

SECRETARÍA DE EDUCACIÓN PÚBLICA Y CULTURA

Universidad Pedagógica Nacional

SUBSEDE ESCUINAPA

*La significatividad en los problemas de lecto -escritura
en el primer grado de educación primaria*

Proyecto de Innovación

**DOCENTE PRESENTADO PARA OBTENER EL
TÍTULO DE LICENCIADA EN EDUCACIÓN**

LUZ DEL CARMEN BARRÓN BUSH

Mazatlán, Sinaloa. Noviembre de 2003

INDICE

INTRODUCCION

CAPITULO I

EL PROBLEMA DE LA LECTO-ESCRITURA EN EL PRIMER GRADO DE EDUCACIÓN DE LA ESCUELA PRIMARIA "CANDELARIA GRAVE MORENO"

- A. La Detección del problema
- B. El Contexto del problema y su influencia en el aula
- C. Planteamiento del problema
- D. La Formación profesional y la relación con el problema

CAPITULO II

LA ALTERNATIVA DE INTERVENCIÓN PEDAGÓGICA PARA EL PROBLEMA DE LA LECTURA y ESCRITURA EN NIÑOS DE PRIMER GRADO.

- A. La Alternativa, características generales
- B. Marco teórico de la alternativa
- C. Los Planes de trabajo
- D. El Rol del docente y del alumno en la alternativa

CAPÍTULO III

LA APLICACION y VALORACION DE LA AL TERNATIVA

- A. La Evaluación: definiciones y precisiones en torno a la aplicación valoración de la alternativa
- B. La Aplicación de la alternativa: descripciones de lo observado
- C. Análisis y Valoración de los resultados de la aplicación de

Alternativa

D. Estado Final de la problemática

CAPITULO IV

EL PROYECTO DE INNOVACIÓN

A. El Proyecto de innovación

B. Importancia Científica y Social

C. Elementos Innovadores

D. La vinculación teoría- práctica

E. Situaciones que deben evitarse en la aplicación del proyecto

CONCLUSIONES

BIBLIOGRAFIA

INTRODUCCIÓN

Cuando se habla de leer y escribir, comúnmente nos estamos refiriendo a dos capacidades lingüísticas que tradicionalmente se enseñan en la escuela primaria; sin embargo su proceso de enseñanza- aprendizaje regularmente no es conocido por la mayoría de los padres de familia, mucho menos las bases teóricas que los sustentan, lo que hace que muy poco aporten a la adquisición de estas, a lo cual habría que agregarle las diversas circunstancias que de múltiple maneras influyen en los alumnos cuando pretenden incursionar en la lecto-escritura.

Entre ellas podríamos mencionar desde localidades pobres en lo económico y cultural, hasta falta de esquemas previos que faciliten su aprendizaje o metodologías inadecuadas que inhiben la libre creatividad e interés del niño, así como maestros que aferrados a su experiencia tradicional a métodos que dominan, no realizan innovaciones de vanguardia o en última instancia realizar variantes, aunque sea sólo por cambiar su práctica docente a algo más apegado al desarrollo infantil. Esto deriva en diversas problemáticas como la que en este trabajo se presenta y que se refiere a las dificultades que dentro de la lecto-escritura, los niños de educación primaria suelen experimentar frecuentemente cuando no se realizan adecuadamente diagnósticos pedagógicos de sus deficiencias y establecen estrategias que combatan las dificultades que este presenta en el primer grado al adentrarse en el leer y escribir.

Para ello en el primer capítulo se presenta un estudio acerca de cómo se detectó, seleccionó y se plantea dicha problemática desde las dimensiones en que fue ubicado, así como las circunstancias contextuales de la comunidad en que se analiza para así, conociéndolo desde los factores que lo impactan buscar una estrategia que pudiera ayudar a combatirlo.

En el segundo capítulo, se retoma el problema de la lecto-escritura desde su ubicación específica en una escuela, para que partiendo desde su delimitación

geográfica y educativa implementar una alternativa, la cual se presenta en este apartado aprovechando los aportes que gentes como Piaget, Vygotsky, Gómez Palacios y otros han aportado a la construcción de conocimientos en lo general y de la lecto-escritura en lo particular.

En el tercer capítulo se describen y evalúan los resultados de la aplicación de dicha alternativa, tratando de ser lo más imparcial posible y recogiendo todos aquellos datos que permitieran valorar la viabilidad de nuestra estrategia, así como los cambios que los niños iban experimentando al interactuar con las nuevas condiciones de aprendizaje que se le iban generando y cuyo objetivo era lograr un aprendizaje más significativo y el desarrollo de herramientas más analíticas para leer y escribir .

En el cuarto capítulo, se presenta el proyecto final de innovación, el cual recoge las aportaciones más óptimas y convenientes de los resultados de la aplicación de la alternativa y propone al mismo tiempo con ellos, aquellas circunstancias y condiciones metodológicas que sustentados en los principios del constructivismo pedagógico, de la actividad y lo significativo conduzcan al infante de primer grado hacia una nueva reorientación del aprendizaje de las capacidades de leer y escribir.

Con estos planteamientos, sugerencias y estrategias, se pretende aportar a la educación nuestra modesta experiencia ya al acto de enseñar a leer y escribir, un granito de arena de los muchos que con esfuerzo y dedicación podríamos contribuir cada uno de los docentes que laboramos en este país

CAPITULO I

EL PROBLEMA DE LA LECTO-ESCRITURA EN EL PRIMER GRADO, DE LA EDUCACIÓN DE LA ESCUELA PRIMARIA "CANDELARIA GRAVE MORENO".

A. La Detección Del Problema

La lectura y escritura son actos naturales de la inteligencia humana al querer trascender su existencia y comunicar sus vivencias a otras generaciones y sujetos. Leer es considerado un proceso constructivo que supone transacciones intelectuales entre un lector, el texto y el contexto.

Leer y escribir ejercen en consecuencia, mucha influencia en el niño y en los jóvenes ya que estas acciones permiten un desarrollo personal, social e intelectual en los sujetos. No olvidemos que la escuela, junto con la familia y el entorno social en la actualidad, son los responsables de que el niño logre aprender a leer ya escribir y que estos son vitales para su desarrollo integral.

Sin embargo es a la escuela primaria, a quien se le ha encomendado oficialmente el proceso de enseñanza-aprendizaje de la lecto-escritura, desarrollando para tal efecto diversas metodologías que históricamente han pasado desde métodos onomatopéyicos, silabario de san miguel, global de análisis estructural, hasta el actual denominado, programa nacional de aprendizaje de la lecto-escritura y las matemáticas cuya base constructivista está en su fase de consolidación y análisis.

Sin embargo, por su manejo técnico, teórico y operativo, este método requiere de mucho esfuerzo para su total comprensión y aplicación en el docente y de ciertas cualidades madurativas en los alumnos, así como de condiciones de

desarrollo que el nivel de preescolar debe de propiciar y que la familia corresponsablemente debe de ayudar para la afianzación de una adecuada capacidad de leer y escribir , sobre todo cuando el niño cursa primer grado ya que cuando estos factores no se apoyan entre si, suelen surgir diversas problemáticas como las que ha continuación se describen y que dieron origen y sustento al presente trabajo.

Las problemáticas de lecto-escritura detectadas en niños de primer grado, se sitúan en la escuela primaria urbana estatal, "Profa. Candelaria Grave Moreno", de la ciudad de Escuinapa, Sinaloa, con clave 25 EPRO6D2X y perteneciente a la zona escolar No.10 del sistema educativo del estado de Sinaloa.

Específicamente se ubica en el grupo de 1º "B" del turno matutino; el cual está compuesto de 25 niños siendo hombres 13 y 12 mujeres.

El problema fue detectado en el área de español, al desarrollar las fases correspondientes a los ejes de lectura y escritura, particularmente en las actividades de dictado y retroalimentación de lo que supuestamente ya debería de dominar el niño a medias del ciclo escolar 2000-2001 y cuyo objetivo era precisamente corroborar el grado de avance lector y de escritura que estos poseían de lo que se les había enseñado.

La actividad consistió en organizar por subgrupos a aquellos niños que presentaban características casi similares en su desarrollo de la capacidad lecto-escritura y que en observaciones realizadas previamente demostraban dominio de estas habilidades. Posteriormente se pasó a un dictado sencillo de las grafías que dominaban en teoría y sus distintas combinaciones con vocales para formar palabras. La actividad terminaría con la lectura en voz alta de lo que se hubiera escrito con el propósito de que el niño además de leer repasando supiera descifrar sus propios escritos. Se evaluaría su capacidad de descodificar palabras, enunciados y explicar lo que esto significaba, al relacionarlos con dibujos que se

elaborarían sobre los significados.

Al realizar la actividad de dictado de palabras y supervisar como leían lo que escribían se suscitaron diversos problemas, conductas y confusiones como las siguientes:

Al intentar escribir lo que se le dictaba, el 50% del grupo no lo podía realizar, pues no pudieron combinar adecuadamente las sílabas y las grafías para escribir palabras, escribiendo de la siguiente manera:

1. ato -por gato
2. pro -por perro
3. cneo- por conejo
4. marpsa -por mariposa

Cuando a los niños se les pide que lea lo que escribieron, lo hacen de la siguiente manera.

a t o	p r o	c n e o	m a i p s a
↓	↓	↓ ↓	↓ ↓
g a t o	p e r r o	c o n e j o	m a r i p o s a

En ocasiones cuando los niños se le pregunta que lea la palabra mamá lo lee de esta forma:

m a má .Considerando que en la palabra sobran letras.
↓
m ma

Otro ejemplo, por lo general la mayoría saben escribir su nombre, un niño llamado Javier, sabe escribir su nombre y aplica en su lectura la hipótesis silábica. Lee: Javier sobrando estas letras subrayadas al leerlas.

Al preguntar al niño por las letras que le sobran, él dice que ahí dice el apellido de él. Otro problema es cuando trabajan con las vocales, suelen presentar la escritura como lo que aparece en el ejemplo.

Para escribir la palabra pato o pelota, omiten alguna vocal.

a	o	e	o	a
↓	↓	↓	↓	↓
pa	to	pe	lo	ta

Finalmente en ocasiones, se observó que pueden leer una palabra en forma aislada, pero al ponerlo en un párrafo, esta se convirtió en extraña para ellos y al escribirla también sola, inventa o sustituye una grafía por otra.

Las conductas que se han observado es que las mayorías de niños al preguntarles lo que dice la palabra en ocasiones se ponen nerviosos e inseguros y al estar escribiendo se cansan muy rápido. Hay niños que cuando se les pregunta algo, no se comunican verbalmente solo lo hacen con monosílabos o simplemente con movimiento de cabeza para negar o afirmar.

Hay niños que se muestran retraídos y participan poco, en los juegos grupales, su conducta comunicativa es muy distinta, en la hora de recreo cuando andan con los amigos se observan que se comunican normalmente.

El comportamiento de los niños son: Agresivos en ocasiones sobre todo cuando sienten rechazo a las actividades, se empujan, se pellizcan, se esconden los lápices les gusta mucho coger las cosas ajenas, así como también se arrebatan las cosas y esto ocasiona que los niños salgan llorando o cuando no pueden llorar les da por morderse las uñas de nervios ya la vez de coraje.

La mayor parte del grupo espera a que yo les indique lo que tienen que hacer en cuanto a la lecto-escritura, la mayoría siempre pide sugerencias o ayuda

para poder empezar a realizar los trabajos escritos.

En base a las actividades observadas me doy cuenta que la mayoría del grupo se encuentra en un nivel silábico alfabético (s/a): por que el niño relaciona algunas veces una grafía con una sílaba y otras una grafía con un fonema dentro de la misma palabra, es decir, coexiste la hipótesis silábica y la alfabética tal como señala Margarita Gómez Palacios cuando dice: "El niño va descubriendo que existe correspondencia fonema- letra poco a poco va recabando información acerca del valor sonoro en la escritura." ¹

En este grupo existen niños que manifiestan problemas muy serios en el aprendizaje de la lectura y escritura, y otro problema que sobresale, son las conductas que presentan los niños considero que estas son el resultado de influencias ambientales pues no es, lógico que los niños sean hostiles, procedan sin motivación, se muestren retraídos no cooperan y se comportan muy agresivos. Sin embargo, no es creíble que el ambiente sea el único agente causal de muchas de las dificultades que el niño presenta en el aprendizaje puesto que también existen otros importantes factores escolares aunque sin dejar de reconocer la determinante influencia del ambiente para que el niño logre adquirir y desarrollar muchas de sus capacidades, ya que estos niños son de inteligencia normal y en algunos casos vivaces e inteligentes, pero que obtienen resultados casi inferiores en el dominio de la lectura y escritura.

En consecuencia se estableció el diagnóstico de que los niños pese a su dominio de varias grafías y fonemas vocálicos. No lograban integrar palabras completas por su deficiente desarrollo de la capacidad auditiva desde la discriminación sonora, estancándose en el nivel silábico-alfabético en el subnivel de hipótesis silábica, entendida esta como la elaboración de supuestos en torno a la combinación de sílabas que el niño da por hechas.

¹ GÓMEZ Palacio, Margarita. Propuesta para el aprendizaje de la lengua escrita Pág. 35,39.

Pero que en la realidad no existe o dicen otras cosa. Tal como el caso Javier, donde "vier" es supuestamente su apellido y "ja" su nombre; influyendo en esta situación deficiencias madurativas, pero también de metodología didácticas por parte los docentes. El pronóstico al respecto nos indican que los niños con este tipo de problemas. Si no logran superarlo, vivirán en constante "confusiones auditivas tanto en sonido simples como en palabras simples, aún dándose en aquellas más complejas", además de cometer errores en el futuro como:

- 1- supresión de una o más letras
- 2- Errores en lectura y escritura de diptongos, sílabas trabadas, sílabas inversas.
- 3- Inversiones en letra o sílabas
- 4- Transformación total o parcial en una palabra
- 5- Sustitución de una palabra por otra
- 6- Errores fonéticos en palabras largas
- 7- Mala comprensión de lo leído
- 8- Errores de ortografía

Finalmente podemos decir que estos niños con este tipo de problemas, si no logran superar sus dificultades en un tiempo determinado están propensos a reprobar o bien a ser reportados a educación especial al (aula de apoyo), la cual consiste en atender a niños con problemas de aprendizaje y que su rendimiento escolar ha sido desfavorable.

B. El contexto del problema y su influencia en el aula.

Sin lugar a duda podemos decir que todo problema u objeto de estudio se entiende mejor si este es contextualizado, pues el contexto, entendido como el tiempo, lugar y significados dentro de los cuales un fenómeno tiene sentido, explicación y lógica, contribuye al entendimiento de él, así como a que otras

personas clarifiquen los porqués acerca de un asunto o conductas específicas de lo que se desea saber en un gran porcentaje.

En nuestro caso, el estudio del contexto del problema se volvió necesario, ya que por ser alumnos de primer grado, se imponía conocer el ambiente de los alumnos para poder evaluar qué tanto podía influir en el aprendizaje de los niños y como optimizarlo dentro de las posibles soluciones que este pudiera ser objeto.

Así inicialmente como ya habíamos apuntado, el problema de lecto-escritura en niños de primer grado detectado en la escuela primaria urbana estatal "Profa. Candelaria Grave Moreno", se ubica en la ciudad de Escuinapa, Sinaloa, la cual por sus características de estar cerca de la costa, (10 Km.), recibir turistas y sobresalir como ambiente liberal en la forma de ser de sus habitantes, contribuye a que el niño se desarrolle de cierta manera ya la vez se vea influido por elementos del ambiente que pueden llevarlo al éxito o al fracaso, razón por lo que su contexto se analiza a continuación.

La ciudad de Escuinapa, ubicada en el sur de Sinaloa, es una población cuyos habitantes se dedican a la agricultura, principalmente del mango, chile, sandía. Así como a la pesca del camarón, jaiba, pescado y culturalmente se dedican a celebraciones religiosas y paganas sobresaliendo las fiestas de San Francisco de Asís y la del Mar de las Cabras.

En el renglón político y social, la ciudad se encuentra organizada en colonias y fraccionamientos, los cuales varían de nivel socioeconómico y educativo pues pese a que existen una gran infraestructura educativa, la desigualdad económica se manifiesta con todas sus contradicciones en algunas colonias donde la pobreza se manifiesta trágicamente en oposición a aquellas casas que ostentosamente existen en la ciudad.

Tal es el caso de las colonias San Francisquito, Las Mojoneras, Pueblo Nuevo, Cruces Cuatas e Infonavit Loma Linda, quienes principalmente son las que nutren de alumnos a la escuela citada y al grupo donde se ubicó el problema.

En estas colonias viven personas de un medio perteneciente a la clase económica baja principalmente cuyos ingresos apenas sobrepasan el nivel de sobre vivencia ya que son familias sin preparación escolar. La mayoría sólo llegó hasta primer grado de primaria y en algunos casos ni la cursaron; esto implica que tanto madres como padres de familia trabajen casi todo el día, dejando solos a sus hijos.

Las condiciones físicas ambientales en que viven también son deprimentes, sus viviendas son pequeñas y viven en promiscuidad. El ambiente cultural en que se desenvuelven los niños es de acuerdo a su nivel socio-económico, los padres tienen escasa preparación escolar y la mayoría sólo tienen acceso a medios de comunicación como la radio o la televisión, en las cuales sus programas favoritos son aquellos carentes de información cultural (novelas y notas rojas).

En este contexto social los padres de familia no han mostrado gran interés hacia la escuela, los niños faltan mucho ya los padres cuando se les cita para alguna reunión, asisten muy pocos y no llegan puntual.

Cuando se les solicita algún material no lo llevan aunque se les solicite con anticipación, hay niños que no se le conoce a la mamá o al papá.

La mayoría de los padres son alcohólicos y las madres de familia trabajan en quehaceres domésticos, otras en los hoteles de recamareras, otras en el paradero turístico vulgarmente llamado "golfo pérsico" y las que se quedan en sus casas no les ven las libretas a sus hijos para ver si tienen tareas.

Estos niños pertenecen a familias desintegradas o por personas

abandonadas por la propia madre o padre quienes por diversas razones no les otorgan cuidados, comprometiendo al niño en su salud física, moral y mental.

Me he dado cuenta que las personas en general no tienen el hábito de leer, los jóvenes y niños no leen más allá de las tareas escolares.

Esta situación influye directamente en el proceso de aprendizaje debido que los progenitores carecen de conocimiento básicos, así como también existen niños que manifiestan problemas específicos en conducta, como agresividad, timidez y falta de atención, los cuales considero son el resultado de influencias ambientales.

Por otra parte los niños que tienen problemas, conflictos y perturbaciones emocionales dentro del hogar son los que más tienen retraso en la lectura y escritura, estos niños perturbados emocionalmente, se muestran retraídos sin ganas de participar no cooperan y se comportan muy agresivos. Incluso se observó que en ocasiones las raíces del bajo rendimiento son muy profundas, por que se ven involucrados en una serie de problemas dentro del grupo escuela y sobre todo en el entorno social, como: desatenciones, ambiente social pobre culturalmente hablando etc. .

La presión de los compañeros o amigos con los que juegan fuera de la escuela es de niños desorientados, abandonados por sus padres, estos niños buscan la aceptación de un grupo de niños que no se interesan por el estudio, este puede ser influencia para bajar su rendimiento.

Por otro lado contextualmente la escuela está organizada de la siguiente manera: Está constituida por el director, el cual su función es llevar el control administrativo y pedagógico, el personal docente está formado por 13 maestros de los cuales 8 están preparados en licenciatura en educación, se cuenta con una maestra de actividades culturales, la cual se encarga de apoyar a los niños de tercero a sexto en el área de educación artística y también hay un maestro de

educación física, la escuela es grande y agradable, cuenta con trece aulas, una dirección y una bodega, 2 canchas deportivas donde se efectúan eventos, festejos culturales etc. Una de las observaciones consideradas al problema es la metodología didáctica que utilizan los maestros, la cual es tradicional, esto es:

"Que esta es considerada como un aprendizaje obligatorio sin muchas posibilidades de elección donde el profesor escoge los textos, fija actividades de aprendizaje y decide cual es el significado que los alumnos deben adquirir. El profesor tiene en sus manos todo el poder y el control de la situación"²

Esta es una de las causas más notables en mi opinión por lo que los niños presenta dificultad de aprendizaje en la lectura y escritura, así como también excesivamente las revisiones de las tareas ocupan de mucho tiempo, opacando el interés por la lectura y esto afecta al niño, el cual no puede lograr este proceso de manera satisfactoria y consecuentemente porque el niño no puede escribir algún texto que a él le parezca real y significativo, en su lugar se ve obligado a leer libros que no son de mucho agrado y tiene pocas oportunidades de compartir sus descubrimientos sobre la lecto-escritura con otros niños, es decir, no reciben estímulo para compartir sus respuestas, a la lectura y escritura con otros miembros de su clase.

El grupo que atiendo en lo particular está integrado por 20 niños de los cuales 17 no saben leer ni escribir, además se ha observado que no todos los niños son de estas colonias sino que vienen de otras colonias cercanas, con la misma necesidad de ingreso económico y que además son niños que han sido rechazados por la escuela de su colonia por presentar serios problemas de conducta, ausentismo y por no cumplir con las exigencias y normas que le marca la institución.

² DUBOIS, Maria Eugenia: Lectura y valores. Fomento de la lectura y la escritura en el aula, a través del uso de los libros del rincón. Pág. 9

Esto provoca que los niños no puedan satisfacer sus necesidades más apremiantes. Ante esta situación los niños reflejan dentro del grupo temor, inseguridad rebeldía, hay renuencia a las actividades del grupo, no quieren participar son mas retraídos.

Su aspecto económico se refleja en su forma de vestir su presentación es humilde y su alimentación se concreta a frijol, tortilla, sopa de pasta y rara vez come pollo, frutas y verduras. Esto da como consecuencia un aspecto raquítrico en los niños, en su cuerpo muestran manchas en la cara y en su brazo de un color amarillento y en ocasiones se muestran cansados sin ganas de trabajar, bostezando y muy fatigados en el trabajo dentro del grupo.

Finalmente otro problema muy importante por el cual el niño se atrasa, es por la inasistencia o cambios de escuelas, provocado principalmente por las condiciones laborales y por que tienen que ayudar a cuidar la casa o trabajar.

Lo que necesariamente hace que su rendimiento escolar baje y al no encontrar ayuda de sus padres para leer y escribir, dejen la responsabilidad de enseñarles, totalmente en el maestro, por lo que concluimos que en este caso, el contexto si influye en nuestro problema de manera negativa.

C. Planteamiento Del Problema

La modernización del sistema educativo nacional efectuados en 1994, presentó un cambio radical en el modo de abordar el sistema de enseñanza de la lecto- escritura, el cual se sustenta básicamente en el constructivismo pedagógico y la pedagogía operatoria como marco teórico y en la libertad del docente para el ejercicio metodológico siempre y cuando se respetaran las características infantiles y se llegara al dominio de las capacidades de leer y escribir en forma comprensiva y participativa.

Un constructivismo que se entiende como el desarrollo individual de procesos crecientes de pensamiento tendientes a pasar de niveles inferiores de conocimientos a otros superiores, en los cuales se construyen hipótesis, se manipulan objetos, se comprueba interactivamente supuestos o se rechazan para dar pie a conocimientos que de manera, vivida se constan habiéndose compenetrado en situaciones problemáticas, que al resolver, hacen que el alumno desarrolle intelectualmente herramientas, que lo hacen construir conocimientos y estructuras que lo llevan hacia otros esquemas superiores de captar y comprender lo que le rodea, o de contenidos curriculares en lo específico.

Sin embargo, al aterrizar en la práctica docente, tanto los acuerdos, como el flamante marco teórico; encontraron diversas problemáticas que iban desde el conocimiento pleno de ellos, hasta descontextualizaciones de las características regionales en lo socioeconómico y cultural, pasando por un tradicionalismo docente que en forma férrea se enfrentó a todo lo que oliera a cambio y le generara trabajo extra.

Es en este contexto de interpretación, donde se ubica la problemática que se plantea a continuación y que hemos denominado: problemas de lecto-escritura en el primer grado de la escuela urbana estatal, "Candelaria Grave Moreno", de la ciudad de Escuinapa, Sin.

El problema, observado en el grupo de primaria, sección "B", se manifiesta principalmente como una confusión de grafías al no poder discriminarlas en su sonido, dibujo y combinación constructiva con otras sílabas. Gómez Palacios señala que este es un problema denominado, "silábico-alfabético", explicando que el niño al iniciársele en la lecto-escritura, no es capaz de distinguir una letra de otra y que visualmente no asocia el sonido de las sílabas para construir palabras en forma adecuada.

Así, si partimos de que leer en forma inicial en la escuela primaria, es un proceso largo, complejo y difícil en el que se ven involucrados docentes, proceso didáctico, condiciones madurativas y de aprendizaje de los alumnos y hasta las influencias socio culturales del ambiente externo a la escuela en que estos desarrollan, entonces observaremos que a su dominio concurren varios factores que deben tomarse en cuenta al momento de propiciar y orientar al niño al dominio de la lectura y la escritura.

En nuestro caso observamos que los niños que tienen bajo rendimiento escolar, se ven involucrados en una serie de problemáticas dentro de sus hogares, escuela y entorno social en lo general.

En su mayoría a los padres de familia, como sujetos responsables del aprendizaje de sus hijos en el hogar, no practican actividades intelectuales y de lectura, principalmente porque algunas de ellas son analfabetas, trabajan todo el día y regularmente no están preparados para apoyar a sus hijos en la lecto-escritura, en la realización de tareas e incluso algunos, ni siquiera colaboran con materiales indispensables como cuaderno o lápices. Esto provoca que el niño no se sienta presionado hacia el aprendizaje y si en cambio a andar en la calle, donde el ambiente alfabetizador que suele encontrar son regularmente obscenidades ya gente que no lo motiva hacia el leer o el escribir.

Por otra parte la escuela de una o de otra manera influye en el problema, por que algunos maestros utilizamos métodos inadecuados, donde la enseñanza es tradicional, donde tienen a los niños sentados y atentos y que cuando un niño le pregunta, contesta que no puede desviarse del tema. Así el maestro es el que lo sabe todo, no hay comunicación entre maestro y alumno. Esto genera problemas de enfoque acerca de la enseñanza y acarrea problemas al niño para aprender, especialmente corta su libertad, interés e interacciones, lo cuales necesario estimular cuando se esta aprendiendo a leer.

Metodológicamente podemos decir, que al tratar de combinarse las técnicas modernas de la propuesta para el aprendizaje de la lecto-escritura de carácter constructivista, con el arraigado sistema tradicionalista de autoridad y conocimientos únicos del maestro, se desestimulan procesos comprensivos de leer necesarios, pero también se genera confusiones colaterales de carácter teórico en los docentes, que son necesarios conciliar y que nos lleva a plantear las siguientes interrogantes:

¿Qué impacto tiene para el alumno de primer grado la mezcla de metodologías didácticas y de sistemas de enseñanzas en el aprendizaje de la lecto-escritura? ¿Es posible conciliar de manera positiva un autoritarismo pedagógico con libertad en la construcción autónoma de conocimientos dentro de un ambiente extra escolar culturalmente pobre?

¿Cómo combinar todos estos factores en la superación de aprendizajes lectorales en niños que se ubica en un nivel silábico-alfabético en el primer grado de escuela primaria?

Sobre todo si entendemos que el aprendizaje de la lengua escrita en sus dos ofertas, la lectura y la escritura ocupa un lugar fundamental dentro de los primeros 10 años de escolaridad y que es la base de los futuros aprendizajes, lo que explica gran preocupación de maestros y padres de familia ante las dificultades que pudieran surgir. En este caso la problemática que se presentaba dentro del grupo de primer año en el área de español en el eje de lengua oral y lengua escrita, donde el niño no logra conjuntar sílabas para formar palabras.

Según los teóricos estos problemas no son de índole porcentual sino conceptual por que estos niños tienen una deficiencia en el objeto de conocimientos lingüísticos y el caso es que no saben leer ni escribir, lo cual se observó al estar realizando las actividades de dictados. Incluso aunque los niños ya conocen las vocales y las tienen bien visualizadas, al pedirles que lean o

escriban palabras que lleven alguna vocal ya no pueden combinarla o no la pueden leer por que se convierte en extraña para él, esto se debe a que el niño no sabe distinguir ni comparar que grafía es una o que letra es otra, considero que el niño no ha podido asimilar ni estructurar las palabras. Se entiende en este caso por asimilación y estructuración la información proporcionada por el ambiente y captada por el sujeto, el cual necesita de algunas condiciones fisiológicas para asimilar y que se denominan factores de maduración, esto se refiere a todo desarrollo biológico y del sistema nervioso, el cual es de gran importancia en el aspecto cognitivo.

Para el niño implica gran esfuerzo adquirir la lecto-escritura, ya que en sus hogares no se les ha proporcionado ninguna ayuda y no se le ha facilitado la adaptación para leer, por lo tanto el progreso del niño es muy lento por que antes de entrar a la primaria no tuvo contacto con este objeto de conocimiento de manera interpersonal porque como lo dice Vygotsky:

"El medio influye en el niño para que el proceso de enseñanza aprendizaje se dé, de ahí que este construya su propio pensamiento y esto se alcanza solamente con la constante interacción con otros mas capacitados lo cual permite alcanzar mejores esquemas operativos de pensamiento superior para comprender integrar y proyectar los símbolos auditivos y visuales" del lenguaje escrito" ³

Debido a que el niño no ha madurado como lector, principalmente porque las influencias del medio no le han dado oportunidad para ello, resaltando que estos problemas se presenta con mayor frecuencia en el sexo masculino que en el femenino dentro del grupo de observación.

Por tal motivo, el problema lo delimito en la escuela Profa. "Candelaria Grave Moreno", en el área de español, en el eje temático de lengua hablada y

³ JUAREZ Talavera. El constructivismo de Vygotsky. Revista mexicana de pedagogía. Pág. 16

lengua escrita, debido aun desarrollo insuficiente en el aprendizaje de le lecto-escritura.

El cual se abordara desde un enfoque psicopedagógico, por considerar que la pésima influencia social, puede ser superada, en el caso de niños de 6 años, con un estimulante proceso de enseñanza en un clima de construcción de conocimientos significativos. Lo cual se delimita aun tiempo de estudio de 8 meses y dentro de los lineamientos que marca el actual plan de estudios y estrategias metodológicas para el primer grado de escuela primaria.

D. La Formación Profesional y La Relación Con La Problemática

Los problemas educativos son diversos, sin embargo para los maestros sobresale el bajo rendimiento escolar. Las causas principales se refieren a dos direcciones, problema en el hogar y metodología inadecuada de los maestros. En los últimos años se han realizado diversas investigaciones en lectura y escritura con la finalidad de conocer las verdades del fracaso escolar masivo, como generador de deserción o reprobación.

Algunas de las investigaciones en las que concluyen la teoría psicogenética y psicolingüística de aprendizaje ha indicando sobre la naturaleza del sistema de la lecto-escritura, que la adquisición de este sistema es un largo y difícil proceso para llegar a dominar la interpretación (lectura) y (escritura) de texto.

Tal problemática tiene gran relación a mi formación profesional. Como describo a continuación, mi proceso de adquisición de la lecto-escritura, evolucionó de la siguiente manera: asistí a la escuela primaria Gabriel Leyva Solano a la edad de 6 años, no fui una niña destacada en la escuela, era una niña seria muy tímida y obediente, siempre les tuve un poco de pavor a los maestros, ya que siempre tenían una vara o una tabla sobre la mesa, para que cuando un

niño hablara o se pusiera de pie se le daba un tablazo en al mano a los niños que se portaran mal, en lo particular nunca fui castigada, pero como era una niña sensible al dolor ajeno ya mi me preocupaba bastante tal parecía que era a mi a la que castigaban.

Dentro del grupo los maestros no ponían ninguna lámina o imágenes y no había materiales a disposición de los alumnos. En la escritura en lugar de que nos pusieran a redactar algún texto libre, siempre nos ponían hacer dibujos, había lecturas que nos hacían memorizarlas o igualmente nos decían todo lo que iba a venir en el examen y nos hacían aprender de memoria. Las relaciones con los alumnos, nunca fueron groseros, siempre se portaron educados y muy dedicados, si algún niño se portaba malo si iba bajo de calificaciones se le mandaba llamar a los papás, la presión de ellos era muy amenazante porque se tenían que respetar una serie consignas. Debes de hacer esto o esto no se debe de hacer, comunicación entre el maestro y el alumno no había siempre se impuso respeto hacia el maestro y hacia los compañeros. Al terminar la primaria obtuve buenas calificaciones, por que era muy dedicada a mis estudios, y mi conducta era muy buena.

Cuando inicie la secundaria me vi en la necesidad de trasladarme a Escuinapa con el propósito de seguir estudiando. Los maestros eran muy exigentes y posesivos, pero ya había un poco mas de comunicación hacia los alumnos, las relaciones entre los compañeros me daba cuenta que era diferente los alumnos les gustaba hacer bromas y algunas algo pesadas.

El cambio fue muy doloroso, ya que teníamos que apegarnos a los reglamentos que la institución nos marcaba, no tomaban en cuenta ninguna justificación, cuando no se podía llegar temprano o cuando no se podía llevar el uniforme no había comprensión, había materias que no eran comprendidas por los alumnos por que el tiempo no alcanzaba para darnos una explicación más amplia, dentro del aula no había intercambio de ideas ni opiniones. Por este motivo el

aprendizaje era ficticio por que nadie preguntaba, ni opinaba.

Al terminar la secundaria mi idea era estudiar enfermería, me fui a Mazatlán, pero me regresé, por que no me gustó, y decidí entrar a la normal primaria. En la normal la mayoría de los maestros eran mecanizados al realizar las actividades y muy inseguros había ocasiones en que lo propios alumnos discutían al tú por tú con ellos y los sacaban de la clase.

Al concluir la normal me fui a trabajar a Michoacán de educadora, al estar trabajando me sentí insegura por que no sabía como elaborar un plan de trabajo, asistiendo a cursos, poco a poco me fui penetrando hasta que logre lo que realmente uno se propone lograr, trabaje 15 años como educadora, posteriormente salió la oportunidad de cambiarme a educación especial, como maestra de apoyo en la escuela primaria Profa. "Candelaria Grave Moreno", este cambio ha provocado en mi confusión y algo frustrante, pero creo salir adelante, con la ayuda de las compañeras del equipo de apoyo.

La relación que existe en mi persona con el problema planteado es que en ocasiones al leer palabras un poco difícil de pronunciar se me traba la lengua y no puedo leerla como está escrita en el texto o en ocasiones las leo, pero no igual como me lo indica el texto, siento un poco de desesperación, y considero que a los niños les pasa lo mismo cuando no pueden dar el significado de las palabras escritas.

En lo personal la formación que se obtuvo años atrás podríamos decir que no ha cambiado gran cosa. Aunque a veces el maestro trata de cambiar esa metodología, recibiendo diferentes cursos de actualización, pero se ha observado que el maestro no es persistente y vuelve a caer a lo mismo de años atrás, esto en lo personal ha influido, ya que mi formación fue tradicionalista, donde se utilizaba la lectura como un acto mecánico de decodificación de unidades graficas, en unidades sonoras y su aprendizaje como el desarrollo de habilidades motrices que

componen una palabra, esta situación hacía que no se comprendiera la lectura.

Había ocasiones en que se tenían que aprender de memoria algunos contenidos de los libros, otro de los problemas que en lo personal tenía y el cual lo relaciono con el problema es que me hacía muy difícil escribir y como no me obligaban o no me motivaron, no practicaba ni la lectura, ni la escritura, no me gustaba hacer redacciones incluso ahora que soy una persona adulta evito la escritura extensas.

Ahora comprendo que se debe aprender a practicar las habilidades que integran ese proceso, la ingenua teoría tradicionalista interpreta incorrectamente la naturaleza y las dificultades de las tareas de escritura, esta influencia de enseñar ha ocasionado que a veces retomemos esos mismos hábitos utilizando esos mismos procedimientos, sobre todo si son maestros que se niegan a recibir alguna capacitación por que están en la creencia de que todo lo saben y como consecuencia esta actitud negativa desanima a los alumnos, sin embargo se está luchando por una buena planeación de clases y por buscar diferentes estrategias pedagógicas para superar las dificultades en la enseñanza de la lecto-escritura, como lo es el caso de mi presente trabajo de innovación.

CAPITULO II

LA ALTERNATIVA DE INTERVENCIONES PEDAGÓGICA PARA EL PROBLEMA DE LA LECTURA y ESCRITURA EN NIÑOS DE PRIMER GRADO.

A. La Alternativa: características generales

Si partimos de la problemática que previamente hemos planteado donde los niños de primer grado sección "B", de la escuela primaria urbana estatal, "Candelaria Grave Moreno", consistente en que no logran discriminar auditivamente la sonoridad de las vocales al conjugar con grafías consonantes y por consecuencia no pueden leerlas, ni escribirlas en palabras completas, ubicándose en el nivel del lector denominado silábico-alfabético por Margarita Gómez Palacios, entonces surge la necesidad de implantar una alternativa variable que los haga superarse y que los lleve aun conocimiento superior de su capacidad lectora.

Sobre todo si al investigar sobre un contexto extra escolar, se conoció que su ambiente es pobre culturalmente y que su entorno como influencia alfabetizadora no contribuye a su crecimiento como lector, a lo que se suma que la metodología aplicada hasta ahora en la enseñanza de esta capacidad, había sido más tradicionalista que interactiva, por lo que con el propósito de entrenar estas problemáticas, se elabora la siguiente alternativa de intervención pedagógica denominada "superación constructiva y significativa de niveles inferiores de la capacidad lectora en niños de primer grado de escuela primaria".

Considerándola de intervención pedagógica. Por pretender intervenir de manera didáctica un problema de aprendizaje de contenidos propios del primer grado y en cuya aplicación intervienen de manera directa, los alumnos involucrados en este problema y el docente que coordina los procesos

metodológicos, los cuales se pretenden, sean distintos a los tradicionales y soportados en un marco teórico pertinente teniendo como metas los siguientes objetivos.

- Que los alumnos logren de manera constructiva, significativa y eficaz, el aprendizaje de la capacidad de leer y escribir en los distintos niveles que se marca para el primer grado de escuela primaria.
- Aplicar diversas estrategias metodológicas de corte constructivista y significativo para propiciar la interacción, lectura, discriminación gráfica y escritura con los procesos de comprensión lectora que presenta el niño de primer grado.
- Registrar incidencias, interacciones y situaciones que permiten analizar resultados y posibilidades de reorientación pedagógica de la alternativa.
- Presentar el estado final de la problemática con sus respectivas consideraciones, sugerencias y elementos de innovación que la convierte en un proyecto distinto para la enseñanza-aprendizaje de la lecto-escritura.

Así mismo con el objeto de llevar a cabo estas finalidades, se pretende de manera general, implantar la siguiente metodología.

- Propiciar una correcta comprensión de lo que lee y escribe el niño, donde asimile y estructure las palabras a partir de observaciones de desenvolvimiento, en el hogar y en la escuela, discriminando como pretendiendo y anticipando contenidos.
- Anticipación de vocales, sílabas y palabras omitidas dentro de un texto significativo. A partir de las ilustraciones y del título.

- Que establezca relaciones entre el habla y la escritura. A partir de descripciones, análisis de palabras y manipulación de grafías, expresando y construyendo sus puntos de vista en textos de él.

Para realizar estas actividades dentro de mi grupo debo utilizar diferentes estrategias individuales, de equipo, de grupo y apoyados en material gráfico, sonoro de manipulación en un esquema amplio que permita obtener, reevaluar y utilizar la información que los niños vayan consolidando o presentando, con el fin de comprender los textos y objetivos primordiales de la lecto-escritura en el primer grado sin perder de vista que en:

- El conocimiento desde la perspectiva constructivista, es siempre contextual y nunca separado del sujeto, ya que como señala E. Ferreiro:

“En el proceso de conocer el sujeto va asignado al objeto una serie de significados, cuya multiplicidad determina conceptualmente al objeto, conocer es actuar pero conocer también implica comprender de tal forma así una comunidad”.⁴

B. Marco teórico de la alternativa

Enseñar a leer desde la perspectiva del Programa Nacional para la Enseñanza de la Lectura y Escritura, representó en teoría la libertad en los docentes para aplicar la estrategia didáctica que más consideraran eficaz, pero también que se centrara en las características del desarrollo infantil y que contribuyera a la comprensión de lo leído.

Paralelamente se sugirieron enfoques que explicaban una reorientación de la enseñanza, del papel del docente, del alumno y de los recursos didácticos, con la tendencia de centrar el aprendizaje como elemento básico y de rescatar

⁴ FERREIRO, EMILIA. En SEP. La enseñanza de la lecto-escritura en la escuela primaria. Pág. 27-33

procesos intelectuales en el infante de tal forma que lo proyectaran hacia el autoaprendizaje, la construcción de herramientas de procesos mentales, la Interacción-con objetos de conocimiento y el compartir experiencias de aprendizaje en un clima de libertad e interacción social que haría más científica la educación y más significativo el aprendizaje escolar.

En consecuencia el acto de enseñar fue severamente cuestionado y las prácticas que no correspondían a la vanguardia teórica etiquetadas como tradicionalistas y obsoletas, se exigió innovación, autocrítica y prepararse más sólidamente en la comprensión de los procesos del aprendizaje de las teorías modernas que lo explicaban y de los enfoques de enseñanza que compaginaran con estas teorías, resaltando entre ellas el constructivismo pedagógico, la pedagogía operatoria y el aprendizaje significativo.

La enseñanza de la lectura y escritura no fue ajena a estas innovaciones y teorías como la psicogenética de Jean Piaget, la sociocultural de Vygotsky, la del aprendizaje por descubrimiento de Bruner y la de aprendizaje significativo de Ausubel, encontraron pronto acomodo en la práctica educativa de la lecto-escritura y le dieron un giro completo a su forma de enseñarla en la escuela primaria.

Por tal motivo, dentro del enfoque de nuestra alternativa, cuyo propósito es que el niño analice significativa y críticamente sus errores para que de él mismo salgan sus correcciones y comprensiones de lo que lee y escribe, nos sustentamos en las corrientes antes mencionadas, razón por la que a continuación seleccionamos algunos principios teóricos de ellas que por su orientación y procesos cognitivos que pretenden sean tomados en cuenta y desarrollados por el alumno para aprender, contribuyen a nuestro juicio a los fines de la alternativa y al aprendizaje más comprensivo de las capacidades de leer y escribir en el niño de primer grado de la escuela primaria.

Mi alternativa que propone soluciones a la problemática en la enseñanza de la lecto-escritura en el primer grado está basada en las diferentes corrientes psicopedagógicas del aprendizaje, las cuales persiguen un objetivo común al aplicarse educación, la cual es brindar al maestro estrategias didácticas con soporte teórico de mayor utilidad.

Para intervenir con otra visión la enseñanza y la participación infantil.

En este caso las teorías que voy a utilizar para la solución del problema están inclinadas en la teoría del constructivismo con su soporte socio cultural y psicogenético y el aprendizaje significativo, por que considero que las tres están centradas en el desarrollo cognitivo del niño y en sus interacciones con el medio, tanto a nivel individual como sus interrelaciones con otros sujetos.

Para empezar podemos decir que la adquisición del conocimiento es considerado por un lado como una cuestión pedagógica, una cuestión psicológica y es también epistemológica y con influencias de carácter sociocultural.

Las 3 teorías en nuestra opinión están relacionadas entre sí, ya que una metodología se formula, explícita o implícitamente a partir de una teoría psicológica de los procesos de adquisición de los conocimientos, incluidos en la concepción del mecanismo específico del aprendizaje y una psicología de los procesos cognitivos aunque no siempre se admite una opción epistemológica, es decir, de cómo se construyen los conocimientos en el desarrollo infantil y si en cambio se admite que el contexto influya de manera importante en el desarrollo del niño.

Así podemos decir que uno de los hechos más relevantes y llamativos de los últimos años, en lo que las teorías del conocimiento y el aprendizaje se refieren, esta la emergencia de un creciente consenso alrededor de la concepción constructivista basada en **Jean Piaget**.

Estudios procedentes en todos los campos coinciden en afirmar que el conocimiento no es el resultado de una mera copia de la realidad, sino de un proceso dinámico e interactivo a través del cual la información externa es interpretada y reinterpretada por la mente la cual va construyendo progresivamente modelos explicativos cada vez más complejos y potentes.

Por lo tanto Piaget, define esta concepción constructivista por la que el constructivismo se caracteriza por lo siguiente:

"Entre sujeto y objeto de conocimiento existe una relación dinámica y no estática el sujeto es activo frente a lo real e interpreta la información proveniente del entorno. Para construir conocimiento, no basta con ser activo. El proceso de construcción es un proceso de reestructuración y reconstrucción en el conocimiento nuevo se genera a partir de otros previos. Lo nuevo se construye siempre de lo adquirido y lo trasciende" ⁵

Por otro lado para Piaget el aspecto mas importante de la psicología reside en la comprensión de los mecanismos del desarrollo de la inteligencia, para él la construcción del pensamiento que ocupa el lugar más importante, ya que según el individuo recibe dos tipos de herencia: Intelectual estructural y la herencia funcional.

La herencia estructural, parte de las estructuras biológicas que determinan al individuo en su relación con el medio ambiente y lo lleva a adaptarse al medio.

En la herencia funcional se organizan distintas estructuras mentales y fisiológicas. La función estructural mas conocida, tanto biológica como psicológica, es la adaptación y la organización.

⁵ PIAGET, Jean. Y Arenas Rolando. Epistemología Genética. Pág. 56

La adaptación formada por dos movimientos, asimilación y el de acomodación.

La asimilación que consiste en incorporar las características, cualidades de un objeto al captarlo e interpretarlo con el propósito de conocerlo y la acomodación, que consiste en acomodar a las estructuras de significado ya existentes, la información nueva con el propósito de procesarla y utilizarla, quedando como una nueva estructura, permite llegar a la adaptación, es decir, el estado mental en que el individuo es capaz de explicarse un objeto de conocimiento adaptándose a sus características para compenetrarse en él y llegar a conocerlo o plantearse en forma dinámica, nuevas problemáticas acerca del objeto, para iniciar de nuevo todo el proceso, yendo hacia niveles superiores de conocimiento con respecto a su objeto por conocer y construyendo estructuras que le permiten llegar a este propósito. En este sentido la adaptación en pedagogía es en el enfoque constructivista basado en esta corriente y que ha retomado la Secretaría de Educación Pública como:

"El concepto de adaptación ha sido generalizado y aplicado a la educación como un esfuerzo del niño para lograr cierto equilibrio y formación de estructuras básicas entre los cambios de su personalidad el medio dentro del cual se desenvuelve y aprende.⁶

En este caso, la SEP recomienda que todos los conocimientos deben estar basados en el constructivismo porque todos los conocimientos que el niño construya debe existir una interacción entre sujeto y objeto de conocimientos donde el papel del alumno será como un sujeto activo en sus procesos tanto para aprender como para abordar la lectura y escritura de manera específica donde el niño tendrá que interactuar con todo aquello que le interese y propicie su desarrollo como lector, donde construya hipótesis, experimente, confronte y

⁶ GOMEZ P. en SEP. EL NIÑO Y SUS Primeros Años en la Escuela P. 26

descubra las diferentes formas de expresión oral y escrita.

En el caso de mi alternativa, el concepto de asimilación será empleado para que el niño al ser enfrentado a situaciones problemáticas, trate de incorporarlas con sus esquemas previos, conociéndolas, analizándolas y posteriormente, acomode lo nuevo que haya comprendido, reconocido a lo ya existente y así se adapte a situaciones nuevas de lectura y escritura dominando conocimientos nuevos de manera significativa y no de manera mecánica.

Por otro lado también tomaré en cuenta la teoría Sociocultural de Vigotsky donde nos comenta que los principales elementos para el aprendizaje son el lenguaje y los instrumentos que sirven para desarrollar el pensamiento superior del niño.

Vigotsky considera el desarrollo del lenguaje como el vehículo primordial para el funcionamiento cognitivo de orden superior. También insiste en las nociones del desarrollo próximo y la importancia que tiene la actividad constructiva del niño al interactuar socialmente y forjar sus propios conceptos.

Para él, el lenguaje como instrumento lo proveen la cultura y la sociedad, pero a la vez es un instrumento que el niño va construyendo al interrelacionarse y conflictuarse con los demás.

Vigotsky señala que los conflictos provocan que los niños razonen para que de esta manera se cambien los esquemas, haciéndolos intelectualmente crecer por medios de conflictos con opiniones y tomando lo mejor de los demás más capacitados. Los mecanismos a utilizar para el desarrollo de los conceptos y funciones psicológicas van de lo interior del propio niño o intrapsicológico, es decir primero entre personas y después en el interior del propio niño o intrapsicológica.

Las funciones superiores son originadas con las relaciones entre personas,

en donde la mediación interpersonal da oportunidad para que el niño lleve al objeto de conocimiento lejano a una zona de desarrollo potencial, a la cual se le llama zona de desarrollo próximo, es decir pasar de lo que posee, a otro nivel que no tiene y que con ayuda, llega a conocer.

Esta teoría considero que me servirá de mucho apoyo en la alternativa, ya que el niño tiene diferentes forma de pensar y necesidades de ayuda y que con la comunicación con otras personas, se pueden formar diferentes esquemas de conocimiento con respecto a la lectura escrita, ya que para llegar al concepto y práctica de leer y escribir se tiene que conversar con otras personas de manera conflictiva, pero para llegar a saber más y leer mejor.

Consideró que para favorecer estos aspectos es muy importante que todas las personas adultas (como maestros), proporcionemos al niño modelos flexibles de comunicación dándole oportunidad de que interprete lo que lee, lo que dice y lo que escriba, además que el niño presencie situaciones de comunicación entre personas mayores que le posibiliten mejorar la comunicación propia a través de la observación de las expresiones tanto oral como escrita de esas personas y luego las comparen con las suyas para corregir sus errores.

Pues como señala Gimeno Sacristán al interpretar a Vigotsky:

"El área de ayuda pedagógica como capacidad de que pueden ejercitarse entre sujetos, no abarca un línea de acción única, sino una área relativamente amplia de formación constructivista y con potencial que incluyen tareas que el niño puede hacer por si mismo a aquello que puede realizar con ayuda ajena y subir de nivel cognitivo".⁷

Por otro lado también retomo a Ausubel con el concepto de aprendizaje significativo, mencionando que el aprendizaje es un proceso dinámico de

⁷ SACRISTÁN Gimeno y Ángel Pérez. Comprender y transformar la enseñanza. Pág. 65.

interacción entre sujeto y algún referente y cuyo producto representara un nuevo repertorio de respuestas o estrategias de acción o de ambas a la vez que permitirán comprender y resolver eficazmente situaciones futuras que se relacionan de algún modo con las que produjeron dicho repertorio. Por lo que Ausubel insiste en que el aprendizaje sea significativo para diferenciarlo del aprendizaje de tipo memorista y repetitivo.

A partir de ahí el aprendizaje significativo se ha desarrollado hasta construir el ingrediente esencial de la concepción constructivista del aprendizaje escolar. "Aprender significativamente quiere decir poder atribuir significado al material objeto de aprendizaje" ⁸

Así pues Ausubel insiste en las necesidades de soportes empíricos concretos como un aprendizaje significativo.

"La posibilidad de que un contenido pase a tener sentido significativo, depende de que éste sea incorporado al conjunto de conocimientos de un individuo de manera sustancial, o sea relacionándolo con conocimientos previamente existentes en la estructura mental, siendo no arbitrarios porque le encuentra sentido e intención a lo que está conociendo".⁹

Para el caso de la alternativa, el concepto de aprendizaje significativo es tomado en primer lugar como un acto en el que aprender no sea un acto mecánico, sino con la intención y el sentido consciente de hacerlo, de asimilar la lectura como un contenido que parta de los esquemas previos y de los significados que el alumno posea para que a partir de ahí pueda explicarse los porqués de sus errores y pueda incluir significativamente lo nuevo en lo referente al uso de sílabas, palabras y enunciados que él comprenda y que pueda usar significativamente.

⁸ Op. Cit. Pág. 55

⁹ ARAUJO Joao. Chadwick. La teoría de Ausubel. En UPN Antología en el niño desarrollo y proceso de la construcción de conocimientos. Pág. 133

En este sentido, el material a utilizar será el instrumento que permita llegar a esa significatividad, ya que en el centro todas las aplicaciones de esta teoría, para ello utilizaré situaciones, palabras y formas comunicativas propias de ellos, objetos que conozcan y que al visualizarlos lo relacionen significativamente con su entorno y por su extensión se fije y empleen las formas de cómo se escriben, leen y utilizan al hablar.

Por otro lado se toman algunas consideraciones didácticas como las de Frank Smith, quien considera que los niños aprenden a leer únicamente leyendo. Por lo tanto la forma de hacerle fácil el aprendizaje, es facilitándole la lectura, tratando de responder a lo que el niño esta tratando de hacer.

Esto requiere de conocimientos y comprensión del proceso de lectura, así como tolerancia, sensibilidad y paciencia, para poder brindar al niño la información necesaria en el momento adecuado.

Este mismo autor señala la importancia de hacer a los niños comprender que el escrito tiene un significado. Si no hay búsqueda de significados no puede haber ni predicción, ni comprensión, ni aprendizaje. Smith y Goodman nos recomiendan algunas alternativas para favorecer y desarrollar en los niños las diferentes estrategias para apoyar la adquisición de la lectura y escritura y que en síntesis se trata de que las actividades estén relacionadas con los comentarios que conozca el alumno.

Es decir, que el niño en bases a sus experiencias tome en cuenta su familia, la comunidad o algún evento y así él les dé un significado a esas representaciones escritas, ya sea produciendo escritos y tratando de que por si mismo los lea y los interprete o que sólo los relacione con su experiencia.

Así como también se le debe motivar para que el niño construya

conocimientos actuando sobre los objetos, ya que esta acción parte siempre de una necesidad que se manifiesta a través del interés por conocer lo que está escrito sobre cosas que se conocen y se puedan manipular.

Con respecto a la lectura, didácticamente se recomienda que los maestros deban conocer y comprender el proceso de la lectura para entender lo que el niño trata de hacer. Esto les permitirá satisfacer las demandas de información y retroalimentación en el momento adecuado.

Es decir se debe llevar a los niños a comprender la importancia de la lectura y su empleo como una herramienta para obtener significados y comprensiones. En ningún momento se debe fomentar la técnica del descifrado y si apoyar en cambio, la estrategia de utilizar índices conocidos para anticipar significados. En base a las experiencias previas que estos posean se debe favorecer el desarrollo de estrategias de predicción y anticipación, (el cual más adelante se explica en qué consiste).

Dar al niño material de lectura abundante variado, significativo e interesante con el objetivo de que desarrolle esquemas acerca de los diferentes estilos y tipos de información ofrecidos por los textos es obligatorio.

Al evaluar el desempeño en la lectura, se deben considerar las dificultades, así como la calidad de los desaciertos cometidos. Para que el niño se autoevalúe, analice y supere sus errores al tomar conciencia de ellos y superar con ayuda de sus compañeros y maestro sus errores.

Con respecto a la escritura E. Ferreiro conocida actualmente por su conducción de trabajos de investigación a la luz de una nueva perspectiva en la que influye la psicogenética de Piaget y la psicolingüística contemporánea, sus estudios se han realizado principalmente en la población escolar de primer grado con el propósito de demostrar que los niños empiezan a construir activamente su

proceso de adquisición de la lengua escrita desde antes de iniciar la enseñanza formal.

Recordemos al respecto lo que señaló Vigotsky (1978) sobre la intención de escribir en los infantes, afirmando que los niños empiezan a escribir antes de la escuela por que le dan un valor a la lengua escrita, por que descubren los usos significativos de la escritura, construyendo puentes que van desde sus actividades familiares-habla-dibujar, jugar con representaciones, hasta la nueva posibilidad que brinda el escribir.

Por lo tanto de acuerdo a la teoría psicogenética, el niño es un ser activo que estructura al mundo que lo rodea a partir de una intersección permanente con él; actúa sobre los objetos físicos y sociales, busca comprender las relaciones entre ellos elaborando hipótesis, poniéndolas a prueba rechazándolas o aceptándolas en función de los resultados de sus acciones, así va construyendo una estructura de conocimientos cada vez mas complejos y estables. La escritura en si misma contribuye para el niño un objeto más para el conocimiento, forma parte de la realidad de la que el niño tiene que construir como producto cultural para fines de comunicación y encontrar significados en ella.

Así tomando en cuenta lo anterior, los estudios de **E. Ferreiro** dicen que el niño no aprende a leer porque no advierte que la escritura remita a un significado al interactuar de manera fría con ella.

Así pasa por la etapa inicial de la escritura en la cual ya hay un significado, pero donde aún no se toman en cuenta los aspectos sonoros, donde a partir de ahí establece primero correspondencia entre cada grafía y cada sílaba de la cadena oral, así como la que esta puede significar para su realidad y para comunicarse con otros.

Goodman(1984), ha demostrado que los niños de seis años emplean la

segmentación de palabras en forma convencional y que solo a través de las constantes interacciones con material escrito, se van modificando evolutiva mente los patrones hasta alcanzar la convencionalidad.

A continuación Goodman nos recomienda algunas propuestas a desarrollar sobre el proceso de escritura y que en el caso de nuestra alternativa se toma de manera importante.

EL NIÑO APRENDE A ESCRIBIR:

- Escribiendo
- En un medio social que lo motive leyendo diferentes materiales escritos.
- Tomando decisiones personales sobre lo que le interesa escribir y sobre sus errores y aciertos.
- Experimentando, arriesgando, construyendo su propia manera de expresión.
- Interactuando con sus compañeros y discutiendo sus hallazgos con un maestro que favorezca todo este ambiente en el aula escolar.

Finalmente tomando en cuenta el marco teórico anterior. Aterrizamos en nuestra estrategia Metodológica en los siguientes momentos didácticos:

1- Que los alumnos anticipen textos a partir de ilustraciones y del título.

Anticipar aquí, es predecir, adivinar, adelantarse, a las ideas que se encuentran escritas. Ya que como Smith considera:

"Los niños aprenden a leer únicamente leyendo. Por lo tanto esta es una forma fácil de hacerles llegar aprendizaje de la lectura y de la importancia de hacer que los niños comprendan que lo escrito tiene un significado, si no hay significado no puede haber ninguna predicción, ni

comprensión ni aprendizaje" ¹⁰

2.- Que los alumnos descubran la relación entre el habla y la escritura, recordemos al respecto lo que nos dice Ferreiro acerca que cuando el niño descubre la relación entre la escritura y las pautas sonoras. Establece correspondencia entre cada grafía y cada sílaba de la cadena oral, (enunciado) pasando a otro nivel de comprensión escrita y lectora, lo cual es nuestro propósito y sobre lo cual se insiste.

3.- Que los alumnos adviertan la necesidad de proporcionar información Precisa y suficiente cuando se hace una descripción de lo que se lee y escribe, analizando sus escritos para auto correcciones, con un significado real y comprendido de lo que hace al practicar la lecto-escritura.

4.- Que el alumno comprenda que puede anticipar contenidos y que para obtener información no es necesario deletrear.

Esta actividad el niño la puede lograr a través de las experiencias previas, facilitándole la adaptación de la lectura a sus significados con una estimulación constante de ilustraciones, leyendo, dialogando y jugando con sus representaciones gráficas escritas.

5.- Anticipación de palabras omitidas dentro de un texto significado, cuidando cómo se escriben y leen.

Esta actividad se realizará en base a las actividades de acción directa, partiendo las experiencias con objeto personas y situaciones significativas que en su entorno aparezca de modo escrito y llevarlo después hacia otro tipo de palabras.

¹⁰ SMITH, F. En UPN. Alternativas para el aprendizaje de la lengua. P. 65

C. Los Planes De Trabajo

Leer es un acto inteligente donde se involucran el contenido de un texto, el escribir, el lector y el contexto, interrelacionándose cada elemento en una función básica para lograr una transmisión eficaz de ideas y una comprensión adecuada de ellas. Tal vez si el lector no comprende algún vocablo o no lo descodifica gráficamente en forma adecuada, el mensaje se pierde.

Conscientes de que esto último sucede en el grupo a intervenir pedagógicamente, se realizaron los planes de trabajo que ha continuación se presentan, cuidando de que en ellos se mostrara la esencial del constructivismo, del aprendizaje significativo y de los procesos que se toman de Margarita Gómez Palacios, así como de la propuesta actual para el aprendizaje de la lecto-escritura, lo cual en concreto se pone al nivel lector de los niños con problemas para que en forma problemática, interactiva, descubridora y crítica, se pretenda llevarlos a niveles superiores de la capacidad de leer y escribir.

Dichos planes, cuyo número es de cinco, no indican que no se puedan elaborar otros o que no sea sujetos de cambio durante su aplicación, así como de materiales que se considere sean más significativos o generadores de mayor aprendizaje, por lo que su modificación estuvo sujeta al ritmo de conocimiento del niño. Por este motivo agregamos una columna que dice: esta es la meta particular a lograr, constituyéndose de las siguientes partes y momentos metodológicos:

Plan No.1

Asignatura: Español

Evento: que los alumnos anticipen textos a partir de ilustraciones y del título.

Escuela: Profa. "Candelaria Grave Moreno"

Grado: 1°. Sección "B"

Lugar: Escúñapa, Sin.

T	PROPÓSITO	ACTIVIDADES	TIEMPO	MATERIAL	ACCIONES	EVALUACIÓN
---	-----------	-------------	--------	----------	----------	------------

E M A					ESPECÍFICAS DE OBSERVACIONES	
L E N G U A E	*Que el alumno haga predicciones en el contenido de un cuento	Que los alumnos anticipen y predican contenido de un cuento	30 min.	Cuenta la belleza y la bestia.	Interpretar un cuento.	Descubrimientos en forma grupal de lo comprendido.
S C R I T A		Que los alumnos hagan predicciones sobre diferentes tipos de materiales.	30 min.	Periódicos y revistas.	Utilización de vocablos en forma adecuada.	Pronóstico en forma grupal de lo comprendido
		Que los alumnos exploren libremente diversos materiales escritos.	30 min.	Hojas, papel, sobre tamaño carta.	Observar errores al escribir la palabra.	Críticas individuales de los errores cometidos.
		Que los niños	30 min.	Diferentes	Saber	Grupal.

		escuchen lecturas hechas por el maestro.		tipos de textos.	escuchar.	
--	--	--	--	------------------	-----------	--

Plan No.2

Asignatura: Español

Evento: que los alumnos descubran la relación entre el habla y la escritura

Escuela: Profa. "Candelaria Grave Moreno"

Grado: 1°. Sección "B"

Lugar: Escuinapa, Sin.

T E M A	PROPÓSITO	ACTIVIDADES	TIEMPO	MATERIAL	OBSERVACIONES	EVALUACIÓN
L E N G U A E S C R I T A	* Que el alumno redacte textos sobre temas derivados de la lectura de descripción es a partir de una anécdota.	Que los niños mencionen palabras cortas y largas de animales.	30 min.	Ficha No. 3	Pronunciación de palabras	Escritura grupal, individual.
		Que describan cada uno de ellos.	30 min.	Ficha No. 28 L.A. 77	Descripción.	Descripción individual
		El alumno formará rompecabezas de animales divididas en sílabas para	30 min.	Ficha No. 33 periódico.	Pautas sonoras en la representación	Escritura en equipo

		<p>que arme y forme la palabra.</p> <p>Que el alumno mencione palabras que inicien con el nombre propio</p>	30 min.	Lotería	Comprensión de la lectura.	Individual y dictado de palabras.
--	--	---	---------	---------	----------------------------	-----------------------------------

Plan No.3

Asignatura: Español

Evento: que los niños adviertan la necesidad de pronunciar información precisa y suficiente cuando se hace una descripción

Escuela: Profa. "Candelaria Grave Moreno"

Grado: 1°. Sección "B"

Lugar: Escuinapa, Sin.

T E M A	PROPÓSITO	ACTIVIDADES	TIEMPO	MATERIAL	OBSERVACIONES	EVALUACIÓN
L E N G U A H A B L A D A O E X P R	*Que el alumno desarrolle la capacidad para expresar ideas y comentarios propios.	Que los niños adivinen de que animal se trata a partir de la información que cada quien proporcione al describirlo.	30 min.	Ficha #5 L.A. tarj. Con imágenes	Descripción.	Grupal inventando su descripción
A D A O E X P R		Que el niño elabore relatos a partir de lámina secuenciadas. Que el alumno juegue a los	30 min.	Ficha # 27 L.A. 31	Diálogo y exposición de diferentes temas.	Individual, elaboración de relatos.

E S I Ó N O R A L		comerciales con láminas o etiquetas.	30 min.	Ficha # 65 L.A. 54 caja de galletas, pastas, etc.	Argumentación y explicación de lo que contiene el tema.	En equipos explorando en diversos materiales.
		Analizar nombres propios y agruparlos por dif. Criterio ejemplo: Las letras iniciales, letras finales iguales, números de veces que aparece algún nombre.	30 min.	Ficha # 7 una cartulina que incluye el nombre de los niños.	Pronunciación correcta de las palabras.	Comentarios en equipos por algunas normas de escritura.

	<p>localizar el nombre de 12 animales y que los encierre.</p> <p>Plato silábico que el alumno, con las sílabas que contiene los siguientes platos silábicos, forme para cada uno 3 palabras que tengan que ver entre si y escribirlas en su respectivo renglón</p>	20 min.	<p>Plato silábico: hoja impresa con varios círculos donde se encuentran 3 palabras de un mismo campo semántico.</p>	<p>Análisis del desarrollo del niño durante las actividades</p>	<p>Informe individual de cada niño.</p> <p>Evaluación general.</p>
--	--	---------	---	---	--

Plan No.5

Asignatura: Español

Evento: anticipación de palabras omitidas dentro de un texto significativo.

Escuela: Profa. "Candelaria Grave Moreno"

Grado: 1°. Sección "8"

Lugar: Escuinapa, Sin.

T E M A	PROPÓSITO	ACTIVIDADES	TIEMPO	MATERIAL	ACCIONES ESPECÍFICAS DE OBSERVACIONES	EVALUACIÓN
L E N G U A E S C R I T A	Favorecer el desarrollo de las estrategias de anticipación e interferencia durante el proceso de lectura	Que los alumnos anticipen las palabras omitidas dentro de un texto, ejemplo: los niños juegan en el patio. Escrita en el pizarrón. Que el alumno las copie en su libreta. Las lea en voz alta.	30 min. 20 min. 10 min.	Lápiz y cuaderno	Como utiliza la información.	Análisis y descubrimientos en forma individual si la palabra omitida corresponde a los textos. Anotar cual fue la sugerencia.

		Que el alumno copie todas las palabras que no correspondan al enunciado	30 min.			
		Que el alumno sugiera varios enunciados.	30 min.			

D. El Rol del Docente y del Alumno en la Alternativa

Sin duda alguna que el papel del docente en toda alternativa de intervención pedagógica reviste una función primordial, pues su actuación tendrá que ser acorde con los objetivos y enfoques teóricos que se proponga aplicar y sus participaciones congruentes con los momentos didácticos que se estén instrumentando de acuerdo con la problemática que se proponga combatir.

En nuestro caso, la alternativa a aplicar no reviste las características de un gran maestro, sino simplemente de un docente que tenga la actitud de hacer algo distinto a lo tradicional, teniendo la conciencia de que deberá partir de lo que el alumno previamente posea Como Conocimientos, de sus intereses y de sus características infantiles; al mismo tiempo que se sensibilizará de que existen ciertos Soportes teóricos que contribuyen a desarrollar las capacidades de leer y escribir.

En consecuencia el papel requerido en nuestra alternativa es la de un docente facilitador de aprendizaje, creador de situaciones de aprendizaje y proporcionador de problemas en los que el alumno en base a la manipulación de

objetos, en nuestro caso, situaciones concretas de lectura y escritura, analice, hipotetice, evalúe y corrija sus propios errores. Esto requiere pues que el profesor conduzca la enseñanza de manera constructivista, significativa y crítica, para que sobre la marcha reoriente sus estrategias didácticas o las confirme de acuerdo siempre con este marco teórico.

De igual manera que propicie el trabajo en equipo y la ayuda de alumnos más capaces, pues al aplicar la teoría de Vigotsky, con el enfoque de llevar al niño de su desarrollo real a uno potencial, es necesario que el docente Construya andamios, es decir situaciones de conflicto cognitivo, pistas de pequeñas ayudas que hagan razonar, reflexionar, y crecer al alumno, lo cual es fundamental en la metodología que se propone. La autoevaluación con la ayuda de otros, es lo que el docente siempre tratará de provocar de manera constructiva y analítica en el infante.

En lo didáctico su papel será el de mediador para que el alumno logre anticipar, predecir y descubrir significados, sobre todo tratando de llevarlo a un nivel más alto de capacidad lectora y de habilidad de escribir, para ello deberá construir materiales atractivos, significativos y de juegos cuyo objetivo es el de que el alumno se compenetre en los rasgos de la grafías que le presenten dificultad, al mismo tiempo que aprende y se divierte.

Por otro lado, el papel del alumno está claramente determinado por la teoría que se pretende aplicar, siendo el de un estudiante que ponga toda su concentración y esfuerzo en la auto corrección, en la solución de problemas y en la aplicación de sus descubrimientos acerca de lo que lee y escribe. Este es su rol principal, construir hipótesis acerca de sus deficiencias y superarlas con la ayuda de su maestro y de sus compañeros de grupo.

Para tal efecto deberá desarrollar actividades en los que la visualización y la discriminación, se acompañen del análisis, de la confrontación y del trabajo en

equipo para la superación de problemas lectores o de escritura. Igualmente tendrá el papel de inventar textos, juegos y enunciados que se relacionen con su entorno de tal manera que lo lea le sea familiar, agradable y significativo.

La ayuda entre compañeros es básica en su rol al igual que la búsqueda de informaciones para enterarse de lo que no sabe y así llegar a la anticipación y predicción de lo que se le presente por escrito.

En síntesis el papel del alumno y del docente deben de complementarse desde los objetivos teóricos que se persiguen y desde los momentos didácticos que acompañan el desarrollo de la alternativa. Quizás se requiera superar algunos problemas que las condiciones contextuales presentan, como la falta de seguimiento en los hogares, el uso de materiales apropiados para las tareas y la capacitación de los padres en el apoyo a la alternativa, lo cual deberá ser subsanado con inteligencia y paciencia por parte de docente, platicando con los papás de los niños y con quien se requiera pertinentemente, ya que previsiblemente quizás sea el tiempo de aplicación de la alternativa, para observar resultados, lo que sea el mayor obstáculo que se enfrente.

CAPITULO III

LA APLICACIÓN Y VALORACIÓN DE LA ALTERNATIVA

A. La evaluación: definiciones y precisiones en torno a la aplicación y valoración de la alternativa.

La educación, como todo proceso humano y social que es sujeto a un análisis, nos plantea en su desarrollo operativo preguntarnos en varios de sus momentos de realización, qué se ha hecho, por qué se ha hecho de tal manera y qué se puede seguir haciendo o hacia donde enfocar nuevos objetivos en el hecho de educar, es decir se llega a un punto en el que es necesario hacer una evaluación al acto y proceso de educar.

La evaluación puede ser entendida así como una etapa final del currículo, igualmente como la valoración del nivel académico de un determinado grupo, sobre todo cuando al término de ciertas etapas del proceso de enseñanza aprendizaje se considere que los objetivos están suficientemente claros y que estos se hayan materializado en asimilaciones cognitivas y que las experiencias del contenido del aprendizaje se hayan integrado y puesto en práctica en clases a través de un proceso interactivo entre el docente, los alumnos, los contenidos y las estrategias instrumentadas, es entonces cuando se recomienda evaluar.

La evaluación en este sentido sería educativamente hablando algo normal, sin embargo, los concedores recomiendan que esta sea un proceso más completo y señalan que:

"Esta es una actividad sistemática y continua, integrada dentro del proceso educativo que tiene por objeto proporcionar la máxima información para 'mejorar este proceso, reajustando sus objetivos, revisando críticamente planes y programas, métodos y recursos y facilitando la

máxima ayuda y orientación a los sujetos inmersos en este proceso." ¹¹

En relación con mi problema, las dificultades del alumno en el aprendizaje de la lecto-escritura en el primer grado de educación primaria, la evaluación es tomada en primera instancia para valorar como es el proceso que sigue el niño para comprender este objeto de conocimiento, así como para analizar cómo se va subiendo de nivel de aprendizaje dentro de las características de él como sujeto que aprende, por lo tanto es definida como un proceso cualitativo, por tratar de comprender al sujeto infantil, los significados que otorga a sus conocimientos y cómo los proyecta hacia el acto de leer y escribir.

Así en este enfoque, la evaluación me permitirá observar y detectar en cada alumno, los momentos evolutivos del proceso de aprendizaje de la lengua escrita y conocer las diferentes conceptualizaciones que tienen los niños acerca de ésta al leerla.

En consecuencia considero que en la alternativa, la evaluación debe ser continua, coherente y comprensiva de acuerdo con las siguientes características:

Continua: porque todas las actividades propuestas están relacionadas al problema que el niño presenta y por tanto deben evaluarse cotidianamente para medir, valorar y reorientar avances o retrocesos en la capacidad lecto-escritora del infante de primer grado.

Coherente: porque las actividades que realizarán los niños son seleccionadas con el propósito de llevar un seguimiento de sus niveles de aprendizaje y así poder lograr lo que se pretende, que lean y escriban conciliando lo escolar con las experiencias que el infante vive fuera del contexto escolar, dándole la oportunidad para que el niño se exprese de manera espontánea, ya sea narrando o describiendo situaciones vividas por él. Para llevarlo después a otros niveles

¹¹ SANTILLANA. Diccionario de la ciencia de la educación Pág. 654

superiores de conocimiento.

Comprensiva: porque es pertinente realizar una valoración de las limitantes del alumno para que a partir de lo que el niño posee se sepa hacia donde se lo quiere llevar es decir que, con lo que respecta al problema de la lecto-escritura, la evaluación me permitirá descubrir cuáles son los razonamientos que los niños elaboran y las estrategias que ponen en juego para resolver una situación determinada, cuáles son los desaciertos que presentan y cuales los más frecuentes, así se podrán planear actividades adecuadas al tipo de pensamiento con el que los niños operan y favorecer así su proceso de aprendizaje. Por ello la evaluación en mi alternativa ha de ser ante todo útil y práctica.

Es muy importante llevar a cabo la evaluación de una manera permanente a través de la observación que se realice de las respuestas de los alumnos en las actividades diarias, registrando en las observaciones los logros, así como las dificultades que se presenten.

Los instrumentos que me servirán de gran apoyo para darle seguimiento al desarrollo de esta alternativa en su fase de evaluación será en primera instancia el diario de campo el cual consiste en ser.

"Un instrumento de recopilación de datos que implica la descripción detallada de las interacciones y que se basa en la observación directa de la realidad y en las diversas actitudes de los sujetos que se quieran registrar" ¹²

Otro instrumento lo constituye la entrevista, sobre todo dirigida a alumnos y padres de familia, con el objeto de verificar nuestras observaciones y constatar si los padres de familia estaban colaborando con la metodología que se iba a llevar

¹² CEMBRANOS Fernando y otros. En U. P .N. Antología La aplicación de la alternativa de innovación. Pág. 33

acabo.

En la alternativa el diario de campo que se utilizó registró todo lo que se pretendía observar tomando como objeto de observación las actividades que se desacollaron, las actitudes del grupo, las interacciones, procesos, logros, dificultades, innovación y contraste de la teoría y práctica, así como también todas las modificaciones que se requirieron para poder combatir el problema, pero sobre todo, cómo fueron cambiando o persistiendo en un nivel lecto -escritor "x" los alumnos, las causas que estuvieron influyendo y los posibles procesos intelectuales que se estuvieran dando en los infantes.

Tomando en cuenta lo anterior, se propuso para dar seguimiento valorativo a la alternativa, llevar una observación sistemática de los siguientes rasgos evaluativos:

1.- MANIPULACION.- Uso de las manos, es zurdo, diestro, ambidiestro, voltea las paginas de los libros sin romperlas, sin arrugarlas o mancharlas.

Uso del lápiz, presión palmar con el lápiz vertical, coge el lápiz correctamente entre los dedos índices y pulgares, dibuja y escribe con suavidad, haciendo deslizar suavemente el lápiz.

2.- DESARROLLO DEL LENGUAJE.- Pronuncia las palabras correctamente, sabe escuchar, comprende ordenes, utiliza los vocablos en forma adecuada, tiene dificultades en algún fonema particular, su vocabulario activo y pasivo es amplio, estructura bien las frases, sabe explicar alguna experiencia familiar o personal, sabe dialogar, es capaz de interpretar imágenes y escenas sencillas, le gustan los trabalenguas, hace preguntas oportunas e inteligentes, sabe interpretar los libros de imágenes

3. ASPECTO INTELECTUAL. Se cansa con facilidad, es incapaz de concentrarse en su trabajo, participa activamente, muestra interés en las tareas, es muy rápido

o lento, su atención es buena, tiene memoria para la retención, es organizado, tiene esquemas previos sobre lo que va a aprender, los utiliza y aplica al conocer, cómo va subiendo de nivel lector, qué dificultades presenta y cómo las va resolviendo al escribir.

4. RELACIONES SOCIALES CON SUS COMPAÑEROS. Disfruta de los contactos sociales, procura hacer amigos, comparte sus conocimientos con los demás, evita el contacto con sus compañeros, le gusta el conflicto, trabaja en equipo, aprende con los otros, participa frente al grupo.

5. INTERACCIONES CON EL MAESTRO. Es atento con las instrucciones del profesor, respeta la autoridad del maestro, comenta sus dudas, es capaz de escuchar y mantener el diálogo con ella acerca de lo que lee y escribe.

6. ASPECTO LECTO-ESCRITOR. Comprende lo que lee, descifra analíticamente los escritos, escribe lo que pronuncia, anticipa ideas y es capaz de ubicarlas por escrito, discierne sílabas, grafías y palabras asociándolas con las imágenes que las representan, pasa de un nivel lecto-escritor a otro o encuentra dificultades.

B. La aplicación de la alternativa: descripciones de lo observado.

1. Fase No.1 del plan de trabajo No.1

Propósito: que los alumnos anticiparan y realizaran predicciones de una lectura de manera significativa.

REPORTE No.1

1.1. Descripciones de lo observado

Al iniciar las actividades se les comentó que existen algunos libros que no contienen imágenes, pero que yo les iba a enseñar un libro que sí las contenían.

Se les mostró el cuento de la bella y la bestia, pidiéndoles que se fijaran muy bien lo que contenía la portada para que luego me dijeran y descubrieran de lo que se iba a tratar. La mayoría dijo que era un cuento.

¿De qué creen que va a tratar este cuento, pregunté? .Javier me contestó que de un monstruo, Mariela que de una muchacha bonita, conforme fui dando vueltas a las páginas del cuento me lo fueron describiendo, según lo fueron interpretando.

Al estar ojeando el cuento se mostraron muy emocionados, pero se molestaron porque querían que yo les leyera el cuento, como vi que se estaba perdiendo un poco el interés, me vi en la necesidad de contarles cuentos paralelos conforme iba leyendo e iba señalando las palabras con mis dedos, para que se dieran cuenta donde estaba leyendo. Luego, les pregunté ¿en qué creen ustedes que se va a terminar el cuento?

Antonio me respondió, donde matan a la bestia, otro me dijo, que el monstruo se convertía en un muchacho y que se iba a casar con la muchacha bonita, Ismael me contestó que la bestia era un príncipe y que se casaría con la bella. Todos se mostraron emocionados y quietos.

Después se les indicó que formaran equipos de 3 niños para que el niño Felipe les repartiera el periódico y revistas, uno de los niños sugirió que si podíamos trabajar en el piso, se les dijo que si, se les pidió que seleccionaran una persona o cualquier imagen que ellos eligieran, pidiéndoles que comentaran en equipo, quiénes son y porqué la escogieron. El niño Felipe no contestó nada solamente alzó los hombros, se le preguntó a Ismael y me contestó que a él le gustó una imagen porque había muchos niños. Después se sugirió intercambiar las imágenes y resultó que la mayoría se inclinó por la imagen que él había escogido, enseguida se les sugirió que anotaran en su cuaderno las palabras remarcadas con color negro de su periódico, al estar escribiendo se cansaron muy

rápido, les recomendé que terminaran las palabras que habían empezado, porque ya seguía el receso y todos terminaron.

Enseguida les dije que les iba a leer una lectura de un niño risueño mostrándoles la imagen. Como no mostraron interés por lo que estaba leyendo opté por decirles que después de que terminaran la lectura pasarían a explicármela, por último fueron nada más 2 niños los que pasaron al frente explicarla por que los demás no quisieron.

1.2 Problemáticas y ajustes realizados

Desde un principio, el principal problema que se presentó en el desarrollo de la alternativa era el tiempo y la retención del interés infantil durante los lapsos que duraran las actividades. Esto se hizo evidente cuando al abandonar la lectura de los cuentos, para que ellos anticiparan textos, su capacidad imaginativa duró sólo lo que aguantaron pensando el desenlace y externarlo y al pedirle que anticiparan otros desenlaces de otros cuentos su interés se había agotado, lo que demostraba que este tipo de técnicas no era usual y que había que llevarlos con prudencia y dosificación hacia ese tipo de estrategia.

Por otro lado la ayuda del maestro, conforme el marco teórico sociocultural escogido y el sentido de la significatividad llevado al lenguaje cotidiano de ellos, sirvieron para hacer los ajustes pertinentes, ya que al cambiarles los personajes del cuento por otros más cercano a ellos, su interés se revitalizó y entonces las pistas que yo les daba cobraron otro sentido para poder concluir esta fase de la alternativa.

1.3. Niveles de participación y resultados obtenidos

Al estar trabajando las descripciones, la mayor parte del grupo participó con gran interés y entusiasmo, estuvieron en constante movimiento y muy concentrados,

aunque algunos se mostraron apáticos y aislados, también mostraron un poco de enojo, pero la mayor parte emocionados, se integraron participando activamente.

La relación de niño a niña en ratos fue buena y en parte agresiva por que al estar imitando los animales de la bestia chocaban unos a otros, cabezas con cabezas.

Se trato de que las actividades fueran significantes y muy relacionadas con las actividades cotidianas de los niños, considero que mi participación con los instrumentos que se utilizaron fueron los más apropiados, por que el aprendizaje llevo una relación con el contexto donde el niño se desenvuelve.

En la realidad de las actividades se observó que el niño actuó con naturalidad, lo nuevo que estoy aportando son las adaptaciones de actividades que están involucrados al problema que presentan los niños.

2. Fase No.2 del plan de trabajo

Propósito: Que el alumno redacte anticipaciones de textos sobre temas derivados de algunas lecturas y también elabore descripciones con ellas a partir de anécdotas de su entorno descubriendo que lo que se habla se puede escribir y que lo que se escribe se puede leer.

REPORTE No.2

2:1, Descripción de lo observado

En esta segunda fase de la alternativa, consistente en lograr más concentración en rasgos y contenidos en la práctica de la lectura para llegar a la anticipación y predicción, la motivación que se le dio al grupo al iniciar las actividades de lecto-escritura fue por medio de un cuestionamiento, en el cual se

les preguntó ¿cuáles eran los animales que ellos conocen? , y que describieran a cada uno de ellos y los imitaran. Al estar imitando a los animales, la mayor parte de las niñas no quisieron participar, pero los niños inmediatamente se pusieron en 4 patas para imitar a los animales, algunos de elefante, otros de perro, otros de gatos, de gallina, etc. El único de los hombres que no quiso imitar a los animales fue el niño David, el cual se mostró muy callado y aislado de sus compañeros. Le pregunté que porqué no participaba y con movimiento de cabeza dijo que no, porque no le interesaba, que no era un animal, le dije que sólo era un juego y que imitara a un animal de su casa, logrando que participara.

Cuando terminaron de imitar pregunté a cada uno el nombre del animal que había imitado y los fui escribiendo en el pizarrón, diciéndoles que se iban a hacer dos listas, una de palabras largas y otra de palabras cortas y que cuando cada compañero diga el nombre del animal, los demás me van a decir en cual de las dos listas las debería escribir. Al terminar de escribir en el pizarrón el nombre de todos los animales, comparamos los nombres largos y cortos como: hormiga y vaca, elefante y perro, oso y lagartija, aquí se explicó que una palabra larga puede representar un objeto pequeño o un objeto pequeño se puede representar con una palabra larga y que cada animal sin embargo hace cosas distintas, entonces pregunté: ¿qué hace un gato? , todos contestaron acertadamente, ¿qué hace un león? , sólo algunos contestaron bien y luego pregunté, ¿cómo se escriben? , pasen a buscarlo al pizarrón, pocos pasaron y aunque se había logrado la anticipación, no se lograba adecuadamente el dominio de la escritura, entonces tuve que cambiar a otra actividad más ilustrativa, buscando consolidar, esta capacidad.

Se les dijo que iban a formar equipos de 4 niños y se le entregó a cada equipo un rompecabezas de animales, divididos en sílabas y con la imagen del mismo para que ellos lo armaran y formaran la palabra del animal que les había tocado. Enseguida se les pidió a algunos niños leer la palabra formada, preguntándoles por ejemplo ¿Por qué crees que dice oso ahí? me contestaron que

por que es un oso, mostrándome la imagen, al preguntarles ¿con qué letra empieza? me dicen no sé, sigo preguntando a los demás niños y todos me leen la palabra representada por la imagen, pero no son capaces de escribirla correctamente, entonces les digo que lo hagan viendo las letras del rompecabezas.

Enseguida todos los niños copian en su cuaderno las palabras escritas en las tarjetas, al estar pasando las palabras, noto que existe un problema de coordinación fina, no saben coger el lápiz algunos, y otros escriben las palabras una letra arriba y otra abajo o en ocasiones empieza a escribir la palabra de atrás para adelante. Lo que me preocupó.

Al día siguiente se les preguntó que si alguien recordaba en qué se había trabajado en el día anterior. La mayoría dijo que se había trabajado con animales. Después de haber recordado lo anterior les propuse jugar a decir palabras que inicien con la misma letra de su nombre propio. Se fueron anotando en el pizarrón todas las palabras con letras f, m, s, solo la niña Marieta menciona la letra m como ma.

Luego se les indico que pasaría un niño a entregarle una hoja de periódico a cada niño para que subrayaran todas las partes que contenía la letra de su nombre. Al estar buscando las palabras en el periódico la niña Karen Leticia se paró a cada rato preguntando que si esa era la palabra que tenia que subrayar, se mostró insegura al subrayar la palabra, al terminar escribieron en su cuaderno todas las palabras que encontraron.

Lo imprevisto fue cuando les pedí que anticiparan los textos del periódico donde debían buscar su nombre prefirieron que se los leyera, lo cual se resolvió cuestionándolos sobre el qué o asunto de la lectura y luego hicieran descripciones sobre cosas de su casa o de su barrio, lo cual pretendía que observaran que lo que dijeran se podía escribir y luego leer, asunto que estimuló su curiosidad y que

se aprovechó al mismo tiempo para estimular la capacidad de asimilación.

2.2. Problemática y ajustes realizados.

Al terminar las actividades de predicción y anticipación en diferentes tipos de texto, los niños, al principio mostraron mucho interés por los cuentos, sin embargo al pedirles que escribieran cada una de las imágenes con el nombre correcto se mostraron muy cansados, sobre todo cuando se les preguntaba ¿Dónde diría gato? o cuando se les señalaba ¿Qué creen que dice aquí? Mostraron enfado y casi no querían participar. Entonces recurriendo a sus experiencias previas, para no desligarnos del marco teórico seleccionado, se optó por relacionar el cuento con su entorno y entonces se revivió su entusiasmo.

La interacción fue grupal y por equipo, ya que el propósito fue el mismo pero con otro tipo de actividades. La mayor parte del grupo comprendió las indicaciones que se les dieron, aunque hubo momentos en que no quisieron anticipar el contenido del cuento y quisieron que la maestra se lo leyera.

Se logró que el niño describiera y anticipara imágenes pero no fue en la totalidad del grupo. La dificultad fue que no sabían dónde estaba escrito una cosa y donde decía otra, para superar esto se trabajó en equipo, aunque las actividades no se lograron como se esperaba, necesiándose interactuar un poco más el niño con las imágenes y con la práctica de la lecto-escritura de manera más sistemática.

2.3. Niveles de participación y resultados obtenidos

Al interactuar los alumnos con los contenidos de las lecciones, la participación niño a niño fue en aumento cuando se trataba de jugar o leer, pero decrecía cuando se les pedía escribir. En lo particular sentí que mi participación no estaba siendo lo suficientemente didáctica y aunque el propósito era la

anticipación de textos, el problema de la escritura comenzó a salir a flote. Afortunadamente la estrategia de la alternativa señalaba a la visualización, copia y análisis de textos como algo inherente a la lectura por lo que una vez que se hicieron los ajustes pertinentes, la participación se normalizó y mi actuación docente se encaminó a fortalecer la capacidad de la escritura al mismo tiempo que se leía.

3. Fase No.3 de la etapa de aplicación

Propósito. Que el alumno desarrolle la capacidad para expresar ideas y comentarios propios a partir de anticipaciones y comprensiones de lecturas, advirtiendo la necesidad de proporcionar información escrita precisa en sus descripciones, narraciones o análisis.

REPORTE No.3

3.1 Descripción de lo observado

Al empezar a realizar las actividades me dirigí a los niños y se les comentó que jugaríamos a adivinar animales, se repartieron a cada pareja de niños una figura de un animal hecha en cartulina, se les indicó que escondieran su dibujo, ya que el juego consistía en que los demás niños adivinaran de que animal se trataba partiendo de la información que cada quien proporcione al describirlo, donde ganarían los niños que más rápido consigan que sus compañeros adivinen. El niño Ismael pasó al frente y con la tarjeta oculta, no pudo hacer la descripción del animal, se sintió desesperado y le pedí que pasara a su lugar, para pasar a otro niño. Pasó al frente la niña Karen Leticia y describió un animal con mucha rapidez, todos le dijeron que era un perro y así pasaron 5 niños más.

En el pizarrón se anotaron el nombre de los niños y del animal que hicieron en su descripción, registrando la cantidad de veces que agregó información, se les

hizo el comentario sobre la cantidad de información que se puede proporcionar al hacer una descripción, por lo que se les pidió que copiaran exactamente lo que estaba escrito, actividad que hicieron bajo una estricta supervisión para evitar errores en su escritura. Al terminar con esta actividad les dije que pasaríamos a realizar otra actividad parecida.

Se les presentaron varias imágenes del cuento de la cenicienta, con imágenes secuenciales por parte de la maestra, después se les pidió a los niños que las ordenara según se acordara del cuento. Enseguida pasamos a que los niños contaran el cuento de acuerdo con su ordenación, diciéndoles que observaran todas las repeticiones y los errores que existieran en la redacción de cuentos y si estos no habían sido ordenados adecuadamente, así como de la ausencia de información importante, entonces comparando los cuentos les pregunté ¿Nos quedó bien este cuento de Miguelito? ¿Podríamos agregarles o quitarle algo para que nos quede mejor? El niño Omar contestó que así estaba bien y el niño Miguel le contestó, si maestra, hay que quitarles, dice mucho de la cenicienta a cada rato. Se le hizo la modificación sugerida, conforme al texto original. Así se hizo con todos los cuentos, hasta que su interés se hizo monótono, por lo que se cambio de actividad.

Después como reforzamiento de la actividad de anticipación y predicción, les propuse que jugaríamos a los comerciales, todos gritaron de gusto y emoción, les pedí formar equipos, donde se les entregaron varias etiquetas de los productos que cada uno vendería, se les indicó que movieran los mesa- bancos en fila de 3 para formar tienditas y poder vender, unos serían los vendedores y otros los compradores, todos querían ser los vendedores, se tuvo que jugar al volado para ver quien seria el ganador, sin embargo el equipo vendedor tuvo dificultad para preparar el comercial, con mi ayuda les indiqué ¿Qué puedes decir para convencer ala gente para que adquiriera estas galletas? ¿Cuestan más o menos que las otras que aquí se ofrecen? , etc. A los vendedores a la hora de vender les dio por reírse, diciéndoles a los compradores: ¡ándele cómprenme no sean malos!

y soltaban la risa.

Les pregunté a los vendedores que otra cosa pueden decir sobre el producto que ofrecen, se me quedaron viendo y no atinaron a contestar. Se les dijo a los compradores que iban a cambiar de papeles, ahora los compradores iban a ser los vendedores, y la mayoría contestaron que no.

Al otro día continuamos con la siguiente actividad, les propuse analizar todos los nombres de animales de la cartulina que está pegada en la pared para agruparlos por diferentes criterios, por ejemplo: las letras iniciales iguales, letras finales, iguales y número de veces que aparece algún nombre, se les indicó que los escribieran en su cuaderno. Enseguida pasé a revisar lo escrito niño por niño, observé que la mayoría se salían de la raya al escribir y la palabra no estaba completa, hubo necesidad de servir como modelo, para que visualizándome al escribir corrigieran sus errores, lo cual se logró en un 80%.

Posteriormente, se les preguntó con que letra iniciaba el nombre de cada uno de los animales, algunos contestaron siguiendo la lógica de las agrupaciones: con letra grande, otros con letra chica. Sin embargo otros si contestaron el sentido de la letra respondiendo que con L, león, con P, perro y para concluir el ejercicio se les pidió que anticiparan enunciados que se escribieron en el pizarrón como los siguientes:

El perro _____ y _____ su hueso. Entonces llega un león y _____ asustando hasta al _____ que maúlla.

Casi todos lo adivinaron las anticipaciones, lo cual los divirtió mucho, terminando la actividad al solicitarles que escribieran los enunciados en su cuaderno y que de tarea me dibujaran o pegaran a los animales aun lado de las oraciones anticipadas.

3.2. Obstáculos y ajustes realizados

Al realizar las actividades se observó que los niños participaron con entusiasmo, así como también les daba mucha risa y algo de desesperación por no realizarlas adecuadamente.

La interacción fue muy buena por que todos hacían las actividades propuestas, la relación entre niño y niña fueron buenas y malas y en algunas indicaciones que se les daban mostraron un poco de dificultad por que no podían realizar la actividad, de anticipar y luego dramatizar. Hubo dificultad en los niños cuando estos escribieron, se cansaron muy rápido. En este sentido lo nuevo que agregué fue despertar el interés para que expresara diferentes interpretaciones de un mismo texto y que ensayara lo que escribía antes de revisármelo, buscando con esto que el niño pudiera aproximarse a la lecto-escritura de manera más segura, en este sentido los ejercicios de caligrafía funcionaron adecuadamente, aún a pesar de que se consideren obsoletos.

3.3. Niveles de participación y resultados obtenidos

Las actividades planeadas que se llevaron a la práctica en este plan fueron dos grandes objetivos: seguir con los niños con problema de lectura y escritura, considerando que se obtendrían resultados positivos en la medida en que las actividades se fueran reforzando por diferentes estrategias de enseñanza, ya que estaba convencida de que esto podía ser posible y de que todo dependía de la estimulación de esquemas, los cuales estaban determinados por el acercamiento que se tenga con objetos significativos en el proceso de aprendizaje, lo que vinculé con la teoría de Piaget, ya que él nos dice que el objetivo de la enseñanza es favorecer en el niño la construcción de pensamientos y estructuras, para que el niño construya su propio conocimiento.

En lo particular sentí que mi participación iba por buen camino y que además los

procesos que estaba utilizando para fortalecer la escritura, pese a que algunos docentes dicen que había pasado de moda, en mi caso me estaban dando resultado, como lo era el ensayo de escribir y la caligrafía. La primera consistente en que el alumno dibujara en el aire las letras y la segunda en que practicara varias veces antes de escribir de manera definitiva, lo cual unido a las anticipaciones y los cuestionamientos problemáticos, complementaron mi alternativa y hacía a los alumnos más participativos.

4 Fase No.4 de la etapa de aplicación

Propósito: Que los alumnos comprendan que pueden anticiparse contenidos y que para obtener información al leer no es necesario deletrear, por lo que para poder leer, también es necesario pronunciar y escribir adecuadamente las palabras.

REPORTE No.4

4.1. Descripción de lo observado

Al iniciar las actividades se les informó a los niños que se les entregaría una hoja impresa con diferentes letras para que encontraran nombres de frutas y que las enseñarían en círculo, se les invitó a que realizaran su trabajo, la mayoría del grupo se puso en tensión porque se les dificultó mucho encontrar las palabras que sugería buscar, las letras iniciales al del dibujo. Entonces comencé a darles unas pistas diciéndoles con qué letra empieza, por ejemplo: manzana, algunos me dijeron que con la letra de mamá, como también les pregunté con cuál empieza pera, contestaron que con la de papá, y así sucesivamente los fui orientando hasta terminar con los trabajos. En esta parte de la actividad se mostraron tranquilos como que al darles pistas y los dibujos impresos les gustó más la actividad. El problema comenzó cuando les pedí que escribieran y luego leyeran lo que escribían. Algunos deletreaban y otros no pudieron leer adecuadamente.

Al día siguiente realizaron la misma actividad pero con diferentes figuras, al estar realizando esta actividad todos se mostraron muy interesados y concentrados y se les facilitó mucho mejor que la anterior. Al terminar les enseñé unos platos silábicos y les dije que jugaríamos a formar palabras Con las sílabas que se encontraran dentro del círculo para que después las escribieran en las rayas de su cuaderno.

4.2. Problemáticas y ajustes realizados

Esta actividad les resultó muy Compleja, a pesar que se les dijo que deberían de encontrar 3 palabras que tienen que ver con un campo semántico de cada plato, es decir que fueran familia. Algunos niños dijeron que no lo querían hacer por que no encontraban ninguna palabra que conocieran, con esas silabas (as, bla, gru), se decidió por realizar esta actividad en forma grupal haciendo todas las anotaciones en el pizarrón con la ayuda de todos, ya que como menciona **Carl Rogers**. "El proceso de aprendizaje se da en un plano social con la cooperación y el intercambio de puntos de vistas de otros lo cual es una gran ayuda en la consecución de aprendizajes significativo" ¹³

Cabe mencionar que también se trataron de propiciar contactos figurales con los elementos escritos mediante el modelado, inventando anécdotas que tuvieran relación con el ejercicio y escribiendo algunas ideas en el pizarrón y en el cuaderno para luego leerlos, así se tomaron en cuenta algunos elementos innovadores que llevados a la practica en las actividades retomaron conceptos como el de Piaget, que señala: "Que el proceso de conocimiento implica interacción entre el niño y los objetos en el cual se ponen en juego los mecanismos de asimilación al realizarse acciones directas del niño sobre el objeto" ¹⁴

¹³ ROGER, Carl. En U.P.N Antología básica. Análisis de la práctica docente propia. Pág. 89

Evidentemente ambos señalamientos teóricos, como en el caso de los platos silábicos, la interacción grupal permitió sacar adelante palabras que iniciaban con las sílabas que estaban adentro de ellos, a partir de cuestionamientos y pistas que el maestro sugería y la rápida solución que entre todos lograban al intercambiar puntos de vistas, (lo cual evoca la cita de Rogers anterior).

Por otro lado, fue claro que al interactuar sobre el objeto de conocimiento de manera directa, los niños asimilaron mejor lo que se quería y en consecuencia lograron descubrir por si mismo, palabras que se derivan del contenido silábico contenido en los platos, lo cual confirma lo dicho por Piaget, de que la acción directa sobre los objetos, facilita el conocimiento.

4.3 Niveles de participación y resultados obtenidos

Las actividades que se planearon en esta alternativa se llevaron a la práctica considerando que se van obteniendo resultados positivos en la medida en que esta se aplique, aunque considero que no en su totalidad sino que en un 80%, ya que este proceso requiere de estimulación constante y de todas las oportunidades de la lectura que se le pueden proporcionar al niño al aplicar procesos lúdicos, de conflictos cognitivo y de asimilación significativa, ya que el individuo va construyendo su forma de pensar, crear, actuar y sentir al ir asimilando palabras con base en su natural desarrollo lingüístico para de ahí, llevarlo al plano normativo donde descubra que lo que habla se puede escribir y lo que escribe se puede leer .

En mi análisis de desempeño me siento satisfecha al estar orientando estas actividades de las cuales considero alcanzar un buen resultado en las actividades porque a medida en que voy analizando los pasos para combatir la problemática

¹⁴ Secretaría de Educación Pública y Cultura de Sinaloa. “ Desarrollo de talentos, creatividad y valores en educación pública”. Pág. 5

en la enseñanza de la lecto-escritura, me doy cuenta que esto es parte de una estimulación continua y simultánea de imágenes y escritura para que los niños tengan conciencia de con cual letra empiezan las palabras y con cual termina, utilizando de manera importante la visualización y el aprendizaje significativo.

5. Fase No.5 de aplicación

Propósito: anticipación de las palabras omitidas dentro de un texto significativo, comprendiendo y escribiendo de manera significativa

REPORTE No.5

5.1. Descripción de lo observado

Al empezar a realizar las actividades les comenté a los niños que trabajaríamos con enunciados, pero que a algunos les faltaría una palabra y que ellos la sacarían. Empecé por ponerles ejemplos en el pizarrón, les leí el enunciado en voz alta, sin mencionarles la palabra faltante, sino escribiéndoselas para que la leyeran. Algunos niños que ya saben leer, leyeron el texto conmigo, cuando por segunda vez lo leímos en el pizarrón todos en forma de coro lo leyeron al mismo tiempo repitiéndolo.

Después se les pidió a los niños que mencionaran un enunciado haciéndole falta la parte final del mismo, la mayoría participo en esta actividad, por que gran parte del grupo me estaban dictando todos los enunciados que yo iba escribiendo en el pizarrón, estos textos con omisiones ayudaron al niño, pues favorecían mucho la anticipación ya que al realizarlo por segunda vez lo hacían con más seguridad.

Enseguida, les puse enunciados sin leérselos y sin escribir la parte final, para que ellos lo adivinaran primero y luego lo escribieran. En un principio

dudaban para leer, pero luego con la ayuda de otros niños, comenzaron a darle sentido a los enunciados. Entonces comencé a hacerlo de manera individual y salteando el orden de los enunciados para confirmar su capacidad de leer.

Enseguida se les cuestionaba sobre su interpretación, para evaluar su comprensión y finalmente se les pedía que escribieran para observar si podían escribir o no.

5.2. Problemáticas y ajustes realizados

En esta fase final de la alternativa, los principales problemas que existían para comprender textos casi habían desaparecido en un 90 %, pues los niños eran capaces de anticipar, predecir y aún comprender textos de acuerdo a su nivel, (primer grado), siendo sin embargo la escritura, sobre todo el trazo y la segmentación, los principales problemas a vencer.

El ajuste principal consistió en retroalimentar el modelado de letras en plastilina, realizar ejercicios de trazos observando semejanzas y diferencias para hacer comprensiva su asimilación y en ejercicios finales de caligrafía y escritura para que así, interactuando con el objeto, manipulándolo pudiera escribir mejor las palabras, lo cual mejoró bastante esta capacidad en los alumnos.

5.3. Niveles de participación y resultados obtenidos

Con las actividades encaminadas a favorecer el desarrollo de las estrategias de anticipación durante el proceso de lectura, me doy cuenta que los resultados obtenidos demuestran que el niño al igual que las personas adultas son capaces de anticipar y obtener información de un texto, aun cuando haya omisiones de palabras, considero que esto se debió a los conceptos, el lenguaje y las experiencias previas que se tomaron en cuenta del alumno, para llevarlo a anticipar el significado los textos, ya que como nos menciona Ausubel: "El

aprendizaje se adquiere con base a las experiencias previas significativas que el niño va adquiriendo".¹⁵

Quizás por ello se trató de conducir al alumno hacia la obtención de significados y al empleo de la información no visual, pero no desde el análisis repetitivo, sino utilizando su propio lenguaje, para que lo leído fuera más cercano y significativo a su propia experiencia.

Con los resultados obtenidos en esta actividad de palabra omitida dentro de un texto significativo, me di cuenta que los niños tratan de hacer el propósito de anticipar y de leer todo lo que dice el texto cuando visualizan, así como también pueden utilizar información no visual para buscar significados que desconocen.

Por otro lado se mostraron muy participativos, les parecía muy interesante esta actividad, así como también pude observar que mientras más información previa tengan sobre los textos, les es más fácil leer y comprender lo que diga un enunciado, o lo que se les escribe en el pizarrón.

C. Análisis y valoración de los resultados de la aplicación de la alternativa.

1. Situación previa a la aplicación de la alternativa

Para perfeccionarse como maestra, aprender de los errores y apoyarme en los aciertos es esencial realizar un análisis de mi práctica docente con respecto a los resultados obtenidos ya los procesos que se realizaron para llevar a cabo la aplicación de mi alternativa, en este caso sobre la problemática de asimilación y comprensión de textos en el primer grado y la adecuada práctica de la lecto-

¹⁵ AUSUBEL, David. En Secretaría de Educación Pública y Cultura Curso- Taller. E Aprendizaje y sus teorías contemporáneas Pág. No.17.

escritura en consecuencia.

Es necesario recordar para ello que anteriormente el grupo donde se aplicó la alternativa se encontraba en un nivel de transición silábico alfabético y empezaban a acercarse al descubrimiento de la correspondencia sonido y grafía.

Por tal motivo se planeó esta alternativa basada en la práctica del constructivismo pedagógico y su aplicación inspirada en los principios de la pedagogía operatoria, sobre todo en la libertad del educando y en la conciencia de que este posee esquemas previos, lo cual me dio la oportunidad de introducirme en la dinámica de poner en práctica un marco teórico pertinente, como lo fue el de la psicogenética y el aprendizaje significativo, con el cual pretendí intervenir la problemática en cuestión dentro de todos los acontecimientos que sucedían dentro del aula en torno al acto de leer y escribir.

Una herramienta importante dentro de este objeto de estudio fue la observación, la cual me permitió acercarme a la problemática del grupo al igual que analizar las conductas que transmiten los alumnos en los procesos de interacción, las actitudes, los obstáculos, logros, dificultades, innovaciones y el contraste de la teoría que se aplicó con lo que se planeó y determinar evaluativamente si estas fueron operantes en la práctica

2. Condiciones y Obstáculos Enfrentados

En toda práctica docente y en todo proyecto que se trate de implementar sin duda alguna que se enfrentan obstáculos, estos problemas pueden ser de diferente índole y muchas veces implican impedimentos serios en el proceso enseñanza aprendizaje dentro del aula.

Para ello debe tomarse en cuenta que a veces los programas se redactan

con una intención y luego su aplicación es otra debido entre otras cosas al contexto ya las condiciones psicopedagógicas de alumnos y maestros, y por otro lado a que existen actividades que merecen consideración debido a los obstáculos que van surgiendo en el desarrollo de las estrategias didácticas ya su asimilación por parte de los educandos. En el caso de la aplicación de mi alternativa, se presentaron problemas como los siguientes:

El niño se distraía constantemente, esto ocasionaba bajo rendimientos de conocimientos que el alumno debería de asimilar diariamente, así como también ocasionaba que el alumno cree el habito de estar presente en las clases de manera física, pero ausente en lo intelectual.

Otro obstáculo fue la falta del hábito de la lectura en los hogares de los niños y lo más grave es que ni siquiera hacen el intento de leer, por desgracia algunos niños viven en contextos escolares en los que el aprendizaje de la lecto-escritura se considera ante todo como una actividad centrada en el maestro, esto trae como resultado que el alumno sea pasivo y que no comprenda la lectura o que la lectura sea matizada con la poca experiencia que sobre ella posean los padres y así, la comprensión en el alumno, en el sentido estricto de comprender, no podía consolidarse ni atribuir los significados a los textos, por la falta de tiempo y atención compartida entre docente y padres. Smith recomienda al respecto: "Que los niños aprendan a leer, leyendo. Lo ideal seria que leyeran media hora diarios" ¹⁶

Naturalmente, la cantidad de tiempo variara con la edad y la experiencia de los alumnos, pero no existe mas eficiencia del tiempo que dejar que los alumnos se pierden en los libros que aman.

Otro obstáculo encontrado fue la carencia del espíritu de desarrollo

¹⁶ SMITH. Frank. En Dubois Maria Eugenia. Lectura y valores, un comentario sobre la teoría transaccional de Louise Roesenblatt. Pág.43

armónico interpersonal, esto era que los alumnos no querían integrarse a los equipos en ocasiones, mostrándose apáticos a las diversas opiniones de los demás. La interacción social fue muy importante conforme crecían las oportunidades que los niños tenían de interactuar entre si. Esta experiencia estimuló a los niños a pensar a utilizando diversas opiniones y les enseñó a aproximarse a la objetividad de las anticipaciones. Como lo argumenta **Vygotsky** en la obra de **Gómez Palacio**, "el niño y sus primeros años en la escuela:

"En el desarrollo cultural del niño, toda función psicológica aparece dos veces: primero a nivel social y más tarde a nivel individual; primero entre personas (interpsicológica) y después en el interior del propio niño (intrapsicológica)".¹⁷

Otro problema que se presentó fue el de que se cansaban rápido en la práctica de la escritura por que no sabían escribir correctamente y en realidad este fue el problema más grave. Esto indicaba que el niño en su casa nunca tuvo un movimiento de maduración (proceso de crecimientos orgánicos) en el aspecto psicomotriz y podría ser una de las causas por el cual el niño no tenía la movilidad adecuada y también el poco interés que mostraba para escribir llevándolo al no cumplimiento inicialmente de sus tareas y ocasionando con esto bajo rendimiento escolar, afortunadamente esto fue subsanado como más adelante se consigna.

El uso de un lenguaje inadecuado en los textos fue otro problema más, este le afectaba al niño por que este tiene una percepción diferente del mundo en contraste con el que se presentan en algunos textos, a lo cual hay que sumarle el uso inadecuado del lenguaje que se usa en el seno familiar, quien por circunstancias del contexto, no explican significativamente las palabras a sus hijos por falta de cultura en el hogar. Esto se resolvió adecuadamente recurriendo no sólo a sus esquemas previos, sino además haciendo significativo y cercanos los enunciados y textos empleados en el desarrollo de la alternativa.

¹⁷ Op. Cit. Pág. 68

Finalmente otro obstáculo fue el factor tiempo, el cual si bien se flexibilizó, fue muy limitado para haber consolidado la alternativa, no se alcanzaron a reformar las actividades un poco más en virtud de conjugar la anticipación y predicción de textos, con la estrategia emergente de escritura que se comenzó a poner en práctica, las influencias conductuales entusiastas que se presentaron en los alumnos aminoró el trabajo.

3. Principales ajustes realizados

Al iniciar la semana de trabajo siempre se tenían programadas las actividades que se iba a realizar cada día, el material y los procesos planeados para cada una de las actividades.

Pero resultaba que a medida que se iban realizando las actividades se fueron replanteando y haciendo algunas modificaciones como otro tipo de actividad pero con el mismo propósito y estos reacomodamientos se hicieron por que uno de los propósitos de planes y programas de estudios en educación básica de primaria nos dice lo siguiente: "Dejar una amplia libertad a los maestros en la selección de técnicas y métodos para la enseñanza inicial de la lectura y la escritura".¹⁸

En este caso me vi en la necesidad de ajustar algunos objetivos y contenido de aprendizaje haciendo adaptaciones significativas que iban encaminadas a que los alumnos que presentaban problemas de lecto-escritura por causas motrices y de asimilación, practicara de manera extraordinaria la manipulación, comparación y el lenguaje significativo, sobre todo a través del juego. Estos objetivos fueron relacionados con acciones donde el alumno construyera su propio aprendizaje a través de conclusiones que él sólo tenía que llegar y donde mi papel como maestra fue de mediador. (Aprendizaje constructivo), estas adaptaciones se realizaron por que el alumno mostraba rechazo a las actividades académicas

¹⁸ SECRETARIA DE EDUCACIÓN PÚBLICA. Planes y programas de estudio. Pág. 17

tediosas y tradicionalistas.

Hubo ocasiones en que las clases se planearon para una hora y media, pero los alumnos se emocionaron demasiado y hubo necesidad de ampliar el tiempo para no romper el interés y el ritmo de las actividades, por lo que el tiempo jugó un papel importante para realizar ajustes al plan de trabajo, pero la presión de lograr los objetivos era más importante, por lo que haciendo a un lado el tiempo, me enfoqué a lograr el dominio de las habilidades de leer, anticipar y predecir en el alumno, por encima de todo.

Quizás uno de los ajustes que no esperaba realizar se realizó sobre la capacidad de escribir, ya que al presentar los niños problemas de segmentación y de trazo de grafías, tuve que recurrir a técnicas que conjugaran mi marco teórico constructivista y significativo con elementos que en apariencia eran tradicionales, como la caligrafía por ejemplo, pero que sin embargo en la práctica me dieron resultados positivos, lográndose que de manera reflexiva el niño escribiera las letras y luego comparativamente lo hiciera con enunciados y con sus anticipaciones.

4. Niveles de participación

Una vez aplicada mi alternativa, la cual se apoyó esencialmente en el lenguaje espontáneo, en los intereses y vivencias de los infantes mediante prácticas sencillas de diálogos, narraciones y descripciones, donde las actividades planeadas aprovechaban sus experiencias previas sobre diversos temas, para de ahí llevarlos a asimilar y acomodar nuevos significados mediante otras experiencias de aprendizaje; se pudieron observar diversas actitudes y niveles de participación de los alumnos como las siguientes.

En las participaciones de los alumnos se logró llevarlos de un desinterés hacia la lecto-escritura, producto de la influencia de su entorno, hacia un

entusiasmo creciente por anticipar textos, leerlos y aún producir sus propios textos. Esto no fue en apariencia algo fácil, sino un proceso largo y difícil, en el que la paciencia se puso a prueba y parecía que no se iban a obtener resultados, sobre todo por que en sus casas los padres seguían otro sistema de ayudarles a leer cuando así tenían tiempo para ellos, haciéndoles repetir sin sentido significativo, lo cual chocaba con el marco teórico seleccionado, sin embargo al platicar con ellos y orientarlos, se logró que su participación fuera diferente y en el rumbo casi parecido al de la alternativa. Sobre todo por que se les explicaba que leer era un acto inteligente y no mecánico y que la Secretaría de Educación Pública concebía el leer como: "Un acto que conduce a la socialización del conocimiento, constituyendo al mismo tiempo una forma de comunicación eficaz y directa entre los seres humanos" ¹⁹

Por otro lado se logró que el alumno mostrara interés por lecturas de imágenes, secuencia de estas y sus relaciones dentro del texto de una lectura, visualizando su escritura, pronunciación y trazado, consciente siempre de que la imagen es un elemento importante en este primer grado y porque las figuras hacen que la comparación entre grafías sea más fácil. Así en función de las imágenes el niño descubrió muchas predicciones, su participación fue más entusiasta y llegó al contenido básico de las lecturas que se le fueron presentando una vez que dominó la técnica de anticipar.

Una de las cosas participativas más importantes que el alumno descubrió es que cada texto tiene una estructura que lo caracteriza y una forma de interpretarlo, de leerlo y de anticiparse a sus acciones, así como de escribirlo, por lo que cuando hizo estas observaciones, su actitud fue más participativa.

En mi caso como facilitadora de estos procesos, sentí la satisfacción de poner en práctica teorías que se consideran avanzadas y que en lo particular me gustaron porque siento que el niño se motiva, participa y juega con el

¹⁹ Op. Cit. Planes y programas de estudio. Pág. 19

conocimiento hasta que lo asimila, acomoda a sus experiencias y lo comprende.

5 Avances obtenidos

Si pudiéramos señalar que en algo se avanzó dentro de la alternativa, empezaríamos diciendo que esto fue en lo cuantitativo y lo cualitativo de acuerdo con los siguientes criterios:

Cualitativamente considero que los resultados están en un proceso de mejoramiento y consolidación, sin embargo fue notorio que de un nivel silábico-alfabético que tenían la mayoría de los alumnos, se pasó no sólo a la lectura de enunciados, sino al dominio comprensivo de lo que se leía.

En el proceso de la lecto-escritura el niño ha realizado grandes progresos en su conocimiento de estos dominios lingüísticos y esto lo manifiesta a través de la capacidad para leer y escribir en un 85% ocasionando con esto que el niño fuera más independiente y más curioso para comprender lo que lee, así como también posibilitar a la hora de leer, la reconstrucción de acciones pasadas y anticipación de acciones en los textos que se les presentaban.

Partiendo de la idea global del aprendizaje como relación entre un sujeto y un objeto que permite al primero apropiarse de las características del segundo, se admite que dentro de los procesos que los niños desarrollaron, que unos aprendieron mejor que otros, me refiero en este caso a las actividades denominadas habilidades de leer y escribir, las cuales requieren primordialmente un desarrollo cognitivo adecuado. A veces se observó que un 50% de alumnos tuvieron un rendimiento significativo, pues pudieron comprender de una manera eficaz y clara la comprensión de textos, mostrando ser además, participativos y más autónomos. Las otras conductas donde el alumno no lograba leer y se mostraba pasivo rechazando los actos de lectura, también cambiaron. Ahora muestran interés que en ocasiones surge de manera espontánea, con una

participación más activa y con signos de que su madurez para la lecto-escritura desarrolla esquemas mentales que le están permitiendo procesar información de manera significativa, aunque sin alcanzar totalmente a los más avanzados.

Finalmente puedo decir que los resultados fueron satisfactorios en la aplicación de las actividades y estrategias dentro del aula, pues aquí si se logró un 100 por ciento de participación. Sin embargo se cometieron varios errores como el no involucrar más directamente a los padres de familia.

Los padres de familia requieren de la colaboración continua en la escuela. El niño pasa una mínima parte de su tiempo en las aulas y es en el hogar donde obtiene sus patrones educativos que tendrán significado a lo largo de la vida; sin embargo no se realizaron visitas domiciliarias continuas para que los padres fueran sensibilizados e informarles periódicamente sobre los avances y dificultades de sus hijos, así como también para que los padres colaboraran con sus hijos leyéndoles y cuestionándolos sobre diversos materiales escritos como: cuentos, revistas, noticias del periódico etc. Como también que le proporcionen a sus hijos diferentes tipos de material como: cuadernos, lápices, colores con los que el niño pueda trabajar libremente en su casa y en la escuela como apoyo a la alternativa.

6.-Análisis del desempeño docente

Al iniciar la aplicación de la alternativa para combatir el problema de la enseñanza aprendizaje de la lecto-escritura me sentí presionada y muy comprometida pensando cuales eran los recursos que se iban a utilizar y cuales serian los más factibles, me vi en la necesidad de investigar una serie de recomendaciones enfocadas a diferentes teorías de las cuales pude experimentar los procesos que cada una me aportaba. El deseo de mejorar y progresar siempre estuvo presente en mi como lo esta todo ser humano, poniendo todo mi interés y esfuerzo, por lo tanto siento que mi participación fue positiva al realizar actividades

con un sentido real.

En cuanto al aprendizaje, la adopción de un concepto constructivista me indicaba que no debería mezclar enfoques teóricos, sin embargo esto no fue posible porque la misma problemática emergente a la hora de los hechos, te indicaba buscar estrategias que resolvieran las dificultades que surgían y lo que siempre procuraba en estos casos era llegar a la significatividad y al descubrimiento, aunque el error mayor consistió en no tomar en cuenta a las otras materias y centrarme sólo en superar la problemática de la lecto-escritura

Haciendo una autoevaluación concreta y en base a una investigación minuciosa de los hechos que experimenté, concluyo que pedagógicamente toque los puntos necesarios para que el niño se enseñara a comprender textos mediante el proceso de la anticipación de tal manera que al finalizar mi intervención pedagógica, estuve muy cerca de lograr que también aprendieran a escribir de manera significativa, (lo cual es lo que se continua haciendo, como estado final de la problemática)

D. Estado Final de la problemática.

Si entendemos que leer es un acto inteligente donde intervienen un texto, un lector, procesos de comprensión y un contexto, entonces podemos decir que dentro de los resultados finales de la alternativa, estos elementos se conjugaron entre sí para lograr un impacto positivo de acercamiento con los significados de lecturas y los niños a través del proceso de predecir y anticipar textos.

En lo que respecta al dominio de la capacidad de predicción, los niños al final de la estrategia demostraron que cuando se les permite seguir secuencias comprensivas predecibles y pertinentes, no sólo comprenden textos, sino que además los predicen con lógica, despertándose en ellos el interés por leer y la capacidad para reflexionar sobre los contenidos, sobre todo si estos son tratados

didácticamente mediante el juego, encabezados truncos, fotografías y comentarios y aunque en algunas ocasiones fueron difíciles algunos significados, por el poco manejo contextual extraescolar, la acción de explicarlos desde sus experiencias previas y entorno, ayudó al conocimiento y dominio después de conceptos que facilitaron sus lecturas comprensivamente.

Esto resultó observable cuando posteriormente, al término de la alternativa, los alumnos de un nivel fonético-alfabético de lectura, pasaron a un nivel silábico-alfabético mediante la comparación de imágenes donde cotidianamente realizaban predicciones, es decir que se adivinaban el final de los contenidos para luego escribirlos y leerlos e incluso aplicarlos en otras lecturas cuando así los ejercicios lo ameritaban o en su interés por preguntar el significado de frases que no entendían para luego fijarse con que letras se escribían.

En cuanto a las actividades de anticipación, estas funcionaron mejor en palabras omitidas dentro de textos significativos, pues los resultados demostraron que los niños al igual que un adulto es capaz de obtener información de sus experiencias y anticiparse al contenido de los textos, aún cuando estos presentaran omisiones. Esto se debió principalmente al empleo de vocabulario cercano al infante ya la utilización de las experiencias previas de éste, es decir al empleo de la información no visual que ellos manejan, incluso se observó que mientras más información significativa tienen sobre un contenido, más pertinentes eran sus anticipaciones, pues había lo que Goodman llama "aceptabilidad semántica":

"Esto es la construcción de un modelo mental de significados lo cual implica un proceso cognitivo en el que intervienen las inferencias y el empleo de la experiencia para la identificación de señales textuales mediante un razonamiento que lleva a la comprensión de lecturas ya sus aplicaciones en otros textos" ²⁰

²⁰ GOODMAN, Y. En Myers Patricia. Sistemas especiales de lectura P.30

Cabe señalar que tales estrategias suponen por parte de/lector, un control activo del proceso mientras realiza la lectura y que en nuestro caso fueron evidentes cuando el niño por si solo y de manera comprensiva aplicaba sus experiencias para anticipar, escribir y luego leer palabras omitidas dentro de textos diversos.

Las observaciones finales del proceso registraron que los alumnos no sólo se adelantaban a las lecturas, sino que además las entendían significativamente y que, aunque tenían dificultades para escribir palabras con sílabas complejas, esto poco a poco se iba superando al practicar ejercicios comparativos y visuales de escritura.

Finalmente hay que decir que frente a los resultados finales, siempre estuvo presente en nuestra mente que la función de un docente no es enseñar a leer y escribir en forma mecánica, sino propiciar la reflexión comprensiva sobre los diversos objetos de conocimiento a los cuales se acerca el niño, entendiendo que cada uno tiene sus propias características y ritmos de aprendizaje y de que además, los errores constructivos, son parte de todo aprendizaje significativo.

CAPITULO IV

EL PROYECTO DE INNOVACION

A. El proyecto de innovación

La educación, como un fenómeno eminentemente social, constantemente recibe innovaciones, pero también críticas cuando sus objetivos no cumplen con postulados humanísticos. Esto ha hecho que alrededor de ella surjan constantemente teorías y proyectos cuyos objetivos son el mejoramiento de la práctica docente, como el que ha continuación humildemente presentamos y que recogen las experiencias de la aplicación de la alternativa en torno a la lectura y la escritura.

El proyecto final que presentamos, está fundamentado en la problemática que los niños de primer grado generalmente presentan cuando son iniciados en la lecto-escritura y que a través del desarrollo y aplicación de nuestra alternativa diagnosticamos como un problema de enseñanza que conjugado con un contexto pobre en cultura lectora, provocan que éste no desarrolle esquemas lectores y no se aprovechen sus experiencias previas de manera significativa y que plantean la siguiente interrogante: ¿ cómo favorecer didácticamente el desarrollo lector del niño cuando éste significativamente no domina esquemas que le permitan acceder a la lecto-escritura? ¿Qué procesos son los más convenientes?

Teóricamente las estrategias más pertinentes y en la que basamos el presente proyecto de intervención pedagógica, están fundamentadas en la teoría psicogenética, en la del aprendizaje significativo y en la psicolingüística del aprendizaje porque estas consideran al niño como un sujeto activo que interactúa con los objetos de conocimiento, en nuestro caso la lengua escrita, desde un clima de libertad, experimentación y significados propios mediante estrategias pedagógicas innovadoras de comprensión lectora y que sumados a técnicas

retroalimentadoras de escritura, permitirían construir mecanismos lectores que fomenten la anticipación de textos, entendido esto como adelantarse a los acontecimientos que encierren los mensajes escritos y la predicción como el adivinar lógicamente sucesos y desenlaces dentro de una lectura con los significados respectivos que esto pueda traer.

En un segundo momento, el proyecto pretende que los esquemas lectores se consoliden mediante la manipulación de las lecturas por parte de los niños, observando las características de imágenes y su asociación con palabras, sus significados dentro del contexto próximo y su posterior aplicación al leer diversos tipos de textos en lecturas más alejadas mediante la consolidación de la anticipación y la predicción.

Finalmente como la lectura en el primer grado no puede separarse de la escritura, se propone que esta sea significativa y no mecánica, mediante mecanismos en los que el niño descubra características, trazos, analice los suyos y concluya con semejanzas y diferencias a partir de su manipulación y escritura comparativa con otros textos diferentes.

El proceso didáctico iniciaría aprovechando las imágenes que los libros y el entorno suelen tener a través de buscar secuencias lógicas en esas imágenes, para luego asociarlas con secuencias que pudieran suceder. Ahora bien el proceso no debe limitarse a la interacción que el niño tenga con imágenes sino además llevarlo al plano de los significados, escritura y lectura de esas imágenes mediante la conflictuación y la búsqueda de soluciones a palabras que se omiten y a sucesos que se ignoran. El papel del profesor en este momento es clave como moderador, conflictuador y facilitador de soluciones vía el razonamiento infantil, lo importante en esta fase no es que el niño se equivoque, sino la introducción de éste en procesos que le permitan desarrollar esquemas y estructuras como habilidades lectoras a través de sus errores y aciertos.

Otro punto importante lo constituye la interacción niño a niño, especialmente de aquellos que tengan mayor adelanto o que sepan leer, pues estos tendrán el papel de monitores o de proporcionar pequeñas ayudas para que así, el que no sabe leer se fije en los otros y el que sabe leer lo haga con el que no sabe. Igual debe aplicarse esta situación a la hora de escribir. El juego con imágenes, la práctica de la lecto-escritura, y la comparación de escritos son básicos en estas interacciones; se trata de sacarle el máximo provecho a la práctica del lenguaje entre iguales ya la naturaleza lúdica infantil para que así, utilizando su lenguaje natural y las secuencias anticipatorias o predictorias al leer textos, se pase del lenguaje cotidiano al conceptual y éste a escribirse para luego leerse.

Finalmente como se trata de leer comprendiendo, debe orientarse a los niños para que estos descubran que cada tipo de texto tiene una estructura, un mensaje y ciertos tipos de escritura. Unos serán "había una vez", otros informativos y otros hablarán de sentimientos o de literatura, lo importante es mantener el espíritu constructivista, significativo y de práctica constante de leer y escribir utilizando la anticipación y la predicción como técnicas de enseñanza continuas.

Frank Smith recomienda reforzando nuestro proyecto que lo niños aprenden a leer leyendo, por lo tanto la forma de hacerles fácil la lectura es leyéndoles de 15 a 20 minutos diarios, esto requiere además de paciencia conocimiento y comprensión del proceso de lectura para proporcionar la información y retroalimentación en el momento adecuado: "Hacer que los niños comprendan que lo escrito tiene un propósito y un significado es facilitar la lectura, si no hay búsqueda de significados no puede haber ni predicción, ni comprensión, ni aprendizaje".²¹

Ahora bien facilitar la lectura no implica utilizar material aparentemente

²¹ Op. Cit.. Pág. 45

sencillo ni sofisticado, sino potencialmente significativo y de fácil de leer a lo difícil, que sea capaz de mantener el interés y el análisis creativo y comparativo del alumno: la lotería, los cuentos ilustrados, imágenes trucas en secuencia, la plastilina y problemas escritos en enunciados podrían ser muy eficaces.

Por último en la evaluación, se debe estar consciente que en este proyecto, como así nos lo demostró la aplicación de la alternativa, se debe aplicar el carácter de lo cualitativo por encima de lo cuantitativo; es decir se deben de considerar las dificultades, calidad de los aciertos y de los errores, la evolución de los mecanismos lectores y la consolidación de las lecto-escritura de manera significativa. La utilización de un diario de registro individual resulta muy útil para llevar en forma continua la evaluación.

B. Importancia científica y social

En todo proyecto educativo lo que debe prevalecer es en primer lugar la pertinencia y adaptabilidad aun determinado contexto, lo que le dará viabilidad; sin embargo éste también debe tener importancia científica y beneficio social para complementar su contribución a la educación.

El proyecto de innovación que hemos venido presentando por su matiz orientado hacia la lecto-escritura es de un hondo contenido social, ya que saber leer acerca a los hombres y contribuye a la interacción entre los mismos.

De ahí pues su importancia social, contribuir a la socialización de los educandos mediante la lectura, ya que dominando esta capacidad lingüística, el niño podrá acceder ala cultura, a las ideas de otros hombres y expresar sus propias ideas mediante la escritura.

Por otro lado, la propia estrategia propicia la interacción niño a niño y alumno-docente de manera cercana, por lo que contribuye al descentramiento

infantil que en alumnos de primer grado aún sigue fuerte y con ello fortalece procesos de socialización del propio infante, lo que le da otro rasgo de importancia dentro del aspecto social.

En lo que respecta al aspecto científico, el proyecto pone a prueba las ideas de la psicología infantil, específicamente de los mecanismos propios de la psicogenética, como lo son la asimilación, la acomodación y los principios de aprendizaje significativo, explicados ya en nuestro marco teórico, contribuyendo científicamente dentro de la educación a la pertinencia de su aplicación en contextos pobres. Pudiendo decir frente a esto que nuestro proyecto se puede desarrollar en cualquier medio socioeconómico y cultural, ya que de lo que se trata es de aprovechar sus experiencias para de ahí llevarlo a lo académico mediante precisamente procesos científicos educativos como el análisis, la comparación, la distinción y la significatividad.

Por otro lado considero que estudiar y practicar estrategias sobre los proceso lecto-escritores, contribuye a la científicidad de la educación, de ahí pues la importancia, pues si descubrimos como hacer más fácil el aprendizaje de leer y escribir en nuestra práctica docente y lo sustentamos con conceptos y explicaciones teórica propias y de otros autores, se está ayudando a nuestra práctica y la propia educación y esto, debemos compartirlo.

C. Elementos innovadores

Nuestro proyecto, nacido de la experiencia de aplicar una alternativa en virtud de problemas de lecto-escritura en niños de primer grado, tiene en primer lugar como elemento innovador el de no ser tradicionalista, entendido este concepto en palabras de **Pansza González**, como: "Un enfoque que centra en el docente, la repetición y la memorización mediante el abuso de la autoridad asimétrica, todo el

proceso del aprendizaje del niño" ²²

Por lo contrario, un elemento innovador lo constituye en nuestro proyecto el aprendizaje significativo centrado en la actividad y el interés infantil donde sus necesidades y ritmos de aprendizaje marcan la pauta de la enseñanza, como así lo demostró la aplicación de la alternativa. Además de que rompe con el estereotipo de lo tradicionalista y transforma la práctica docente llevando al niño a construir sus propios razonamientos, conclusiones y acciones.

Un elemento innovador lo representa el rescate de ejercicios de escritura abandonados por el modernismo, como la caligrafía y el trazado fino de grafías, a los cuales se les incorporó el análisis comparativo, la distinción visual práctica y el empleo de trazos significativo. El primero se puede describir como ejercicios donde las grafías se escriben comparándose entre las que el niño escribe y sus formas reales, observándose parte por parte y escribiéndose y modelándose en la fase de distinción visual. Para culminar en la fase de trazado significativo con la explicación de que cada una tiene su propia aplicación y que un cambio de grafías cambia el significado de las palabras, situación que de manera práctica el niño va comprobando mediante el análisis de sus escritos y de sus anticipaciones en palabras omitidas.

Por último, el empleo continuo de predicciones que luego se escriben para posteriormente leerse, hacen que la práctica de la lectura sea distinta, divertida y adaptada al interés infantil, a su lenguaje y la práctica lingüística de su comunidad, para de ahí ir hacia lo formal.

D. La vinculación teoría –práctica

El proyecto final que se ha venido elaborando, vincula de manera especial

²² PANSZA González, Margarita En U.P.N. Antología. Planeación, comunicación evaluación de la enseñanza.-P .12.

la corriente del constructivismo como plataforma teórica con la práctica en el aula de la lecto-escritura, tratando de mantener en todas las actividades la idea de que el niño descubra por sí solo el significado que encierra la palabra escrita y cómo a través de la lectura se pueden descubrir nuevos conocimientos. Por este motivo vincular la teoría con la práctica no sólo es el propósito más importante del proyecto, sino la columna vertebral de todas las actividades.

En el caso de la alternativa puesta en práctica, como base del presente proyecto, sus resultados resaltan que conceptos como el aprendizaje significativo pueden darse en la realidad si los docentes se preocupan por hacer reflexionar a los niños desde procesos y materiales significativos y aún adaptar o resignificar estrategias que ya fueron usadas en el pasado pero con una nueva cimentación que apunte al desarrollo intelectual y no a lo mecánico.

Desde la psicolingüística, como procesos mentales que se usan para aprender la lengua, el empleo del lenguaje natural o el que el niño domina y practica, es necesario conocerlo y saber a qué mecanismos responde y cómo se utiliza en el entorno social, ya que muchas veces el empleo del lenguaje académico de la escuela es fragmentado o muy gramatical y por lo tanto muy alejado de los significados que el niño domina. En estos casos, la vinculación de la teoría lingüística del proyecto debe partir de la realidad del niño a los objetivos escolares de la lecto-escritura mediados por la teoría del constructivismo y de que a leer se aprende leyendo mediante diferentes técnicas significativas como la anticipación y la predicción por ejemplo y de que al niño hay que llevarlo por sus naturales ritmos que van desde lo fonético-silábico, hasta lo propiamente lector.

E. Situaciones que deben evitarse en la aplicación del proyecto

La experiencia de la alternativa nos enseñó que en materia de educación nada es definitivo y que todo se puede mejorar siempre y cuando se respete la naturaleza del niño, de los contextos y se apliquen teorías adaptándolas o

resignificándolas a los ritmos de aprendizaje que estos requieran.

Por ello una recomendación importante para acercar al niño de primer grado a la lecto-escritura es el uso continuo de imágenes con las palabras que las representen, pues ello permite hacer predicciones más acertadamente y así el pequeño puede enterarse de los contenidos y anticiparse casi completamente a ellos sin sentirlos ajenos al contenido y al cómo se escriben. Las predicciones y anticipaciones son estrategias de lectura relevantes para asegurar la comprensión de textos y cuya práctica debe promoverse en todas las actividades de leer y escribir.

Debe evitarse en esto, la práctica de la repetición memorística y si propiciar el análisis significativo y la comparación visual de palabras y sus grafías para encontrar semejanzas y diferencias que permitan escribirlas correctamente.

Sin embargo no debe abstraerse el docente en una mayor cantidad de tiempo en los detalles como los nombres de las letras, en como se escriben o en algunas omisiones o errores de segmentación al principio, pues conforme avanza el proceso analítico esto se va superando, lo que importa aquí, es desarrollar primero los esquemas lectores: (visualizar, comparar, distinguir, asociar, captar, significar, predecir y anticipar), para luego aprovecharlos a favor de la escritura agregándoles ejercicios de trazado y de corrección escrita, es más se deben propiciar errores para que el alumno los observe, compare cómo debe ser y no los vuelva acometer .

Es recomendable ofrecer a los niños materiales de lectura abundante, variado, significativo e interesante con el objetivo de que observen diferentes estilos, tipos de información, acciones y personajes. No debe abusarse de un solo tipo de texto ni de una sola técnica para trabajarse, sino variarla conforme se conoce como son los alumnos. Por último al evaluar la lectura y la escritura se deben de considerar la calidad y características de los desaciertos, así como el

grado de dificultad de los textos o palabras al leer, recordando que junto a esto, lo más importante no es el error, sino que se desarrollen los procesos de comprensión lectora y escrita, los cuales serán los verdaderos aspectos a evaluar.

CONCLUSIONES

Hablar de procesos de enseñanza y aprendizaje de la lectura y la escritura, es hablar de toda una fase formativa de las capacidades lingüísticas formales del idioma en sus niveles iniciales de acercamiento. Misma que representa para la educación primaria un problema acerca de cómo hacer más accesible este proceso y cómo hacer para que al mismo tiempo su adquisición, forme alumnos que comprendan y apliquen lo que leen en las otras áreas del conocimiento.

En la adquisición de las habilidades lecto-escritoras los docentes de los ciclos iniciales han encontrado diversas problemáticas que van desde la falta de esquemas a métodos inadecuados y desde influencias del contexto hasta materiales inoperantes, como obstáculos que impiden el pleno dominio de la lectura.

En el caso del presente trabajo, la combinación de la ausencia de esquemas lectores, métodos inadecuado y un contexto pobre, provocó que el niño no se interesará por comprender lo que leía y consecuentemente no sabía leer descifrando grafías, ni mucho menos palabras con sus significados. Por tal motivo una vez aplicada una alternativa de intervención pedagógica, llegamos a las siguientes conclusiones:

Que en todo proceso educativo existen momentos de planeación, realización y evaluación donde en cada uno se persiguen ciertos objetivos. Lo importante en cada uno es establecer un diagnóstico y un proceso que no se aleje de la realidad, ni de los sujetos, porque cuando sucede esto, (de manera muy común en México), la educación se ve desvinculada y la práctica docente

encuentra múltiples problemáticas. Caso concreto es el proceso de enseñar a leer y escribir a los niños de primer grado, donde se han aplicado teorías y métodos que muchas veces están desvinculadas de la realidad mexicana.

Que en la aplicación de las teorías educativas, el maestro juega un papel importante para su adaptación a los diversos contextos del territorio nacional. Específicamente en el caso de la lecto-escritura, las estrategias didácticas deben ser analizadas desde diferentes ángulos por los docentes, porque es precisamente en el cómo se enseña, donde reside el éxito o el fracaso y porque si no se aplican en congruencia con las características de los grupos que se atienden, su aprendizaje será un gran problema para alumnos y maestros.

Que deben ensayarse diversas alternativas para tratar de que los alumnos aprendan a leer y escribir y no una sola metodología. El tradicionalismo debe ser erradicado en lo negativo que contenga y rescatarse sólo lo positivo que posea para dar paso a la experimentación ya que los maestros se abran a otras teorías, procesos y maneras de estimular la lectura y su comprensión, a otras formas de consolidar la escritura y sus diversos estilos y contenidos.

Algunos procesos como la predicción y anticipación de textos son sólo algunas estrategias que propician la comprensión lectora, existen otras sin duda, pero lo importante a formar en el alumno es la capacidad y el gusto por leer, situaciones que cada día encuentran más resistencias en las nuevas generaciones en virtud de la existencia de distractores electrónicos y la falta de cultura para leer.

Que un factor importante en la enseñanza de la lectura y escritura es la paciencia y el conocimiento del niño por parte del maestro, conocer que este tiene un desarrollo mental y lingüístico diferente al adulto es fundamental, al igual que no entrar en la desesperación y buscar consecuentemente los métodos más accesibles, más apegados a su desarrollo y significados pueden garantizarnos que podemos despertar su interés por esta actividad. El resto sería mantener su

interés lector, lo cual es un gran reto para la educación.

Que deben observarse de manera continua los progresos de los niños, para ir retroalimentando procesos, ejercicios, materiales y grados de dificultad. Esto permite situar el éxito o fracaso de nuestras teorías y estrategias y actuar en consecuencia con la conciencia de que en el enseñar está el aprender y de que sabiendo cómo se aprende, sabremos qué estimular y facilitar para aprender.

BIBLIOGRAFÍA

ARAUJO y Chadwick La teoría de Ausubel. En Antología. El niño desarrollo y proceso de construcción del conocimiento. U.P.N. México 1994. 133 PP.

DUBOIS, María Lectura y valores. Un comentario sobre la teoría Transaccional de Louise Roesemblatt. Edit. Pelicano. Mérida 1996. 98 PP.

FERREIRO, Emilia La enseñanza de la lecto-escritura en la Escuela Primaria. S.E.P. México 1995. 165 PP.

GÓMEZ, Palacios M. El niño y sus primeros años en la escuela. S.E.P. México 1995. 228 PP

JÉREZ Talavera El constructivismo de Vygotsky. Revista mexicana de pedagogía. Diciembre de 1996 96 PP.

MYERS, Patricia. Sistemas especiales de lectura. Ed. De México. México 1994. 326 PP.

PANSZA Margarita Fundamentación de la didáctica. En Antología. Planeación, comunicación y evaluación de la enseñanza. U.P.N. México 1994 119 PP.

PIAGET y R. Arenas Epistemología Genética. Edit. Gedisa. Madrid 1980 64 P
P

SACRISTÁN y Pérez Comprender y transformar la enseñanza. Edit. Moratta. Madrid 1988. 165 PP.

SANTILLANA. Diccionario de la ciencia de la educación. Pág. 654 PP.

Diccionario de la ciencia de la educación. Ed. Santillana. Madrid 1997, 1431 PP.

SECRETARIA DE EDUCACIÓN PUBLICA Planes y programas de estudio. México 1992 4 a la 25 PP

SECRETARIA DE EDUCACIÓN PUBLICA Y CULTURA Desarrollo de talentos, creatividad y valores en Educación básica. Culiacán 2000. 180 PP.

El Aprendizaje y sus teorías contemporáneas. Ed. SEPYC Culiacán, 1999. 54 PP.

UNIVERSIDAD PEDAGOGICA NACIONAL. La zona de desarrollo próximo. En Antología. El Niño, desarrollo y procesos de construcción del conocimiento. U. P. N. México 1994. 166 PP.

En Antología. Alternativas para el aprendizaje de la lengua en el aula. U. P. N. México 1994. 87 PP.

Antología. Análisis de la práctica docente propia. México 1994.169 PP.

Antología. Análisis de la práctica docente propia. U. P. N. México 1994.86 PP.

En Antología. Aplicación de la alternativa de innovación. Ed. U. P. N. México 1994. 108 PP.