

SECRETARIA DE EDUCACIÓN PÚBLICA Y CULTURA

UNIVERSIDAD PEDAGÓGICA NACIONAL
UNIDAD 25-B

LA APROPIACIÓN DE LA LECTO-ESCRITURA A
TRAVÉS DEL MÉTODO MONTESSORI

MAGALY GARCÍA ESTRADA

PROYECTO DE INNOVACIÓN DOCENTE

MAZATLÁN, SIN. FEBRERO 2010.

ÍNDICE

INTRODUCCIÓN …………………………………………………… 1
PLANTEAMIENTO DEL PROBLEMA …………………………… 3
JUSTIFICACIÓN …………………………………………………… 5
OBJETIVOS ………………………………………………………… 7

I. EL MEDIO Y SUS RELACIONES 8

A. Contextualización de la entidad ……………………..……… 8
B. Dimensión pedagógica …………………………………..…… 9
C. Mi formación académica .…………………………………….. 12

II. LA LECTO ESCRITURA Y EL MÉTODO MONTESSORI ……. 14

A. Bases para la enseñanza de la lecto-escritura ……………. 14
B. ¿Qué es el método Montessori? …………………………….. 17

III. LA APROPIACION DE LA LECTO-ESCRITURA ATRAVÉS
 DE LOS SENTIDOS……………………………………………… 20

A. Evaluación inicial ………………………………………........... 20
B. Jugando y aprendiendo ………………………………………. 26

1. Jugando y trabajando ……………………………………… 28
a. La vida práctica …………………………………………. 28
b. Trabajando en el salón de clases con los sentidos …. 30
c. Juegos de ubicación tiempo y espacio ……………….. 32

2. Al leer escribo ………………………………………………. 36
a. Ejercicios de lectura …………………………………….. 36

C. Evaluación de la alternativa ………………………………….. 42
D. Modificación de la alternativa ………………………………... 44

CONCLUSIONES ……………………………………………………. 46
BIBLIOGRAFÍA ………………………………………………………. 48
ANEXOS

1

INTRODUCCIÓN

El lenguaje es una forma de expresión peculiar a la naturaleza

del hombre. Es la expresión del acuerdo existente entre un grupo de

hombres que es comprensible únicamente a ellos. Es a través del

lenguaje que se determina la transformación del ambiente y de lo que

llamamos civilización, ya que establece el desarrollo del ser humano

por medio de la comunicación; la cual se manifiesta por medio de

expresión oral y escrita, por lo que el presente trabajo tiene como

objeto investigar la enseñanza de la lecto-escritura.

Desde que inicie mi labor docente tenía la inquietud de cómo

facilitar dicho proceso de lecto-escritura así como el entender por qué

no lograba despertar el interés en los niños, y el aprendizaje se daba

de forma tradicional, sin tomar en cuenta las necesidades de los niños.

Es importante resaltar que se hizo énfasis en juego encaminado

al trabajo con materiales, el contacto con la realidad y la actividad

constructora como medios de aprendizaje para el conocimiento de la

lecto-escritura.

Cabe mencionar que mientras se aplicaron las estrategias, logré

comprender que era necesario desarrollar ciertas habilidades

preparatorias como psicomotricidad, coordinación motriz, ubicación

espacial, así como actividades de narración y descripción para

favorecer la expresión oral.

2

El presente trabajo está estructurado en tres capítulos:

En el capítulo I se realiza un diagnóstico pedagógico para

obtener un panorama general de cómo es la dimensión contextual y

pedagógica donde se desenvuelve el niño, así como los ejercicios de

medición para tener una valoración inicial en los conocimientos previos

del niño.

En el capítulo II se retoma lo concerniente al programa de

educación preescolar, rescatando como es la enseñanza de la lecto-

escritura y la importancia del trabajo con el material en el nivel

preescolar. Además se hace mención a la categorización de una serie

de estrategias implementadas para lograr concentrar el trabajo

desarrollado, remarcando los resultados y modificaciones de la

alternativa.

En el tercero se estructura la planeación general del proyecto

con sus respectivas estrategias en la evaluación inicial, alternativa y

evaluación final.

Para finalizar dicha investigación se retoman las conclusiones a

las que se llegaron, la bibliografía que se utilizó como sustento básico

para dar respuesta a las estrategias implementadas.

3

PLANTEAMIENTO DEL PROBLEMA

La lecto-escritura se concibe como la forma de comunicación

más compleja que posee el hombre y vehículo por excelencia de

registro de las variaciones culturales y técnicas de la humanidad.

La lectura y la escritura son dos habilidades complejas e

imprescindibles para la adquisición de los demás habilidades en la

escuela, como la de calcular y contemplar los conocimientos históricos

acumulados por las civilizaciones. Por consiguiente la lectura y la

escritura son procesos íntimamente relacionados y deben practicarse

a diario sistemáticamente, lo cual en mi práctica docente se ha

dificultado, ya que al momento de iniciar a los niños en este

aprendizaje manifiestan poco o nada de interés por el conocimiento de

las letras y esto ocasiona que se distraigan por cualquier cosa,

prefiriendo jugar con sus compañeros.

Además al momento de escribir, los niños utilizan seudo grafías

que no tienen un valor significativo convencional, por lo cual es

necesario que los niños accedan a otros niveles de escritura, y así

como hay niños que no tienen el interés por leer y escribir hay otros

que están más avanzados y en ocasiones no sé cómo atender tales

necesidades.

4

Todo lo anterior ocasiona que el niño avance a ritmo lento y se

vayan atrasando, terminándose el tiempo que los programas fijan para

esta enseñanza, por lo cual deseo saber

 ¿Cómo lograr que los niños de 3er grado de preescolar

del colegio María Montessori, en Mazatlán Sinaloa

aprendan a leer y escribir durante el ciclo escolar

2006-2007?

5

JUSTIFICACIÓN

El tema de la lecto-escritura, despertó mi interés por conocer

más a fondo el cómo guiar este proceso, y hacerlo más atractivo para

el niño, ya que al momento de realizar actividades a dicho

conocimiento se mostraban apáticos y desinteresados, perdiendo

rápidamente la concentración, sin llegar a apropiarse de lo enseñado.

Dejar de hacerlo de manera mecanizada y arbitraria como siento que

lo he venido haciendo y poder crear un ambiente lúdico, agradable y

de fácil adquisición.

Además me llamo la atención porque aunque no se ha logrado

este aprendizaje, como profesora se me pide que el niño, deba

terminar el curso sabiendo leer y escribir. Por lo tanto mi interés es

desarrollar en el niño las habilidades y destrezas que lo llevarán a

centrarse en la convencionalidad de la lecto-escritura.

Otra de las razones que me llevo a elegir este tema es el

constatar las necesidades de maduración en los niños para saber

cuándo es el momento preciso para ofrecerle las herramientas que lo

llevarán al aprendizaje de la lecto-escritura.

‘

 El conocer estas necesidad y relacionarlas con el material para

la apropiación de la lecto escritura me servirá para guiar al niño

adecuadamente, según su grado de madures, lo que le facilitara el

aprendizaje.

6

Por último como docente, me interesa conocer y ayudar al niño,

saber su problemática, detectar y poder aplicar estrategias necesarias

para su desarrollo y aprendizaje

7

OBJETIVOS

• Fundamentar la apropiación del conocimiento de la lecto-

escritura y sus funciones.

• Utilizar el juego para propiciar el interés del niño por la lecto

escritura.

• Identificar los material interactivos que faciliten el aprendizaje

de la lecto-escritura

8

CAPÍTULO I
EL MEDIO Y SUS RELACIONES

A. Contextualización de la entidad

1. Ubicación del colegio

El jardín de niños donde laboro se denomina María Montessori

Mazatlán el cual se encuentra ubicado en calle Sierra rumorosa no.

567 del fraccionamiento Lomas de Mazatlán.

2. El ambiente social del colegio

El colegio tiene diez años de antigüedad y la mayoría de las

familias se conocen entre sí, o tiene un parentesco, lo que hace que el

ambiente del colegio sea una comunidad sociable y sea un ambiente

amistoso no solo dentro del colegio si no también fuera de él.

El lugar donde está situado el colegio es en la zona donde se

encuentran otros colegios de prestigio, por lo que el ambiente es de

total educación y es también producto de comparaciones.

3. Costumbres y tradiciones

El ambiente como ya lo había dicho es de amistad y respeto

entre las mismas familias, los niños y el personal del colegio. Se llevan

9

a cabo celebraciones de cumpleaños, asisten los padres y comparten

la historia de vida del niño festejado y alimentos.

Estas costumbres se conoce como, ”habito adquirido por la

práctica frecuente de un acto”1, social, familiar, escolar o de la

comunidad. En esta escuela se realiza cada año con la intención de

interesar al niño en la lectura, una feria del libro, donde los padres

asisten a leerles cuentos a los alumnos. También se imparte el curso

del buen pastor por las madres de familia con el fin de iniciar a los

niños en la fe católica.

Como el colegio está incorporado a SEP, se nos invita a

participar en eventos donde los niños presenten, ya sea exposiciones,

bailes, obras de teatro, todo con algún tema de interés educativo o

campaña.

B. Dimensión pedagógica

1. Los niños

Mi grupo está conformado por 18 niños 6 de tercero y 12 de

segundo, teniendo 6 niños y 12 niñas, cuyas edades fluctúan entre los

5 y 6 años de edad. Todos son muy diferentes entre sí hay niños

serios, inquietos, extrovertidos, platicadores, etc.

1 Wordreference.com/definición/costumbre. Consultada febrero 2010

10

Otro aspecto que considero importante caracterizar es que estos

niños están muy estimulados por juguetes y artículos novedosos

infantiles pues se la pasan hablando sobre ello y es un gran distractor

para el aprendizaje, pues a la hora de dar lectura a un cuento o

cualquier otro tipo de texto también se ponen a platicar sobre esto

distrayendo quizás a los niños que si se interesan por la lectura.

2. El salón de clases

El jardín tiene cuatro aulas, dos son de maternal en donde hay

niños de año y medio y las otras dos son de casa de niños, de

aproximadamente 8x4 mts., contiene una mesa de madera para cada

niño y una alfombra en donde se hacen los círculos de lectura y

actividades, existe un estante de libros con cojines donde los niños de

forma individual leen y observan libros. También dentro del salón hay

estantes donde se encuentran los materiales; en las paredes hay

estímulos que son fotografías de objetos, animales, etc. que se van

cambiando según el tema o actividad que se esté trabajando.

Cabe mencionar que así como hay espacio interior también

existe espacio exterior donde está el patio grande, éste siempre está

limpio, hay juegos como resbaladillas, columpios, todo en buen

estado; cuenta con dos baños, uno para niños y otro para niñas, con

sus respectivos lavamanos; hay una explanada de concreto en donde

se preparan actividades físicas y los honores a la bandera.

11

3. Mis compañeras de trabajo

El cuerpo docente está conformado por dos profesoras en cada

salón, una es la titular de grupo y la otra la auxiliar de la titular,

además hay directora, conserje y cocinera, portero, secretaria y la

encargada de las finanzas.

El ambiente de trabajo entre mis compañeras es agradable, y

aunque a veces hay diferencia de opiniones y un poco de falta de

comunicación, podemos expresarnos y ayudarnos entre nosotras.

4. Los padres

La familia es el primer espacio de aprendizaje que tiene el niño

por lo cual es necesario expresar que la mayoría proviene de familias

donde existe la figura paterna y materna. Algunas de la familias se da

el caso de que trabajan tanto la madre y el padre por lo que estos

niños son cuidados por niñeras, por lo que tal vez ello repercute en el

aprendizaje de los niños; la mayoría de las familias son pequeñas de

cuatro o cinco integrantes máximo.

El grado de alfabetización es alto, pues la mayoría tiene una

licenciatura por lo menos y esto hace que los padres presionen a sus

hijos a tener aprendizajes a veces sin considerar el proceso que ello

conlleva.

12

C. Mi formación académica

Mi nombre es Magaly García Estrada, nací en Mazatlán, Sinaloa

donde crecí junto con tres hermanos de familia en una colonia de esta

ciudad.

Entre a primaria a los cinco años de edad a la escuela

“El Chamizal” la cual aun existe aunque ya no laboran ahí ninguna de

las maestras que tuve, no curse el preescolar porque no quería ir a la

escuela, dice mi mamá, y como en ese tiempo no era obligatorio el

preescolar pues mi madre accedió.

No tengo recuerdos muy precisos del primer grado, pero por lo

que se lo concluí leyendo y escribiendo, en el segundo grado tenía

problemas con esto ya que confundía algunas letras y las volteaba al

escribir así concluí el segundo grado, en tercero recuerdo que la

profesora me exigió solucionar el problema, así que al final del tercer

grado encontré la manera de manejar ese problema. De todas las

maestras que tuve en primaria a la que más recuerdo por su forma de

enseñar es a la de cuarto grado, Ana María, pues era muy paciente,

afectuosa daba mucha confianza y hacia del aprendizaje mas que una

obligación una actividad agradable, nos ponía muchos ejemplos,

relacionando los contenidos con cosas de la vida cotidiana.

La secundaria la cursé en el colegio “El Pacífico” aquí tuve un

gran ejemplo de un profesor que era muy agradable y hacía su clase

13

interesante, hacía que permaneciera concentrada y entendiera los

contenidos. Tuve muchos maestros que solo iban y anotaban en el

pizarrón y nos dejaban que copiáramos, o nos dictaban y eso era la

clase. La preparatoria la realicé en la escuela “Rubén Jaramillo” de la

UAS, de ese tiempo recuerdo que me gustaba observar como hacían

las clases los profesores, yo pensaba que eso era muy importante

como estímulo para los alumnos, me gustaba tomar la clase de

biología y lectura y redacción. Realicé la licenciatura en contabilidad

en la ECAM UAS y al terminar comencé a laborar en un despacho

contable y posteriormente entre a trabajar en Montessori llevando

cálculos contables, después tuve la inquietud de entrar a los salones y

fue así como me decidí estudiar la licenciatura en educación en la

Universidad Pedagógica Nacional.

Yo pienso que el tema que escogí para el proyecto que es la

lecto-escritura, fue porque tenía muchas dudas sobre este

aprendizaje, lo que quería era saber cómo enseñar a leer y escribir, y

como identificar problemas que los niños tengan para entonces poder

buscar estrategias que les ayuden a este proceso de enseñanza, así

como yo lo viví cuando cursé primaria.

14

CAPÍTULO II
LA LECTO-ESCRITURA

A. Bases para la enseñanza de la lecto-escritura en el nivel
preescolar

Durante el periodo de preescolar el proceso del pensamiento y el

desarrollo del lenguaje oral y escrito tiene lugar a partir de

experiencias y situaciones en las que el niño tiene una participación

directa y significativa, por lo tanto favorecen la capacidad comunicativa

del niño, debe ser una meta permanente de la educación preescolar,

por que el lenguaje ayuda a estructurar el conocimiento del mundo; es

un instrumento de integración de individuo a su cultura y constituye la

forma de comunicación más visual, eficaz y directa que posee el ser

humano.

Dentro de estos parámetros el educador, a través del proceso de

enseñanza-aprendizaje y con base en el programa de educación

preescolar vigente, está incorporado a su tarea diaria conceptos,

actitudes, metodologías, técnicas y valorar su experiencia para

concretizar una participación encaminada hacia el desarrollo del niño,

por medio de la intervención de este, con los objetos de conocimiento,

en tanto que pueda decidir, investigar, contar, planear, inventar,

generar ideas, resolver problemas, transformar, explorar; de tal

manera que el acercamiento de la lectura y escritura se convierta en

15

un elemento de conocimiento con un verdadero significado para el

niño.

El momento en el que el niño inicia este conocimiento, no va ha

depender de la decisión del adulto, sino del interés del niño por

descubrir que son aquellas “marcas” que encuentra en su entorno.

Este interés se da mucho antes de que el niño ingrese a primaria, ya

que surge espontáneamente cuando el niño tiene la necesidad de

comprender los signos gráficos que lo rodean. Este momento será

diferente en cada niño, pues dependerá tanto de su proceso de

desarrollo como de las oportunidades que tenga de interactuar con los

portadores de textos y con adultos alfabetizados, es decir con un

ambiente alfabetizador denominándolo la SEP.

“como una serie de de condiciones explícitas que
permiten que el niño como usuario de la lengua vaya
adquiriendo elementos para ir construyendo poco a poco
el proceso de adquisición de su lengua oral. El ambiente
alfabetizador no es algo externo que se introduzca en la
escuela, ni solamente un conjunto de materiales
específicos, más bien se concibe como una actitud
diferente frente a las actividades que se realizan
cotidianamente en el salón, su clave se precisa en
retomar el mundo de significaciones del niño de todo que
sea realmente significativo para él. Y permitirle que el
mismo vaya entendiendo y construyendo el uso de su
lengua.”2

2 SECRETARIA DE EDUCACIÓN PÚBLICA. Talleres generales de actualización.
El desarrollo de las habilidades comunicativas en la educación preescolar. Pág. 18

16

Según el programa de educación preescolar 1992 el niño

preescolar es un ser de desarrollo que presenta características físicas,

psicológicas y sociales propias, su personalidad se encuentra en

proceso de construcción, posee una historia individual y social

producto de las relaciones que establece con su familia y miembros de

la comunidad, en que vive, por lo que un niño es un ser único, tiene

formas propias de aprender y expresarse, piensa y siente de forma

particular y gusta de conocer y descubrir el mundo que lo rodea.

El niño es una unidad biopsicosocial, porque según el programa

de educación preescolar, marca que se debe abordar

simultáneamente 4 dimensiones de desarrollo del niño que son: la

afectiva, la social la física y la intelectual siendo todas importantes

para mi proyecto, por eso se hizo más énfasis a la intelectual puesto

que se abordó el bloque del lenguaje, con sus contenidos de lenguaje

oral, escritura y lectura, ya que se pretendía lograr una mejor

enseñanza de la lecto-escritura.

Dicho programa tiene como estructura metodológica el método

de proyectos, con el fin de responder al principio de globalización que

considera el desarrollo infantil como un proceso integral en el cual los

elementos que lo conforman (afectivo, motrices, cognitivos y sociales),

se interrelacionan entre si además para favorecer el desarrollo de los

niños mediante la organización de juegos y actividades propias de su

edad, el cual fue un factor muy importante para retomar en el proyecto

de innovación, ya que las estrategias iban encaminadas a lograr el

17

interés del niño por la lecto-escritura a través del material de trabajo

que no solo es un entretenimiento sino también una forma de

expresión mediante el cual el niño desarrolla sus potencialidades y

provoca cambios cualitativos en las relaciones que establece con otras

personas con su entorno espacio temporal, en el conocimiento de su

cuerpo, en su lenguaje y en general en la estructuración de su

pensamiento.

B. ¿Qué es el método Montessori?

La metodología Montessori tiene una sólida y fundamentada

trayectoria desde hace más de 90 años, según la Dra. María

Montessori los niños absorben como “esponjas” todas las

informaciones que requieren y necesitan para su actuación en la vida

diaria. La Dra. Montessori no estaba de acuerdo en las técnicas

rígidas, basó sus ideas en el respeto hacia el niño y en su capacidad

de aprender, partía de no moldear al niño en las reproducciones de los

padres y profesores, si no que fueran por lo menos más acertados.

Consideró a los niños la esperanza de la humanidad, dándoles la

oportunidad de aprender y utilizar la libertad a partir de los años de

desarrollo así el niño llegaría a adulto con la capacidad de hacer frente

a los problemas de vivir incluyendo las más grandes de todas, la

guerra y la paz.

El método Montessori está basado en observaciones científicas

relacionadas con la capacidad de los niños, para absorber

18

conocimientos de su alrededor, así como el interés que éstos tenían

por materiales que él pudiera manipular, cada parte del equipo, cada

parte que ella observó, lo que niños hacían naturalmente por sí

mismos, sin ayuda de los adultos.

“Se querría saber en pocas y claras palabras lo que es
este Método Montessori.
Si se aboliera no solamente el nombre, sino también el
concepto común de método para sustituirlo por otra
designación; si hablásemos de una ayuda hasta que la
personalidad humana pueda conquistar su
independencia, de un medio para liberarla de la opresión
de los prejuicios antiguos sobre la educación, entonces
todo estaría claro.”3

Hay dos componentes clave del método Montessori: El medio

ambiente incluyendo los materiales y ejercicios pedagógicos y las

maestras que preparan ese medio ambiente. El énfasis sobre el medio

ambiente era un elemento fundamental en su método, era como un

lugar nutritivo para el niño, está diseñado para satisfacer sus

necesidades de autoconstrucción y para revelarnos su personalidad y

sus patrones de crecimiento. Para que la maestra pueda desempeñar

un papel clave en el medio ambiente del niño, deberá abrirse

claramente a la vida y al proceso de convertirse en ella misma, su

salón de clase será un lugar estático más que un sitio activamente

sensible a las necesidades continuamente cambiantes de un niño que

está creciendo.

3 MONTESSORI, María. Formación del hombre. Pág. 14

19

Los principios fundamentales de la filosofía Montessori están

basados en la autonomía, la independencia, la capacidad de elegir, el

desarrollo de la voluntad y la autodisciplina, otros aspectos abordados

en esta metodología son el orden, la concentración, el respeto por los

demás y por sí mismo.

20

CAPÍTULO III
LA APROPIACIÓN DE LA LECTO ESCRITURA A

TRAVÉS DE LOS SENTIDOS

A. Evaluación inicial

Al iniciar mi proyecto, me di a la tarea de realizar una valoración

centrándome en las potencialidades de los niños con el fin de

conocerlos e indagar, utilizando diversas herramientas, sobre posibles

dificultades o problemas de tipo físico, emocional, intelectual, que

impidieran iniciar con la enseñanza de la lecto-escritura.

1. Ficha de identificación

Esta ficha se elabora al inicio de cada ciclo, en una entrevista los

padres llenan el formato que contiene informacion importante sobre el

desarrollo del niño, y que sin duda tiene que ver con la forma de

aprender del niño, (Ver anexo 1).

Se llevaron a cabo unas evaluaciones de audición y visión, a

través de una madre de familia, la cual acudió al colegio a hacerles

pruebas por medio de una tabla, arrojando como resultado que todos

los niños ven y escuchan perfectamente.

En aspecto físico a nivel nutrición se realizaron también unas

pruebas por medio de unas tablas de medición, de acuerdo a la edad

21

de los niños y al peso, encontrándose que todos los niños se

encuentran dentro del rango nutricional, por lo cual los niños se

encuentran en condiciones de aprendizaje.

Se tomaron impresiones de las plantas de los pies, remitiéndolas

a un ortopedista, se encontró que tres niños padecen de pie plano,

esto hace que se les dificulte realizar ciertos movimientos como correr,

brincar, girar, mostrando desinterés por estas actividades y ocasiona

que no pongan en práctica conceptos de espacialidad.

2. Entrevistas

Se realizaron entrevistas a los niños con lo cual rescate también

información valiosa como el saber como se expresan oralmente, el

vocabulario que manejan, así como también la pronunciación por lo

que me di cuenta que había dos niños que tiene poca claridad al

hablar.

Por medio del dibujo libre pude observar que algunos niños no

sostienen bien el lápiz y hay niños que utilizan las dos manos al

realizar actividades de colorear y escribir.

Con base a estas observaciones se realizaron una serie de

actividades y trabajos para determinar habilidades necesarias para

llevar acabo el aprendizaje de lecto-escritura, como de

22

psicomotricidad, lenguaje oral, lectura y escritura, cada uno en el nivel

de los niños de preescolar.

3. Psicomotricidad

 a. Coordinación motriz

Para observar como se encontraban los niños en este aspecto

se llevaron a cabo unos ejercicios sensoriales como el picado de

papel, realizando una actividad teniendo como tema las figuras

geométricas, cada niño picó en papel lustre las figuras geométricas

utilizando un punzón y siguieron el contorno de su figura, la cual

desprendieron de la hoja y pegaron en una hoja limpia quedando la

figura geométrica en el centro, la mayoría de los niños demostraron

tener una buena coordinación motriz pues picaron el papel algunos

mas cuidadosamente y otros separaban los puntos, hubo un solo niño

que al sostener el punzón lo hacía con la mano completa y se le

dificultaba un poco la precisión al picar por lo que es necesario trabajar

constantemente en ello ya que como dicen Fernández, la coordinación

motriz:

“Desde el punto de vista de la psicomotricidad consiste
en el buen funcionamiento y la interacción existente
entre el sistema nervioso central y la musculatura siendo
uno de los órganos de coordinación del movimiento al
cerebelo para obtenerla se requiere de la globalidad de
la persona, con los componentes dinámicos especiales y
temporales, de ahí que una buena coordinación motriz
suponga haber logrado la madurez del sistema nervioso

23

que es una de las condiciones principales de todo gestor
motor”4

Por lo cual es de suma importancia desarrollar en los niños la

coordinación de sus movimientos finos antes de empezar con el

aprendizaje de la lecto-escritura. En el ambiente montessori esta

habilidad se va adquiriendo durante el trabajo de vida práctica, en

donde el niño ejercita sus manos y los dedos al realizar ejercicios de la

vida diaria como cucharear, vaciar, exprimir, barrer, sacudir, estos

ejercicios los realizan diariamente de forma individual, y así poco a

poco el niño se va preparando indirectamente para el aprendizaje de la

lecto-escritura.

 b. Espacialidad

Por medio de estrategias del juego, se realizó una actividad

llamada “escucha y vas” en donde los niños al escuchar la orden,

colocaran el objeto que les halla tocado en cierto lugar (adentro,

afuera, delante, atrás, arriba, abajo) resultando que 4 de los 11 niños

presentaron dificultad en su espacialidad, tuvieron confusión en su

espacio con la noción izquierda-derecha.

En la ubicación del tiempo cuatro niños lograron identificar los

tiempos ayer y hoy, con la estrategia del calendario.

4 FERNÁNDEZ, María. Bases de la psicomotricidad. En UPN. El desarrollo de la
psicomotricidad en la educación preescolar. Pág. 68

24

4. Ejercicios de lenguaje oral

Por lo que me pude dar cuenta al aplicar mis estrategias de

evaluación inicial en este aspecto, la mayoría de los niños tienen

facilidad para expresarse oralmente, al aplicar la estrategia de jugando

con la pelota me conocerás, en donde debían decir su nombre y

animal favorito, al obtener la pelota. Observé que dos de los niños se

les entiende poco, además de mostrar timidez al expresarse. Por lo

tanto la mayoría de los niños posee capacidad de descripción y

narración favorable para lograr un mejor aprendizaje de la lecto-

escritura. Como dice Garton “Las habilidades del lenguaje son

aquellas habilidades lingüísticas que el niño desarrolla a medida que

se hace mas competente el habla; buscando expresarse y comprender

el lenguaje de los otros siendo el factor principal para tener un mejor

desarrollo del lenguaje, la interacción con un adulto.”5

5. Ejercicios de lecto-escritura

Se realizaron actividades con el nombre propio de los niños para

irlos introduciendo en el mundo la lecto-escritura, por medio de la

estrategia ubicamos nuestro nombre que consistió en que los niños

reconocieran su nombre escrito en unos papelitos que fueron

observando uno a uno, y el cual sería pegado en una caja la cual

contendrá trabajos que guardaran durante todo el año. Por lo que 6

5 GARTON A y Pratt. La comunicación a través del lenguaje. En UPN. Desarrollo
de la lengua oral y escrita en preescolar. Pág. 65

25

niños de los 11 reconocieron su nombre, y de esos 6, 3 lo reconocían

por la letra inicial y los demás lo reconocían por completo sin llegar a

leer.

También se realizaron trabajos de la escritura de su nombre con

esta misma estrategia en donde el niño debería escribir su nombre en

un papalito el cual posteriormente se pegaría en la portada de su

cuaderno de tareas para que cada quien lo idenficara, utilizando

lápices y plumones, por lo que me pude dar cuenta que 3 niños podían

escribir su nombre completamente y 3 lo realizaron con modelo los

demás a pesar de tener modelo escribían con pseudo grafías, ya que

como dice Emilia Ferreiro y Margarita Gómez Palacios:

“El niño atraviesa por diferentes niveles de escritura
como: El nivel presilabico cuya característica principal es
que el niño no hace correspondencia entre los signos
utilizados en la escritura y los sonidos del habla.
Tomando en cuenta que tienen diferentes momentos de
escritura: primitivo, sin control de cantidad, uní gráficas,
fijas y diferenciadas. El nivel silábico que es donde el
niño descubre la relación entre la escritura y los aspectos
sonoros del habla. Nivel alfabético: aquí el niño llega a
conocer las bases del sistema alfabético de escritura:
cada fonema está representado por una letra.”6

De esta forma se obtuvieron los siguientes resultados, de los 11

niños 5 se encuentran en el nivel primitivo, 4 en el nivel presilabico y 3

se encuentran en el nivel alfabético, lo cual es importante tomar en

6 FERREIRO E y Gómez P. Nuevas perspectivas sobre los procesos de lecto-
escritura. Pág.65

26

cuenta en la planeación de la alternativa ya que los niños se

encuentran en diferentes momentos de la escritura.

Para integrar la evaluación inicial resumí los datos en la siguiente

tabla:

Nombre Psicomotricidad Expresión oral Lecto-escritura

María Andrea 3 3 4
María Paula 2 3 3
Sofía 2 2 2
Eduardo 1 2 1
Carlos 1 1 1
Myriam 2 2 1
Cesar Arturo 3 2 1
Camila 1 2 1
Mateo 2 1 1
Eduardo 1 2 2
Viviana 2 2 3

1. Pobre 2.Suficiente 3. Bien 4.Muy bien 5.Excelente

Tabla no. 1. Resultados sobre evaluación inicial

B. Jugando y aprendiendo

Para abordar la lecto-escritura, es necesario que el niño posea

habilidades de expresión oral, psicomotrices como la coordinación

fina, discriminación visual y auditiva, para que pueda diferenciar las

letras entre si, para que pueda nacer el interés de ellos hacia la lecto-

escritura como dice María Montessori “El niño busca saciar lo que su

necesidad interna requiere, por lo tanto nuestra labor es proporcionar

27

un ambiente rico y preparado para ofrecerle al niño una amplia

variedad de oportunidades de aprendizaje”7, lo cual será de gran

importancia al realizar la planeación de al alternativa.

Para organizar la alternativa fue necesario categorizar, la cual se

entiende como “un proceso que consiste en establecer clases o

agrupaciones, relacionando las partes de un todo, de ir

constantemente diseñando y rediseñando, integrando y reintegrando

el todo y las partes, a medida que se revisa el material y va

emergiendo el significado de cada sector, evento, hecho o dato”8, por

lo que realice dicha categoría por actividades: “Acción de mayor

duración-días, semanas, meses que involucran a las personas, en

forma significativa”.

Después de analizar los resultados las actividades fueron

agrupadas en dos categorías:

La primera hace referencia a las nociones y aptitudes que debe

poseer el niño antes de iniciar el camino de aprendizaje de la lecto-

escritura tomando como base la manipulación de material interactivo y

el juego.

7 MONTESSORI, María. La mente absorbente del niño. Pág. 83
8 MARTÍNEZ Miguel. Categorización y análisis de contenidos. En UPN. Contexto y
valoración de práctica docente. Pág.54

28

La segunda categoría se basa en el desarrollo del lenguaje y se

elaboraron actividades tanto de expresión oral como escrita.

1. Jugando y trabajando

Conocemos a los niños y sabemos que le gusta jugar a ser

grandes, intentan en casa imitar las labores de los adultos, y muchas

veces no se les da acceso a poder hacer los quehaceres o no se les

da una instrucción adecuada, sin saber que ellos podrían desarrollar

capacidades que les ayudaran a la preparación de la lecto escritura,

es por eso que a continuación se desarrollaron una serie de ejercicios

en donde el niño juega a trabajar.

a. La vida práctica

La coordinación motriz, es uno de los factores esenciales que el

niño debe poseer, desarrollando habilidades de precisión coordinación

visomotora, habilidad visual y auditiva que harán que el niño obtenga

la madurez motriz necesaria para iniciar el aprendizaje de la lecto-

escritura. Algunas de estas habilidades no están desarrolladas en los

niños que tengo a mi cargo pues me di cuenta que no sabían como

tomar el lápiz, al colorear no respetaban contornos y tienen una débil

precisión del trazo.

Por lo tanto las estrategias de esta alternativa fueron

encaminadas al desarrollo de estas habilidades dándoles mayor

29

importancia a los ejercicios táctiles y dactilares, así como al desarrollo

de la concentración, ya que también es una habilidad que el

aprendizaje de la lecto-escritura requiere y que las estrategias

implementadas desarrollaran en los niños, por ejemplo las estrategias

como: ejercicios de vaciar, cucharear, ensartar, pulir, doblar, lavar la

mesa, lavar pizarra, lavar ropa, cuyo objetivo principal aparte del

cuidado del ambiente, es el desarrollo de la coordinación motriz, y

también concentración ya que cada ejercicio tiene sus procedimientos.

Dichas actividades fueron implementadas a través del trabajo, en

donde los niños tienen la libertad de elegir el ejercicio que desee

trabajar ya que al hacerlo ellos sacian una necesidad interna

considerando que las funciones diarias de nuestro hogar son rutinarias

y sencillas para nosotros pero son nuevas y excitantes para un niño,

pues como dice María Montessori “El niño posee períodos sensibles,

pues se encuentran en proceso de evolución, son temporales y

pasajeras y se limitan a la adquisición de carácter determinado”.9

El debe aprender que hay un modo correcto de hacer cualquier

cosa que necesite hacerse en cualquier lugar, por lo que es de gran

importancia mostrarle al niño como hacerlo. Los niños adoran trabajar

con las manos lo cual es de vital importancia para su desarrollo motriz

fino.

9 MONTESSORI, María, La mente absorbente del niño. Pág. 152

30

Una de las estrategias implementadas fue lavar la mesa en

donde los niños al seguir el orden de la presentación, desde

prepararse utilizando mandil, protector, jabón etc., realizaban

movimientos de coordinación, haciendo del trabajo algo interesante y

tener la posibilidad de ser independientes pues poco a poco van

dominando el ejercicio al mismo tiempo que ejercitan sus músculos de

la muñeca y dedos. Otra estrategia fue pulir latón en donde el punto de

interés es hacer brillar el material ejercitando sus dedos al frotar el

latón.

b. Trabajando en el salón de clases con los sentidos

En las estrategias que se refieren a actividades sensoriales, el

objetivo era despertar los sentidos en los niños para que estuvieran

alertas a determinadas cualidades físicas como color, forma,

dimensión, sonido, peso, textura etc., pues para conocer las letras el

niño necesita reconocer diferencias como largo-corto, grande-pequeña

etc.

Uno de estos ejercicios fue La torre rosa que consistía en que

trasportaran diez cubos que van en orden de tamaño, de forma

desordenada y después armaran la torre quedando el mas pequeño

arriba, cuando el infante logra hacer estas diferencias entonces se le

habla sobre el nombre que reciben (en este caso los cubos es grande-

pequeño), así poco a poco se van apropiando de las características

31

de los objetos a su alrededor, haciendo del aprendizaje algo

placentero.

Foto no. 1 Eduardo armando la torre rosa

Otro ejercicio de sensorial fue el cubo del binomio que

corresponde a la formula del cubo del binomio, y que se trata de

armarlo pero por medio de piezas de madera, este ejercicio hizo que

los pequeños reconocieran tamaños y desarrollaran su concentración

adquiriéndolo como un reto.

Estos materiales son llamativos para el niño y una vez que se

interesan no paran hasta dominarlos.

32

Foto no. 2 María Paula creando el cubo del binomio

c. Juegos de ubicación tiempo y espacio

Es necesario que los niños tengan dominadas las nociones de

tiempo y espacio para que puedan ejecutar actos de lecto-escritura, ya

que son nociones que deben aprender para desarrollar cualquier

conocimiento en este caso el de la lecto-escritura como lo dice

Cuenca. “El individuo esta siempre en relación a un tiempo y un

espacio. Estas conceptos están presentes en funciones como la

33

escritura y la lectura”10. Pues si no tiene ese dominio como habilidad

desarrollada en él no podrá realizar actos de lecto-escritura.

Por lo cual me di a la tarea de implementar estrategias para

abordar lo relativo a estas nociones, ya que en base al diagnóstico la

mayoría de los niños del grupo tenían dificultades; por lo cual si estos

no las dominaban no podían acceder a este tipo de conocimiento por

que principalmente son habilidades que el niño debe poseer para

poder concretar el conocimiento de la lecto-escritura.

Para llevar a cabo las principales nociones del espacio como:

izquierda-derecha, arriba-abajo, delante-detrás, dentro-afuera, decidí

trabajarlas en el patio de la escuela, al aire libre donde los niños

podían tener libertad de movimiento, aunque es importante reconocer

que estas nociones el niño las aprende en sus actividades diarias

como lo dicta María Fernández:

“Para llegar a dominar el espacio, el niño necesita ir
realizando experiencias personales y relacionarse con el
mundo de los demás y de los objetos. Primeramente
necesita orientarse mediante el ejercicio de las funciones
de la observación y percepción, así como localizarse en
el espacio, el mismo y localizar a las personas y objetos
que tiene alrededor, el proceso de la organización del
espacio supone continuas actividades de exploración y
percepción por eso el niño necesita tomar conciencia de

10 CUENCA, Faustino y Rodao Florentino. Como desarrollar la psicomotricidad del
niño. Pág. 11

34

que el primer sistema de referencia es el propio
cuerpo”11

Primero fue necesario crear conciencia en los niños de su propio

cuerpo, por lo cual se dibujo una línea en el piso en donde los niños

caminaron sobre ella en variadas ocasiones, y consistía en no salirse

de ella y hacerlo adecuadamente, poniendo un pie y luego el otro, se

utilizó un pandero parea marcar el tiempo en que deberían caminar. Y

luego se inició el trabajo de mandar cada noción, se dibujo una línea

circular en el piso, utilizando aros, caminaban, y al dar la instrucción

con el tambor ejercitaban la noción arriba-abajo, y así fueron

ejercitando cada una de las nociones.

Foto no. 3 Trabajando las nociones espaciales

11 FERNÁNDEZ, María. Bases de la psicomotricidad. En UPN. El desarrollo de la
psicomotricidad en la educación preescolar. Pág.68

35

De esta forma los niños fueron avanzando pues poco a poco

lograron ubicarse en su espacio, sin embargo la noción izquierda-

derecha fue un poco mas difícil de adquirir y solo tres niños lograron

hacerlo correctamente ya que como dice Fernández:

 “El predominio funcional de un lado del cuerpo humano sobre el

otro determinado por la supremacía de un hemisferio cerebral que

ejerce sobre otro. En el niño menos de 6 años la predominancia lateral

no esta aun determinada totalmente”12 Por lo cual afirmo que los niños

que tenían cumplidos los seis años son los que lograron dicha noción.

Para ejercitar la ubicación de tiempo se trabajó la noción antes-

después con la estrategia “nuestro calendario” que consistía en

realizar un calendario, el cual se estaría colocando día por día,

utilizando un color específico para cada día, al final de cada mes se le

da a cada niño un día para que lo destruyan en señal de que es

tiempo pasado y a los niños que cumplían año en ese mes se les

regalaba ese papelito, al mismo tiempo diariamente se les hacia la

pregunta, ¿hoy es?, ¿mañana será? Y ¿ayer fue?

Esto también fue un poco difícil de desarrollar en los niños ya

que el tiempo es una construcción en la mente del niño que poco a

poco la va ir percibiendo a través de los movimientos que

12 Idem

36

realice y de las sucesiones temporales de sus propias acciones como

indica Piferre.

Entre los dos y siete años la noción de orden temporal,

simultaneidad y la duración del tiempo está coordinado de manera

pobre y a partir de los siete años y de forma gradual ira integrando

estos conceptos”13 por eso algunos niños no pudieron registrar estos

conceptos, por que aun no tenían la madurez mental para percibirlo.

2. Al leer escribo

a. Ejercicios de lectura

La segunda categoría corresponde ya de lleno a lo que es la

lectura y la escritura, uno de las dificultades que me aquejaban con mi

grupo era como hacer para motivarlos hacia la lectura por lo cual una

de mis actividades con la que inicie mi alternativa fue contar el cuento

“el papel que habla” el cual tocaba precisamente el tema de la lectura

y su importancia para nuestra sociedad, y la trama del cuento se

desencadena cuando un indígena descubre la importancia de la

lectura a través de un papel, al estar contando el cuento logré captar la

atención de todos los niños y logré meterlos en la historia, algunos

niños se sorprendieron que el indígena no supiera lo que era la

lectura, y para otros niños fue alentador saber que el pequeño

13 TERRADELLAS, Piferre. La enseñanza de la escritura. Pág. 54.

37

indígena se diera cuenta y valorara la importancia de la lectura que no

es mas que saber lo que los demás saben.

Uno de los puntos fundamentales sobre la lectura es saber que

es y para que nos sirve leer y creo que en algún punto a los niños esto

les servirá de motivación y se interesaran mas por saber que está

escrito en su entorno pues sabrán que la lectura es un medio de

lenguaje por el cual tenemos acceso a información valiosa en nuestra

vida.

Otra estrategia que se fue aplicando en esta categoría fue

Juguemos al yo veo en donde el objetivo directo de esta estrategia es

el análisis de los fonemas de las palabras y consistía en poner un

grupo de objetos cabe mencionar que utilice frutas y verduras para

hacerlo más real, en un tapete y los niños sentados alrededor, y al

indicar que observaba una fruta q su nombre comenzaba con algún

sonido (yo repetía el sonido de manera clara y larga) para que ellos

observaran y si la mayoría de los niños entro muy bien en la dinámica

y fui subiendo el nivel de cada juego de yo veo pues primero fue el

sonido inicial, luego el sonido final, intermedio y luego deletreaba cada

fonema. Luego de frutas utilice los nombres de los niños, objetos del

jardín objetos de mi escritorio.

Fue de mucho utilidad ya que empezamos diciendo sonidos y

mas adelante lo asociaran con la grafía y entonces este trabajo tendrá

un significado para ellos.

38

Foto no. 4 Jugando al yo veo

En la estrategia denominada “Tocando las letras” los niños

tuvieron la oportunidad de sentir las letras por que fueron conociendo

las letras, una por una, utilizando los sentidos táctil, visual y auditivo,

este último por que al presentarle cada letra yo repetía su sonido e iba

trazando su grafía. Durante el proceso de la presentación de las letras

el cual fue consecutivo y respetando el ritmo de aprendizaje de cada

niño, observe que algunos niños tenían dificultad en el trazo de

algunas letras por lo que se adecuó a esta estrategia “La charola con

arena” la cual resultaba muy interesante para los niños, pues con su

dedo podían realizar el trazo de las letras y ponían mas empeño en

volver a intentarlo una y otra vez.

Conectando letras fue el nombre que asegure para la siguiente

estrategia la cual consiste en que los niños analizaran los sonidos de

una sílaba y su representación simbólica, primero se escogían las

39

consonantes que en ese momento el niño llevaba aprendidas con el

alfabeto tallado en lija, se las colocaba boca abajo y de ahí pedía al

niño que escogiera una, una vez trazada las letras y repetido su

sonido, se volteaba una consonante y una vocal y se le junta una

vocal, se traza continuamente letra por letra y al trazar cada letra se

dice el sonido de cada una formando la sílaba. Me di cuenta que este

proceso no es nada fácil pues algunos niños continuaban deletreando

en vez de juntar las dos en un solo sonido, por eso fue muy importante

la manera de presentar, pues que ellos escuchen claramente como

suenan cuando se unen. Algunos niños tardaban mas y otros menos

pero a final de cuentas respondieron bien conectando letras.

Una vez que los niños lograron conectar letras, se utilizó la

estrategia vamos a formar palabras utilizando un alfabeto móvil

grande, invite a los niños a formar una palabra, para darles el

ejemplo pensaba en una palabra sencilla como sol, yo la decía

lentamente para que el niño alcanzara a captar los sonidos y después

tomaba letra por letra repitiendo su sonido hasta formarla, luego les

pedía que ellos me formaran unas palabras, y para organizar mejor, le

pedía poner un tapete en donde pondrían las palabras que quisieran

formar.

40

Foto no. 5 Miryan trabajando con alfabeto móvil

Al iniciar esta estrategia yo les pedía la palabra y conforme iban

aprendiendo a formar palabras, los dejaba que ellos decidieran que

palabras querían formar, lo cual resulto muy atractivo, ya que algunos

niños escribían el nombre de sus familiares, otros de animales

favoritos y así fueron avanzando en la formación de palabras.

Aunque aun no pueden leer lo que escriben, porque estaban en

el proceso, este ejercicio les dio la preparación que necesitan para

poder hacerlo, mas adelante se dará un fenómeno de la explosión de

la lectura como dice María Montessori:

41

La siguiente estrategia se llama Escribiendo en pizarras que

consistió en que al estar los niños formando palabras con el alfabeto

móvil, les señalaba con el dedo índice el trayecto completo de una

palabra y luego se les iba pidiendo que ellos las trazaran en unas

pequeñas pizarras, las cuales llevaran a su mesa y escribirán cada

palabra formada a lo cual respondieron satisfactoriamente, ya que

intentaban la escritura convencional copiando bien cada palabra.

Mas adelante se les pidió que intentaran escribir en la misma

pizarra pero ahora sobre la línea, la cual ellos mismos trazaran, siendo

el punto de interés las letras que salen hacia abajo del renglón, lo cual

también dio resultado ya que cada día lo hacían mejor procurando

cada letra que salía del reglón, y aunque sus trazos están un poco

desproporcionados van mejorando, después se les marco el doble

línea y al igual el punto de interés son las letras que salen hacia arriba,

después se les dio la pizarra de tres renglones para que fueran

haciendo mas pequeñas las letras.

Me pude dar cuenta que al estar los niños escribiendo palabras

en las pizarras leían lo que escribían, y lo hacían espontáneamente

sintiéndose seguros de poder leer, por lo que considere pertinente

aplicar la siguiente estrategia llamada “Juego de objetos” que consiste

en tener varios objetos sin dificultades ortográficas y de dos y tres

sílabas en una canasta, y dentro de esta misma papelitos en blanco, y

consistía en acomodar los objetos en la mesa de trabajo al decirle al

niño que, estaba pensando en algún objeto que estaba ahí, y para que

42

ellos supieran cual era, lo iba a escribir, haciendo interesante el juego

de lectura, al escribir notaba que los niños fijaban su vista en la

escritura e iban leyendo lo que escribía.

Fue así como se fue completando el proceso de lectoescritura,

es impactante observar como han adquirido confianza en este

aprendizaje pues leen con confianza lo que está a su alcance y lo

mejor que lo aprendieron de una forma natural, sin ser un aprendizaje

forzado.

C. Evaluación de la alternativa

Con los resultados obtenidos en la evaluación inicial se observó

que los niños presentaban dificultades en sus habilidades de

psicomotricidad y expresión oral, las cuales son de suma

importancia para abordar los conocimientos de lecto-escritura en los

niños.

Al iniciar la alternativa, se emplearon diversas estrategias

correspondientes al desarrollo de la psicomotricidad en los niños

abordando principalmente la noción de ubicación tiempo-espacio que

es una de las habilidades primordiales que el niño debe poseer para

centrarse en el conocimiento de la lecto-escritura de las cuales al

inicio, en los resultados de la evaluación inicial, los niños se

encontraban en la siguiente manera:

43

De los 11 niños, cuatro presentaron dificultades con las nociones

adentro-fuera, detrás-delante, los demás, siete niños no tuvieron

problema, excepto la noción izquierda-derecha, que algunos niños

lograban ubicarla pero no con exactitud, de igual forma con la

ubicación de la noción tiempo y espacio.

Al ir aplicando las estrategias caminando por la línea voy y mi

calendario, se logró que los niños que no estaban familiarizados con

todas las nociones, lo fueran poniendo en práctica hasta lograr

apropiarse de ellas, excepto por la noción izquierda-derecha, la cual 7

niños que son los mayores son los que pudieron identificar, los otros

cuatro no lograron identificar debido a su madurez.

Con respecto a la coordinación motriz, el grupo al iniciar el curso

mostraron tener buena coordinación al aplicarles las estrategias de

evaluación, pero al sostener el lápiz para escribir y dibujar, les faltaba

tener precisión, solo hubo un niño que sostenía de forma inadecuada

el lápiz al trazar. Actualmente todos tienen mayor precisión y

coordinación en sus trazos.

En lo que corresponde a expresión oral al inicio se tenía que de

los 11 niños, dos tenían problemas al expresarse, ya que al jugar a la

pelota, se mostraban tímidos hablando en volumen bajo, los demás

poseían habilidades, por lo que se logro que desarrollaran las

habilidades de descripción de objetos, incluyendo a los niños que se

mostraban tímidos, cabe mencionar que hubo 6 niños que destacaron

44

un poco mas por que tenían desarrollada aún más la habilidad de

comunicación.

Tomando en cuenta lo antes mencionado y como base para el

inicio de la lecto-escritura en el nivel escolar puedo mencionar que los

niños lograron tener avances con respecto a los diferentes niveles de

escritura, ya que por ejemplo en los resultados de la evaluación inicial

se rescato que de los 11 niños, 5 se encontraban en el nivel primitivo,

4 en el nivel parisilábico y 3 en el nivel alfabético. Al final del ciclo

escolar todos los niños lograron avanzar al nivel alfabético.

En lo correspondiente al nombre propio al inicio 6 lograron

identificar su nombre, tres de ellos por la letra inicial, 5 no lograron,

aunque al escribirlo todos necesitaban ver el modelo, tres niños lo

escribían por completo, tres incompleto y los demás escribían

simbologías. Por lo tanto en los resultados de la alternativa todos los

niños lograron escribir su nombre sin la necesidad de ver el modelo.

Todas las actividades favorecieron la apropiación de la lecto-

escritura al lograr niveles de madurez necesarios.

D. Modificación de la alternativa

Al diseñar la alternativa se hizo con base en la convencionalidad

de la lectura y escritura sin tomar en cuenta los intereses y

conocimientos previos de los niños, por lo cual con el apoyo de la

45

evaluación inicial que se tenia que aplicar para el proyecto pude darme

cuenta que para que los niños puedan acceder a dicho conocimiento

era necesario como antecedente que el niño tuviera desarrolladas

ciertas habilidades de psicomotricidad, como coordinación motriz,

coordinación ojo mano, una buena maduración y precisión, así como

el dominio de la ubicación de la noción tiempo-espacio; a su vez que

presentara un buen lenguaje oral, como la habilidad de descripción y

narración.

Por lo tanto la alternativa presentó una transformación total en

sus estrategias por que fue necesario cambiarla por actividades que

fueran encaminadas al desarrollo de las habilidades antes

mencionadas por que los niños no las tenían bien desarrolladas.

Otra modificación fue el tiempo para las actividades puesto que

hubo algunas que se extendieron y no se terminaban en los días

indicados en la planeación, por que hubo unas que era necesario que

perduraran por más tiempo y entonces quedaban como actividades

permanentes y así se trabajaban simultáneamente.

Para abordar las estrategias de noción tiempo y espacio fue

necesario implementar ejercicios aplicables por niño ya que al aplicar

los juegos fue un poco difícil la observación ya que como se aplicaban

en clase de activación física y eran de forma grupal, siempre trataban

de seguir a sus líderes del grupo y no podía distinguir quien se

ubicaba en dicha noción.

46

CONCLUSIONES

Considero que esta investigación realizada sobre “la enseñanza

de la lecto-escritura en el nivel preescolar” ha sido muy satisfactoria

por que he aprendido a identificar las habilidades a desarrollar para

poder concretar el proceso de lecto-escritura, como es el desarrollo de

una buena psicomotricidad, ubicación de las nociones temporales y

espaciales, coordinación motriz, habilidades de descripción y narración

para favorecer el lenguaje oral.

Así como también la importancia de respetar el nivel de

maduración, por que podemos estar trabajando y esforzándonos por

emitir actividades que no estén al alcance de los niños y que lo llevan

a tener un aprendizaje memorístico y repetitivo, que con el tiempo se

olvida.

La importancia que tiene el interés del niño, para poder

estratégicamente implementar las presentaciones de materiales y

juegos adecuados para propiciar el interés de este. Lograr llevar a

todos los niños del grupo por el mismo tema a estudiar no es tarea

fácil, por lo que mi papel como docente es esencial en canalizar esos

intereses hacia un mismo sentido.

Hasta el día de hoy se han logrado avances importantes en el

aprendizaje de la lecto escritura ya que los niños ya leen no todos al

47

mismo ritmo, pero están en el proceso y lo hacen de una forma digna y

agradable para ellos.

Considero que los objetivos fueron alcanzados en su mayoría

por que hay que tomar en cuenta que para propiciar el interés del niño

por la lecto-escritura, el cual se logró a través del juego y el trabajo de

material interactivo que son actividades de agrado para los niños; pero

para poder aplicar las estrategias implementadas dentro del proyecto,

hubo quienes se desarrollaban más que otros; por lo cual comprendí,

que para mejorar dicha enseñanza en el niño es necesario conocer a

los niños en todas sus dimensiones (afectiva, social, física e

intelectual). Es importante retomar sus conocimientos previos, es

decir identificar habilidades desarrolladas para poder concretar el

proceso de lecto-escritura, así como también conocer sus intereses

porque así se puede trabajar en actividades que a los niños les

gusten.

48

BIBLIOGRAFÍA

CONSEJO NACIONAL DE FOMENTO EDUCATIVO. Guía de

orientación y trabajo. Aprender jugando. CONAFE. México. 1997.

48 pp.

CONSEJO NACIONAL DE FOMENTO EDUCATIVO. Guía de

orientación y trabajo. ¿Te lo cuento otra vez? CONAFE. México. 1997.

48 pp.

CUENCA, Faustino y Rodao, Florentino. Como desarrollar la

psicomotricidad en el niño. Nancea. México. 1986. 176 pp.

FERREIRO, Emilia y Gómez Palacios Margarita. Nuevas perspectivas

sobre los procesos de escritura. SEP. México. 1995. 230 pp.

HAINSTOCK, Elizabeth G. Enseñanza Montessori en el hogar. Diana.

México. 1972.124 pp.

MONTESSORI, María. El niño. Diana. México. 1982. 338 pp.

-----------------------------. Formación del hombre. Diana. México. 151 pp.

-----------------------------. La mente absorbente del niño. Diana. México.

152 pp.

49

SECRETARÍA DE EDUCACIÓN PÚBLICA. Curso de formación y

actualización profesional para el personal docente de educación

preescolar. Volumen 1. SEP. México. 2005. 302 pp.

_______________________________. Curso de formación y

actualización profesional para el personal docente de educación

preescolar. Volumen 2. SEP. México. 2005. 243 pp.

---. Programa de educación

preescolar 2004. SEP. México. 2005. 142 pp.

---. Talleres generales de

actualización. El desarrollo de las habilidades comunicativas en la

educación preescolar. SEP. México. 2005. 52 pp.

SANTILLANA. Enciclopedia de la educación infantil, recurso para el

desarrollo del curriculum. Santillana. México. 1993. 152 pp.

TERRADELLAS, Piferre. La enseñanza de la escritura. Parramon.

España, 1997. 63 pp.

UNIVERSIDAD PEDAGÓGICA NACIONAL. Contexto y valoración de

la práctica docente. SEP/UPN. México. 1997. 310 pp.

---. Desarrollo de la

lengua oral y escrita en preescolar. SEP/UPN. México. 1997. 330 pp.

50

---. El desarrollo de la

psicomotricidad en la educación preescolar. SEP/UPN. México. 1993

215 pp

--. El maestro y su

práctica docente. SEP/UPN. México. 1995. 154 pp.

VIGOTSKY L. S. El desarrollo de los procesos psicológicos superiores.

Grijalbo. Argentina. 1978. 223 pp.

Consulta de internet.

Wordreference.com/definición/costumbre. Consultada febrero 2010

51

52

53

