
SECRETARIA DE EDUCACIÓN PÚBLICA
SERVICIOS EDUCATIVOS

DEL ESTADO DE CHIHUAHUA
UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD 081

“ESTRATEGIAS PARA FAVORECER LA LECTO

ESCRITURA EN SEGUNDO GRADO DE PRIMARIA”

PROPUESTA DE INNOVACIÓN DE
INTERVENCIÓN PEDAGÓGICA

QUE PRESENTA

MARÍA JOSEFINA RODRÍGUEZ CASTILLO

PARA OBTENER EL TÍTULO DE
LICENCIADA EN EDUCACIÓN

 CHIHUAHUA, CHIH. AGOSTO 2005

 3

DEDICATORIA

A DIOS: Por permitirme culminar
otra etapa más de mi vida.

A MI ESPOSO Y MIS HIJAS:
Por ayudarme a vencer los
obstáculos ser un impulso
para que yo siga adelante.

 A MIS PADRES Y HERMANO:
Porque sus logros han contribuido

a fortalecer mi entusiasmo por
superarme.

A MIS MAESTROS Y AMIGOS:
Por compartir conmigo sus conocimientos

y apoyarme en los momentos difíciles.

 4

ÍNDICE

Página

INTRODUCCIÓN..6

CAPÍTULO I

UN ENCUENTRO PARA REFLEXIONAR

A. Concepto, utilidad e importancia del diagnóstico...8
B. Visión personal de la problemática..9
C. Problematización

1. Maestros...11
2. Padres de familia..12
3. Alumnos..12

D. Contexto
1. Municipio...13
2. Grupo..17
3. Escuela..18
4. Carencias que afectan la población escolar………………………………..20

E. Plan y programas..22

CAPÍTULO II

ABORDANDO EL PROBLEMA

A. Planteamiento del problema y justificación...28
B. Propósitos...31
C. Recordando el pasado, vivo el presente y me actualizo...............................31
D. Pilares de apoyo.

1. Componentes del español...38
a. Expresión oral...39
b. Lectura..39
c. Escritura..40
d. Reflexión sobre la lengua..45

E. Conceptualización de lenguaje y escritura..45
F. Aspectos formales de la escritura...47

 5

G. Aprendizaje...48
H. Enseñanza – aprendizaje..52

CAPÍTULO III

LA LECTO ESCRITURA APRENDIDA CON BASE EN EL JUEGO

A. Presentando la alternativa...53

1. Justificación...53
2. Propósito general..55
3. Método..57

B. Plan de trabajo..61
C. Estrategias..62
D. Evaluación...77

CAPÍTULO IV
SISTEMATIZACIÓN E INTERPRETACIÓN DE RESULTADOS
A. Sistematización...80
B. Acontecimientos vividos..81
C. Resultados obtenidos..91
D. Categorización..94

PROPUESTA DE INNOVACIÓN...98

CONCLUSIONES...101

BIBLIOGRAFÍA..103

ANEXOS

 6

INTRODUCCIÓN

 Dentro de la labor docente el maestro se va a encontrar problemas en los

alumnos o al realizar su práctica que le impide lograr el aprendizaje de los

mismos. Este documento es elaborado con el propósito de hacer estrategias

que favorezcan el proceso de lecto escritura en los alumnos de segundo grado,

ya que es una herramienta fundamental para lograr el aprendizaje de los

mismos.

 El presente trabajo está estructurado en capítulos.

En el primer capítulo se presenta el diagnóstico de la problemática

encontrada que me permitió planear estrategias adecuadamente para aminorar

el problema, fue importante tomar en cuenta el contexto donde el niño se

desenvuelve, desde luego en sus ámbitos grupo, escuela y comunidad.

Recabar información fue útil así como tomar en cuenta el enfoque de español

que me orienta como debe ser la enseñanza de la lecto escritura.

 En el capítulo dos se hace el planteamiento del problema con su

justificación y los objetivos que pretendo lograr, así como elementos teóricos

que me ayudaron a conceptuar el lenguaje, la escritura y los aspectos formales

 7

que tiene, lo que es el aprendizaje y cómo presentar la enseñanza-aprendizaje

teniendo como pilares de apoyo el sustento teórico analizado en este capítulo.

 El tercer capítulo es la parte fundamental que contiene la alternativa y

propuesta, que me ayudó a aminorar el problema, esta se propone tomando en

cuenta la metodología adecuada, el juego para promover aprendizajes

significativos en los alumnos, se hace mención del tipo de proyecto que utilicé

junto con el paradigma crítico-dialéctico que me sirvió de enfoque para la

investigación realizada, abarcando el plan de trabajo a realizar de octubre a

abril tiempo que se ocupó para llevar a cabo las estrategias.

 En el cuarto capítulo se hace el análisis de los resultados de las

estrategias aplicadas, dando cuenta de la forma como se llevaron a cabo.

 Hago una propuesta sobre los resultados obtenidos y después de hacer

un análisis sistemático de los mismos, tiene como base lo que me dio resultado

y pienso que puede ser de utilidad para abordar la lecto-escritura.

 Finalizo con las conclusiones pues a lo largo de este trabajo hubo

grandes satisfacciones pero también se dieron situaciones que se deben tener

en cuenta para realizar mejor nuestra labor docente. Se presentan también la

bibliografía consultada y los anexos

 8

CAPÍTULO I

UN ENCUENTRO PARA REFLEXIONAR

A. Concepto, utilidad e importancia del diagnóstico

 La palabra diagnóstico proviene de dos vocablos griegos, día que

significa que través y gnóstico conocer. La palabra diagnóstico surge y se

desarrolla en la medicina como un proceso formal. En el trabajo docente es

utilizado para un hecho social, donde el diagnóstico es el conjunto de causas

que nos sirve para analizar los problemas (significativos) que se están dando en

la práctica docente; es una herramienta de la que nos valemos los maestros y

colectivo escolar para obtener mejores resultados. Este sirve de base en el

proceso enseñanza-aprendizaje para saber de donde partir para elaborar las

estrategias que me ayudarán a aminorar el problema.

 Se caracteriza como pedagógico porque examina la problemática

docente en sus diversas dimensiones a fin de que se comprenda de manera

integral para poder analizar las problemáticas que se están dando, profundizar

en su conocimiento y encontrar las situaciones o fenómenos que le dan origen.

La intención del diagnóstico pedagógico es evitar que los maestros

actuemos a ciegas, sin conocer la situación, ni el origen de los problemas, hace

 9

interesante la práctica docente de los profesores para comprenderla

críticamente.

En el primer acercamiento permite tener conciencia individual y colectiva

del estado que guarda la situación escolar.

Permite seguir un proceso organizado para estudiar la problemática

significativa de la práctica docente donde nos involucramos los profesores

desde que inicia con su enunciación hasta llegar a las conclusiones

comprendiéndola críticamente para después plantear un problema con un

proyecto que ayude a dar solución.

B. Visión personal de la problemática.

 Dado que la escritura es un proceso donde se adquiere la capacidad de

plasmar y organizar el contenido del pensamiento por escrito, se ha observado

en los alumnos de los diferentes grados que no les gusta escribir, se limitan

solo a las tareas que les encarga el maestro.

Cuando les piden escribir lo hacen en tres a cinco renglones, algunos

escriben sin segmentación lineal del texto y no pueden ordenar con facilidad

sus ideas al redactar.

 10

Cabe mencionar que al explicar a los padres de familia el método de

lecto-escritura utilizado en primer grado, se les indicó el uso del dictado por

medio de campos semánticos, lo que hacen algunos es escribirlos para que los

niños los copien.

Sabemos que un niño en los primeros años no sabe escribir , pero ya

conoce algunas letras con las que puede comenzar a trabajar e ir cuestionando

al maestro y demás personas que lo rodean para completar sus palabras o

frases, esto me deja la idea que desde que el niño comienza a escribir lo

acostumbramos a la copia.

Los maestros nos quejamos de lo saturado de los contenidos y no

dejamos oportunidad por falta de tiempo de que el niño redacte sus ideas

haciendo uso de su imaginación, ¿cómo van a encontrar el gusto por la

escritura? Si solo se les limita a los cuestionarios, resúmenes y copiar del

pizarrón.

Como no se práctica la escritura funcionalmente no le encuentran

sentido, les resulta aburrido, no tienen la práctica y quieren plasmar todo en

dos renglones.

Tomando en cuenta lo anterior veo que es necesario buscar estrategias

para aminorar este problema porque cuando el niño se enfrente a la necesidad

 11

de escribir se le dificultará para redactar si no lo acostumbramos desde

pequeño a que logre el habito de la lecto-escritura, las constantes practicas y la

búsqueda de estrategias con un sentido significativo y funcional proporcionara a

los alumnos el gusto por la escritura.

E. Problematización.

1. Maestros.

 Por pláticas informales y encuestas realizadas a maestros, me doy

cuenta que hay algunos alumnos en los diferentes grados que no les gusta

escribir y presentan problemas del mismo tipo.

Opinan mis compañeros que los niños escriben solo lo que el maestro les

dice, y eso solo en cuatro o cinco renglones, porque la mayoría batalla para

aportar ideas, en cada grupo son pocos los que participan.

Los maestros comentan que el tiempo que se le dedica a la expresión

escrita no es suficiente por lo saturado de los contenidos, los niños no tienen

mucho de donde leer e investigar en su casa, por lo tanto no tienen mucho que

aportar.

 12

2. Padres de familia.

Les parece importante dedicar tiempo para que sus hijos alcancen el

proceso de lecto escritura, pero quieren que éste se trabaje con sílabas y que el

alumno haga planas, porque es importante que tengan bonita letra para que se

entienda lo que escriben, les cuesta trabajo dictarle a su hijo porque se

desesperan que no conocen las letras.

Por pláticas informales con otras persona que tiene sus hijos en grados

superiores y ajenas a la institución me doy cuenta que la escritura sí es un

problema.

Comentan los padres de familia que tiene hijos en nivel superior que es

necesario crear en los niños desde pequeños, el gusto por la escritura, fomentar

el habito de la lectura. Porque tiene muy mala ortografía, batallan para redactar.

Comentan que necesitan practicar mucho para poder aprender bien.

3. Alumnos.

 Argumentan que les gusta escribir un poco, a algunos les parece

divertido, lo que más escriben son cuestionarios, resúmenes, dictado, cuentos y

 13

en ocasiones algo de historia personal o de la comunidad, porque eso es lo que

se les encarga de tarea. En las encuestas se observa que solo se limitan a los

trabajos escolares. Comentan que en ocasiones no participan en clase, porque

no han leído el tema, que se está tratando y no tienen mucho que aportar, por lo

tanto pues tampoco tienen que escribir, sino están documentados.

Se nota por lo que expresan los alumnos que hace falta fomentar

actividades que favorezca y fomente el gusto por la lecto-escritura.

D. Contexto.

1. Municipio.

 Matachí fue una región de misiones, en 1826 formó parte del municipio

de Guerrero, hasta 1876 año en que pasó al municipio de Temósachi. El 24 de

julio de 1895 se constituyó en municipio autónomo. Esta comunidad fue una

población indígena.

 Colinda al norte con Gómez Farías, al sur con Guerrero, al este con

Namiquipa y al oeste con Temósachi. Tiene en total 13 localidades, todas

rurales; los principales núcleos de población son: Matachí, cabecera municipal y

la Seccional de Tejolócachi a la que corresponden las comunidades de Rancho

Blanco, Chihuahuita, La Estación y San José de Nava, además de las

 14

localidades de Buenavista, Las Manzanas, Rancho Antillón, La Labor de la

Purísima y La Presa.

 Entre Matachí y Tejolócachi existen tres pequeños ranchos con muy

pocos habitantes: Rancho El Refugio, Rancho El Álamo y La Sombra.

 Su corriente fluvial la constituye el Río Papigochi que procede del

Municipio de Guerrero, recorre 30 kilómetros a lo largo del municipio y

desemboca en el Río Yaqui del estado de Sonora.

 Las actividades principales son la agricultura y la ganadería, existen

labores de riego en los márgenes del río, se cuenta con terrenos de temporal en

los que se cultiva frijol, avena y maíz.

 Se desempeñan diferentes oficios y profesiones: agricultores,

comerciantes, ganaderos, mecánicos, albañiles, trabajadores de maquila,

jornaleros, doctores, contadores, ingenieros, arquitectos y maestros.

El comercio es practicado en menor escala, existen farmacias, tiendas de

abarrotes, de calzado, ferreterías, refaccionarias, expendios de vinos y licores y

cantinas.

 15

En comunicación cuenta con carretera pavimentada y caminos rurales,

hay servicio de fax, Telcel y una línea de camiones Estrella Blanca.

 En un 95% las familias cuentan con servicio de agua potable y drenaje, la

mayor parte de las viviendas tienen electricidad.

El municipio brinda los servicios de seguridad pública, canchas deportivas

y limpieza.

Se celebran fiestas tradicionales como: 24 de octubre la fiesta patronal por

tradición de los Jesuitas y el 20 de noviembre por aniversario de la Revolución

Mexicana.

En educación se atienden: preescolar, primaria, secundaria y

telebachillerato, contando para investigación con una biblioteca pública que

tiene pocas fuentes de consulta,

Hay dos Centros de Salud, uno en la cabecera municipal y otro en el

seccional de Tejolócachi. También contamos con una doctora de Pensiones

Civiles del Estado, un médico en el Centro de Salud y dos médicos particulares.

 16

Existen problemas en la comunidad como: drogadicción, alcoholismo,

desintegración familiar y falta de empleos para los hombres. Debido al mal

salario y la mano de obra barata, solamente la tercera parte de la población

recibe un salario superior o equivalente al mínimo, mientras las otras dos

terceras partes reciben menos lo que nos da como resultado un nivel bajo de

vida y un mínimo poder adquisitivo para solventar necesidades primarias de las

familias. Se ven en la necesidad de emigrar a las grandes ciudades en busca

de mejores oportunidades; o bien a los Estados Unidos de América en busca de

mejor calidad de vida y mayor poder adquisitivo, produciéndose con esto

desintegración familiar.

Las madres de familia se van a trabajar a la maquiladora y es poco el

tiempo que conviven con sus hijos, quienes pasan mucho tiempo solos.

Algunos papás se dedican a trabajos ilícitos que si le agregamos el

problema del alcoholismo y la prostitución, es un grave problema la

desintegración familiar. Los niños que viven en esta situación tienen baja su

autoestima, son agresivos con los compañeros, difícilmente cumplen sus tareas

y su enseñanza aprendizaje se ve atrofiada, les cuesta trabajo alcanzar el

proceso de lecto-escritura pues el contexto social que rodea a muchos de los

alumnos los limita por lo que su proceso se da más lento.

 17

En un 10% la población cuenta con un nivel educativo superior al nivel

básico, el 85% tiene el nivel básico, el 5% no ha culminado sus estudios de

primara ni de secundaria.

Los valores que se practican son el respeto y la solidaridad.

2. Grupo

 El grupo de segundo está integrado por 9 niños y 12 niñas, se

encuentran en el periodo de las operaciones concretas. Cabe mencionar que

tres de los alumnos son repetidores, una niña y un niño son de necesidades

educativas especiales y requieren de ayuda psicológica.

 El 50% demuestran dificultad o desinterés por la lecto-escritura, cuando

realizamos actividades como ilustrar o escribir textos, finales de cuentos,

transformación de los mismos, a los alumnos se les dificulta mucho realizar

estas actividades, quieren que la maestra les diga qué escribir o bien que les

haga la actividad en el pizarrón para copiarla.

 Algunos son lentos para trabajar y cuando trabajan por equipo se atienen

a que uno o dos compañeros hagan todo el trabajo, se les cuestiona el por qué

no trabajan y dicen que no pueden, demuestran en sus gestos disgusto por las

actividades de lecto-escritura.

 18

16 entre niños y niñas leen con fluidez y rapidez pero solo a dos de ellos

les gusta escribir. Otros dos han encontrado difícil alcanzar el proceso pero ya

están alfabetizados y los dos restantes son los que presentan problemas de

aprendizaje que han llegado actualmente al nivel de escritura sin control de

cantidad.

 El nivel socio-económico del grupo es medio y bajo, presentando

problemas para la adquisición de materiales lo que obstaculiza que se lleven a

cabo algunas actividades, la asistencia del grupo es irregular en ocasiones

faltan hasta 7 alumnos.

Algunos alumnos son de las comunidades del municipio y hay poca

comunicación con estos padres de familia, porque no es muy frecuente que

vayan a la escuela a preguntar por el avance escolar de sus hijos, se les hace

saber sobre lo antes mencionado por medio de recados.

3. Escuela.

 El CREI “Santos Degollado” No. 2075 se encuentra ubicado en la calle

Morelos s/n tiene un turno matutino y se labora de 8:00 A.M. a 3:00 P.M.

 Cuenta con todos los servicios necesarios para su buen funcionamiento,

los salones son adecuados y bien iluminados. La dirección está demasiado

 19

pequeña por lo que resulta incómodo hacer reuniones en ella. Se tiene un

salón de actos que actualmente no se usa porque está rentado a la industria

maquiladora BAPSA. El aula de medios está en buenas condiciones y dio

buenos resultados en la aplicación de las estrategias de mi proyecto.

 El CREI nació de una propuesta de Gobierno del Estado con el propósito

de brindar una educación de equidad y calidad a nuestros alumnos, a este

proyecto se unieron la mayor parte de las escuelas del municipio por lo que se

hizo necesario que Gobierno del Estado enviara cuatro camiones para el

traslado de los niños y la Sociedad de Padres compró otro, mismos que ahora

se encuentran en malas condiciones y representan un riesgo para la población

escolar.

 La escuela es de organización competa, cuenta con una maestra de

artísticas e inglés, además de maestro de educación física y computación, doce

docentes, un director, dos trabajadores manuales y los choferes. La población

estudiantil es de 245 alumnos, se cuenta también con un comedor que ha

beneficiado mucho en la alimentación de los niños y que se ve reflejado en su

aprovechamiento escolar.

 Existe un Consejo Técnico que auxilia al director en el buen

funcionamiento de la institución, está integrado por: presidente, secretario y

tesorero y varias comisiones a cargo de los docentes.

 20

 Nos apoya también una Asociación Civil que también funge como

Sociedad de Padres y el tesorero de ésta recibe la renta del salón de actos.

 Los maestros tenemos una preparación profesional de Licenciatura en

Educación Primaria cursada en la Normal del Estado o en la Universidad

Pedagógica Nacional.

 4. Carencias que afectan la población escolar.

 A través de los diversos instrumentos se rescataron las carencias que

sufren nuestros alumnos.

 Como ya se mencionó anteriormente la economía de los padres de

familia es baja pues las actividades económicas que se realizan son las labores

del campo, las mujeres se dedican al hogar y otras trabajan en la maquiladora,

por lo general éstas son madres solteras o divorciadas.

 Un 65% de las construcciones son de adobe, un 35 % son de block,

ladrillo o adobito. Poco más de la mitad tienen casa propia, hay algunos casos

que la casa es rentada o prestada. La mayor parte de las casas por lo general

son chicas y en algunos casos con el número de miembros alto, lo que

demuestra la poca privacidad dentro del hogar.

 21

 El promedio de lo que percibe una familia para sus gastos es de $500

pesos por semana aproximadamente; por lo que en sus familias consumen

huevos, frijoles, sopas, leche, rara vez carne, queso, frutas o verduras. Por el

salario que reciben la alimentación que brindan a sus hijos es de bajo valor

nutrimental, el menú que otorga nuestra institución ha venido a beneficiar a

nuestros alumnos y ésta, aunque no es determinante, beneficiará y redundará

en el aprendizaje escolar.

 Por el nivel educativo que la mayor parte de los padres de familia tiene,

es difícil colaboren con sus hijos en las tareas escolares y ponen como

inconveniente el desconocimiento de los métodos de enseñanza actuales.

Comúnmente las que atienden a los hijos y asisten a las juntas son las madres

de familia, el papá rara vez está en la comunidad, las madres solteras y

divorciadas trabajan para solventar los gastos económicos y aceptan que es

poco el tiempo que dedican a sus hijos.

 No existe el hábito de la lecto-escritura en la familia, son pocas las

personas que acostumbran leer el periódico o revistas, rara vez les leen un

cuento a sus hijos. Los libros que en ocasiones leen son religiosos como: Los

cinco minutos, El Misal, Atalaya o la Biblia; se deja notar que la cultura es

escasa.

 22

 La religión que predomina es la católica y los programas de televisión

que ven son telenovelas, caricaturas que provocan violencia en los niños; se

puede observar que los medios de comunicación son mal utilizados y provocan

que los valores sociales disminuyan.

 Es necesario tomar en cuenta el entorno físico-social en el que se

relacionan los alumnos porque éste influye mucho para que el niño se apropie

del conocimiento y es conveniente conocerlo para poder desarrollar nuestra

planeación de actividades.

F. Plan y Programas.

 Este plan de estudios provee un calendario anual de 200 días laborales,

conservando la actual jornada de cuatro horas de clase al día. El tiempo de

trabajo escolar previsto que alcanzará 800 horas anuales de las cuales 360

horas están dedicadas a la asignatura del español, al dominio de la lectura, la

escritura y la expresión oral. En los primeros dos grados se dedica el 45% del

tiempo escolar, con el objeto de asegurar que los niños logren una

alfabetización firme y duradera.

El propósito central del programa de español en primer grado en la

educación primaria es propiciar el desarrollo de las capacidades de

comunicación en los niños en los distintos usos de la lengua hablada y escrita.

 23

 Para que el niño desarrolle su capacidad lingüística, los temas tiene que

ser enseñados a través de una variedad de prácticas individuales y de grupo

propiciando con ello la competencia y la reflexión de actividades de preescolar,

primaria y secundaria.

 Durante las próximas décadas, las transformaciones que experimenta

nuestro país exigirán a las nuevas generaciones una formación básica más

sólida y flexibilidad para adquirir nuevos conocimientos y aplicarlos

creativamente.

 El plan y programas de estudio son un medio para mejorar la calidad de

la educación atendiendo a las necesidades básicas de los niños, por tal motivo

deben estar trasformándose de acuerdo a las necesidades propias del

desarrollo de las sociedades.

 Para atender las exigencias generalizadas de mayor calidad en 1993, se

reformaron los planes y programas de educación básica, se plantea un nuevo

enfoque para las asignaturas. En la de español se enfatiza en los usos y la

práctica continua de la escritura, la lectura y la expresión oral para propiciar el

desarrollo de las capacidades de comunicación de los niños, por lo tanto en la

lengua hablada como la escrita se abandona el enfoque de la lingüística

estructural vigente hace varios años.

 24

 La confirmación del esquema de educación primaria toma en cuenta al

niño, al contenido y medio circundante, considera un equilibrio entre el

desarrollo del niño, el nivel de adquisición progresivo de la asignatura de

aprendizaje y las posibilidades en la vida social.

 El nuevo plan y programa asegura que los niños adquieran y desarrollen

habilidades intelectuales que les permitan aprender permanentemente y con

independencia, tengan conocimientos fundamentales para comprender los

fenómenos.

 El rincón de lecturas es una de las herramientas fundamentales para

lograr en el salón de clases un ambiente alfabetizador. La audición de textos

leídos o contados por el maestro muestra a los niños como leer diferentes

materiales y fomenta el gusto por la lectura.

La escenificación de cuentos, leyendas y obras de teatro contribuyen a

que el niño adquiera seguridad y visualice las formas de uso y los diversos tipos

de texto.

 En los primeros grados las actividades se apoyan en el lenguaje

espontáneo y en sus intereses y vivencias de los niños. Mediante prácticas de

juego, dialogo, narración y descripción para reforzar seguridad y fluidez.

 25

 Deben estar presentes los juegos pues son actividades lúdicas y

atractivas como son: adivinanzas, juego de letras para formar palabras y estas

para formar textos pequeños e interesantes para los alumnos.

 El programa de español está organizado en cuatro ejes temáticos:

- Expresión oral

- Escritura

- Lectura

- Reflexión sobre la lengua

Lengua hablada:

Conocimientos, habilidades y actitudes.

- Desarrollo de la pronunciación y fluidez en la expresión.

- Predicción de secuencias en el contenido de textos.

- Comprensión y transmisión de órdenes e instrucciones.

- Desarrollo de la capacidad para expresar ideas y comentarios propios.

Situaciones comunicativas

- Conversación

 Conversación sobre temas libres, lecturas y preferencias respecto a

Programas de radio y televisión.

 Auto presentación frente al grupo

 26

Narración

- Narración individual y colectiva de vivencias y sucesos cercanos

Descripción

- Descripción de imágenes en libros para anticipar el contenido de textos.

- Juegos con descripciones para adivinar de que o quien se trata.

Entrevista

- Juegos de simulación de entrevistas.

Discusión

- Expresión de opiniones del grupo.

Recursos no verbales

- Expresión e interpretación de mensajes mediante mímica

Compresión de instrucciones

- Participación de juegos que requieren dar y comprender órdenes.

Lengua escrita:

 Conocimientos, habilidades y actitudes

- Representación convencional de las vocales en letra scrip y cursiva

- Representación convencional de las letras p, l, s, m, d y t en letra scrip y

cursiva.

 27

- Representación convencional de las letras r, rr, c, q, b, u, n, ñ, f, y j en

letra scrip y cursiva.

- Representación convencional de las letras ch, h, ll, y, g, z, w y k en letra

scrip y cursiva.

- Direccionalidad de la escritura y la separación entre palabras.

- Identificación del punto final, punto y parte, reconocimiento de la escritura

como una forma de comunicación.

- Lectura en voz alta de textos elaborados por los alumnos y de materiales

impresos y comprensión de los mismos.

En lo que se refiere a recreación literaria y reflexión sobre la lengua, los

contenidos y actividades que se realizan y a fueron mencionados en los

componentes y descripción anteriormente citados.

 28

CAPÍTULO II

ABORDANDO EL PROBLEMA

A. Planteamiento del problema y justificación.

El hombre es un ser social por excelencia, cuando el hombre se expresa,

lo hace para ser comprendido por los demás. La expresión oral y escrita trae

consigo la comunicación.

 El lenguaje toma el carácter doble de la vida social, hablar, oír, analizar y

sintetizar. El que habla trata de transmitir su mensaje al que lo escucha, y este

lo recibe y lo adopta al suyo, dentro de la inteligencia colectiva es una forma de

entendimiento común vive y se modifica en la convivencia social.

La expresión escrita es básica en la vida diaria. El hombre necesita

escribir para marcar objetos que le pertenecen, comunicarse a distancia,

recordar hechos, expresar sus sentimientos, experiencias y creencias; por lo

que se hace necesario favorecer la expresión escrita desde los primeros

grados de lo anterior se deriva el siguiente problema: ¿Qué estrategias

didáctica utilizar para favorecer en los niños de segundo dos del CREI

Santos Degollado No. 2075 de Matachi, Chih., la lecto-escritura?

 29

 En la practica cotidiana con grados anteriores se ha observado que los

alumnos al escribir diferentes tipos de textos presentan dificultad para expresar

sus ideas tanto de forma oral como escrita, les gusta escribir muy poco y

manifiestan pereza o aburrimiento al expresar por escrito sus sentimientos,

pensamientos e ideas.

 Considerando la anterior pienso que desde que el niño inicia su lecto-

escritura debemos buscar como favorecer este proceso tanto para que el niño

realice sus trazos correctos como para crear en el hábito de la lecto-escritura

pues el niño tendrá que hacer uso de las funciones de la lecto-escritura para

poder comunicarse tanto como las personas que están cerca de el como con

las que se encuentran a distancia.

 Donald H. Graves dice: “El milagro de la escritura nunca deja de

sorprenderme, existe cuando no estamos presentes”1

 Escribir nos ayuda a descubrir cosas nuevas cosas que no sabíamos,

estamos presentes en las personas que estimamos, aunque estemos lejos o ya

no existamos.

1 GRAVES, Donald H. (1996) Qué hace la lectura; qué hace la lectura. en Antología: Alternativas para

la enseñanza aprendizaje de la lengua en el aula. U.P.N. p. 119.

 30

 Donald H. Graves nos menciona “Una buena enseñanza de la escritura

es aquella en la que permitimos que los niños descubran el lugar que ella ocupa

en nuestras vidas”2.

 El problema que presento considero que es importante darle solución,

porque el niño desde pequeño tiene necesidad de comunicarse, ya sea en

forma oral o escrita y a medida que va creciendo van aumentando sus

inseguridades. Al pasar de un grado a otro aumenta el grado de dificultad de los

contenidos y es más lo que el alumno tendrá que aportar.

 El aminorar este problema beneficiaría a la escuela porque este grupo de

niños estaría preparado para seguir ampliando sus conocimientos porque se le

facilitaría plasmar sus ideas por escrito, transformar textos, escribir cualquier

tipo de texto con facilidad.

 Para mí, lograr que a los alumnos se les facilite la lecto-escritura es lo

más importante pues es bien sabido que quien lee y escribe mucho logra un

mejor aprendizaje, ya que la lecto-escritura es la base de todo conocimiento.

2 Ibidem.

 31

Por lo anterior mi idea innovadora estará basada en la lecto-escritura y

mis estrategias serán realizadas para lograr que mis alumnos se inicien en la

escritura.

B. Propósitos.

 Lograr la direccionalidad en la escritura.

 Que el niño comprenda que las palabras llevan un orden y una

secuencia.

 Lograr que los alumnos identifiquen la escritura como medio para

satisfacer distintos propósitos.

 Produzcan y transformen textos breves.

 Elaboren cuentos a través de dibujos observados.

C. Recordando el pasado, vivo el presente y me actualizo.

 El recuerdo de mi desarrollo escolar me ha dejado experiencias

negativas y positivas, pero ambas han sido útiles en mi práctica docente.

 32

 Estuve en primero sólo medio año en una escuela particular de religiosas

en Cd. Cuauhtémoc, de donde por motivos de salud de mi mamá, ya no pude

terminar. A los 7 años ingresé a la primaria en la Colonia Independencia del

municipio de Namiquipa, donde aprendí a leer y escribir con el método silábico,

hacía varias planas de silabas y aprendía estas de memoria.

 Recuerdo con cariño a la maestra María Luisa Cazares quien siempre

me trato muy bien y me daba oportunidad de participar en las fechas cívicas,

porque me aprendía de memoria poesías o discursos que me hacía para

decirlas en ciertas fechas conmemorativas.

 De 3° a 6° grados realicé mis estudios en la Escuela Lázaro Cárdenas de

La Paz, municipio de Gran Morelos, Chih.

 Mis maestras eran pasivas en las clases . Cuando nos llamaban la

atención lo hacían gritando y les gustaba mucho que dibujáramos para tenernos

entretenidos. Utilizaban mucho el copiado de lecciones, hacer cuestionarios o

resúmenes y que los memorizáramos para los exámenes. Cuando se les

preguntaba algo se enfadaban con facilidad.

 En quinto año fue el año que trabajé menos en la primaria, eran pocas

clases las que teníamos, durábamos mucho tiempo jugando. El profesor nos

 33

explicaba el tema y nos decía que hiciéramos el trabajo. Los alumnos

tratábamos de contestar el cuestionario, copiar la lección o contestar el libro,

porque terminando el trabajo podíamos salir a jugar un rato. Cuando de la

dirección le pedían calificaciones, nos juntaba a cinco o seis alumnos que le

auxiliábamos en el llenado de boletas. A este profesor lo consideré buen

profesor, hasta que llegué a sexto grado, donde me tocó el profesor Lino Flores

Linares quien era más exigente y gozaba ante la comunidad de un gran

prestigio.

 En este año escolar trabajé demasiado y lo que más me preocupaba es

que no tenía los conocimientos necesarios para estar en ese grado. El profesor

nos regañaba y se desesperaba de tener un grupo de muy bajo nivel de

conocimientos.

 Habló con nuestros papás y les pidió su apoyo. Aunque era un gran

expositor, aplicaba algunas técnicas como la lluvia de ideas, el trabajo de

equipos donde ponía como jefe de equipo al alumno que tenía mas

conocimientos.

 En español nos ponía a sacar las ideas principales de una lectura, luego

juntábamos esas ideas para elaborar un resumen. Nos encargaba muchos

trabajos de hacer oraciones, conjugar verbos y cambiar el contenido de textos,

esto nunca se hizo.

 34

 Mi educación primaria fue de 1972 a 1978, por lo que considero que fue

utilizada la tecnología educativa, era una enseñanza basada en el

reforzamiento de la conducta. El maestro tomaba un poquito en cuenta al

alumno receptor y ejecutor de las técnicas y el aprendizaje, según su memoria,

aunque estas ya estaban planeadas por la forma que recuerdo, fui enseñada.

Mis maestros no utilizaban todo lo que ahí se planeaba, la mayoría se quedaba

sin contestar.

 En 1978 al terminar mi educación primaria ingresé a la escuela

secundaria del magisterio #14 por cooperación ubicada en Matachí, Chih.

Donde se contaba con pocos maestros, algunos de ellos trabajaban en la

primaria y en la secundaria, lo que hacía que tuviéramos muy pocas clases, ya

que solo el director y la secretaria no trabajaban en la primaria, y eran los que

tenían tiempo completo. El director era quien impartía las materias de química y

física; y la secretaria de español, eran los únicos que rara vez faltaban. Siento

que me faltó obtener muchos conocimientos, aunque salí con un promedio muy

bueno, mis conocimientos no eran suficientes.

Al culminar mi educación secundaria no pude continuar estudiando, por

motivos de salud de mi mamá y ser la única hija me dediqué a sus cuidados.

 Me gustaba estudiar y conseguí hacer un curso por correspondencia de

secretariado comercial. Poco tiempo después unas amigas me platicaron que

 35

tenían problemas con sus niños, que estaban batallando por aprender a leer y

como me gustaba trabajar con niños yo me ofrecí a ayudarles. Los llevaban a

mi casa por las tardes hasta que lograron aprender a leer, yo no conocía como

hacerlo pero lo hacía como recordaba que fui enseñada.

 Fue en el año de 1988 cuando acompañé a una maestra al departamento

de Educación a gestionar su plaza y me ofrecieron trabajo a mi también como

maestra en el Estado.

 Mis papás nunca me habían dejado trabajar, y por tanto no aceptaban

que me fuera. Fue en enero de 1989 cuando me enteré que había interinatos en

la comunidad del Norte municipio de Madera y acudí a la Inspección a solicitarlo

y me la dieron.

 Me tocó atender a los grupos de 5° y 6° grado, tuve mucho que leer y

aprender a como enseñar, pues yo solo tenía el modelo que había tenido como

alumna. En Diciembre del mismo año nos dieron una capacitación en la ciudad

de Chihuahua, la cual me sirvió de gran apoyo.

 En 1992 ingresé al CCMATA, donde adquirí muchos conocimientos que

me facilitaron mi trabajo, pero después de tres años este centro fue cerrado. En

1993 se abrió en la Escuela Normal del Estado la modalidad semiescolarizada,

 36

donde hice mis estudios de bachillerato y licenciatura que me dieron las

herramientas para fortalecer mi trabajo docente.

 Fue entonces cuando al estar adquiriendo teoría y práctica pude ver en

mis alumnos el logro de mejores resultados. Siempre me ha gustado trabajar

con niños y siento que ha influido mucho en mi trabajo, la preparación que yo

tuve porque lo negativo, me ha servido de impulso para esforzarme en que mis

alumnos lleven los conocimientos que requieren para el siguiente grado.

 Se me dificulta redactar, aunque me gusta mucho hacerlo, y el método

de PRONALEES me ha dado buenos resultados, porque el niño aprende

visualizando y trazando a la vez, pero no tiene que repetir lo mismo muchas

veces.

La didáctica, pedagogía y psicología siento que son las materias que

más han contribuido a mi trabajo, pues gracias a estas he logrado comprender y

tratar mejor a mis alumnos.

 Después de trabajar tres años en la comunidad del Norte, donde obtuve

muchas satisfacciones. Me dieron cambio a la Escuela Benito Juárez de la

comunidad de San Isidro de Loma, municipio de Temósachi, donde también era

una escuela tridocente y me tocó atender a los grupos de quinto y sexto

 37

además de tener a mi cargo la dirección. Era pesado atender dos grupos y la

dirección, me atrasaba mucho en los contenidos, por las salidas a juntas o a

entregar papelería, tenía que trabajar en las tardes para reponer el tiempo

perdido, pero estaba feliz porque ya podía estar con mi familia y tenía el trabajo

que siempre anhelé tener.

 Fue en 1992, cuando por cuestiones políticas me dieron el cambio a la

Escuela Mariano Escobedo de Temósachi, donde trabajé durante ocho años, en

donde tuve oportunidad de atender a niños de un solo grado y dedicarme de

tiempo completo a la pedagógico.

 En 1999 me dieron cambio a la Escuela Santos Degollado, donde

actualmente trabajo, me tocó atender grupos de 1° y 2° grado por lo que he

podido observar que año con año egresan del Jardín de Niños con más

maduración y con mucho conocimiento matemático, pero que les hace falta

favorecer más la asignatura de español sobre todo en la lecto-escritura, aunque

el niño solo utilice símbolos o dibujos para su expresión escrita, siento que es

básico desde primero favorecer estos componentes para que los trazos, los

signos, sinónimos, antónimos, sean bien utilizados en posteriores años para

que el niño tenga buena redacción.

 Mi desempeño profesional al principio fue tradicionalista por la formación

que recibí, pero al ir estudiando fui cambiando mis modelos anteriores por los

 38

adquiridos en la Normal. Al continuar estudiando en la Universidad Pedagógica

Nacional subsede Ciudad Madera, Chih., he reforzado mis conocimientos y

adquirido muchos nuevos, he entendido que no se trata de hacer mucho

material y pegar láminas, sino de que el material sea aquel que puede ser

manipulado por los niños; he comprendido que es necesario estimular y motivar

mucho a los niños e innovar la practica docente para que está pueda ser

atractiva para el alumno.

 Poder compartir experiencias con mis compañeros de grupo me ha dado

buenos resultados, pues he podido intercambiar ideas y estrategias en mi

trabajo.

 El estarse preparando es estar actualizado para los nuevos retos, da

confianza y seguridad en sí mismo y detectar las fallas que como maestra se

tiene. Aplicar los conocimientos adquiridos asegura el progreso de mis alumnos.

D. Pilares de apoyo.

1. Los componentes del Español.

Para la organización de la enseñanza del español se ha dividido el

estudio en cuatro componentes que están integrados por pasos que se deben

 39

realizar en ese orden para todos los alumnos dándoles oportunidad que

obtengan el mismo nivel de aprendizaje. En ellos se abordan:

a. Expresión oral.

Esta es expresarse oralmente para exponer sus ideas o pensamientos.

Esto implica la creación de un ambiente en el que los niños tengan libertad para

hablar y realizar actividades como: narrar o relatar sucesos, preguntar, opinar,

expresar sus puntos de vista o contar chistes, adivinanzas e historias.

Frecuentemente hay que plantear preguntas con el contenido de la

lectura y otros temas afines, relacionar las lecturas con la vida cotidiana.

b. Lectura.

Leer significa interactuar con el texto comprenderlo y utilizarlo. Leemos lo

que ha sido escrito por otros o aquello que nosotros escribimos.

Para esto se hace necesario que los niños estén en contacto con

múltiples materiales escritos y el maestro tiene que aprovechar todas las

oportunidades para invitar a los niños a que lean, procurando que cuando los

niños están en los primeros grados tanto sus papás como sus maestros les lean

cuentos de acuerdo a su nivel de aprendizaje.

 40

La funcionalidad de la lectura se hace efectiva si el niño puede utilizar lo

que lee con propósitos específicos. Esto nos pone a reflexionar que la lectura

como simple ejercicio no despierta el interés ni el gusto por leer en el niño.

Donald H. Graves dice: “Cualquier noción de lectura que no trate de

simultáneamente de entender un texto-mundo o un texto-humano y un texto

escrito no está entendiendo para que lee y para que piensa.”3

Esto nos hace afirmar que si el niño lee sin fines prácticos, es decir, lee

por leer se va enfadar de hacerlo, no va a comprender lo que lee y ya no va a

querer leer.

 c. Escritura

Es organizar el contenido del pensamiento para que otros entiendan

nuestros mensajes. Escribir mueve a otros a actuar, dar información sobre su

pensamiento y es tanto una fuente de disfrute como un medio de suscitar

nuevos pensamientos. “El lenguaje escrito es diferente del lenguaje hablado

debido a que éste se ha adaptado para ser oído mientras que el lenguaje

escrito es más apropiado para leer”.4

3 Ibid.
4 SMITH, Frank (1995) Lenguaje hablado y escrito en Antología: El aprendizaje de la lengua en la

escuela. U.P.N. p. 117

 41

Aprender a escribir necesita del trazo de letras y la conciencia que lo que

se dice se puede poner por escrito. Conforme el niño adquiere este

conocimiento logrará comprender las formas y reglas de la escritura.

Por ser un proceso complejo se debe procurar que las ocasiones de

escribir se multipliquen.

La lectura también es considerada como una actividad inteligente en la

que se trata de controlar diversas informaciones para obtener significado del

texto por lo que leer significa interactuar con el texto, comprenderlo y utilizarlo.

Cuando una persona se enfrenta a un texto en busca de información no

solo requiere tener conocimiento respecto a las formas gráficas y a la

oralización correspondiente, si el proceso es obtener significado a partir de lo

impreso, el lector debe poner en juego una serie de informaciones que el texto

en cuestión no prevee, se trata de que el lector utilice sus conocimientos

previos.

Frank Smith, plantea la existencia de dos fuentes de información

esenciales en la lectura: “las fuentes visuales y las no visuales”5. La

información visual se refiere a los signos impresos en un texto que se perciben

5 citado por: HUERTA A., Ma. de los Ángeles. (1995) La enseñanza de la lengua escrita en el contexto

escolar en Antología: El aprendizaje de la lengua en la escuela. U.P.N. p. 156

 42

directamente a través de los ojos. Lo no visual es aquello que esta detrás de

los ojos, esto se refiere a conocimiento de lenguaje en que esta escrito el texto.

Goodman describe tres tipos de información utilizados por el lector:

“grafo-fonética, sintética y semántica”.6

La información grafo-fonética se refiere a las letras, signos de

puntuación, espacios y su relación con el sonido o patrón de entonación que

representa. Este tipo de información corresponde a la visual descrita por Smith.

La información sintáctica se relaciona con el conocimiento que cualquier

usuario del lenguaje tiene sobre las reglas que rigen el orden de las secuencias

de palabras y oraciones.

La información semántica abarca los conceptos, vocabulario y

conocimientos al tema que se trata el texto.

Las informaciones sintáctica y semántica corresponden a la información

no visual de Smith. Cuando se emplean estos dos últimos tipos de información

la lectura y su comprensión se facilita y resulta fluida.

6 Ibidem.

 43

Estrategias de lectura.

Desde el inicio del aprendizaje de la lectura los niños muestran

capacidad para realizar predicciones, muestreos y anticipaciones e inferencias

sobre los textos escritos.

Goodman Yetta dice: “El maestro debe estar preparado para ayudar a los

niños a percibir nuevos problemas en la lectura y a desarrollar las estrategias

especificas que estos problemas requieren”.

Por lo tanto debemos tomar en cuenta:

La predicción.- Que es la que nos permite imaginar lo que contiene un

texto partiendo de las características que éste contiene, puede ser los títulos e

imágenes.

La anticipación.- Que consiste en la posibilidad de descubrir a partir de

la lectura de una palabra o de las letras de ésta, la palabra o letras que

aparecerán a continuación.

La inferencia.- Que es cuando se deduce una cosa de la otra

permitiendo completar la información ausente.

 44

La confirmación y auto-corrección.- Que es cuando el lector pregunta lo

que puede haber en el texto a medida que avancen la lectura, va confirmando,

modificando, rechazando lo que había formulado.

Muestreo.- Que es cuando el lector selecciona la información leída, los

indicadores que son más útiles, sin sobrecargarse de información innecesaria.

La lecto-escritura es concebida como un medio de comunicación que es

necesario para aprender no solo las destrezas correspondientes sino también el

papel que desempeña en la interacción social del individuo. David Herman

describe: “el conocimiento de la relación social-interactiva con el texto escrito

como la interacción de la conciencia de la lecto-escritura”,7 por lo que podemos

decir que el individuo interactúa con el texto, toma conciencia de el al

interpretarlo y hace una aplicación a su vida diaria ya que continuamente esta

haciendo uso de estas dos actividades en el medio que lo rodea, por lo que

David Herman sugiere tres etapas en la lecto-escritura.

 La primera es la conceptualización de la lecto-escritura como herramienta.

 La segunda es la adquisición de la lecto-escritura, es decir el aprendizaje de

las habilidades.

7 Citado por: WOODS, Claire A. (1995) La lecto-escritura en las interacciones: una búsqueda de las

dimensiones y significados en el contexto social en Antología: El aprendizaje de la lengua en la
escuela. U.P.N. p. 141

 45

 La tercera es la aplicación práctica de esas actividades de manera

significativa para el que aprende.

Por las etapas podemos ver que cada una de ellas depende de la

anterior y que el niño necesita de actividades estimulantes y significativas para

que pueda desarrollar estas habilidades.

d. Reflexión sobre la lengua.

Este componente aborda los aspectos gramaticales como son:

ortografía, puntuación, tipos de palabras y de oraciones. Esto se plantean

actualmente como una necesidad del acto de comunicación dándole una

motivación previa al niño.

E. Conceptualización de lenguaje y escritura.

El lenguaje es el medio por el cual se da la comunicación entre los

organismos o miembros de una especie. El lenguaje humano transmite

significaciones de naturaleza general, aparece como vínculo del pensamiento,

surge del trabajo por la necesidad de supervivencia del hombre a través del

tiempo tiene aspiraciones de una mejor forma de vida, lo amplia y lo mejora

hasta lograr un modo de comunicación más completo.

 46

El lenguaje comúnmente es hablado, pero puede ser escrito, mímica,

gráfico y utilitario, algunos aprendemos más que otros de acuerdo a las

necesidades de supervivencia y cultura, éste es un medio para mejorar y

regular la misma.

Lenguaje oral es la habilidad de comunicar verbalmente lo que piensa y

siente el individuo, éste es el más utilizado por transmitirse con más facilidad.

Cuando los niños ingresan a la escuela ya tiene el dominio de la lengua

oral y la enriquecen a través del intercambio de ideas y lecturas realizadas.

Median la práctica, el diálogo, narraciones y descripciones, el niño

adquiere seguridad y fluidez, poco a poco se va introduciendo en actividades

como mayor grado de dificultad.

Lenguaje escrito: Es la representación de sonidos mediante grafías y

fundamentalmente la representación de significado, el individuo lo ejercita

mediante la palabra, existe más problemas para realizarlo porque no a todos se

nos facilita encadenar las ideas.

El niño desde pequeño debe practicar la lectura inventando situaciones

donde ésta sea el único medio de resolver un problema. Mediante la fantasía y

el juego el lenguaje escrito se vuelve una actividad natural y placentera.

 47

Posteriormente el alumno realizará la elaboración de sus propios textos

partiendo de las formas más elementales de la comunicación como son:

mensajes, recados, carteles, anuncios, cartas, etc.

La escritura la inicia el niño de manera informal desde que toma

conciencia de la existencia de esta y lo hace escribiendo su nombre.

Al inicio los niños batallan mucho para hacer los trazos de las letras y es

necesario realizar con ellos ejercicios de literalidad, de ubicación, tener

contemplado el nivel en que se encuentra el niño. Margarita Gómez Palacio nos

maneja en el libro sugerencia para la enseñanza del Español cuatro niveles:

presilábico, silábico, silábico-alfabético, alfabético.

Presilábico.- Le da significado a sus propias grafías

Silábico.- Realiza un correspondencia entre la grafía y la sílaba, a cada

sílaba la representa con una grafía.

Alfabético.- Descubre la correspondencia entre sonidos y letras.

Al comprender la relación sonido-letra solo ha entendido una de las

características fundamentales de nuestro sistema de escritura.

 48

F. Aspectos formales de la escritura.

 Dentro de los aspectos formales de la escritura que el niño tendrá que ir

descubriendo los apropiase de ellos mediante una escritura creativa, es decir

que el niño sienta que ésta le sirve para algo.

 Cassany dice: la competencia es el saber y la actuaciones el saber

hacer, desde este punto de vista podemos definir la capacidad de expresarse

por escrito como el resultado del conocimiento del código y el uso de

estrategias de la comunicación. La escritura tiene distintos propósitos

comunicativos. Margarita Gómez Palacio coincide, con lo que señalan otros

autores “la gran revolución de la humanidad ha sido la escritura gracias a la

cual los acontecimientos han podido convertirse en historia.”8

 Pues durante muchos años y diferentes culturas los servicios que la

escritura ha brindado al hombre son innumerables por tanto el valor que para la

historia, la humanidad y nuestras vidas cotidianas tiene es incuestionable.

G. Aprendizaje.

El aprendizaje es un proceso continuo que nunca se encuentra estático,

resultado de la interacción entre la experiencia del alumno y sus propias ideas y

conceptos.

8 GÓMEZ Palacio, Arroyo Margarita. (1996) La producción de textos en la escuela. p. 17

 49

Parte de los conocimientos previos o experiencias siendo estos la base

para acomodar nuevos conocimientos.

Piaget y H. Wallon nos dicen: “El aprendizaje es una construcción

progresiva que se produce por interacción entre el individuo y su medio

ambiente.”9 Esto es que mientras el niño está intercambiando en su entorno

social ya sea en la casa, en la escuela o en la calle, el niño está aprendiendo

cosas nuevas, experimentando y construyendo un conocimiento.

Piaget nos habla de las estructuras mentales que facilitan el aprendizaje,

nos dice que para que este se dé es necesario tomar en cuenta los períodos de

desarrollo: Sensoriomotor de 0-2 años, preoperacional de 2-7 años,

operaciones concretas de 7-11 años y por últimos el período de las operaciones

formales de 11-15 años. Cabe mencionar que éstas son aproximadas y se

toman en cuenta las edades porque los factores son parte importante en este

proceso y éstos se van dando según la edad.

Los alumnos de segundo grado se encuentran dentro de la etapa de las

operaciones concretas por lo que observo que tienen gran avance en la

socialización, se comienzan a explicar los fenómenos que suceden de forma

mas objetiva, coordinan diversos puntos de vista para sacar consecuencias,

9 DE AJURIAGUERRA, J. (1994) El desarrollo infantil según la psicología genética en Antología: El

niño: Desarrollo y proceso de construcción del conocimiento. U.P.N. p. 26

 50

hacen uso de estructuras de agrupamiento en algunos problemas matemáticos,

comienzan a colaborar colectivamente por lo que su conducta individual esta

pasando a ser social. Esta desarrollando ya más su competencia lingüística por

lo que veo que es momento para propiciar en el niño la lecto-escritura.

Factores constructores del conocimiento

Piaget se basa en cuatro factores que hacen posible la construcción del

conocimiento en el individuo.

La maduración que es la aparición de cambios biológicos que se

encuentran genéticamente programados en la concepción de cada ser humano.

A medida que crece y madura el niño interactúa con el medio ambiente

adquiere mayor capacidad para asimilar conocimiento y ampliar su campo

cognitivo. Explora y experimenta hasta encontrar la respuesta que le satisface.

Experiencia física se refiere a la experiencia que el niño adquiere al

interactuar en el medio que lo rodea y al explorar y manipular objetos y aplicar

sobre ellos distintas acciones.

Transmisión social, esta se da con la cotidianidad porque el niño

constantemente recibe información proveniente de los padres de familia, otros

 51

niños, de diversos medios de comunicación, maestros y de algunas situaciones

determinadas. El niño aprovecha de todos con quienes convive, sus opiniones

y puntos de vista como fuente de información para su conocimiento por lo que

se hace latente la cultura que el niño debe adquirir como costumbres, valores y

tradiciones.

Equilibración, en los tres factores mencionados entre el niño y el medio,

autorregulación entre el niño y lo que aprende, entre conocimientos previos y lo

que intenta asimilar.

En el proceso de construcción son muy importantes los cuatro factores,

estos están regulados por el factor de la equilibración el que se considera como

factor fundamental, ya que coordina los otros tres en una interacción constante

entre el niño la realidad que vive y su mente.

Vigostsky nos dice “en las primeras actividades que él realiza, deberá

tener un grado de motivación para que llegue al éxito.”10 El alumno debe estar

constantemente motivado tanto por su familia como por sus maestros, esto le

dará seguridad y lo estimulará para que con la manipulación de diversos

materiales adquiera el aprendizaje.

10 S.E.P. (2000) Antología: Laboratorio de docencia III. ENECH. p. 47

 52

H. Enseñanza-Aprendizaje.

Es un proceso dinámico y constante en el que intervienen alumno y

profesor mediante el cual el educando pregunta, ensaya y construye hipótesis

para comprender todo lo que le rodea, éste facilita el aprendizaje futuro

relativamente permanente por que siempre estamos aprendiendo.

Se va dando como resultado de la interacción social y de la cultura

donde todos los procesos se adquieren primero en el contexto social y luego se

internalizan.

La enseñanza-aprendizaje tiene que ser planificados cuidadosamente

para poder responder a las preguntas de qué enseñar, cuándo enseñar, cómo

enseñar y qué, cómo, y cuándo evaluar.

Paulo Freire es uno de los principales portadores de la educación

liberadora, donde el conocimiento se da a través de una acción y participación

trasformadoras.

 53

CAPÍTULO III

LA LECTO-ESCRITURA APRENDIDA

CON BASE EN EL JUEGO

A. Presentando la alternativa.

 “Se caracteriza por articular aspectos propositivos, que definen un

método y procedimiento cuya intención es superar el problema planteado.”11

Por lo anterior se afirma que la alternativa es la respuesta que construye al

problema, esta es creada de acuerdo a la necesidad de transformar mi práctica

docente para que los alumnos se apropien de los conocimientos mediante un

proceso lento y gradual donde un conocimiento ya existente les sirva de basE

para adquirir el otro que no se ha podido alcanzar.

1. Justificación.

Es una necesidad que el niño desde los primeros grados favorezca el

proceso de lecto escritura por ser ésta una actividad compleja y lenta, como es

sabido la función social del lenguaje, hablado y escrito es comunicar y si el

alumno en los primeros grados presentan problemas para leer y escribir, se

11 RANGEL Y NEGRETE, Ruíz de la Peña Adalberto y Arteaga Teresa de Jesús. (1995) Proyecto de

intervención pedagógica en Antología: Hacia la innovación. U.P.N. p. 85

 54

obstaculiza la comunicación. Por lo que es necesario realizar actividades por

medio de juegos, pues “el juego es la construcción del conocimiento”.12

Mi problema es de intervención pedagógica, porque estoy abordando la

lecto escritura y esta es de contenidos y componente de la asignatura de

español que me marca en el plan y programas para la enseñanza de la misma.

Veo que es una prioridad abordar el problema de la escritura porque mis

alumnos de segundo grado pronto tendrán que enfrentarse a actividades

escolares y de su vida cotidiana más compleja donde tengan que hacer uso de

esta actividad con mayor frecuencia y fluidez de la misma.

En el grupo de segundo dos observó que los niños presentan dificultades

para escribir como: segmentación lineal, orden en las palabras, quieren que se

les dé el trabajo hecho para copiarlo, expresan sus ideas en un espacio de dos

a tres renglones. Dan lectura a un cuento de texto pequeño y para transformarlo

piden constantemente ayuda para lograr hacerlo, o bien lo transcriben del que

leyeron siendo lo más dos o tres palabras las que cambian.

Como es sabido los errores que nuestros alumnos tienen al escribir es

parte intrínseca del desarrollo del mismo y debemos estimular al niño a correr el

12 KAMII Y DEVRIE, C. Y R. (1995) El juego en Antología: El juego. U.P.N. p. 154

 55

riesgo de equivocarse, porque sólo así irá aprendiendo a expresarse a través

de la lengua escrita.

Y Goodman: “los niños aprenden el lenguaje, a través del lenguaje y

aprenden a cerca del lenguaje solamente usándolo para propósitos funcionales

y significativos”.13 Por lo antes citado veo que es necesario realizar prácticas

docentes e innovadoras, que el problema mediante estrategias que permitan

interactuar alumnos con alumnos, alumnos y maestros permitiendo así un

cambio de actitud en mi forma de planear y abordar los contenidos como al

aplicarlos haciendo las actividades funcionales para que los niños puedan

utilizar la escritura con distintos propósitos comunicativos que les permita

plasmar sus ideas de forma libre.

El paradigma utilizado para mi trabajo es el crítico-dialéctico que tiene

como propósito, la transformación de la práctica docente con el fin de superar la

insatisfacción sentida logrando así la motivación y el interés de los alumnos.

2. Propósito general.

Mi propósito es lograr que los alumnos de segundo dos se inicien en la

escritura de textos pequeños. Pueda distinguirlos, transformarlos y aprenda a

utilizarlos para satisfacer necesidades en su vida diaria.

13 GOODMAN, Ken. (1996) “Lenguaje total: la manera natural del desarrollo del lenguaje en

Antología: Alternativas para la enseñanza-aprendizaje de la lengua en el aula. U.P.N. p. 12

 56

Con lo anterior, el niño será capaz de leer, pensar, escribir, expresar lo

que piense oralmente y por escrito, dar lectura a su texto y finalmente tendrá

algo nuevo que agregar.

Por lo que debo tomar en cuenta los contenidos que marca el plan y

programas, ya que mi proyecto es de intervención pedagógica. El cual se

organiza la acción didáctica; incluyendo conceptos, procedimientos de todo tipo

de indagación, de exploración, de observación, estrategias. Debemos tener en

cuenta la funcionalidad de cualquier contenido y de las estrategias porque estos

nos permiten aprender a aprender.

Ausubel nos dice: “Cuando más rica, en elementos y relaciones, es la

estructura cognitiva de una persona, más posibilidades tiene de atribuir

significado a materiales y situaciones novedosas, por lo tanto más posibilidades

tiene de aprender significativamente”14. Por lo que es necesario es cuenta los

conocimientos previos y el nivel de desarrollo que se encuentra el niño para que

se dé un aprendizaje significativo porque la capacidad del alumno para

aprender significativamente un nuevo contenido está en gran parte determinada

por sus experiencias de aprendizaje.

14 S.E.P.(2000) Antología. Laboratorio de docencia II. ENECH p. 47

 57

J. Gimeno Sacristán nos dice “por contenidos se ha entendido los

resúmenes de la cultura académica que componen los programas escolares en

las asignaturas donde deciden que enseñar”15. De lo anterior afirmo que los

contenidos es lo que tengo que lograr que mis alumnos aprendan y estos tienen

una horizontalidad y una verticalidad para ir aplicándose en todos los grados

pero con diferente grado de dificultad. En el componente de lecto escritura, se

cuenta a lo largo del año con contenidos permanentes que permiten que el

alumno se apropie de la enseñanza-aprendizaje.

3. Método.

El método que se lleva en mi grupo es el PRONALES fundamentado en

Margarita Gómez Palacio, programa que se implementa para darle

fortalecimiento a la lecto-escritura. Toma en cuenta la mediación, característica

de ritmo, etapa en la que el niño se encuentra, experiencia, socio afectiva y lo

cognitivo.

El proceso de construcción se da en cuatro niveles, por lo que es

necesario conocer el nivel de escritura en que el niño se encuentra.

15 SACRISTÁN Y PÉREZ, Gómez A. I (1995) ¿Qué son los contenidos de enseñanza? En Antología.

Proyectos de Innovación. U.P.N. p. 113

 58

El niño aprende mediante la visualización y se hacen dictados por medio

del campo semántico. El problema se presenta cuando el niño llega al nivel

alfabético para que realice los diferentes tipos de textos sin depender del

maestro y evitando la copia; por lo que con la alternativa antes mencionada,

deseo implementar estrategias para favorecer tanto la segmentación lineal, la

secuencia y coherencia de ideas como la creación de diferentes tipos de textos.

En mi práctica docente utilizo la didáctica crítica que es una propuesta

que analiza críticamente la práctica docente, los roles de sus miembros y el

significado ideológico. Así como la pedagogía operatoria la que más adelante

describo.

Las situaciones de aprendizaje son la operación, las estrategias que

incluyen trabajo individual y por equipo.

Margarita Pansza nos dice: “la didáctica crítica es una propuesta que se

construye”16. Es decir, ésta se va configurando sobre la marcha por lo que

podemos perfeccionar y renovar nuestra práctica docente. Parte de tres

momentos: Actividad de apertura, desarrollo y culminación.

16 PANSZA González, Margarita. (1994) Instrumentación didáctica. Conceptos generales en Antología:

Planeación, Evaluación y comunicación en el proceso enseñanza-aprendizaje. U.P.N. p. 29

 59

Se preocupa por renovar la práctica docente, se fundamenta en la

psicología genética de Piaget que nos dice: “El niño es un ser activo que

estructura el mundo que le rodea a partir de una interacción permanente con el,

actúa sobre los objetos físicos y sociales”17. Por lo anterior afirmo que la lecto

escritura constituye para el niño un objeto más de conocimiento, forma parte de

la realidad que el tiene que construir, siendo este un producto cultural elaborado

por la sociedad para la comunicación.

 Ferreiro nos dice: “el niño atraviesa por un proceso que lleva una

secuencia de etapas de conceptualización”.18 Esto es, que el niño pasa por

diferentes niveles hasta llegar a la etapa de transición silábica alfabética,

sabemos que el tiempo y el ritmo con el cual se logra, varía de un niño a otro;

no es fácil alcanzar el proceso de lecto escritura, esto requiere de constante

práctica y actividades lúdicas para que el niño no se enfade.

 Yetta Goodman dice: “los niños aprenden las letras requeridas poniendo

a prueba sus hipótesis sobre el funcionamiento del sistema gráfico en un

proceso evolutivo lento y gradual”.19 Con base a lo anterior puedo decir que el

aprendizaje de la lecto escritura no se reduce a la memorización sino a la

17 S.E.P. Antología. (2000) Tecnología Educativa II. ENECH p. 30
18 Idem
19 GOODMAN, Kenneth S. y Yetta. (1995) Conocimiento de los procesos psicolinguísticos por medio

del análisis de la lectura en voz alta en Antología: El aprendizaje de la lengua en la escuela.
U.P.N. p. 179

 60

convencionalidad de la lecto escritura, el niño va aprendiendo con la

experiencia cotidiana a escribir. Comprender el significado de los textos, esto se

considera insustituible para lograr la alfabetización en el aula donde por medio

de múltiples estímulos se adquiere la capacidad de escribir.

 Tomando en cuenta la pedagogía operatoria, donde esta es similar a un

proceso de investigación que conduce a nuevos descubrimientos, si tiene que

estar dispuesto a reaprender con los alumnos, lo que se quiere que estos

aprendan y descubran. De aquí que el papel del maestro es investigador, guía,

mediador, crea, reconstruye y hace avanzar a los niños en el proceso

enseñanza-aprendizaje, su actitud como su metodología deben ser abiertas y

adaptables a las particularidades y a los cambios que se producen en los

alumnos, también es necesario dar a conocer la utilidad de los trabajos que se

le proponen, es decir para que le va a servir.

 El aprendizaje operatorio podemos decir que es igual a un proceso de

investigación que conduce a nuevos descubrimientos de aquí que tengo que

estar dispuesta a reaprender de mis alumnos lo que quiero que estos aprendan.

Los alumnos son el centro de la escuela, expresan libremente sus

opiniones, aprenden con la práctica, son creativos, reflexivos, se desarrollan en

su proceso retomando lo nuevo que cada vez va adquiriendo.

 61

B. Plan de trabajo.

ESTRATEGIA PROPÓSITO MATERIAL DURACIÓN FECHA DE
APLICACIÓN

EVALUACIÓN

¿Dice algo?
Realiza la
acción.

Que el niño se
inicie en la
convencionalidad
de la escritura
haciendo uso de la
segmentación
lineal del texto.

Oraciones sin
segmentación

1 hora dos
veces por
semana

Octubre Escriben
oraciones, se
cuestiona y se
evalúa con una
lista de cotejo.

El escondido Que los alumnos
comprendan que
las palabras llevan
un orden y una
secuencia.

Rectángulos
de 12 x 5 cm.
Con palabras
Estambre
Perforadora

Media hora
por equipo,
dos
semanas.

Octubre Con una lista
de cotejo se
evalúan rasgos
de acuerdo al
objetivo.

Hilando cabitos Que el niño
transforme
cuentos

Cuentos,
textos, hojas
de máquina.

Dos horas
por semana

Noviembre Con una lista
de cotejo
rasgos de
acuerdo al
propósito.

Déjame que te
cuente.

Que el alumno
escriba textos
libres.

Diario, revista,
colores.

Una hora a
partir de
diciembre

Diciembre Se evaluará
con un registro
anecdótico.

Encuentro con
lo desconocido.

Uso del diccionario
como fuente de
investigación para
comprender y
ampliar textos.

Diccionario,
rincón de
lecturas,
cuaderno para
elaboración de
diccionario.

Dos horas
por semana.

Febrero marzo
y abril

El diccionario y
textos libres
elaborados por
los alumnos, se
evaluará con
un anecdotario.

Un adelanto
para crecer

El aula de medios
como centro de
juegos e
investigación para
mejorar la lecto-
escritura.

Oraciones
imprácticas
con sinónimos
y antónimos.
Aula de
medios con
actividades del
Clic.

4 horas por
semana
durante 15
días.

Febrero Se evaluará
con una lista de
cotejo cuando
el niño haga
uso de la
investigación
en sus textos.

 62

El dibujo. Que el niño
escriba textos para
mejorar la lecto-
escritura.

Cuaderno y
lápiz.

4 horas en
dos
semanas.

Marzo. se evaluara con
escala
estimativa las
Observaciones
entre paisajes
limpios y
contaminados,
armado de
rompecabezas
y escritura de
textos,

Lo que me
gusta comer.

Uso de la lecto
escritura con
diferentes
propósitos
comunicativos.

Cuaderno y
lápiz.

3 horas a la
semana.

Marzo. Participación y
escritura de la
receta en un
registro
anecdótico.

Mis
adivinanzas.

Que el niño haga
uso de la lecto-
escritura con fines
lúdicos.

Figuras
geométricas,
cartón, colores,
pegamento y
lápiz.

3 horas por
semana.

Segunda
semana de
abril.

Adivinanzas y
lotería, escala
estimativa.

Adivina de que
se trata.

Que el niño
distinga los
diferentes tipos de
texto.

Cartoncillos de
10 X 10, libro
de español
actividades,
cuaderno y
lápiz.

Una hora y
media diaria.

Del 18 al 27
de abril.

Que distingan
los 6 tipos de
texto.
Registro
anecdótico.

Mi fiesta. Que los niños
sigan las
instrucciones de
sus propios textos

Receta, frutas,
leche, comida,
refrescos y
grabadora.

Dos horas Se evaluará de
acuerdo a
como hayan
seguido las
instrucciones y
la participación
de los alumnos
con un registro
anecdótico.

C. Estrategias.

 Son todas las actividades que tendré que realizar para que el niño inicie

en la escuela el proceso de lecto escritura de textos pequeños.

 63

Estrategia 1: ¿Dice algo? ¿Realiza la acción?

Propósito: Que el niño se inicie en la convencionalidad de la escritura haciendo

uso de la segmentación lineal del texto.

Material: Oraciones sin segmentación.

Actividad de apertura: Juguemos a leer.

 Se forman equipos de 5 integrantes. A cada equipo se le dan 5 oraciones

para que trate de leerlas.

 El primero de cada equipo que logre leer la oración gana.

Actividad de desarrollo:

 Los ganadores de cada equipo están pendientes de que sus compañeros

traten de leer o lean las oraciones.

 Verifican si pudieron leerlas y entenderlas cuando realizan la acción.

 Se van rotando las oraciones en el equipo para que todos los integrantes

del equipo realicen diferentes acciones.

Actividad de culminación:

 Cada integrante del equipo escribe tres oraciones corrigiendo la

segmentación de las mismas, que les entregarán al inicio de la actividad.

 64

 Se les cuestionará a los alumnos con preguntas como: ¿Qué sintieron

cuando vieron todas las letras juntas? ¿Cómo le hicieron para saber

donde se completaba una palabra? ¿Cómo debemos escribir para que

nuestros compañeros puedan entender nuestros mensajes?

 Se evaluará con una lista de cotejo. (Anexo 1)

Estrategia 2: El escondido

Propósito: Que los alumnos comprendan que las palabras llevan un orden y una

secuencia.

Material: Rectángulos de 12 x 5 cm con palabras, estambre y perforadora.

Actividad de apertura: Juguemos al teléfono descompuesto

Actividad de desarrollo:

 A cada niño se le entregan 8 tarjetas con diferentes palabras y estambre.

 Los niños las leen y tratan de acomodarlas en orden para encontrar el

secreto escondido.

 Cuando consideran que las palabras están bien acomodadas, las unen

con estambres.

 65

Actividad de culminación:

 Cada niño leerá su secreto escondido.

 Ganan los niños que logran encontrar el secreto. (Anexo 2)

Estrategia 3: Hilando cabitos

Propósito: Que el niño transforme cuentos

Material: Cuentos, textos, hojas de máquina.

Actividad de apertura:

 La maestra acudirá al aula de medios y seleccionará cuentos u otro tipo

de textos en el programa actividades de clic, en la biblioteca o videoteca

existentes y que estén a su nivel.

 Se invitará a los papás a una reunión, se les explica la forma de trabajar

la escritura para que colaboren ayudando a sus hijos.

 Se formará un rincón de lecturas.

Actividad de desarrollo:

 Los alumnos elegirán el cuento o texto que quieran leer.

 Lo llevarán a su casa para leerlo y comentarlo con sus papás.

 En el salón, cada niño comentará lo que le gustó más del cuento

(personajes, lugares, problemas, soluciones).

 66

 Cada niño tendrá un Santa Claus en el salón para colocar el cuento

leído.

 Cada integrante del equipo escribe lo que quiera aportar el cuento para

tratar de hacer otro nuevo, incluyendo ideas de los 5 cuentos.

 La maestra guiará a los niños para que las ideas vayan bien ordenadas,

y que el cuento tenga secuencia.

Actividad de culminación:

 Los equipos se intercambian los cuentos y los leen. Pueden agregar algo

que consideren importante para que el cuento esté más completo. (Lista

de cotejo anexo 3)

Estrategia 4: Déjame que te cuente

Propósito: Que el alumno escriba textos libres.

Material: Diario, revista, colores.

Actividad de apertura:

 Se realizará la dinámica recordar el pasado.

 Formaremos un circulo

 Platicaremos una anécdota que nos haya sucedido, puede ser en un

viaje, cumpleaños, día de campo, etc.

 67

 Después de escuchar a dos o tres compañeros, la maestra los

cuestionará con preguntas como: ¿les parece importante registrar

algunos acontecimientos de su vida diaria?

 ¿Les gustaría tener un cuaderno para escribir sus acontecimientos más

importantes.

 ¿Para que creen que les serviría registrarlos?

 Se les invitará atraer un diario o cuaderno para escribir sus

acontecimientos más importantes.

 Recortaremos dibujos que se relacionen con los acontecimientos para

pegarlos en el texto a hagamos algún dibujo y lo pintaremos.

Actividad de culminación:

 Después de 15 días de registrar los acontecimientos, cada alumno dará

lectura a su diario y observaremos que tanto hemos avanzado en la

escritura de textos. Se cuidará que cada día se amplíen y tengan mayor

secuencia y claridad.

 Quienes deseen pueden leerlo a todo el grupo.

 Se evaluará con un registro anecdótico. (Anexo 4)

Estrategia 5. Un encuentro con lo desconocido.

Propósito: Que el niño haga uso del diccionario como fuente de investigación,

comprenda mejor los textos para que pueda transformarlos.

 68

Material: Cuentos, diccionario, cuaderno y lápiz y libro de lecturas.

Actividad de apertura.

 La maestra pedirá a los niños que elijan un texto que les gustaría leer de su

libro lecturas, después la maestra lo leerá en voz alta.

 Cuestionará los alumnos con preguntas como: ¿qué pasó al principio?

¿Cuál fue el problema? ¿Como se solucionó? ¿Hay palabras que no

entendimos? ¿Qué podemos hacer para comprender el significado de

algunas palabras que no podemos entender? ¿Quién nos podrán decir el

significado? ¿Habrá un libro donde investigar?

Actividad de desarrollo:

 Leeremos nuevamente el texto "kox y el señor del agua” en el libro

lecturas pág. 162.

 Subrayamos las palabras que no entendimos.

 Los alumnos dictarán las palabras que no entendieron a la maestra para

que los escriba en el pizarrón.

 Entre todos ordenáremos alfabéticamente.

 Busquemos las palabras en el diccionario o libros del rincón de lecturas.

 Las escribiremos en su cuaderno.

 Cambiemos al texto las palabras que no entendimos por lo que significa.

 Formemos equipos de cuatro integrantes.

 69

 Leamos nuevamente el texto y comentemos en el equipo.

Actividad de culminación:

 Elaboremos nuestro diccionario con las palabras que vamos investigando

y escribamos textos pequeños utilizando estas palabras.

Se evaluará con una lista de cotejo. (anexo 5)

Estrategia 6. “Un adelanto para crecer”.

Propósito: El aula en medios como centro de juegos e investigación para

mejorar la lectura- escritura.

Material: Oraciones imperativas con sinónimos y antónimos, habla de medios y

actividad clic.

Actividad de apertura.

 La maestra entregará los alumnos por parejas oraciones imperactivas

utilizando sinónimos y antónimos.

 Los alumnos por parejas realizarán las acciones que se les indiquen.

 En el caso de los antónimos, si la oración dicen: cierra la puerta un

alumno la cerrará y el otro la abre o viceversa.

 70

Actividad de desarrollo.

 Pasemos a el aula en medios.

 Trabajemos con sinónimos en actividades de clic.

 Formemos oraciones utilizando sinónimos.

 Corremos con antónimos, uniendo donde corresponde, escribiendo lo

contrario a cada palabra. En el caso de los sinónimos elijamos otra

palabra que signifique lo mismo.

Actividad de culminación.

Escribamos un texto utilizando los antónimos y sinónimos.

Evaluación: se evaluará con un texto elegido por los alumnos en el que se

haga uso de antónimos o sinónimos con un registro anecdótico. (anexo 6)

Estrategia 7. “El dibujo”

Propósito: Que el niño escriba textos a través de dibujos observados.

Material: Dibujo y rompecabezas de paisajes, máquina, tijeras y pegamento.

Actividad de apertura:

 juegos al día de campo

 con anterioridad se eligió un tema de interés para el grupo.

 71

 Como en el municipio se organizó una campaña de limpieza, eligieron el

tema de la contaminación.

 Se cuestionará a los niños ¿que entendemos por contaminación?

¿Cómo podemos evitarla?

Actividad de desarrollo.

 Se observaron dibujo donde se vea que existe la contaminación.

 ¿Que observamos en el dibujo?

 ¿Por qué crees que esta familia que vino de campo contaminó e hizo

destrucciones en el paisaje?

 Se platicará por binas si está bien la acción de esta familia.

 ¿A qué personas no les habrán enseñado a cuidar el medio ambiente?

 ¿Crees que esas personas estén enseñando a sus hijos a cuidar el

medio ambiente en el que vivimos?

 ¿Tú, qué crees que debemos hacer?

 Leamos las páginas 94 y 95 de su libro integrado, y hagamos

comentarios y lleguemos a conclusiones en el grupo.

Actividad de culminación.

 Armemos rompecabezas de un paisaje limpio.

 Escribe lo que observas en el paisaje, ¿tú qué harías si fueras a comer al

campo?

 72

Evaluación: Se evaluará la observación y la expresión escrita con detalles

del observado en una escala estimativa. (anexo 7)

Estrategia 8. "Lo que me gusta comer "

Propósito: El niño identifique la escritura como medio para satisfacer distintas

necesidades de comunicación.

Material: Cuaderno y lápiz.

Juguemos a las adivinanzas: con un día de anticipación se pedirá los niños que

piensen en una comida o postre que les guste más de lo que han comido en el

comedor.

 Cada niño describe la comida que más le guste en media hoja de

máquina.

 Todos sentados en el piso formando un círculo vamos dando lectura a la

descripción por turnos.

 Antes de comenzar leer el niño tiene que decir, si hiciéramos una fiesta

en mi salón de comida o postre me gustaría...

 Si se le olvida mencionar la introducción pierde el turno y le toca al

siguiente, los que perdieron el turno leen su descripción al final.

 la maestra va anotando en un papelito las comidas adivinadas.

 Gana la comida que más votos tuvo.

 73

Actividad de desarrollo.

 Pasemos a la cocina.

 Cuestionemos a la Coordinadora de la misma sobre la forma de elaborar

la comida o postre elegido.

 Pidamos a la Coordinadora que nos haga favor de dictarnos los

ingredientes y forma de preparación.

 Agradezcamos su colaboración y pasemos al salón de clases.

Actividad de cierre.

 Pasarán al frente del grupo cuatro voluntarios a leer la receta.

 Nos pondremos de acuerdo cuando elaborarla.

Evaluación: Se evaluará la participación en la cocina y escritura de la

misma en un registro anecdótico. (Anexo 8)

Estrategia 9. “Las figuras geométricas”

Propósito: Que el alumno inventen textos breves, se divierta y aprenda.

Material: Estambre, figuras geométricas, cartón, pegamento, hojas de máquina

y papel contac.

Actividad de apertura:

 Formemos equipos de cuatro niños

 74

 Juguemos a armar figuras geométricas.

 Saldremos al patio y cortemos un pedazo estambre de seis metros de

largo.

 Se numeran los equipos del 1 al 5, se hace una rifa para ver qué equipo

participa primero.

 El equipo que arma primero la figura grita ¡listo! Y es el que gana.

 El equipo ganador menciona otra figura, todos los equipos tratan de

armarla.

 No se valen repetir la misma figura el equipo que repiten la figura pierde.

Actividad de desarrollo.

 Tomemos del rincón de matemáticas las figuras geométricas.

 El elaboremos cartas para lotería con ellas.

 Cada equipo escribe en cuartos de hojas características del círculo,

cuadrado, rectángulo, romboide y triángulo.

 En forma individual cada alumno hace su carta para jugar.

Actividad de culminación.

 Todo el grupo juguemos a la lotería de figuras, ganan los participantes

que lograron llenar toda la carta.

 75

Evaluación: Se evaluará con una escala estimativa la descripción de las

características de las figuras para poder saber de qué figura se está hablando.

(anexo 9)

Estrategia 10. “Adivina de que se trata”

Propósito: Distinguir distintos tipos de texto.

Material: Hojas de máquina, libro de español actividades, grabadora, una

papa y lápiz.

Actividad de apertura.

 Juguemos a la papa caliente. Cuando terminan la música el niño que se

queda con la papa dice un adivinanzas, rima, trabalenguas, etc.

Actividad de desarrollo.

 Se les pedirá a cada alumno que abran su libro español actividades y

observen si hay cartas, recados, anuncios, invitaciones, adivinanzas o

traba lenguas.

 Por binas cada quien elige el texto que les gustaría escribir.

 Escribamos el texto elegido en una hoja de máquina.

Actividad de culminación.

A cada alumno se le dan un texto y lo leen y el reverso le escriben que

texto es. (anexo 10)

 76

Estrategia 11. “Mi fiesta”

Propósito: Seguir instrucciones de sus propios textos.

Material: Receta, frutas, leche, comida, refrescos y grabadora.

Actividad de apertura.

 Tomemos la receta elaborada en la estrategia No. 8.

 Veamos que ingredientes necesitamos para elaborarla.

 Anotemos con ayuda de la maestra los ingredientes en el pizarrón.

 Cada alumno elige el ingrediente que quiera traer.

Actividad de desarrollo.

 Formemos cuatro equipo de trabajo

 cada equipo elegirá con lo que desea colaborar: pelar o picar flotan, batir

la leche a punto de turrón, revolver ingredientes.

 Elaboremos el postre siguiendo instrucciones de la receta elaborada con

anterioridad.

 Organicemos nuestra fiesta de culminación de aplicación de estrategias.

 Acomodemos bancas, regalos, etc.

Actividad de culminación.

 77

 Los alumnos eligieron texto que más les haya gustado y participarán

compartiendolo a los compañeros en la fiesta.

 Cada uno tomará la hoja de “un cuento para Santa Claus” propuesto en

estrategia “Hilando cabitos” y contará sus cuentos leídos.

 La maestra acomodarán las hojas en el pizarrón en orden decreciente

para que cada niño hace escoger su regalo, según la cantidad de

cuentos leídos.

 Disfrutemos del convivió organizado para culminar las estrategias de

lecto-escritura.

Evaluación: Se evaluará el registro de instrucciones y la participación de los

alumnos con un registro anecdótico. (Anexo 11)

D. Evaluación.

 La evaluación es un proceso continuo y sistemático mediante el cual se

obtiene una información de aprendizaje de los alumnos a través de ésta, el

maestro conoce de lo que son capaces de lograr, darse cuenta de los

contenidos que tendrá que retomar y le permite crear situaciones que propicien

aprendizajes sobre el aprovechamiento alcanzado.

 78

 La medición y la acreditación forman parte de la evaluación; por eso el

resultado que arroja el instrumento de medición será un aspecto a tomarse en

cuenta junto con posregistros sistemáticos que se tengan de los educandos.

 Tomando en cuenta el concepto anterior de evaluación considero que la

evaluación ampliada es la que aporta más datos al maestro, pues su meta es

procurar información útil y significativa evitando simplificar la complejidad de

una evaluación.

 Según Javier Olmedo “existen tres tipos de evaluación, tomando en

cuenta las funciones que debe cumplir dentro del proceso educativo”20.

 Evaluación diagnóstico.- Se realiza al inicio del año escolar con la que se

pretende verificar el nivel de aprovechamiento que posee los alumnos así

como tener bases firmes para dar comienzo a nuevos contenidos..

 Evaluación formativa.- Se realiza durante el desarrollo del proceso

enseñanza-aprendizaje, su finalidad no es otorgar una calificación, sino

detectar deficiencias dentro de dicho proceso para implementar

estrategias de acción encaminadas a prevenirlas y superarlas.

 Evaluación sumativa.- Es la evaluación que se lleva a cabo con el fin de

determinar que se lograron los objetivos del curso, asignándose una

20 OLMEDO, Javier. (1998) Una propuesta de evaluación. México p. 15

 79

calificación que se obtiene durante la suma de los resultados parciales

con los cuales se determina un promedio final.

Para evaluar utilicé la evaluación ampliada que contiene: lista de cotejo,

registro anecdótico y escalas estimativas, para este tipo de evaluación se

aporta datos que me indican hasta que nivel han avanzado mis alumnos en el

proceso de enseñanza-aprendizaje, para tener una base de los contenidos que

habré de retomar para que los conocimientos que el niño ya posee los reafirme

y los alumnos que no han alcanzado el proceso lo adquieran.

 Porque una evaluación sumativa no es determinante para darme cuenta

cuanto saben mis alumnos, este tipo de evaluación que estoy utilizando toma

en cuenta las partes en su totalidad, no se interesa sólo en los resultados, sino

considera muy importante los procesos. Recurre a metodologías para

comprender la realidad de los alumnos y estos participan activamente en sus

evaluaciones.

 80

CAPÍTULO IV

SISTEMATIZACIÓN E INTERPRETACIÓN DE RESULTADOS.

A. Sistematización.

Desde la realización del diagnóstico pedagógico que me indicó que la

lecto-escritura era un problema significativo de los niños de segundo grado 2

del CREI Santos Degollado vi la necesidad de diseñar estrategias para que me

ayuden a aminorar este problema.

Al ir sistematizando los resultados me fui dando cuenta qué estrategias

tenía que diseñar para que el problema antes mencionado fuera cada vez

menor partiendo de que la sistematización es “concebida como un proceso

permanente y acumulativo de creación de conocimientos a partir de las

experiencias de intervención en una realidad social”.21

Por lo que en base al proceso y experiencias vividas en la aplicación de

las estrategias de mi grupo, me toca en este capítulo dará conocer la forma

como se desarrollaron a cabo cada una de las estrategias dado las situaciones

21 MORGAN, Ma. De la luz. (1995) Búsquedas teóricas y epistemológicas desde la práctica de la

sistematización en Antología: La innovación U.P.N. p. 18

 81

que se dieron en el salón de clases alguna situación contribuyeron al buen

funcionamiento pero otras tuvieron que ser modificadas.

B. Acontecimientos vividos.

 A continuación se presenta la descripción de la aplicación de cada

estrategia.

 ¿Dice algo? Realiza la acción.

 Al aplicar la estrategia se observó que 50% del grupo no ha logrado la

segmentación. No sabían que actividad realizar se sentían desesperados y

preguntaban a sus compañeros de equipo. ¿Qué dice? ¿Qué dice? Con el

afán de ganarle a sus compañeros a realizar la acción. Intervine y diciéndoles

que no se preocuparan que formaríamos binas para que todos lograran

entender los mensajes y realizar las acciones.

Los integré por binas sentando un niño que tiene buena segmentación con

otro que no había alcanzado el proceso. Así fue como logré que todo el grupo

entendiera los mensajes y realizará las acciones.

Sólo una niña y un niño que son de necesidades especiales no lograron

leer las acciones. Ellos leen por medio del dibujo y se encuentran en escritura

 82

sin control de cantidad. Debido a que la mitad del grupo estuvo batallando

para entender los mensajes tuve que aplicar más actividades encaminadas a

favorecer este proceso, incremente el dictado en la rutina de trabajo para poder

continuar con las estrategias siguientes.

“El escondido”

Formamos un círculo para jugar al teléfono descompuesto, al llegar al final

los mensajes llegaban distorsionados, aproveché para cuestionar a los alumnos

sobre la importancia del orden de las palabras y que deben llevar secuencia

para que nuestras ideas sean comprendidas, así como poner atención y

escuchar bien para poder dar mensajes correctos.

Entregué 8 tarjetas a cada niño con diferentes palabras y un pedazo

estambre para unirlas, el objetivo propuesto se logró sólo dos niños no lograron

encontrar el secreto escondido, pero si lo intentaron. Finalmente les ayude a

encontrar su mensaje.

Fue muy tardado unir con estambre cada uno de los rectángulos y los

niños se sentían desesperados algunos sugirieron escribir el secreto escondido

en su cuaderno, por lo que les di una hoja de máquina para escribir su secreto y

leerlo al grupo. Con esta estrategia se logró que el niño comprendiera que las

 83

palabras llevan un orden y una secuencia para poder entender lo que queremos

comunicar.

“Hilando cabitos”

Se hizo una reunión con los papás de los niños del grupo, se les explicó

que para disminuir el problema de escritura es necesario que los niños

practiquen la lecto-escritura. Se les pidió su colaboración enviando un cuento

cada uno de ellos para ampliar el rincón de lectura. Se les indicó que el cuento

que su hijo llevará sería para prestarlo a todos niños con la finalidad de que lo

lleven a su casa y que cada niño no releer todos los cuentos de sus

compañeros. Los padres de familia en un 90% estuvieron colaborando

exitosamente.

También la dirección nos proporcionó cuentos, los niños los seleccionaron

de acuerdo sus intereses y gustos, se llevaron un cuento diario a su casa para

leerlo, dejamos 40 minutos diariamente para que los niños formes equipo

rotativo y elaboraran su cuento aportando cada uno lo que se acordarán del

cuento que leyó.

Esta estrategia sufrió algunas modificaciones, los equipos, no fue posible

formar los de cinco niños porque era muy tardado, se proporcionaba desorden

 84

en la actividad y los 40 minutos no eran suficientes para comentar los cuentos y

armar otro nuevo por lo que se formaron equipos rotativo de tres alumnos.

Otra modificación fue dar dos horas por semana y ampliar el periodo de

culminación de la estrategia porque los niños querían seguir leyendo cuentos

para obtener más puntos.

La rifa de regalos se llevó a cabo el 27 de abril porque se organizó una

fiesta a la que llamamos “fiesta del rincón de lecturas” que se desarrollará en

estrategia 11

“Déjame que te cuente”

Al principio realizamos una dinámica llamada “recordando el pasado "

cada uno contó una anécdota de lo que le pareció importante, después de

escuchar a tres niños los cuestioné para llevarlos a reflexionar de la importancia

de la lecto-escritura para registrar acontecimientos de nuestra vida diaria.

Algunos niños mostraron poco interés por hablar de sus acontecimientos y el

propósito fue que los niños escribieran textos libres, hicieron textos con dibujos

ilustrados, en esta actividad se dejó notar que los niños ya tienen más facilidad

para expresar sus ideas. Otros no quisieron usar cuaderno hacia sus trabajos

en hojas sueltas y las iba juntando en una carpeta.

 85

Esta actividad me sirvió también para conocer más a mis alumnos, al

redactar sus textos se daba la colaboración entre ellos de ideas, se

preguntaban unos a otros para saber cómo se escribían algunas palabras,

como investigaban en su casa sobre sus acontecimientos había palabras que

no entendían una de las que todos tuvieron curiosidad por saber su significado

fue la palabra " gestación " cuando una niña a leer su texto dice “mi mamá me

platicó que mi gestación fue de nueve meses”.

“Un encuentro con lo desconocido”.

Esta estrategia fue una de las más útiles para mis alumnos, cuando inicie

con la aplicación estrategias sólo tenía cuatro y este estrategia nace la

necesidad alumno por investigar lo que desconoce, pues como se deja notar el

estrategia cuatro nace de ellos la curiosidad por investigar, pero en estrategia

tres también habíamos investigado algunas palabras que desconocía para

cambiar los finales de los textos.

En esta estrategia se les cuestionó y llegamos a la conclusión de usar el

diccionario y algunos libros del rincón de lecturas como fuente de investigación.

Leía una lectura, subrayamos las palabras que no entendíamos, les

escribíamos en el pizarrón, las acomodamos en orden alfabético y las

buscamos en el diccionario.

 86

Cada niño elaboró su propio diccionario en un cuaderno poniendo en cada

hoja una letra, las hojas que quedaron sin letra fueron utilizadas para hacer

textos utilizando las palabras investigadas.

Esta actividad dio muy buenos resultados se propició en los alumnos el

interés por investigar y adquirieron mucha práctica en el uso del diccionario.

Se dio mucho la colaboración compartía las palabras investigadas a sus

compañeros que no las encontraban.

“Un adelanto para crecer”.

Se les entregó a los niños oraciones con antónimos, sinónimos y

oraciones imperativas. El niño realizaba la acción que le tocó y el otro niño que

tenía la oración con el antónimo hacía lo contrario. Resultó muy divertido por las

acciones que realizaban podíamos darnos cuenta de lo que se trataba la

oración.

Pasamos al aula de medios y comenzaron a jugar en actividades del clic

primero con antónimos y después con sinónimos pero llegó el momento que

algunas palabras era muy elevadas para ellos y tenían que está preguntando el

significado del antónimo y comenzaron a mostrar desinterés por lo que indique

que pasamos al salón y realizamos actividades con palabras ya conocidas para

 87

ellos, lo que modificó la estrategia. Mientras las palabras utilizadas fueron

conocidas para ellos estuvieron muy entusiasmados participando.

“El dibujo”.

Para iniciar la actividad jugamos al día de campo, donde todos niños

sentados en círculo iban diciendo lo que llevarían al día campo, antes se les

indicó que lo que llevaran tenía que iniciar con la letra que comienza su nombre.

Los que se equivocaban tenían que platicar qué hacen cuando van de día de

campo y cuando ya se va a retirar a su casa cómo debe quedar el lugar

visitado.

Se les entregó un dibujo de un paisaje donde se mostraba la basura,

donde se encontró una familia de día de campo, el señor está acostado en las

flores maltratándolas. Se les cuestionó los niños para llevarlos a la conclusión,

que hace falta cuidar el medio ambiente. Dieron lectura a la página 94 y 95 de

su libro integrado donde se nos invitan a cuidar el aire conservando el ambiente

limpio. Al terminar de leer el texto hicieron comentarios y llegaron a la

conclusión de conservar limpio el lugar donde ellos estén y a contribuir a

mantener su pueblo limpio.

Para terminar armar un rompecabezas donde se muestra un paisaje limpio

e hicieron un texto aportando sus comentarios.

 88

“Lo que me gusta comer”.

Se les pidió a los niños que un día antes de realizar la actividad que

pensaran en la comida o postre que les gusta mucho de los que comen en el

comedor. Cada niño describió la comida que más le gustó en media hoja de

máquina, hicimos un círculo y cada uno iba dando lectura a su descripción y

entre todos adivinamos de qué comida estaba hablando.

Se iba anotando la comida que se iba adivinando al final ganó la comida

que tuvo más descripciones, el postre bombones fue el que tuvo más votos, los

niños pasaron a la cocina a pedirle la Coordinadora que les diera la receta del

postre. Todo sentados el comedor tomaron nota de la receta.

Pasamos al salón y cuatro voluntarios dieron lectura a su receta,

quedamos de acuerdo a hacer el postre en la fiesta de culminación de

estrategias.

“Las figuras geométricas”

Para iniciar la actividad se formaron equipos de cuatro integrantes y se les

encargó seis metros de elástico.

 89

Salimos al patio, entregue papelitos numerados del 1 al 5 a los equipos, al

equipo que le tocó el número uno inició el juego. Cuando este equipo mencionó

el cuadrado todos los equipos trataron de armarlo, el equipo ganador dice ¡listo!

Y en ese momento los otros equipos dejan de armar la figura, el equipo que

ganó le toca decidir que figura armar.

Este calor resultó muy divertido los alumnos querían seguir jugando, el

tiempo asignado a esta actividad fue sólo de 20 minutos.

Pasamos al salón, tomamos del rincón de matemáticas las figuras

geométricas y el alumno hizo su carta para jugar a la lotería y las cartitas con la

descripción de la figura, hicieron dos cartas cada equipo.

Al final todo el grupo jugó al lotería, una vez a cada integrante del equipo

le tocó decir las características de las figuras. Estos juegos les despertaron

mucho el interés y los mantuvo muy motivados.

“Adivina de que se trata”

Se invitó los niños a jugar a la papa caliente, poníamos la música y

cuando la quitamos el niño que se quedó con la papa dice un trabalenguas, un

chiste o una rima.

 90

Enseguida se le pida los niños que abrieran su libro de español

actividades para buscar distintos tipos de texto, cartas, recados, anuncios,

adivinanzas, rimas e invitaciones.

Por binas eligieron el texto que les gustaría escribir, después de esto

intercambiaron el escrito con otras binas, cada una pasaban frente y daba

lectura el texto y decía que tipo de texto era.

Hubo ocasiones en que se equivocaban al decir que texto se había leído.

Alicia e Iris decían que su texto era un chiste y entre todos las sacaron de la

duda, era un adivinanzas.

En este estrategia algunos alumnos tuvieron que leer varias veces el texto

para decidir cómo se llamaba, o batallaban para acordarse del nombre, es el

caso de los trabalenguas y rimas.

“Mi fiesta”.

Con esta actividad dimos fin a la aplicación de estrategias, para la

realización de esta se tomaron en cuenta la estrategia “Hilando cabitos” cada

niño tomó su Santa Claus y contó sus cuentos leídos, se acomodaron en el

pizarrón en orden decreciente para hacer la rifa de regalos por sus cuentos

 91

leídos. Se tomó en cuenta la estrategia “Lo que me gusta comer” se integraron

cuatro equipos los que realizaron diferentes actividades siguiendo instrucciones

de la receta para la elaboración del postre.

En esta actividad se vio mucha colaboración de la mayoría de los alumnos

tanto en la aportación de los materiales para la comida y postre como para

prepararlos, pues ellos solos siguieron instrucciones, elaboraron el postre. Solo

un niño que es de clase muy baja no asistió a la fiesta, cuando se le cuestionó

dijo que le dio vergüenza, pero le guardamos sus dulces y su juguete que se

ganó.

Todos los niños estaban muy contentos porque todos ganaron premio por

sus cuentos leídos. Al final todos participaron contando cuentos, adivinanzas,

chistes, la fiesta estuvo muy divertida. Cabe mencionar que los dos alumnos

de necesidades especiales también participaron y a ellos se les premió por los

trabajos realizados.

C. Resultados obtenidos.

 Desde la realización del diagnóstico pedagógico se ve la necesidad de

diseñar estrategias que ayuden a propiciar la lecto-escritura, es en los primeros

grados donde las estrategias realizadas han ido contribuyendo poco a poco

 92

aminorar el problema. Las estrategias como ¿dice algo? ¡Realiza la acción!

El escondido me apoyaron en la segmentación lineal del texto que había sido

problema desde primer grado. La estrategia hilando cabitos me dio muy

buenos resultados porque propició los niños el hábito por la lectura al mismo

tiempo que se logró mediante la variación de las diferentes actividades, que los

niños escribieran textos, con esta estrategia nace la necesidad de incrementar

otra más como fuente investigación titulada “Encuentro con lo desconocido”. En

esta estrategia implementé el uso del diccionario como fuente investigación con

la que se logró mejor comprensión lectora para que los niños con más facilidad

transformarán sus textos.

 Al aplicar estrategias como “El dibujo” se vio como una necesidad

considera muy importante en los primeros grados la visualización, la audición

entre otras cosas para que el niño se apropie la escritura.

En la estrategia se consideró parte importante de ésta el uso del aula de

medios ya que al acercarse el niño la computadora fue capaz por medio de

actividades del clic de familiarizarse cono sinónimos y antónimos mismos que

han servido a los niños para ir ampliando y elaborando mejor sus textos. Pero

se tiene que tener cuidado que no sean palabras muy elevadas para el grado

en que se encuentran los alumnos para que no muestren desinterés.

 93

En cada una las estrategias se ha hecho presente juego como punto de

partida para estimular el interés en los alumnos, así como la investigación para

que los niños mejoren sus producciones partiendo de sus intereses y de lo que

les gusta por lo que se diseñaron dos estrategias más, “Lo que me gusta

comer” y “las adivinanzas”, la primera con el propósito de fomentar en el niño la

investigación por lo que le guste, tome dictado, desea capaz de seguir

instrucciones del mismo hasta conseguir el fin propuesto, y la segunda que a

partir de lo que el niño ya conoce y de acuerdo a su creatividad sea capaz de

crear instrumentos o materiales que le sirvan de apoyo en su proceso

enseñanza aprendizaje.

 La estrategia titulada “Adivina de que se trata” lleva el propósito de que el

niño identifique los distintos tipos de textos elaborados durante el ciclo escolar y

sea capaz de utilizarlos funcionalmente.

La estrategia para culminar la aplicación de actividades fue “Mi fiesta” tuvo

como propósito principal que el niño siquiera instrucciones de sus propios

escritos y así pudiera experimentar, un segundo propósito fue hacer la entrega

de regalos a que se hicieron acreedores los niños por sus actividades

realizadas del lecto-escritura, por lo que en este estrategia se tomaron en

cuenta dos estrategias anteriores: “Hilando cabitos” y “Lo que me gusta comer”.

 94

La fiesta estuvo divertida se disfrutó de cuentos, chistes, historias,

adivinanzas contadas por los alumnos y así como de una ensalada y el postre

que los alumnos elaboraron en base la receta investigada.

Al aplicar las estrategias en tres momentos me dio muy buenos resultados

porque en el primero se despiertan interés al alumno, en el segundo realiza

actividades con las que se apropie del contenido y en el tercer momento se

realiza un actividad con la que se evaluará el aprendizaje adquirido para saber

si puede continuar con otro contenido o hay que retroalimentar.

D. Categorización.

 Al diseñar un proyecto de innovación se debe tener presente que esto es

una nueva forma de abordar los contenidos para que los alumnos se apropien

con más facilidad del aprendizaje, las estrategias aplicadas sirvieron para

mejorar la relación entre el alumno y el maestro, para que el niño favoreciera su

lecto-escritura, pero no siempre dando resultados esperados y en ocasiones

sufren modificaciones o se cambian por otras.

Categorías.

 Después de hacer una exposición del proceso que seguí en el desarrollo

de estrategias es necesario mencionar el proceso de sistematización que da

 95

cuenta de las unidades de análisis organizadas en categorías como puntos que

debe detectarse dado que a través de ellos se explican los referentes más

significativos y relevantes del proceso que siguió el aplicación y evaluación

estrategias.

Se entiende que la categorización constituye una herramienta en el

análisis de los datos cualitativos y que son los resultados obtenidos a lo largo

de la aplicación de las estrategias que pueden ser expresados en actitudes

mostradas por los alumnos antes y después de la aplicación.

Al realizar los análisis de las estrategias se tomó apreciaron como

sobresalientes las siguientes categorías:

 El juego: Se logró que los niños utilizaran el juego como una herramienta

para apropiarse del conocimiento ya que en todas las estrategias estuvo

presente.

 Motivación: dar causa o motivo para realizar la actividad explicando la

razón que se ha tenido para llevarla a cabo, en todo momento se mantuvo una

altura de motivación.

 96

 Retroalimentación: se dio en base a lo observado y comprender

detenidamente que el objetivo no había sido logrado.

 Ambiente propicio: fue un clima agradable en donde los alumnos pudieron

desenvolverse en sus participaciones.

 Participación: los alumnos demostraron que lo que hacen lo hacen con gusto

y demostraron a grado para realizar cualquier actividad en todas las estrategias

aplicadas.

 Comunicación: ésta se logró en todo momento cuando las estrategias se

aplicaban, los niños tenían que comunicar sus mensajes o bien dar a conocer

los textos leídos o escritos.

 Aula de medios: la tecnología fue uno de los medios utilizados por los

alumnos para modificar textos buscando sinónimos y antónimos para ampliar

los mismos.

 Capacidad de imaginación: ésta se logró a medida que los niños intentaban

sus cuentos, los modificaban y cambiarán finales de textos.

 Creatividad: esta se logró al realizar la diferentes estrategias especialmente

al crear y dibujar el niño sus textos.

 97

 Producción de textos: se logró al elaborar el niño sus propios escritos.

 Investigación: se dio cuando el niño estuvo buscando información tanto en el

rincón de lectura como en su diccionario para enriquecer o comprender sus

textos.

 Experimentación: a llevar a cabo la receta investigada durante las

estrategias los niños tuvieron oportunidad de experimentar, obtuvieron buenos

resultados, elaboraron el postre propuesto por ellos.

 98

PROPUESTA DE INNOVACIÓN

En la propuesta de innovación se propone que el maestro diseñe

estrategias que favorezcan la lecto-escritura de textos, tomando en cuenta sus

sentimientos, es muy importante antes de iniciar con las actividades saber cómo

se siente niño por lo que se proponen:

 Dar inicio con una dinámica o juego que lleve relación con lo que se va a

leer o escribir.

 Utilizar dibujos como punto de partida para que el niño describa oralmente y

por escrito lo que está observando.

 Dar a conocer el método utilizado y forma de trabajar en la enseñanza de la

lecto escritura desde el inicio del año escolar e involucrar a los padres de familia

en todas las actividades que se requieran.

 Introducir al alumno a la investigación por medio del diccionario,

enciclopedias, fuentes de consulta del rincón de lectura para formarles el hábito

de esclarecer sus dudas que se le presenten en la lectura para que pueda

reflexionar sobre lo leído y escribir sus propios textos.

 99

 Hacer uso de material didáctico concreto, semiconcreto y abstracto según el

nivel en el que el niño se encuentre para que los alumnos se apropien de la

escritura con facilidad.

 Que los niños elijan el material que quieran leer, el maestro puede hacer

adecuaciones para que este le llame la atención al alumno.

 Es importante que las actividades sean de calidad y variedad para que el

niño no se enfade de hacer lo mismo, por lo que es necesario que el docente se

interese en adecuar los contenidos para abordarlos de una forma más sencilla.

 Tomar en cuenta el juego como el andamiaje para el niño se apropie del

conocimiento principalmente en este grado.

 Motivar al alumno ofertándole cosas que le agraden como juguetes, dulces,

globos, juegos de mesa, entre otras cosas para premiar sus logros obtenidos.

 Privilegiar las actividades del lenguaje oral y escrito porque como es sabido

en primaria es donde se adquieren los conocimientos básicos.

 Dar continuidad al aprendizaje que los niños han iniciado para favorecer el

desarrollo de la lecto-escritura.

 100

 Leerles y escribirles distintos tipos de textos para que a ejemplo del maestro

el niño siente el deseo de interesarse por estas actividades, involucrando

también a padres de familia.

 Es necesario que el colectivo escolar se interese por los avances logrados

para que se sigan favoreciendo los procesos de lecto-escritura

 101

CONCLUSIONES

Al concluir la elaboración de ese trabajo se ve la necesidad que para el

niño consolide su lecto-escritura es necesario hacerle reflexionar sobre la

utilidad de la misma en el entorno social que lo rodea, que escriba experiencias,

manifieste su sentimientos y pensamientos por escrito.

Los maestros al igual que los padres de familia algunos no tenemos el

hábito de la lecto-escritura, no hace falta documentarnos más, que los hijos y

los alumnos nos vean realizar actividades de lecto-escritura para que con el

ejemplo de los adultos los niños adquieran este hábito tan importante.

El alumno necesita ser motivado para que logre crear, producir e inventar.

Para el maestro observar en el alumno estas cualidades es muy satisfactorio

pero se debe elaborar estrategias donde le demos al niño la oportunidad de

apropiarse de estas acciones.

Las estrategias aplicadas me dejaron mucha satisfacción pues se logró

favorecer mis alumnos el proceso de lecto-escritura y que le encontraran

funcionalidad comunicativa. En mi práctica docente gracias a los conocimientos

adquiridos en la universidad pedagógica nacional en logrado mejorar día a día

mi práctica docente. He comprendido que no se trata de tapizar el salón de

 102

material didáctico sino de que sea material que el niño manipule y juegue con el

para que se apropie del conocimiento.

Los alumnos estuvieron participando de una forma muy activa y esto

permitió llevar a cabo todas las actividades propuestas así como evaluar a cada

uno.

Lo más importante fue que pude crear situaciones de aprendizaje donde

los alumnos pudieron apropiarse de la lecto-escritura y compartir momentos

muy agradables y divertidos que me dejaron muy bonitas experiencias y que el

alumno que menos sabe también es capaz de aportar mucho.

 103

BIBLIOGRAFÍA

GOMEZ Palacio, Arroyo Margarita. (1997) La producción de textos en la

escuela. 1ª edición. México, D.F. 189 pp.

International Data Corporation (2004) ENCICLOPEDIA de los municipios de
 México. Recuperado el 24 de Noviembre del 2004

File://D:CHIHUAHUA7Mpios70804a.htm

OLMEDO, Javier. Una propuesta de evaluación. México 1998. 54 pp.

PIAGET Jean El desarrollo infantil según la psicología genética. México, D.F.

1982 Editorial Ariel.

S.E.P. (1998) Contenidos de Aprendizaje III. 3ª Edición. Chihuahua, Chih.

ENECH. 123 pp.

-------- (1999) Diccionario histórico de Chihuahua. 1ª edición. Chihuahua,
Chih. 230 pp.

-------- (1999) Libro para el maestro Español primer grado. México, DF. : 1ª

reimpresión. Imprenta Ajusco, S.A. de C.V. 180 pp.

-------- (1995) Libro Español Sugerencias primer grado. 1ª edición. México
 92 pp.

-------- (1993) Plan y programas de Estudio. México D.F. : De Fernández

editores S.A. de C.V. 163 pp.

 104

U.P.N. Antología: Alternativas para la enseñanza-aprendizaje de la lengua en
el aula. México 1996. 242 pp.

-------- Antología. El aprendizaje de la lengua en la escuela. LE 94 México

1995. 313 pp.

-------- Antología. El niño: Desarrollo y proceso de construcción del

 conocimiento. LE 94.México 1994. 160 pp.

-------- Antología. El juego. LE 94 México 1995. 360 pp.

-------- Antología. La innovación LE 94 México 1995. 60 pp.

-------- Antología. Hacia la innovación LE 94 México 1995. 136 pp.

-------- Antología. Planeación, Evaluación y comunicación en el proceso

 enseñanza-aprendizaje. LE 94 México 1994. 89 pp.

-------- Antología. Proyectos de Innovación. LE 94 México 1995. 251 pp.

 105

ANEXOS

 106

ANEXO 1

LISTA DE COTEJO PARA EVALUAR

LA ESTRATEGIA ¿DICE ALGO? REALIZA LA ACCIÓN.

Se

comprendió la

orden

Tuvo

dificultades

para leerlas

Dio lectura

con facilidad

a las

oraciones

Realizaron la

acción

Pudo el

equipo

corregir la

segmentación

 RASGOS

NOMBRE
SI NO SI NO SI NO SI NO SI NO

Gabino B.
Francisco Javier
Orlando I.
Alexis Adrián
Lorenzo
Luis Ángel
Brayan Omar
Cristian Daniel
Francisco Varela
Sonia Marcela
Alicia
Jocelyn C.
Lucía Ch.
Alondra J.
Mariela Lara
Elizabeth M.
Erika Valdez
Dulce Esmeralda
Josefina Ivonne
Iris Viridiana

 107

ANEXO 2

ESCALA ESTIMATIVA PARA EVALUAR

LA ESTRATEGIA “EL ESCONDIDO”

Intentaron
ordenar las

palabras pero
no lo lograron

Ordena las
palabras pero
no se entendió
el significado

Ordenaron solo
una parte

Lograron
ordenar todas
las palabras y
el significado

estuvo
completo.

RASGOS

NOMBRE
5 - 6 7 - 8 9 10

Gabino B. 9

Francisco Javier 6 10

Orlando I. 10

Alexis Adrián 9 10

Lorenzo 10

Luis Ángel 10

Brayan Omar 10

Cristian Daniel 10

Francisco Varela 10

Sonia Marcela 5

Alicia 10

Jocelyn C. 10

Lucía Ch. 10

Alondra J. 10

Mariela Lara 10

Elizabeth M. 10

Erika Valdez 10

Dulce Esmeralda 10

Josefina Ivonne 10

Iris Viridiana 10

 108

ANEXO 3

ESCALA ESTIMATIVA PARA EVALUAR

LA ESTRATEGIA “HILANDO CABITOS”

Escribe
textos

grandes
con

segmentos
y

coherentes

Escribe
textos con

segmentaci
ón y

coherencia
pero son
pequeños

Escribe
solo

palabras
y frases
aisladas

Escribe
textos pero
no son muy
coherentes

No ha
logrado
escribir
textos.

NOMBRE DEL ALUMNO
10 9 8 7 - 6 5

Gabino B. 9

Francisco Javier 5

Orlando I. 6

Alexis Adrián 9 8

Lorenzo 9

Luis Ángel

Brayan Omar 10

Cristian Daniel 9

Francisco Varela 10

Sonia Marcela 5

Alicia 10

Jocelyn C. 10

Lucía Ch. 10

Alondra J. 10

Mariela Lara 10

Elizabeth M. 10

Erika Valdez 10

Dulce Esmeralda 10

Josefina Ivonne 10

Iris Viridiana 10

 109

ANEXO 4

REGISTRO ANEGDÓTICO PARA EVALUAR

LA ESTRATEGIA “DEJAME QUE TE CUENTE”

GRUPO: Segundo grado ALUMNO NO. DE LISTA

FECHA LUGAR OBSERVACIÓN

Descripción de la situación:

Los alumnos estuvieron motivados, se comenzó a ver el interés por la lectura-

escritura y fue en esta estrategia donde surgió la necesidad de investigar las

palabras que los niños desconocían para poder comprender mejor los textos y

elaborar otros nuevos de acuerdo a su nivel.

Interpretación

 110

NOMBRE DEL
ALUMNO

EXPRESA CON
FACILIDAD
ACONTECIMIEN-
TOS
Y SU TEXTO ES
GRANDE Y
COHERENTE.

RELATA
TEXTOS
PEQUEÑOS
PERO CON
COHERENCIA.

RELATA
TEXTOS
PEQUEÑOS
Y CON POCA
COHERENCIA

INTENTA
ESCRIBIR
TEXTOS Y
SIN
COHEREN-
CIA

ESCRIBE
SOLO
PALABRAS
AISLADAS

Gabino B. 10 9 8 6

Francisco J. 5

Orlando E. 6

Alexis H. 6

Lorenzo O. 8

Luis angel M. 10

Brian Omar R. 10

Cristian Daniel 8

Francisco V. 9

Sonia Marcela 5

Alicia C. 9

Jocelín Cruz. 10

Lucía Ch. 10

Alondra J. 10

Mariela L. 9

Elizabeth M. 9

Erika Valdez. 10

Dulce E. 9

Josefina V. 10

Iris Viridiana 9

 111

ANEXO 5

LISTA DE COTEJO PARA EVALUAR

LA ESTRATEGIA “UN ENCUENTRO CON LO DESCONOCIDO”

ELABORÓ SU
DICCIONARIO Y

UTILIZÓ LAS
PALABRAS

ELABORÓ SU
DICCIONARIO

INCOMPLETO Y
REALIZÓ
TEXTOS

INTENTÓ
ELABORARLO.

ESCRIBE
PALABRAS
AISLADAS.

NOMBRE DEL
ALUMNO

SI NO SI NO SI NO SI NO

Gabino B. ✓

Francisco J. ✓

Orlando E. ✓

Alexis H. ✓

Lorenzo O. ✓

Luis angel M. ✓

Brian Omar R. ✓

Cristian Daniel ✓

Francisco V. ✓

Sonia Marcela ✓

Alicia C. ✓

Jocelín Cruz. ✓

Lucía Ch. ✓

Alondra J. ✓

Mariela L. ✓

Elizabeth M. ✓

Erika Valdez. ✓

Dulce E. ✓

Josefina V. ✓

Iris Viridiana ✓

 112

ANEXO 6

REGISTRO ANEGDÓTICO PARA EVALUAR

LA ESTRATEGIA “UN ADELANTO PARA CRECER”

REGISTRO ANEGDÓTICO

DESCRIPCIÓN DE LA ACTIVIDAD.

En forma individual cada alumno eligió los antónimos y los sinónimos con los que se
familiarizó más para escribir un texto informativo de su mascota, 17 alumnos en su texto
hicieron uso correcto de antónimos y sinónimos logrando producir mejores textos.

 113

ANEXO 7

ESCALA ESTIMATIVA PARA EVALUAR

LA ESTRATEGIA. “EL DIBUJO”

NOMBRE DEL
ALUMNO.

OBSERVA
EL DIBUJO
Y EXPRESA
CON
DETALLE
LO
OBSERVAD
O.

OBSERVA
EL DIBUJO
Y EXPRESA
POCOS
DETALLES
OBSERVAD
OS.

OBSERVA
EL
DIBUJO
PARA
RELATAR
POCO DE LO
 QUE
OBSERVA

PONE POCA
ATENCIÓN
A LO QUE
OBSERVA Y
 REDACTA.

OBSERVA
EL DIBUJO
PERO NO
SABE QUE
ESCRIBIR.

Gabino B. 8

Francisco J. 5
Orlando E. 6
Alexis H. 6
Lorenzo O. 9
Luis angel M. 10
Brian Omar R. 10
Cristian Daniel 8
Francisco V. 8
Sonia Marcela 5
Alicia C. 9
Jocelín Cruz. 9
Lucía Ch. 10
Alondra J. 9
Mariela L. 10
Elizabeth M. 10
Erika Valdez. 10
Dulce E. 10
Josefina V. 10
Iris Viridiana 9

 114

ANEXO 8

REGISTRO ANEGDÓTICO PARA EVALUAR

LA ESTRATEGIA “LO QUE ME GUSTA COMER”

REGISTRO ANEGDÓTICO.

DESCRIPCIÓN DE LA ACTIVIDAD.

Al iniciar la coordinadora a dictarles la receta del postre de bombones todos los

niños estuvieron muy participativos. 17 de ellos tomaron muy bien el dictado.

Escribieron primero todos los ingredientes y después detalladamente la forma

de prepararse. Un niño escribió la receta pero solo pequeñas frases y la niña y

el niño de necesidades especiales, la primera escribió sin control de calidad y el

segundo palabras aisladas.

 115

ANEXO 9

LISTA DE COTEJO PARA EVALUAR

LA ESTRATEGIA “FIGURAS GEOMÉTRICAS”

NOMBRES DE
ALUMNOS.

DESCRIBE
ADECUADA-
MENTE LAS
CARACTERÍS-
TICAS DE LAS
FIGURAS.

DESCRIBE LAS
FIGURAS PERO
SE LES
DIFICULTA
SABER DE QUE
FIGURAS SE
TRATA.

INTENTA
DESCRIBIR LAS
FIGURAS.

NO DESCRIBE
LAS FIGURAS.

Gabino B. 6

Francisco J. 5

Orlando E. 9

Alexis H. 9

Lorenzo O. 9

Luis angel M. 10

Brian Omar R. 10

Cristian Daniel 9

Francisco V. 10

Sonia Marcela 5

Alicia C. 10

Jocelín Cruz. 10

Lucía Ch. 10

Alondra J. 10

Mariela L. 10

Elizabeth M. 10

Erika Valdez. 10

Dulce E. 10

Josefina V. 10

Iris Viridiana 10

 116

ANEXO 10

REGISTRO ANECDÓTICO PARA EVALUAR

LA ESTRATEGIA “ADIVINA DE QUE SE TRATA”

REGISTRO ANECDÓTICO

DESCRIPCIÓN DE LA ACTIVIDAD

Se observó que al comenzar a leer cada uno de los alumnos el texto que le

tocó rápido adivinaba qué texto estaba leyendo por lo que se deja notar que el

85 % de los alumnos distingue y puede escribir trabalenguas, adivinanzas,

recetas, cartas, anuncios, cuento y descripciones de acuerdo a su edad.

 117

ANEXO 11

REGISTRO ANECDÓTICO PARA EVALUAR

LA ESTRATEGIA “MI FIESTA”

REGISTRO ANECDÓTICO

DESCRIPCIÓN DE LA ACTIVIDAD.

Todos los alumnos estuvieron muy contentos, participaron contando chistes,

cuentos, adivinanzas, trabalenguas y describiendo algunos para que sus

compañeros adivinaran de qué animal o cosa se trataba.

Al momento de preparar el postre cada equipo realizó la actividad que le había

tocado, mientras que unos pelaban la fruta otros picaban y batían la leche.

Después de comer contamos cuentos leídos para entregar los regalos, el mayor

número de cuentos leídos fue de 38 y el menor de 11.

Los niños de necesidades especiales se les leían los cuentos para que ellos los

platicaran y se les contó sus trabajos para la premiación.

 118

ANEXO 12

ENCUESTA AL ALUMNO.

1.- ¿Te gusta escribir?

2.- ¿Qué te gusta escribir?

3.- ¿Te gusta leer?

4.- ¿Qué te gusta leer?

5.- ¿Cuándo te piden que escribas un texto libre, cuanto escribes?

6.- ¿Cuándo lees tus escritos, les entiendes?

7.- ¿Cuándo tus papás te revisan los textos, que observan en ellos?

8.- ¿cuándo escribes lo que lees, se te dificulta expresar claro lo que quieres?

9.- ¿Te gustaría mejorar tu escritura?

10.- ¿Para qué?

 119

ANEXO 13

ENCUESTA A PADRES DE FAMILIA

1.- ¿Qué significa para usted saber escribir?

2.- ¿Cómo escribe su hijo?

3.- ¿Qué significa para usted saber leer?

4.- ¿Le gusta leer?

5.- ¿Qué le gusta leer?

6.- ¿Considera que su hijo lee bien?

7.- ¿Su hijo lee en casa?

8.- ¿Revisa usted los trabajos de su hijo?

9.- ¿Qué le parece su lectura y escritura?

10.- ¿De qué manera le ayudaría usted a su hijo para que mejore su lectura y

escritura?

 120

ANEXO 14

ENCUESTA PARA LOS MAESTROS.

1.- ¿Qué es para usted leer?

2.- ¿Qué es para usted escribir?

3.- ¿Qué características debe tener un escrito?

4.- Considera importante que los alumnos del grado escolar que atiende tenga

buena lecto-escritura?

5.- ¿Por qué?

6.- ¿Cree usted importante que si el niño no comprende lo que lee, ni expresa

por escrito sus ideas, también represente un problema en otras asignaturas?

7.- ¿Por qué?

8.- ¿Cree importante aplicar algunas estrategias de lecto-escritura?

9.- ¿Cuáles?

 121

ANEXO 15

 122

ANEXO 16

 123

ANEXO 17

 124

ANEXO 18

 125

ANEXO 19

 126

ANEXO 20

 127

ANEXO 21

 128

ANEXO 22

EL DIBUJO

 129

ANEXO 23

EL DIBUJO

 130

ANEXO 24

 131

ANEXO 25

MIS ADIVINANZAS

 132

ANEXO 26

MIS ADIVINANZAS

 133

ANEXO 27

 134

FOTOGRAFÍAS DE LAS ESTRATEGIAS

 135

INVESTIGACIÓN DE RECETA

UN ADELANTO PARA CRECER

 136

UN CUENTO PARA SANTA CLAUS

 137

LO QUE ME GUSTA COMER

 138

LECTURA COMO FUENTE DE INVESTIGACIÓN

