gusto, sorpresa, miedo o tristeza.
Distingue hechos fantásticos y reales en historias y los explica
utilizando su propio conocimiento y/o la información que
proporciona el texto.

TRANSVERSALIDAD: Desarrollo personal y social

PARAMETROS A EVALUAR MATERIAL

- La atención que presentan los
niños a la hora del cuento.
- La participación de las
actividades.
- Retención de información.
- Su comportamiento.

V Popotes
V Estambre
V Hojas blancas
V Pegamento

V Cuentos
V Revistas
V Lápiz
V Crayolas

DESARROLLO

Cuestionamiento:
1.- Se les pedirá a los papás que escojan un cuento el cual analizarán y prepararán
una actividad en relación con él.
Búsqueda de información:
2.- Se colocará en la ventana del salón una relación de la fecha que les tocará leer el
cuento, se acomodarán dichas fechas para que alcancen a pasar todo los papás.
Confrontación de ideas:
3.- Prepararán el material que ocuparan para la actividad y que sea de interés para
sus niños.
Evaluación:
4.- Cada mamá o papá elegirán un lugar dentro de la escuela donde lo contarán.
5.- Al último se les preguntará a los niños si les gusto o no y por qué y cómo se
sintieron.

71

13

NOMBRE DE
LA

ACTIVIDAD:
El autobús de Maisy MODALIDAD:

Secuencia
Didáctica

PROPÓSITO:

Que expresen tanto
grafica como oralmente
su propio cuento.

FECHA: 14/Febrero/2014

CAMPO
FORMATIVO:

Lenguaje y
comunicación

TIEMPO:
4 horas
aproximadamente

ASPECTO:

Lenguaje oral ESPACIO: Castillito

COMPETENCIA:
Escucha y cuenta relatos literarios que forman parte de la
tradición oral.

APRENDIZAJES
ESPERADOS:

Crea, colectivamente, cuentos y rimas.
Narra anécdotas, cuentos, relatos, leyendas y fábulas
siguiendo la secuencia de sucesos.

TRANSVERSALIDAD: Exploración y conocimiento del mundo

PARAMETROS A EVALUAR MATERIAL

- Expresión para leer el cuento.
- Grafías utilizadas para la escritura su propio

cuento.
- Participación en equipo.

- Cuento de Maisy
- Crayolas
- Hojas blancas
- Lápiz

DESARROLLO

Cuestionamiento:
1.- (1er. día) Les preguntará a los niños de que piensan que se tratará el cuento.
2.- Comenzará a contárselos y al término los formará en cuatro equipos.
Búsqueda de información:
3.- Se les repartirá una secuencia del cuento para que lo vayan coloreando.
4.- (2do. día) Pasará el primer equipo al castillito donde inventará y escribirán su
propio cuanto pero con las mismas imágenes.
Confrontación de ideas:
5.- (3er día) Pasará el equipo número dos al área del castillito a realizar su cuento.
6.- (4to. día) Pasará el tercer equipo a inventar su cuento.
7.- (4to. día) Pasará el ultimo equipo a inventar y escribir su cuento.
Evaluación:
8.- (5to día) Pasarán por equipos a contar como quedo su cuento a los demás
compañeros, buscado entre los miembros del equipo un lugar especial para contarlo.

72

14

NOMBRE DE
LA

ACTIVIDAD:
Tareas interesantes MODALIDAD: Taller

PROPÓSITO:

Que los padres de
familia ayuden al
proceso de la lecto-
escritura en casa.

FECHA: 3-28/Febrero/2014

CAMPO
FORMATIVO:

Lenguaje y
comunicación

TIEMPO:
30 minutos por

tarea.

ASPECTO:

Lenguaje oral ESPACIO: Casa

COMPETENCIA:

- Utiliza el lenguaje para regular su conducta en distintos
tipos de interacción con los demás.

- Obtiene y comparte información a través de diversas
formas de expresión oral.

APRENDIZAJES
ESPERADOS:

- Solicita y proporciona ayuda para llevar a cabo diferentes
tareas.

- Formula preguntas sobre lo que desea o necesita saber
acerca de algo o alguien, al conversar y entrevistar a
familiares o a otras personas.

TRANSVERSALIDAD: Desarrollo físico y salud.

PARAMETROS A EVALUAR MATERIAL

- Avance de la motricidad fina del niño.
- Tipo de ayuda que se le brinda en casa al niño.
- Conocimiento que adquiere en casa.

V Libreta de tareas
V Lápiz

DESARROLLO

Cuestionamiento:
1.- Se les cuestionará sobre: ¿Les gustan las tareas?, ¿Para qué son las tareas?,
¿Quién les ayuda en casa hacerlas?
Búsqueda de información:
2.- Anotación y adecuación de las tareas en las libretas sobre el tema visto en cada
clase. Teniendo en cuenta que se puedan realizar en casa.
Confrontación de ideas:
3.- Durante todo el mes se les dejarán tareas diversas de acuerdo a los temas que se
vean. Las tareas serán en base a sílabas, en base a leer o que sus papás que ellos
les lean una noticia, un cuento, una receta, un anuncio, incluso cualquier letrero que
al niño le llame la atención. De acuerdo a los temas otras serán de recortes (imagen-
texto).
Evaluación:
4.- Otras tareas también serán para favorecer su motricidad fina.
5.- Al revisar cada tarea se observará el proceso que ha tenido el niño y el apoyo que
se le está brindando en casa.

73

15

NOMBRE DE
LA

ACTIVIDAD:
Cuento S Q A MODALIDAD: Situación didáctica

PROPÓSITO:

Que los niños tengan
más interés por la lecto-
escritura de una manera
diferente.

FECHA: 24/Febrero/2014

CAMPO
FORMATIVO:

Lenguaje y
comunicación

TIEMPO: 1 hora 30 minutos

ASPECTO:

Lenguaje escrito ESPACIO: Aula de clases

COMPETENCIA:
Utiliza textos diversos en actividades guiadas o por iniciativa
propia, e identifica para qué sirven.

APRENDIZAJES
ESPERADOS:

Comenta con otras personas el contenido de textos que ha
escuchado leer, refiriéndose a actitudes de los personajes, los
protagonistas, a otras formas de solucionar un problema, a algo
que le parezca interesante, a lo que cambiaría de la historia o a
la relación entre sucesos del texto y vivencias personales.

TRANSVERSALIDAD: Desarrollo personal y social

PARAMETROS A EVALUAR MATERIAL

-Comprensión lectora.
- Trabajo en equipo.
- Interés por la actividad.
- Retención de las palabras u oraciones que se
repiten.

V Cuento de la Selva
Loca

V Crayolas
V Lápiz
V Cartulinas

DESARROLLO

Cuestionamiento:
1.- Las iniciales ñsò significa qu® quieren saben sobre el cuento. La ñqò qu® quieren
saber sobre el cuento y la ñaò qu® aprendieron sobre el cuento.
2.- Se anotarán en una cartulina las predicciones de los niños.
Búsqueda de información:
3.- Se dará lectura al cuento mencionando: el autor, la editorial.
4.- Se les cuestionará a los niños mientras se vaya leyendo el cuento.
Confrontación de ideas:
5.- Detectarán las palabras u oraciones que se repiten.
6.- A la mitad del cuento imaginarán la escena que solamente se les leerá.
7.- Se formarán en tres equipos.
Evaluación:
8.- Cada equipo trabajará con un cartel, en el cual dibujarán su animal favorito del
cuento, luego todos los animales, y se escribirá el papel que desempeñaba el animal
en el cuento y para concluir cómo se identifican con ese animal.
9.- Se expondrán todos los carteles, dentro del salón.

74

CONTEXTOS LETRADOS

En el siguiente apartado se observarán como los niños le toman más interés a la

lectura y la escritura mediante estas actividades motivadoras e interesantes.

16

NOMBRE DE
LA

ACTIVIDAD:
Loto-lotería de sílabas MODALIDAD: Situación didáctica

PROPÓSITO:

Que comiencen a juntar
las grafías en sílabas
mediante el juego.

FECHA: 5/Marzo/2014

CAMPO
FORMATIVO:

Lenguaje y
comunicación

TIEMPO: 1 hora

ASPECTO:

Lenguaje escrito ESPACIO: Aula de clases

COMPETENCIA:
- Reconoce características de escritura al utilizar recursos

propios (marcas, grafías, letras) para expresar por escrito
sus ideas.

APRENDIZAJES
ESPERADOS:

- Compara las características gráficas de su nombre con
los nombres de sus compañeros y otras palabras
escritas.

TRANSVERSALIDAD: Pensamiento matemático

PARAMETROS A EVALUAR MATERIAL

- Reconocimiento de las sílabas.
- Adquisición de palabras nuevas.
- Atención para que no se les pase ninguna sílaba.

V Loto lotería (juego
didáctico)

V Tablero
V Tarjetas

DESARROLLO

Cuestionamiento:
1.- Se les preguntará: ¿Qué es una sílaba?, ¿Qué letras conoces del tablero?, ¿Qué
palabras puedes formar?
Búsqueda de información:
2.- Dictarán a la maestra las palabras que se puedan formar con dichas sílabas.
Confrontación de ideas:
3.- Ahora bien para que reconozcan el sonido de las silabas jugarán a la lotería.
4.- El primero que llene su tabla será el ganador.
Evaluación:
5.- Al término de la primera ronda se invitará a uno de los niños a que pase a correr
la lotería él o ella. Con ayuda de la maestra en la pronunciación de las sílabas.

75

17

NOMBRE DE
LA

ACTIVIDAD:
Nuestro periódico MODALIDAD: Taller

PROPÓSITO:

Que los niños conozcan
diversos portadores de
texto y sepan para que
sirven y con amplíen su
vocabulario.

FECHA:
10-31 de Marzo del

2014

CAMPO
FORMATIVO:

Lenguaje y
comunicación

TIEMPO:
9 horas

aproximadamente

ASPECTO:

Lenguaje escrito ESPACIO:
Aula de clases e
instalaciones del
Clarín

COMPETENCIA:

- Utiliza textos diversos en actividades guiadas o por
iniciativa propia, e identifica para qué sirven.

- Expresa gráficamente las ideas que quiere comunicar y
las verbaliza para construir un texto escrito con ayuda de
alguien.

APRENDIZAJES
ESPERADOS:

- Explora diversidad de textos informativos, literarios y
descriptivos, y conversa sobre el tipo de información que
contienen partiendo de lo que ve y supone.

- Utiliza marcas gráficas o letras con diferentes intenciones
de escritura y explica ñque dice su textoò.

TRANSVERSALIDAD: Exploración y conocimiento del mundo

PARAMETROS A EVALUAR MATERIAL

- Actitud que toman ante cada situación.
- Vocabulario que utilizan para expresarse.
- Lenguaje escrito que utilizan.
- Creatividad para armar y diseñar su periódico.
- Participación de los padres de familia.

V Portadores de texto.
V Pegamento
V Hojas de colores
V Hojas bond
V Marcadores
V Crayolas
V Tijeras

DESARROLLO

Cuestionamiento:
1.- (1er. día) Se cuestionará a los niños sobre: ¿Conoces un periódico?, ¿Para qué
sirve?, ¿Quiénes lo utilizan?, ¿Qué contiene?, ¿Les gustaría hacer su propio
periódico?
2.- Todas las respuestas se anotarán en una cartulina.
Búsqueda de información:
3.- Se les pedirá de tarea que traigan diversos portadores de texto.
4.- (2do. día) Analizarán por equipo diversos portadores de texto y los comentarán
para observar sus diferencias. En especial el periódico.
Confrontación de ideas:
5.- (3er. día) Se realizará la visita al clarín.

76

6.-Ahora bien investigarán en los periódicos las partes que lo componen y quien lo
hace, para que lo hace.
6.- Se anotarán las respuestas y se conformarán equipos de acuerdo a lo que
quieran ser (reporteros, entrevistadores y así como también quien investigara el
aspecto social, educativo, cultural, deportivo, prevención, humor) de acuerdo a su
contexto.
7.- (día 5,6,7,8,9) Comenzarán los reporteros a salir hacer sus investigaciones unos
pasaran a los salones (aspecto educativo), otros pasarán a la casa de la cultura a
investigar sobre los talleres que se imparten ahí, los de la sección social en la
presidencia y con la directora del plantel, los de la sección de humor pasarán a
buscar libros de chistes y adivinanzas a la biblioteca y así sucesivamente.
8.- (día 10) Comenzarán a armar su propio periódico de acuerdo a la secuencia antes
observada.
Evaluación:
9.- (día 11) De acuerdo a las secciones que les fueron tocando a cada equipo las
presentarán a uno de los grupos del preescolar (periódico).
10.- (día 11) Cierre del taller con la presentación a los padres de familia (explicación y
lectura de la experiencia que vivieron al hacer el periódico y la explicación de la
sección que les toco investigar).

77

EXPERIENCIAS EN TORNO A LA LECTURA Y ESCRITURA

A continuación se presentan tres actividades que representan el aprendizaje de la

lectura y escritura mediante la representación teatral, el uso de las rimas y la

creación de éstas, y valor de su salud.

18

NOMBRE DE
LA

ACTIVIDAD:
Los murciélagos MODALIDAD: Taller

PROPÓSITO:

Que los niños por
medio de la
exploración se
adentren en el mundo
de la lecto-escritura.

FECHA: 8-24/Abril/2014

CAMPO
FORMATIVO:

Lenguaje y
comunicación

TIEMPO: 480 minutos

ASPECTO:

Lenguaje oral ESPACIO:

Aula de clases,
grutas de Tziranda,
salón de cantos y
juegos.

COMPETENCIA:
Evoca y explica las actividades que ha realizado durante una
experiencia concreta, así como sucesos o eventos, haciendo
referencias espaciales y temporales cada vez más precisas.

APRENDIZAJES
ESPERADOS:

- Evoca y explica las actividades que ha realizado durante
una experiencia concreta, así como sucesos o eventos,
haciendo referencias espaciales y temporales cada vez
más precisas.

- Expone información sobre un tópico, organizando cada
vez mejor sus ideas y utilizando apoyos gráficos que
realiza dentro y fuera de la escuela.

TRANSVERSALIDAD: Exploración y Conocimiento del Mundo, Expresión y
Apreciación Artísticas.

PARAMETROS A EVALUAR MATERIAL

- Manera de expresarse ante cada
situación
- Proceso de su motricidad fina.
- Interés por las actividades.
- Aprendizajes adquiridos a lo
largo del taller.
- Expresión de ideas ante cada
situación que les presente.

V Tijeras
V Cartulinas
V Pegamento
V Hojas blancas
V Lápiz
V Diversos

cuentos
V Crayolas
V Computadora

V Cañón
V Libro de

recortes
V Leyenda del

murciélago de
colores

V Cuento de
Horacio el
murciélago

78

DESARROLLO

Cuestionamiento:
1.- (1er. día) Se percibirán los conocimientos previos de los niños sobre: ¿Cómo son
los murciélagos?, ¿Qué comen?, ¿Dónde viven?, ¿Para qué sirven?
Búsqueda de información:
2.- Practicarán la motricidad fina trazando varias veces la letra M.
3.- (2do. día) Se les dará una hoja con la palabra murciélago incompleta y abajo
vendrán las vocales que le faltan las cuales recortaran.
4.- (3er. día) Buscarán en cuentos de la biblioteca palabras que comiencen con la
silaba ñmuò y las escribirán en una hoja.
5.- (4to. día) Buscarán en revistas palabras que terminen con la s²laba ñgoò y las
escribirán. Y realizarán la Guía de observación.
Confrontación de ideas:
6.- (5to. día) Será la visita a las grutas de Tziranda (convivio y experiencias).
7.- (6to. d²a) Se les repartir§ una hoja donde tendr§n que colocar la s²laba ñmuò y la
s²laba ñgoò seg¼n la imagen.
8.- Se les presentará un documental por medio del proyectar para que observen que
hacen con los murciélagos (curativos).
9.- (7mo. día) Se les leerá la leyenda del murciélago de colores y en base a esto
colorearán su propio murciélago y los que terminen primero lo moldearán en
plastilina.
Evaluación:
10.- (8vo. día) De acuerdo a sus conocimientos recabados clasificarán los diferentes
tipos de murciélagos y colocarán que comen.
11.- (9no. día) Entre todos los niños dictarán a la maestra el concepto de murciélago.
12.- (10mo. día) Para el cierre del taller se organizará la representación teatral del
cuento ñHoracio el murci®lagoò en la cual participarán todos los niños. Y al final tres
niños darán una explicación en general sobre los murciélagos.

79

19

NOMBRE DE
LA

ACTIVIDAD:
Las frutas MODALIDAD:

Secuencia
didáctica

PROPÓSITO:

Que conozcan las
características y
ventajas de las frutas
para el cuidado de su
salud.

FECHA:
28-29/Abril/2014 y
6,7,8/Mayo/2014

CAMPO
FORMATIVO:

Desarrollo físico y salud TIEMPO: 120 minutos

ASPECTO:

Promoción de la salud ESPACIO: Aula de clases

COMPETENCIA:
Práctica medidas básicas preventivas y de seguridad para
preservar su salud, así como para evitar accidentes y riesgos en
la escuela y fuera de ella.

APRENDIZAJES
ESPERADOS:

Aplica y conoce las medidas de higiene que están a su alcance
en relación con el consumo de alimentos.

TRANSVERSALIDAD: Lenguaje y comunicación

PARAMETROS A EVALUAR MATERIAL

- Como cuidan su alimentación
- Sus gustos
- Reconocimiento de las letras
que conocen.
- Utilización de sus 5 sentidos.

V Diversas frutas
V Pañuelo
V Tijeras
V Crayolas
V Pegamento

V Lápiz
V Hojas
V Cartulinas
V Marcadores

DESARROLLO

Cuestionamiento:
1.- (1er. día) Se les cuestionará sobre: ¿Qué es la fruta?, ¿Cuáles conocen?, ¿Para
qué sirven?, ¿Cómo son?, ¿Qué sabor tienen?
Búsqueda de información:
2.- Buscarán en libros diversas frutas que recortarán colorearán y pegarán en una
cartulina.
3.- (2do. día) Ahora harán uso de sus 5 sentidos para conocer las características de
las frutas. Colorearán la fruta que más les guste.
Confrontación de ideas:
4.- (3er. día) Se realizará una clasificación sobre lo que conocieron de las frutas lo
cual llevará: nombre de la fruta ¿Qué color es?, ¿Cómo es?, ¿Cómo es la cascara?,
¿Qué sabor tiene?
5.- (4to. día) Completarán las palabras con las vocales que faltan.
6.- Se elaborará entre todos el concepto de fruta y posteriormente jugarán con un
dominó de frutas.
Evaluación:
7.- (5to día) Elaborarán una escultura con las frutas que más les gusten.
8.- Se les hará un dictado de nombres de frutas, los cuales escribirán.

80

20

NOMBRE DE
LA

ACTIVIDAD:
Día del papá MODALIDAD: Situación didáctica

PROPÓSITO:

Que los niños
construyan rimas y las
expresen a los papás.

FECHA: 11/Junio/2014

CAMPO
FORMATIVO:

Lenguaje y
comunicación

TIEMPO: 40 minutos

ASPECTO:

Lenguaje oral y
lenguaje escrito

ESPACIO:
Salón de juegos y
cantos

COMPETENCIA:

- Escucha y cuenta relatos literarios que forman parte de
la tradición oral.

- Utiliza textos diversos en actividades guiadas o por
iniciativa propia, e identifica para qué sirven.

APRENDIZAJES
ESPERADOS:

- Crea, colectivamente, cuentos y rimas.
- Reconoce el ritmo y la rima de textos poéticos breves

que son leídos en voz alta mediante juegos, variando la
intensidad o velocidad de la voz y acompañándolos con
movimientos corporales.

TRANSVERSALIDAD: Expresión y apreciación artísticas

PARAMETROS A EVALUAR MATERIAL

- Expresión corporal y oral.
- Técnicas para la escritura de las rimas.

V Lápiz
V Hojas blancas
V Marcadores
V Pizarrón

DESARROLLO

Cuestionamiento:
1.- Se les preguntará a los niños si conocen una rima ¿Cómo se hacen?
Búsqueda de información:
2.- Después de explicarles se formarán equipos y diseñarán una rima cada quien la
cual será dedicada a papá.
Confrontación de ideas:
3.- Ya que estén un compañero pasará a decirla enfrente del grupo. Y es así como se
escogerán tres alumnos para que el día del festival del papá se las digan. (escribirán
con ayuda de la maestra)
Evaluación:
4.- Al igual también prepararán un bailable y posteriormente se citará a los papás
para que vean el pequeño festival que sus hijos les prepararon.
5.- Calificarán entre los mismos niños la mejor rima.

81

CAPÍTULO IV. RESULTADOS DE LA ALTERNATIVA DE INNOVACIÓN

4.1 Aplicación de la alternativa de innovación

En este apartado se darán a conocer los logros, las dificultades, las satisfacciones,

los contratiempos, entre otros que surgieron en la aplicación de la alternativa de

innovación. Los resultados como valoración de los aprendizajes así también como

los logros que obtuvieron los niños y las niñas, se basaron en el desarrollo individual

de cada uno de ellos.

En cuanto a los resultados de la educadora son debidos a su empeño, capacidad,

creatividad, ganas de trabajar y cambiar en los casos de dificultad. Las experiencias

que como docente se adquieren en este proceso fueron satisfactorias en la mayoría

de su parte, ya que al ver el interés y la motivación de los niños por superarse,

explorar, manipular y adquirir nuevos conocimientos fue la pauta para partir y

avanzar cada vez más de acuerdo a su ritmo y estilo de aprendizaje, aun tomando en

cuenta que los contratiempos que en todo momento surgieron.

Los logros y las dificultades fueron satisfactorios, debido a que al término de la

alternativa se cumplieron todos los objetivos planteados, no en un 100% pero sí en

un 90%. Al comenzar a investigar sobre la problemática se veía muy difícil que en

tan poco tiempo involucrar al niño en el mundo de la lectura y la escritura ya que

ellos lo ven como un proceso difícil. Pero al indagar más y conocerlos comenzó la

realización y las bases para lograrlo.

Cada niño con sus actitudes y aptitudes fue expresando la manera en la que querían

trabajar y como quería aprender en base a las necesidades de su contexto. Lo que

más les gustaba es ver imágenes, cuentos, documentales, películas en el proyector,

lo cual en ocasiones fue una dificultad debido a que se iba la luz y ya no se podía

utilizar y al presentarles la maestra las imágenes o explicarles el documental para

ellos no era significativo y se les hacia un tanto aburrido.

82

En cuanto a los talleres debido a que no tenían tiempo de atendernos en los lugares

planeados, lo cual afectaba el proceso de aprendizaje de los niños, cada vez se les

hacía menos interesante y a causa de ello iban perdiendo el interés. Lo cual causaba

que no se cumplieran en un 100% los objetivos.

El docente actuó a tiempo y agilizó estas dificultades, en las que no se podía

adecuaba más actividades que en cierto modo le arrojarán más aprendizajes a los

niños sobre el tema que estaban tratando, en algunos de los casos se motivaba al

niño a seguir con la investigación y por otro lado al pasar de los días les interesaba

cada vez menos.

4.2 Resultados de la aplicación de la alternativa

A continuación se presentaran los logros y dificultades de manera individual de cada

actividad realizada.

No. ACTIVIDAD LOGROS DIFICULTADES

1

Adecuación

del aula de

clases

A los niños los motivó ver el

salón arreglado de esa

manera. Comentaban que

así se veía mejor, les llamó

la atención el área de la

biblioteca.

Algunos de los materiales que

se requerían no se lograron

conseguir a tiempo.

2

Presentación

de la

problemática

a los padres

de familia

Llegaron puntuales a la

reunión, les interesaron las

actividades propuestas y la

puesta en marcha de este

proyecto.

No asistieron en su mayoría los

padres de familia. Otros

llegaron tarde lo cual hizo que

se distorsionará la información.

83

3
Actividad

diagnóstica

Se pudo observar más a

fondo la gravedad de la

problemática. (Ver anexo 4)

Los niños estaban muy

atrasados en cuanto al aspecto

de la lectura y la escritura.

4
Presentando

el abecedario

Motivados porque la

presentación fue en cañón y

otra fue a manera de

canción, estaban muy

atentos a los sonidos y la

estructura de cada letra.

También las relacionaban

con la inicial de su nombre.

(Ver anexo 5)

La minoría de los niños no

logró tener un aprendizaje

debido a que su hiperactividad

no les permitió concentrarse.

5
Lotería de

nombres

Fue una lotería hecha por la

maestra de la cual les llamó

la atención. Al ir nombrando

cada letra solo identificaban

la inicial por sonido. Se

fomentó el tutoreo. (Ver

anexo 6)

Algunos niños reconocían las

letras, otros confundían las

letras y otros más solo ponían

las fichas por ponerlas y no

porque realmente ahí iba o era

la correcta.

6

Trabajando

con el

abecedario

móvil

Al utilizar una letra la

llamaban por su sonido y

otros niños por el nombre

de la letra. En esta actividad

ya se puede notar el avance

que los niños han

presentado.(Ver anexo 7)

Al formar su nombre se

confundieron con las letras,

unas las cambiaron por otras,

otros niños aumentaron letras,

otros más quitaron.

84

7

Escribe el

nombre de

cada dibujo de

acuerdo al

sonido

Algunos de los niños se

guiaron por el sonido, otros

más escribían las grafías

que consideraban iban en

cada dibujo, la mayoría

respeto cantidad de letras

en sus escritos. (Ver anexo

8)

Algunos de los niños no

trabajaron en la actividad.

8
¿Qué es la

escritura?

Los niños comienzan a

realizar recorte silábico en

las palabras, algunos niños

ya escriben su nombre,

debido a que ya reconocen

las letras que lo conforman.

Los padres también

obviamente a los que les

interesa han visto como han

avanzado en este proceso

cada uno de los niños. (Ver

anexo 9)

Son un poco inquietos algunos

de los niños y comienzan con

buena actitud el trabajo pero se

distraen muy fácil y ya pierden

el interés y no lo concluyen.

9
Conociendo

las ranas toro

Gracias a esta actividad

conocieron el sonido de la

ñrò el cual es dif²cil de

pronunciar para algunos

pero con estos ejercicios la

mayoría lo logro.

Aprendieron el proceso de

vida de una rana y lo

plasmaron en una hoja de

forma escrita.

Al ir a visitar a las ranas

ninguno de los papás quiso ir y

el día de la exposición del

cierre del taller solo asistió la

mitad de las mamás.

85

10
Buscando mi

nombre

En esta actividad la mayoría

de los niños identifico su

nombre ya que

reconocieron la inicial de

este. Se pudo centrar la

atención al ver que tarjeta

tomaban sus compañeros.

Cuando se les pidió que los

acomodaran

alfabéticamente iban

realizando comparaciones

de la primera y última letra.

(Ver anexo 10).

Al inicio de la actividad unos

niños estaban distraídos y no

pudieron cumplir con el

objetivo. Al tiempo de buscar el

de otro compañero fue lo que

más se le dificulto a la mayoría.

11
Una tarjeta

para mi amigo

Supieron expresar sus

sentimientos hacia un

amigo. Con una tarjeta

escribieron el nombre de su

mejor amigo el cual les

sirvió para conocer y

comparar las letras que

forman los nombres. Con

ayuda de la maestra

escribieron el mensaje. (Ver

anexo 11)

Hubo el caso de dos niños que

se la querían regalar a su

mamá o a su papá porque no

tenían amigos en el salón.

12

Lectura del

cuento por los

papás

Unos papás contaron el

cuento fuera del salón, otros

dentro, de acuerdo al

cuento llevaban actividades

o dinámicas para

retroalimentar el cuento.

Esta parte les gustaba

No asistieron varios papás a la

lectura del cuento.

86

mucho a los niños. (ver

anexo 12)

13
El autobús de

Maisy

Realizaron la secuencia de

su propio cuento, lo

escribieron con grafías y

letras que ellos

consideraban.

No les gustaba del todo trabajar

en equipo. Un equipo no quiso

concluir su trabajo.

14
Tareas

interesantes

Algunos papás ayudaban en

el proceso y explicándoles

la tarea. Cuando el niños la

hacía se reflejaba ya que la

explicaba ante sus

compañeros. (Ver anexo 13)

Los papás les hacían la tarea a

los niños en lugar de que solo

les explicaran. Cuando el niño

no hacia su propia tarea decía

es que no sé porque me la hizo

mi mamá o mi hermano.

15 Cuento S Q A

Fue una manera interesante

para los niños ya que desde

que se comenzó a leer se

les cuestionaba y eso hacía

que estuvieran más atentos.

Observaban que palabras

se repetían, mencionaban lo

que sabían del cuento, lo

que querían saber y lo que

aprendieron. (Ver anexo 14)

Al principio de la lectura del

cuento hubo muchos

distractores como maestras de

otro salón que venían a

interrumpir pero luego se cerró

la puerta y se pudo trabajar

bien.

16
Loto-lotería de

silabas

A la maestra se le ocurrió

dar un ejemplo con ayuda

de los niños sobre cómo se

conformaban las sílabas y

fue la manera de cómo le

entendieron al juego.

Aprendieron sílabas de

luego relacionaban con

Al principio no sabían cómo

jugarlo era algo desconocido

para ellos.

Cada vez que se jugaba se

perdían las dichas.

87

algún nombre u objeto. (Ver

anexo 15)

17
Nuestro

periódico

Aquí en esta actividad los

aprendizajes fueron muchos

debido a que todo se

basaba en que conocieran

las noticias de su contexto,

el escribir, ser reporteros los

entusiasmo en todos los

aspectos ya que cada vez

conocían cosas nuevas.

Hubo buena participación

(Ver anexo 16)

Hubo contratiempos en las

salidas como a San Matías a la

feria de la maceta. Cuando se

asistió a la visita del maestro de

música de la casa de la cultura

llegó tarde y los niños

reporteros ya estaban un poco

desesperados.

18
Los

murciélagos

Vieron por primera vez uno

de los únicos mamíferos

que puede volar, conocieron

que existen diversos tipos.

Se aprendieron el guión de

un cuento lo cual hicieron

escuchando e identificando

algunas letras del guión.

Desarrollaron su motricidad

fina al escribir su propio

concepto en general de los

murciélagos y al dibujar y

decorar su propio

murciélago. (Ver anexo 17)

La visita casi se retrasó una

semana debido a que no

estaban los guías en el lugar

para darnos la explicación.

Asistieron pocos papás.

19 Las frutas

Saborearon diversas frutas

distinguieron para que

sirven, comentaron la que

más les gustaba,

No probaron todas las frutas.

88

escribieron el nombre de

algunas de ellas. Jugaron

un memorama de frutas

donde por un lado tenía la

fruta y al reverso el nombre

y ganaba más el que ya

identificaba más letras.

20 Día del papá

Entre todos se realizaron

tres rimas y se escogieron a

tres niños que las dijeron.

Se lo aprendieron ya que

repetían y asimilaban cada

palabra que decía.

Solo asistieron alrededor de 8

papas al festival que se les

preparó.

4.3 Análisis de los resultados y evaluación general de la alternativa

Al finalizar todas las actividades los logros que se obtuvieron fueron de un 90%

debido a que faltó más participación por parte de los padres de familia para que el

niño se le hiciera más significativo este proceso. En el anexo 20 se muestra una

escala con los avances, el desarrollo niño al inicio de las actividades y sus logros

así como también sus dificultades cuantitativamente.

Cualitativamente se expresó su creatividad, sus ganas de hacer los trabajos de

manera diferente y no rutinaria, su empeño por conocer cosas nuevas, aunque

también expresaban la parte sentimental donde comentaban que les hubiera gustado

que sus papas estuvieran viéndolos en los cierres de taller o que les ayudaran hacer

sus tareas.

En el primer mes al terminar las actividades propuestas se cumplió uno de los

objetivos que fue: ñDesarrollar en los niños el interés y el gusto por la lectoescritura

en una edad temprana de su desarrolloò. Esto debido a que por medio de las

actividades que se les presentaron los niños encontraron ese gusto e interés el cual

89

fue una motivación para querer aprender más sobre ese proceso que se veía tan

complicado.

Los otros dos objetivos (lograr que los alumnos expresen gráficamente las ideas que

quieren comunicar y el otro fortalecer la comprensión del proceso de

conceptualización del lenguaje oral y escrito) mencionados se fueron logrando a lo

largo de las dos facetas donde se menciona el gusto por la lectoescritura y los

contextos letrados cada objetivo en sus momento.

En cuanto a la participación de los padres y familia y sus causas se presenta la

siguiente gráfica para detallar mejor la participación que tuvieron en el proceso (Ver

anexo 21). Las excusas de los papás eran que no podían estar pidiendo permiso en

sus trabajos ya que los podían despedir y con ello ya no les podrían dar educación a

sus hijos. A pesar de que al comienzo del proyecto se les explicó la importancia de

su participación no atendieron al llamado. Tomando en cuenta que aquí se cumplió

en un 65% el objetivo que se mencion· con anterioridad: ñAdentrar a los padres de

familia en las actividades del proceso de lectoescritura, de manera que sea más

significativo para el ni¶oò.

El último objetivo que hace mención sobre el diagnosticar y evaluar el proceso del

niño concluyó su cumplimiento en la última faceta de las actividades la cual lleva por

nombre ñExperiencias en torno a la escrituraò. Pero en base a las actividades que se

les propusieron y a la vez que ellos también eligieron, participaron como niños

activos capaces de obtener conocimientos en todo momento y en todo lugar. Y en

base a todos los resultados se concluyó con el término y cumplimiento del objetivo

general con todas las actividades, logros y dificultades que se presentaron.

90

CONCLUSIONES

El desarrollo de este proyecto se ha centrado en conseguir un ambiente en el que los

niños deseen participar, consiguiendo despertar el interés y creando una actitud

positiva hacia el mundo de las letras desde edades tempranas, como son, los 4 años

de edad.

Llegando a la conclusión de que se abordó durante este largo periodo un proyecto de

innovación, donde se partió de las necesidades de los niños para llevarlo a cabo. A

pesar de que la lectura y escritura como se viene mencionando durante todo el

proyecto es un proceso difícil donde nunca se termina de aprender su estructura, el

niño de entre los 4 y 5 años de edad no es inmaduro para aprender estos contenidos

que le serán esenciales en su vida cotidiana.

La técnica para llegar verdaderamente a la innovación fue el uso de todas las

capacidades y habilidades del niño así como también su respectivo sustento, el cual

se basó en Emilia Ferreiro, Ana Teberosky y el PEP 2011 donde a base de su

campo formativo de lenguaje y comunicación menciona lo que el niño debe de lograr

de acuerdo a su contexto y edad. Claramente con sus respectivas adecuaciones e

implementaciones a las actividades. Otro de los factores que ayudo hacer posible

este proceso fue la participación de los padres de familia, la coordinación para

realizarlo, gente de la comunidad, entre otros.

Surgiendo así la medida de investigar su desarrollo tanto mental como corporal del

niño ya que es la base de aprendizaje. Haciendo conciencia a la sociedad en

especial a los padres de familia y a los profesores que este proceso no se debe de

pasar por alto a esta edad, ya que es el fundamento para que el niño entre en el

mundo de la sociedad y resuelva los problemas a los que se enfrentará. Así como

también una buena capacitación y actualización de contenidos por parte del docente

para que lleve a cabo este proceso y logre el apoyo de los papás.

91

Los niños de ahora vienen con nuevos conocimientos y los maestros y papas quieren

enseñar con métodos tradiciones es por ello que surge el fracaso escolar desde

pequeños. Su aprendizaje es la base de su curiosidad y de la motivación que se le

brinde, la atención que se le preste y los argumentos que necesite sin ello el niño

caerá en una monotonía y no le interesa aprender nada, no será curioso y activo si

se le prohíbe desde pequeño.

ñLa lectura es la puerta a un mundo de aventuras y de conocimiento, la llave es la

disposici·n de practicarlaò. El aprendizaje de la lengua escrita, de manera

significativa y funcional, constituye una de las metas más importantes de la escuela,

y escribir y leer son dos de las ocupaciones por excelencia que el niño, el adolecente

y el adulto necesitan para sobrevivir en una sociedad; lo cual se debería de inculcar

como una cultura, para un buen futuro.

Las buenas experiencias son el fruto de un buen trabajo, el trabajo es el poder de

seguir luchando por lo que se quiere ver y la educación de estos niños está en

manos de la sociedad, bien lo dicen, un maestro es su modelo a seguir. El trabajo

colaborativo de la reflexión crítica permitirá al profesor adquirir una mayor

comprensión de los problemas que le plantea su actividad docente y avanzar hacia

una mayor comprensión de cómo aprende el alumnado, de cómo fomentar

situaciones favorables para que éste aborde y resuelva los problemas, y de cómo

considerar los errores de los alumnos (errores constructivos) como base inherente al

proprio proceso de aprendizaje.

Este proyecto fue de mucha utilidad ya que trajo consigo muchas satisfacciones y el

hecho de poder ayudar a un grupo de niños de preescolar en el proceso de la lectura

y escritura de una manera divertida, dinámica y sobre todo de su interés. Se

obtuvieron muchos aprendizajes significativos los cuales con el paso del tiempo se

reconstruirán.

92

BIBLIOGRAFÍA

1. CHAVEZ, Salas Ana Lupita. Actualialidades Investigativas en Educación.

2ª Revista Electronica. Volumen 2. N. 1. Año 2002. p. 50.

2. COLL, César. Psicología genética y aprendizajes escolares. España: 3ª

edición. s. XXI. 1992. p. 224.

3. Concepto de congnitivo. Oceano Uno Color, Diccionario Enciclopedico.

México: Grupo editorial. 1997. p. 358.

4. CONSEJO NACIONAL DE FOMENTO EDUCATIVO. Trabajemos juntos por

un futuro mejor. México: Editorial, Consejo Nacional de Fomento Educativo.

1ª edición. 2011. p. 19.

5. DIAZ, Frida y HERNÁNDEZ, Gerardo. Estrategias docentes para un

aprendizaje significativo. México: Editorial, Narcea. Tercera edición. 2002. p.

53.

6. ESCAMEZ Y CASTILLEJO. Pedagogía de la escuela infantil. España:

Editorial Santillana. 1989. p. 234.

7. FERREIRO, Emilia. ñLos sistemas de la escritura en el desarrollo del

ni¶oò. México: D.F: Siglo XXI Editores. 12ª edición. 1991. p. 79.

8. GILLANDERS, Cristina. Aprendizaje de la lectura y la escritura en los años

preescolares. México: Editorial Trillas. 2005. p. 27.

9. HUERTAS, J.A. Motivación: querer aprender. España: Editorial Aique.

Grupo Editor. 2006. p. 25.

93

10. IBARRA, Luz María. Aprende mejor con gymnasia cerebral. México: 22ª

edición. Ediciones Garnik. 2012. p. 13.

11. IZQUIERDO, Antonio. Competencia Lectora para educación básica.

México: Edición Didacta in signare. 2012. p. 5.

12. MARTÍNEZ, S. Emiliano. Pedagogía de la escuela infantil. España: Ed.

Santillana. Aula XXI. 1989. p. 183.

13. MOLINA, Iturrondo, Ángeles. Leer y escribir con Adriana. Puerto Rico:

Editorial de la Universidad de Puerto Rico. 1ª edición. 1999. p. 31.

14. SECRETARIA DE EDUCACIÓN PÚBLICA. Programa de Educación

Preescolar 2011. México: Secretaria de Educación Pública. 2011. p. 17.

15. SECRETARIA DE EDUCACIÓN PÚBLICA. Programa de estudios 2011.

México: SEP. Primera Edición. 2011. p. 14.

16. SECRETARIA DE ESTADO DE EDUCACIÓN. Proyectos curriculares-

Educación infantil. Madrid: Editorial, Secretaria General Técnica Centro de

Publicaciones. 1994. p. 28.

Webgrafía

17. Concepto del lenguaje escrito. www.mailxmail.com/curso-aprendizaje-

lectura-escritura/escritura. (06/06/2014, 20:00 hrs.)

18. Desarrollo cognitivo. es.m.wikipedia.org/wiki/Desarrollo_cognitivo.

(10/01/2014, 18:45 hrs.)

19. Desarrollo y aprendizaje del niño de preescolar.
Innovemos.wordpress.com/la-teoria-del-aprendizaje-y-desarrollo-de-vygotsky.
(02/05/2014, 16:30 hrs.)

http://www.mailxmail.com/curso-aprendizaje-lectura-escritura/escritura
http://www.mailxmail.com/curso-aprendizaje-lectura-escritura/escritura

94

20. http://profepreescolar.blogspot.mx/2009/06/teoriasconstructivas-de-lahtmi
(20/08/2014, 17:30 hrs.)

21. www.cuéntame.inegi.org.mx/monografías/territorio (22/12/2014, 15:00 hrs.)

22. www.definición.de/metodología/ (16/06/2014; 20:00 hrs.)

23. www.definicion.de/tecnica/ (30/11/2014; 14:39 hrs.)

http://profepreescolar.blogspot.mx/2009/06/teoriasconstructivas-de-lahtmi
http://www.definición.de/metodología/
http://www.definicion.de/tecnica/

95

ANEXO 1 DIARIO DE CAMPO

Hoy lunes 25 de noviembre del 2013. Se les hizo una pregunta a los niños sobre

¿Qué son las letras?, ¿Las conocen?, ¿Dónde las utilizan?, entre otras.

Y la repuestas fueron repetitivas en base a lo que el primer niño de la clase contesto.

Tomando esto como referencia no se pudo identificar con claridad que letras

conocen, después se les puso a que escribirán tan las letras que conocían y las

dijeran. Y lo único que resulto fue que escribían las letras de su nombre pero no

sabían su sonido o su nombre ya que le copiaban al compañero de al lado, o solo

escribían por escribir. Otros de los niños no hicieron ni por agarrar el lápiz y la hoja.

Se desesperaron muy rápido por la actividad. Y cuando se notó este aspecto se

improvisó una actividad que consistía en poner una ficha en cada letra de su nombre

y mientras iba pasando cada letra se hacia el sonido de ella y esta actividad les

resulto interesante incluso se repitió varias veces. Aquí se pudo detectar en gran

medida el estilo de aprendizaje de cada niño, lo cual se anotó para el diseño de las

actividades posteriores.

Al principio fue desmotivador ver como la mayoría de los niños realizo el primer

trabajo por el compromiso de entregarlo y no porque en verdad les interesara, pero al

final se recuperó con la segunda actividad de la lotería de letras, y es así como

surgieron más actividades y las herramientas a utilizar para motivarlos en base a lo

que a ellos les interesa y que puedan obtener aprendizajes significativos.

96

ANEXO 2 ESCALA DE LIKERT PARA ALUMNOS

Escala de Likert, es un método de evaluación sumaria y se considerara la alternativa

3. La escala se hará sobre los 25 niños a los que se les hicieron las preguntas

pertenecientes al 2° año de preescolar.

Ítems
Definitivamente

sí
Probablemente

sí
Indeciso

Probablemente
no

Definitivamente
no

Te gusta
leer

 8/25 17/25

Te gusta
escribir

 3/25 10/25 12/25

Sabes
letras.

 6/25 4/25 15/25

Que
textos se
pueden

leer

 22/25 0/25 3/25

Quieres
aprender

a leer
 1/25 15/25 1/25 8/25

Quieres
aprender
a escribir

 2/25 3/25 2/25 18/25

En tu
casa te

ayudan a
leer

 3/25 1/25 1/25 20/25

En tu
casa te

ayudan a
escribir

 2/25 5/25 8/25 10/25

Te gusta
venir a la
escuela

1/25 9/25 13/25 1/25 1/25

97

ANEXO 3 ESCALA DE LIKERT PARA PADRES DE FAMILIA

En la siguiente escala de Likert se utilizó explorar el uso habitual de la lectura y la

escritura en el hogar de los niños. Marcar con una X en las columnas de la derecha

si las actividades se realizan frecuentemente, a veces o nunca.

No. Actividades Frecuentemente A veces Nunca

1 Leer el periódico

2 Leer cuentos a los niños

3 Leer revistas

4 Leer anuncios es la calle

5
Leer ofertas en el periódico
o en supermercado

6 Leer libros para adultos

7 Leer tareas de la escuela

8
Leer cartas de amigos o de
familiares

9 Leer recetas de cocinas

10
Leer las etiquetas de los
alimentos enlatados

11 Leer canciones

12 Escribir la lista de compras

13 Escribir cheques

14 Escribir notas para recordar

15 Escribir tareas de la escuela

16
Copiar direcciones y
números de teléfono

17 Escribir en la computadora

18 Llenar formularios

19
Contar cuentos en forma
oral

20
Comentar el contenido de
un libro

21 Escuchar cuentos grabados

98

ANEXO 4 ACTIVIDAD DIAGNÓSTICADORA

A continuación se presentan las evidencias de la primera actividad diagnósticadora

Utiliza grafías y

una mínima

cantidad de letras

Utiliza cantidad

mínima de grafías

Escribe su

nombre Intenta realizar

algunas grafías

Su nombre lo

representa con dos

pseudoletras

Utiliza una

pseudoletra para

escribir su nombre

Comienza a escribir algunas

letras de su nombre

Respeta cantidad de

letras, utilizando letras

diferentes a las de su

nombre

Utiliza garabatos para

escribir su nombre,

pero respeta cantidad.

99

ANEXO 5 PRESENTANDO EL ABECEDARIO

Se presentarán en este anexo las evidencias de la actividad número 4, donde

reconocieron las características del sistema de escritura.

Se les presentó el

abecedario por letra y por

sonido

A continuación se muestra la portada de

una caja la cual se les presentó a los niños

con la canción del abecedario

100

ANEXO 6 LOTERIA DE NOMBRES

Aquí se presentan las evidencias de la actividad 5.

Comparando las

letras de los

nombres de

acuerdo a las

letras que se

mencionaban.

Poniendo atención

para ganar y que

no se les pase

ninguna letra

Se pronunciaba cada letra

por sonido y de las que no

se sabían volteaban a verla

101

ANEXO 7 TRABAJANDO CON EL ABECEDARIO MÓVIL

Evidencias de la actividad trabajando con el abecedario móvil. Aquí los niños

formaban la palabra de acuerdo al sonido de las letras o sílabas.

Analizando las letras que

contiene el sobre para poder

formar su nombre

Al ir formando su nombre

algunos niños no

discriminaron las letras que

no pertenecían a él.

Otros niños

confundieron la

ubicación de las letras

de su nombre.

En este caso el niño aumentó

una letra ñoò en su nombre

En cambio hubo niños como

Aitana que lograron identificar

y acomodar todas las letras

de forma correcta

