

UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA

Facultad de Educación

Licenciatura en Educación Preescolar

Aprestamiento para la lectoescritura a través del juego en niños de 4-6 años

Preparado por:

Silvia Carolina Serrano

Eva Lucía Callejas Carrillo

Leyda Karina Plata González

Directora:

Dra. María Nuria Rodríguez

Asesora de práctica e investigación

Bucaramanga, 2016

TABLA DE CONTENIDO

Planteamiento del problema ... 4

Pregunta problematizadora .. 5

Justificación ... 6

Marco teórico .. 7

1. Estado del arte .. 7

Revisión teórica ... 23

Métodos tradicionales para la enseñanza del proceso de lecto-escritura ... 28

Método sintético ... 29

Método alfabético .. 29

Método fonético ... 30

Método silábico.. 30

Método global .. 31

Método Integral.. 32

Metodología para el aprendizaje de la lectoescritura propuesta por Glenn Domanm 32

¿Por qué es importante estudiar la lectoescritura en el contexto familiar? .. 36

El juego ... 37

El maestro y su rol en el juego en la escuela.. 44

Importancia del juego en el preescolar ... 44

Dimensiones del desarrollo ... 48

Dimensión cognitiva .. 48

Dimensión comunicativa .. 49

Dimensión Socio-afectiva... 49

Dimensión Corporal ... 50

Dispositivos básicos del aprendizaje ... 50

Percepción ... 50

Atención .. 51

Memoria .. 52

Coordinación dinámica manual .. 53

Coordinación óculo manual .. 54

Desarrollo de la conciencia fonológica .. 54

Conciencia semántica .. 56

Etapas de la investigación acción ... 56

1.- La Observación.. 57

2.- La Planificación ... 57

3.- La Acción... 57

4.- Reflexión ... 57

Marco contextual ... 58

Población ... 58

Marco metodológico .. 62

Enfoque Cualitativo ... 62

Investigación Acción .. 63

Etapas de la investigación acción .. 64

Instrumentos de recolección de información ... 65

Diario de campo .. 65

Aplicación de las fases del diseño metodológico .. 66

Observación .. 66

Diario pedagógico.. 67

Planificación .. 69

Etapa de acción ... 71

Etapa reflexión ... 72

Evaluación y selección de actividades .. 72

Hallazgos y conclusiones ... 83

Referencias bibliográficas .. 85

Planteamiento del problema

Dada la evidente necesidad de fomentar en los niños desde temprana edad el gusto por la

lectura, en los niveles de jardín y transición se propone estimular el proceso lecto escritor para

garantizar que entren a la educación primaria con excelentes bases tanto de lectura y escritura como

de comprensión de textos cortos.

Cabe resaltar y tener en cuenta que cada niño tiene un ritmo de aprendizaje diferente, sin

embargo, todos tienen algo en común: la atención y motivación a través del juego, esto nos lleva a

generar diferentes estrategias basadas en éste para que los niños adquieran las habilidades

necesarias para enfrentarse a la compresión del mundo, teniendo en cuenta que leer y escribir son

procesos básicos para la interpretación y expresión de las ideas y es la base de la formación escolar.

Principalmente debemos resaltar que el niño es un ser integral que experimenta cambios

madurativos según las etapas de desarrollo y que cada cambio, debe ser estimulado a través del

juego. Es conveniente considerar la maduración como causa material del aprendizaje en donde se

deben ajustar a este proceso las etapas: mental, perceptiva -auditiva y perceptivo- visual.

(Fernández, 1982).

Piaget: el niño globaliza antes que analiza, es decir, el niño capta el conjunto del todo y poco

a poco individualiza las partes que lo componen. Fernández expresa “Existe un tajante divorcio

entre la teoría y la práctica que se ha convertido en un mal endémico de la enseñanza” (Fernández

1982). Esto nos lleva a analizar que a pesar de las diferentes investigaciones sobre la enseñanza de

la lecto-escritura lo cual es un proceso global y con sentido, en la actualidad se sigue aplicando el

método tradicional el método fónico y silábico.

Diseñando diferentes actividades caracterizadas por su principal componente el juego,

queremos lograr que el proceso de lectoescritura sea divertido y que garantice el desarrollo integral

del niño preescolar.

Pregunta problematizadora

¿Qué incidencia tiene el juego como estrategia pedagógica en el proceso de aprendizaje de

la lectoescritura en niños de 4 a 6 años del grado jardín y transición?

Objetivo general

Analizar el juego como estrategia pedagógica para fortalecer el proceso lectoescritor en

niños y niñas de 4 a 6 años.

Objetivos específicos

▪ Contrastar el estado inicial y el estado final del desarrollo en el

proceso lectoescritor de los niños y niñas de los colegios.

▪ Formular estrategias pedagógicas basadas en el juego, que fortalezcan

las habilidades de los niños y niñas en el proceso de la lectoescritura.

▪ Valorar las actividades pedagógicas basadas en el juego que fortalecen

el proceso de aprendizaje de la lectoescritura.

Justificación

La historia de la educación nos demuestra que hemos sido educados a través de estrategias

diseñadas para el niño como el ser que recibe información pero que no la vive, que no llaman su

atención, entonces el acto de aprender se concibe como una situación incómoda y tediosa; desde hace

algunos años se ha trabajado por y para los niños, se empezaron a crear iniciativas en las que él es el

centro del proceso de aprendizaje y el docente es quien debe adecuar sus actividades a las necesidades

del niño.

Este proyecto de investigación se realizó para mostrar un nuevo punto de vista de la educación,

para aportar un poco a eso que se ha venido trabajando desde hace algún tiempo, el propósito es

seguir contribuyendo y trabajando por mejorar las estrategias educativas, mejorar las experiencias de

los niños en el aprendizaje de la lecto-escritura.

El resultado final de nuestro proyecto demostrará que a través de estos cambios notorios en

las estrategias se favorece en gran proporción al niño, hemos tomado una de sus prioridades en la

edad en que se encuentra, el juego, y por medio de este crear estrategias que puedan lograr un

aprendizaje significativo, que marque la diferencia y más importante aún que le divierta, haciendo

que aprenda casi sin darse cuenta.

La calidad del sistema educativo colombiano depende de los docentes que lo conformen, es

por esto que estamos contribuyendo de una forma útil a éste a través de lo que proponemos,

fomentando el aprendizaje significativo como la base de la creación de estrategias de enseñanza,

poniendo al niño en situaciones que promuevan la curiosidad en actividades que requieran de su

atención y sean ellos quienes vean en la escuela un lugar de juego y diversión ligados al aprendizaje.

La práctica educativa que llevamos a cabo junto con el proyecto nos da la oportunidad de

reflexionar sobre el proceso como docentes y como estudiantes, es por esto que permite estar en

constante mejoramiento de la misma, proponiendo cambios que enriquezcan a quienes apenas inician.

Marco teórico

1. Estado del arte

A continuación, se presenta un estado actual del tema según diversas investigaciones consultadas,

con el propósito de indagar acerca de las conclusiones y análisis que se han realizado sobre el

proceso de adquisición de la lectoescritura, específicamente en el nivel de Preescolar.

Datos de la investigación

Autores: Eva María Córdoba Rey,

María Cristina Quijano Martínez y Natalia

Cadavid Ruiz.

Título: Hábitos de lectura en padres

y madres de niños con y sin retraso lector de

la ciudad de Cali, Colombia.

Fecha: 02 julio 2013.

País: Colombia.

Problema El objetivo del presente estudio fue

describir los hábitos de lectura de padres de

niños con y sin retraso lector, pertenecientes

a un nivel socioeconómico bajo de la ciudad

de Cali (Colombia). Para ello, se aplicó una

encuesta a 15 padres de niños con retraso

lector y 8 padres de niños normolectores. La

encuesta indagó por datos

sociodemográficos, hábitos de lectura y

valoración del papel de la lectura en la

familia. Los datos recogidos destacaron

escasos hábitos de lectura en las familias de

ambos grupos evaluados, a pesar de que

manifiestan tener gusto por ésta. Entre las

principales razones de este comportamiento

están la falta de recursos económicos para

invertir en material de lectura, sin embargo,

reportan que dedican su tiempo libre en

otras actividades diferentes a leer.

Objetivo La presente investigación tuvo como

objetivo describir los hábitos de lectura en

padres de niños con y sin retraso lector, que

habitan una zona vulnerable de la ciudad de

Cali (Colombia), siendo su principal

hallazgo la contradicción entre el gusto que

afirman tener ambos grupos de padres de

familia por la lectura y la escasa inversión

en tiempo y dinero que destinan para leer.

Metodología El presente estudio empleó un

diseño de investigación descriptivo,

transversal (Hernández, Fernández,

Baptista, 2006), con el cual se buscó

conocer los hábitos de lectura de padres de

familia, de escasos recursos económicos,

que sus hijos asisten a un colegio privado,

sin ánimo de lucro en una zona vulnerable

de la ciudad de Cali (Colombia).

Hallazgos

El principal hallazgo la

contradicción entre el gusto que afirman

tener ambos grupos de padres de familia por

la lectura y la escasa inversión en tiempo y

dinero que destinan para leer.

Llamativamente, son los padres de niños

con retraso lector quienes responden a la

encuesta afirmando que emplean la lectura

como medio de entretenimiento para su

familia, antes que para la realización de

tareas escolares. Por el contrario, los padres

de niños con una apropiada adquisición de

la lectura, reportan el patrón contrario; para

ellos la lectura es empleada, principalmente,

para realizar tareas escolares con sus hijos.

Este resultado lleva a suponer que

los padres de familia participantes en este

estudio no ofrecen un modelo de

aprendizaje para adquirir el hábito de

lectura, en el que los adultos de la familia

deben brindar oportunidades de lectura a los

más pequeños o presentar un modelo qué

imitar (para aprender cómo, cuándo, y qué

leer). De acuerdo al presupuesto de Gil

(2009) y Piacente et al. (2006), la falta de

un modelo de aprendizaje de la lectura en la

familia, desencadena la mayoría de las

veces la no adquisición de hábitos de lectura

por parte de los hijos, además de bajos

desempeños lectores y, por ende, de bajo

rendimiento escolar.

Aporte a la investigación La necesidad de integrar a la familia

en los procesos de aprendizaje de la lectura,

específicamente, en la construcción de los

hábitos lectores de sus hijos. Este tipo de

iniciativas que buscan mejorar la práctica

lectora de niños debe centrarse en promover

la motivación por leer, no solo en los niños,

sino también en los adultos que influyen en

las costumbres que van adoptando los niños,

como parte de su bagaje familiar.

Datos de la investigación

Autores: Christopher Vance, Patrick

Smith y Luz A. Murillo

Título: Prácticas de lectoescritura de

padres de familia mexicanos y cómo estos

influyen en la adquisición de la

lectoescritura de sus hijos.

Tesis de maestría inédita.

Departamento de Lingüística Aplicada,

Universidad de las Américas, Puebla.

Fecha: septiembre 2007

País: Buenos Aires, Argentina.

Problema Este artículo realiza una síntesis de

un estudio cualitativo sobre las prácticas de

lectoescritura de padres de familia

mexicanos y el modo en que esas prácticas

influyeron en el desarrollo de la

lectoescritura de sus hijos. Llevado a cabo

en la comunidad de San Andrés Cholula,

Puebla, México, durante un período de

quince meses, el estudio se basó en visitas y

entrevistas con ocho familias, para conocer

y analizar los hábitos y actitudes hacia la

lectoescritura existentes dentro de cada

familia. Las visitas fueron comparadas con

observaciones de los mismos niños en el

contexto escolar, con un especial énfasis en

la asignatura de español.

Objetivo Determinar la influencia la actividad

y actitudes de los padres de familia en el

proceso de adquisición y afianzamiento de

la lectoescritura en sus hijos.

Metodología Estudio cualitativo sobre las

prácticas de lectoescritura en padres de

familia (varones) mexicanos y acerca del

modo en que esas prácticas influyen en la

adquisición y habilidades de lectoescritura

en sus hijos. Utilizando métodos

etnográficos, trabajamos con ocho familias

cuyos hijos asistían a primer año durante el

período escolar 2003-2004 en un centro

educativo privado con una población

estudiantil diversa en lo que se refiere a sus

características socioeconómicas. Utilizando

instrumentos como la entrevistas,

cuestionario cuantitativo, la visita

domiciliaria y la observación participante.

Hallazgos

Muchas personas, incluidos padres

de familia y educadores, toman como un

hecho la idea de que la habilidad de leer y

escribir empieza con la escolarización. Sin

embargo, muchos estudios demuestran que

el proceso de aprender a leer y escribir

empieza en la casa, antes de que los niños

vayan a la escuela (Ferreiro, 1999). En este

sentido, si los educadores conocen las

prácticas de lectoescritura que se

desarrollan en los hogares, pueden

incorporar en sus prácticas de enseñanza lo

que sus estudiantes ya conocen.

Un concepto central en el análisis de

los resultados de este estudio es el de

ambiente de lectura. Para los fines de este

estudio se definió la expresión “ambiente de

lectura” en el hogar según los siguientes

criterios: (1) variedad de material para leer

presente en el hogar (libros, revistas,

calendarios, tiras cómicas, etc.) y (2)

presencia de al menos un padre que lee

regularmente por placer. En este sentido,

entendemos que “leen por placer” quienes

lo hacen sin obligación (por estudios o

trabajo) y sin ser motivados por otros.

La práctica de lectoescritura en la

que todos los padres de familia dicen estar

comprometidos con sus hijos es la tarea

escolar. Cuatro de los 7 padres participantes

expresaron ayudar frecuentemente con el

desarrollo de la tarea, mientras 3

manifestaron ayudarlos de vez en cuando.

Aporte a la investigación Esta investigación aporta en la

medida que nos permite darnos cuenta que

como maestros tenemos que estar

“conscientes de la manera como los padres

perciben la lectura es lo que en gran parte

influye sobre la forma en que los hijos la

percibirán. Como no todos los estudiantes

son motivados por sus padres a leer, ni

todos los padres ven en la lectura una fuente

de éxito, los maestros necesitan estar al

tanto de la importancia de estimular a los

estudiantes a leer por placer, así como de

velar por que las escuelas provean los

medios para esto”.

Datos de la investigación

Autor: Diana Guerrero, Jhoanna

Torres, Liz Andrea Restrepo

Título: Animación a la lectura:

estrategias pedagógicas para niños y niñas

de 3 a 5 años.

Universidad de la Sabana, Facultad

de educación.

Fecha: 2006.

País: Colombia, Chía

Cundinamarca.

Problema: Como mejorar la estrategia didáctica

que utilizan las maestras de kínder y

transición del jardín infantil “Amigos de

Karina” de tal manera que la lectura sea

motivante y significativa para los niños.

Objetivo. Objetivo: Mejorar la práctica

profesional de las maestras del jardín

infantil “Amigos de Karina” a través de la

implementación y aplicación de estrategias

pedagógicas adecuadas a la edad de los

niños, a sus intereses, necesidades,

inquietudes, sueños y cotidianidad, para

lograr que los estudiantes de 3 a 5 años se

motiven a leer.

Metodología Metodología: Investigación acción

participativa.

Hallazgos.

De acuerdo con lo observado se

pudo evidenciar que las maestras del jardín

infantil “Los amigos de Karina”, enseñan a

leer en el marco de la educación

convencional, que se establece una relación

profesor-alumno, basada por un convenio

tácito en el que se ha establecido el

compromiso bilateral de que la educadora

da todo lo mejor posible de la disciplina que

conoce en este caso, el área de lenguaje y el

estudiante mecánicamente repite y responde

a los requerimientos de la maestra.

Para cambiar tal enseñanza

conductista tradicional por un aprendizaje

significativo, innovador, estimulante y que

anime verdaderamente a la lectura, se aplicó

una serie de estrategias en veinte sesiones,

las cuales se analizan a continuación.

Estrategia 1. Las actividades tienen

como objeto permitir que el estudiante

tenga contacto con los textos y su contenido

por medio del juego, despertando así el

placer y la aventura de una forma diferente

y divertida.

Estrategia 2. El objetivo de aplicar

esta estrategia es aprovechar al máximo la

potencia creadora del estudiante, ya que la

creatividad es connatural al hombre y

especialmente al niño.

Estrategia 3. Acercar a los niños y a

las niñas por medio del arte, al mundo

maravilloso de los libros y la lectura de los

mismos.

Aporte a la investigación: Esta investigación nos aporta la

implementación de estrategias como lectura

de cuentos, dramatizaciones y recreaciones,

que posibilitan la mejora del interés hacia la

lectura, por parte de niños de edades

comprendidas entre los 3 y 5 años.

Datos de la investigación

Autor: Luz Angélica Sepúlveda

Castillo.

Título: El aprendizaje inicial de la

escritura de textos como (re) escritura.

Fecha: Se realizó entre los años

2004 y 2008.

País: Barcelona, España

Tesis Doctoral

Problema: Problema: Capacidad del niño de

convertir el lenguaje en escritura y lo escrito

en un texto.

Objetivo. 1. Describir los aprendizajes sobre la

escritura de textos obtenidos por este grupo

de niños durante los 3 primeros cursos de

Educación Primaria.

2. Explorar los procedimientos

lingüísticos que utilizaron para establecer

equivalencias entre sus textos y los textos

fuente

3. Identificar si el recurso a dichos

procedimientos varia o no en función del

tiempo y la intervención educativa.

Metodología

Hallazgos.

La participación repetida de los

niños en actos de lectura, comentario y

escritura de textos literarios promovió la

construcción de una memoria sobre los

textos y su escritura, permitiéndoles

apropiarse de las mismas palabras de

aquellos elementos con mayor vocación

literal, de los que cumplían funciones

demarcativas y de aquellos que por

distinción/realización gráfica y discursiva

facilitaron su segmentación y, por tanto,

tendieron a construir unidades. La

condición de reescritura de textos promovió

la apropiación del lenguaje escrito.

Aporte a la investigación: El resultado del análisis de la

escritura de textos, como herramienta para

generar cambio y evitar la falta de

comprensión lectora y en cambio promover

la apropiación del lenguaje

Datos de la investigación

Autor: Graciela Melo Cárdenas

“Tesis: el cuento como recurso para

desarrollar el lenguaje oral básico en niños

de tercer grado de preescolar”

Universidad Pedagógica Nacional

México DF licenciatura en Educación.

País: México DF

Problema: En este documento se integra el

diagnóstico donde se describen las causas

que están generando la problemática dentro

de un aula de clase en la práctica

pedagógica, lo cual permitió formular el

planteamiento del problema, que es el de

desarrollar el lenguaje oral en los alumnos

del último grado de preescolar a través del

cuento.

Objetivo. Desarrollar el lenguaje, oral en los

alumnos de último grado de preescolar a

través del cuento.

Metodología Investigación cualitativa, estudio de

caso.

Hallazgos.

La docente que realizo este trabajo

para su tesis de pregrado en licenciatura en

educación encontró en el cuento una

estrategia indispensable para desde el

integral toda una propuesta de educación

integral en el preescolar. Porque en la

medida en que los niños tienen la

oportunidad de participar en situaciones

donde se hace uso de la palabra, se

desarrolla y fortalece su capacidad de hablar

y escuchar. Además, permiten la

socialización a través de preguntas y

respuestas generando opiniones respecto al

cuento las emociones que este les produce,

narrar sus anécdotas personales entre otros

aportes.

Aporte a la investigación: Esta tesis nos aporta el valor del

cuento como elemento fundamental para el

desarrollo del proceso de lecto-escritura,

derivándose de éste, actividades y juegos

que enriquezcan dicho proceso.

Revisión teórica

La lectoescritura (tema principal de la presente investigación) es un ‘evento’ en donde el

niño produce por primera vez ciertos caracteres similares a letras del alfabeto, lo cual demuestra la

manera en que el niño descubre el sistema de escritura de su lengua, después se desarrollan en el

niño los principios funcionales de la escritura, que lo llevan a preguntarse cómo y para qué escribir;

todo esto dependiendo de lo significativo que sea la escritura en su entorno. Luego intervienen los

principios lingüísticos, en donde el niño tiene presente la forma en que el lenguaje escrito es

organizado y por último los principios se relacionan a medida que el niño encuentre el valor

significativo de la lengua escrita (Goodman, Y, 1982). Hace referencia también a la aplicación o

uso de los procesos de pensar, leer y escribir al fomentar la interacción verbal (Cooper, 1995).

La lectoescritura entonces le permite al niño iniciar su proceso de desarrollo de la

comunicación verbal y escrita con el entorno y con las personas que le rodean.

Para lograr desarrollar en él esta capacidad, es necesario valerse de una serie de elementos o

herramientas clave que a continuación iremos desglosando para explicar cuán importante son y qué

papel cumplen en el proceso de enseñanza y aprendizaje del tema que nos ocupa.

Uno de los medios que hace más didáctico este proceso es el juego entendido como una

acción u ocupación libre, que se desarrolla dentro de unos límites temporales y espaciales

determinados, según reglas absolutamente obligatorias, aunque libremente aceptadas, acción que

tiene fin en sí misma y va acompañada de un sentimiento de tensión y alegría y de la conciencia de

–ser de otro modo– que en la vida corriente. (Huizinga, 1938).

La importancia del juego en el aprendizaje y desarrollo de habilidades básicas, como por

ejemplo la lectoescritura, radica en que ya no solo es un medio de placer y/o diversión para el niño

sino que a través de este se puede también desarrollar y estimular la inteligencia y la curiosidad por

aprender nuevas cosas.

En este punto vale la pena definir de manera independiente cada una de las palabras que

componen esa habilidad.

La lectura es "...una actividad instrumental en la cual no se lee por leer sino que se lee por

algo y para algo. Siempre detrás de toda lectura ha de existir un deseo de conocer, un ansia de

penetrar en la intimidad de las cosas..." (Sáez, 1980). Es la palabra usada para referirse a una

interacción por la cual el sentido codificado por un autor en estímulos visuales, se transforma en

sentido en la mente del lector. La interacción siempre incluye tres facetas: material legible,

conocimientos por parte del lector y actividades fisiológicas e intelectuales..." (Lectura interactiva -

ver referencias).

Es entonces esa actividad que genera en el niño o en el adulto la curiosidad y la necesidad de

ampliar sus conocimientos respecto a diversos temas. La lectura es clave en el desarrollo del

pensamiento creativo en el ser humano desde la edad temprana.

Por su parte la escritura es un invento para aumentar la capacidad intelectual. Es su primera

prolongación. La aumenta por ser permanente lo que permite ayudar en la memoria y la

comunicación en el espacio y en el tiempo. No podría existir la ciencia sin la escritura. Permite

explicar la práctica y dejarla para que otro lector en otro momento pueda leer e interpretar de otra

manera distinta. Por otro lado, la escritura también ha permitido la educación. Es imposible la

enseñanza sin la escritura porque permite instruir a mucha gente y a lo largo del tiempo. Es más,

cuando uno aprende a leer y a escribir no sólo domina los contenidos sino el instrumento básico

para adquirirlos, (aprender a aprender. Universidad Santo Tomás - Ver referencias). Es quizá, el

mayor de los inventos humanos. Es un símbolo de materialidad comunicativa verbal o no verbal.

(Goodman, 1979).

Para el ser humano es una necesidad relacionarse con su entorno y con quienes habitan en

él. La escritura es uno de los medios para satisfacer esa necesidad; la escritura es un medio de

expresión, un instrumento de comunicación que le permite al ser humano dar a conocer sus

sentimientos, pensamientos y conocimientos. Es por esto que es fundamental estimular en el niño el

aprendizaje de esta desde diferentes ámbitos y con diferentes estrategias que generen en él el interés

por adquirir esa capacidad.

El uso de estrategias pedagógicas en el proceso de aprendizaje de la lectoescritura son esenciales

para facilitarle al niño alcanzar una serie de competencias, inicialmente con el acompañamiento del

docente para generar en él la capacidad de comunicación para en un segundo momento obtener del

niños, una respuesta positiva frente al proceso de aprendizaje de las demás áreas del conocimiento.

Y cuando se habla de competencia, se hace referencia al conocimiento teórico de la lengua; la

actuación es el uso real de la lengua en la cotidianidad. (Chomsky, 1969) o a una serie de procesos

dados por representaciones de la realidad y actuaciones basadas en estrategias para el logro de esos

desempeños comprensivos, los cuales se concretan en las acciones del estudiante, a través de las

cuales demuestra su comprensión sobre un tema o problema. (Howard, 2005).

Así pues y teniendo en cuenta las definiciones de estos autores, la lectoescritura va de la

mano de la competencia; el aprendizaje de la lectoescritura genera en el niño unas competencias

que a la postre le permitirán desenvolverse y relacionarse más fácilmente con su entorno.

En este punto entonces surge un interrogante, ¿Cómo aprenden los niños a leer y escribir?

Para dar respuesta a ello, Emilia Ferreiro (ver referencias) señala que el proceso de construcción de

la lectoescritura está compuesto por cinco fases:

I.LA FASE SIMBÓLICA, donde los niños no elaboran hipótesis de los nombres

proporcional al tamaño del objeto, estableciendo cierta relación no convencional a través del

GARABATEO Y LOS DIBUJOS CON MEDIDAS Y FORMAS.

El niño hace una interpretación global y no formula hipótesis.

II. En esta Segunda fase o etapa de Escritura, el niño en su lectura y escritura, busca

combinar las formas de las letras. En esta fase el niño intenta escribir.

III. En la tercera fase o nivel de escritura, el niño está trabajando con silabas; formula

hipótesis; escribe palabra de dos silabas y tres caracteres.

Esta es la etapa SILÁBICA, donde el niño relaciona lo oral con lo escrito, y relaciona la

escritura con el objeto. Él puede decir "NA" por UNA, y "OIO", por ombligo.

IV. En la Cuarta fase o nivel de escritura, el niño está trabajando la hipótesis silábica para la

alfabética. Este conflicto le sirve para incorporar el número mínimo de grafías y establece una

relación entre sonidos y grafías. Esta etapa de transición SILÁBICO ALFABÉTICA de escritura

convencional, aunque todavía hace “sus intentos de lecturas son fallidos".

V. La etapa ALFABÉTICA, el niño es capaz de comprender cada uno de los caracteres de la

escritura y conoce letras de dos o más silabas. Construye hipótesis de cantidad y variedad a partir

de pautas sonoras y sabe que las letras se representan por silabas y fonemas, así pues, sabe que:

"cabsa" equivale a "cabeza" y "posa", a "mariposa" A partir de los cinco años, el niño podrá iniciar

su proceso formal de lectoescritura, si ha tenido el "apresto" adecuado. (Martínez, 2008).

Tomando como referencia la definición de esta autora, es claro que el aprendizaje de la

lectoescritura se da paso a paso y que es necesario hacerlo por etapas y de igual forma su

enseñanza. No se puede pretender desarrollar en el niño la capacidad de lectoescritura sin antes

lograr que este comprenda y asimile sonidos (del alfabeto como tal inicialmente de forma aislada y

posteriormente combinando las letras), objetos y formas.

Teniendo en cuenta todo lo anterior, podemos concluir que el Aprendizaje de lectoescritura

es el resultado de la efectiva enseñanza en la lectura. Para alcanzarla, es importante, entre otros

elementos, que el estudiante consiga identificar con fluidez y automaticidad las palabras escritas,

que domine un amplio vocabulario. (Torgesen, 1997). Es la comprensión que el niño o niña

adquiere de que las palabras habladas están compuestas de pequeños segmentos de sonidos o

fonemas. (Linan-Thompson).

Una vez realizado todo el proceso de enseñanza de la lectoescritura empleando una serie de

estrategias pedagógicas puede decirse que se ha logrado en el niño un aprendizaje integral de la

misma. En este punto, el niño debe tener la capacidad de identificar sonidos y relacionarlo con las

letras del alfabeto y en una edad más avanzada de enriquecer su vocabulario por medio de la lectura

y la escritura constantes.

Todos los conceptos anteriores tienen un mismo enfoque: la enseñanza y aprendizaje de la

lectoescritura. Ambos pueden realizarse con diferentes herramientas que el docente debe proveerle

al niño o al alumno, una de ellas es el juego que no se refiere únicamente a un medio de diversión

sino que también puede ser un medio para generar en el niño la necesidad de comunicarse con el

entorno de forma verbal y/o escrita.

Métodos tradicionales para la enseñanza del proceso de lecto-escritura

La lectoescritura más que una técnica implica formas de pensamiento, pero tradicionalmente

leer y escribir eran considerados esencialmente a través de métodos que se clasificaron en sintéticos

y analíticos según las habilidades perceptivas puestas en juego. Para lograrlas el niño debía pasar

por un periodo de aprestamiento que, en lo didáctico derivó una propuesta de actividades en donde

el énfasis se ponía en los componentes neuro-psicomotrices de los procesos de lectura y escritura.

(Daviña, 2003:41)

Es por eso que existen numerosos métodos de enseñanza para el proceso lectoescritor, pero

se pueden destacar dos grandes grupos: sintéticos o silábicos y los analíticos o globales. Aunque se

presentan, también, algunas combinaciones de ellos que se les conoce con el nombre de métodos

integrales.

A continuación, se analizarán los métodos más comunes y algunos de sus ejemplos

apoyándose en los argumentos dados por algunos autores especialistas en el tema.

Método sintético

Se le llama método sintético, en razón del trabajo psicológico que demanda al niño para el

acto de la lectura. Cuando aprende a leer cada signo, el niño debe, en efecto, condensar esas

diferentes lecturas en una lectura única que generalmente, para cada agrupamiento general de esos

signos, es diferente de su lectura particular… se trata, pues, de una operación de síntesis

(Braslavsky, 1962:22)

Parten de los elementos menores de la palabra (letra y sonidos) y llegan a ella mediante

adiciones y combinaciones. Establecen la correspondencia entre lo oral y lo escrito a partir de los

elementos mínimos fonema-grafema. Haciendo hincapié en la actividad aprestamiento para la

sensorio-perceptiva implicada en la lectoescritura, se requiere pronunciación correcta y enseñanza

de un par de fonema-grafema a la vez. Se preocupa esencialmente por la codificación. Primero

desarrolla la mecánica de la lectura y el descifrado para pasar luego a la lectura “inteligente”, y por

ultimo a la expresiva. Propone ejercicios de repetición y refuerzo. (Daviña, 2003:42)

Dentro de los modelos más destacados del método sintético se pueden encontrar:

Método alfabético

“De letra”, “literal” o grafematico: parte signos simples letras o grafemas. El método

alfabético enseña el nombre de las letras y no los sonidos, es decir, enseña a leer eme, ele, ese, jota,

etc., y por eso, para traducir la visión de las letras que componen una palabra al sonido, introdujo el

sonido del deletreo. (Braslavsky, 1962:26).

Método fonético

 Parte de sonidos simples o fonemas. A veces también parte del sonido más complejo de la

silaba. El método fonético, toma como punto de partida el sonido para enseñar luego el signo y por

último el nombre de la letra. En la primera etapa se comenzaba a por enseñar la forma y

simultáneamente el sonido de las vocales y en seguida las consonantes. Primero se combinaban

entre si las vocales: ai, ie, ua, aio, aia, aie; luego se enseñaban las combinaciones con una

consonante: li, lu, lui, ali, ala, lila, etc. Así se combinaban palabras, frases y oraciones. (Braslavsky,

1962:34).

Braslavsky propone la ventaja “es un método lógico, desarrolla la capacidad para emitir el

sonido de cualquier nueva palabra y pronunciarla combinando estos sonidos” (1962:34).

Método silábico

 En los métodos silábicos, se emplean como unidades claves las silabas que después se

combinan en palabras y frases. Tiende a resolver la dificultad que crea la inexactitud de la

pronunciación de las consonantes aisladas. Comúnmente se enseñan primero las vocales con ayuda

de ilustraciones y palabras. Después se hacen ejercicios para componer cada vocal con las diversas

consonantes, así se puede combinar, por ejemplo, “ca”, de cama con “sa” de sapo para formar la

palabra “casa”; “a” de ala, “ma” de mano, “sa” de sapo, para formar “amasa”. Las ilustraciones

suelen suprimirse cuando las palabras se independizan como material de lectura. (Braslavsky,

1962:38).

Dentro de los modelos más destacados del método analítico se pueden encontrar:

Método global

 Parte de signos escritos complejos, que pueden ser la palabra, la frase o el cuento. Parten de

esta y pueden llegar al reconocimiento de sus elementos, la silaba o la letra.

Braslavsky (1962) nuevamente expone las ventajas en el Fundamento del método Global:

1. La necesidad de introducir la motivación “el interés” que remplace el

esfuerzo penoso de los niños.

2. La necesidad de respetar la “marcha natural” partiendo de las formas del

lenguaje que, igual que en el origen del lenguaje hablado, tienen significación, es decir

partiendo de la palabra o de la frase.

3. La necesidad de unir el concepto, la significación, a la enseñanza de la

lectura.

4. La necesidad de tomar como punto de partida la totalidad que puede ser la

palabra o la frase.

5. El predominio de la percepción visual en el aprendizaje de la lectura y el

desconocimiento de la participación que en el mismo tiene la percepción auditiva, lo que

conduce a una fuerte aversión por el método fonético.

Método Integral

Daviña (2003:45) afirma que “El niño que se inicia en la lectoescritura posee un sistema

verbal sincrético y que el aprendizaje de la lengua escrita implica el manejo de combinaciones y

sustituciones lingüísticas que son propias de la lengua escrita. El lenguaje del aprendiente de esta

edad está estrechamente ligado a lo emocional y a lo contextual al mismo tiempo que con sistemas

semióticos, gestuales, rítmico-musicales, gráficos, etc.”, cabe resaltar la importancia de iniciar los

procesos de lectura y escritura partiendo del contexto de los niños, ya que ha adquirido un

vocabulario del contacto con este, es decir, se les facilitará realizar las diversas actividades que se

planteen.

 El método integral, busca permitirle al niño trasformar y comunicar su pensamiento a través

de la escritura, e igual que tenga presente que la escritura implica signos gráficos que significan y

trasmiten un mensaje especifico, pero para esto él debe conocer los diversos grafemas, grafías.

Para consolidar lo anterior, Daviña dice “El niño debe aprender las reglas de la combinatoria

y sustitución lingüística en la expresión escrita oral, esto es, enfrentándose con el sistema

estructurado del lenguaje, ejercitándolo, superando construcciones deficientes, recurriendo al

soliloquio (cambiando los términos y sus flexiones de número y género en el contexto verbal),

dramatizando, dialogando en la composición hasta alcanzar la traducción del lenguaje emocional y

situacional en equivalentes gráficos” (2003:45)

Metodología para el aprendizaje de la lectoescritura propuesta por Glenn Domanm

Básicamente, la experiencia de Doman consiste en mostrar a los pequeños en sesiones de

una temporalización diaria, en torno a 5 minutos, un conjunto de cartulinas individuales en las que

estos puedan leer globalmente una serie de palabras previamente seleccionadas en función de los

conocimientos e intereses del niño. Todo ha sido diseñado en función de las capacidades de los

niños pequeños, desde el ambiente de aprendizaje, la actitud de los padres y enfoque de enseñanza

hasta el mismo material de trabajo. Hay, por tanto, das puntos vitales en el proceso de enseñanza:

1) Actitud de los padres y enfoque de enseñanza: El desarrollo de las sesiones planificadas

tiene lugar en la casa del niño. Son sus padres los que llevan a cabo todo el programa. Deben lograr

un ambiente de distracciones y contar siempre con la buena actitud, tanto de ellos como del hijo. Es

necesario que enfoquen este aprendizaje como un juego, que le sirva al niño de recompensa, no de

castigo. El tiempo que pasarán «jugando a leer» debe ser corto, cada sesión de unos minutos y

nunca más de 5 veces al día. Deben al pensamiento del niño y acabar la sesión antes de que él lo

desee.

2) Características del material: «Se ha concebido de completo acuerdo con el hecho de que

leer es una función cerebral. El material que tiene en cuenta las capacidades y limitaciones del

aparato visual del niño, y trata de solventar todas sus necesidades, desde la máxima a la mínima

agudeza visual». DOMAN (1970, 1989) Aunque Doman propone en su metodología, que sean los

padres quienes enseñen a leer a sus hijos, debemos entender que en la figura de los padres motiva al

maestro en educación infantil.

Las características básicas son:

- Trabajar con cartulina blanca.

- Trazar las palabras con tinta china (rotulador) rojo o negro.

- Trazos limpios y claros, con estilo sencillo y homogéneo.

Margen mínimo de 1,25 cm. entre letras y el borde de la cartulina. El tipo de letra

que utiliza es script. El tamaño de las letras oscilará según las diversas etapas que componen

la experiencia. Este aspecto refleja la adaptación y respuesta a las necesidades, y

limitaciones del niño pequeño.

 Como ya se mencionó anteriormente, esta limitación es el único indicio de madurez. Y no

es un problema tan traumático porque vemos como Doman ha sabido darle respuesta.

 Son siete las etapas que componen este programa:

1. Las palabras papá y mamá se escribirán cada una en una cartulina de 15cm.

de alto por 60cm. de largo, y medirán de forma invariable 12,5 cm. por l0 cm. separadas por

1,25 cm. aproximadamente. Deben estar escritas con letra minúscula y, además, con tinta

roja. El objetivo de estos primeros momentos de la experiencia consiste en el

reconocimiento, por parte del niño, de ambas palabras por separado, una tras otra, para,

posteriormente, poder hacerlo de forma simultánea. Para ello, hay un número determinado

de breves sesiones de 5 minutos, en que estas palabras son presentadas al niño y le son

leídas. Al cabo de tres días, el niño puede estar en condiciones de conocer la palabra y, por

tanto, leerla. Con ello, habremos conseguido preparar el camino visual y el cerebro del niño

para diferenciar símbolos y podremos avanzar en la experiencia.

2. Consta de 20 palabras relativas al cuerpo humano, escritas en cartulinas

blancas de 12, 5 cm. de alto y 60 cm. de largo, de 10 cm. de altura y escritas en minúsculas

y color rojo. La presentación será también sucesiva a la vez que se procurará remarcar cada

palabra mediante refuerzos visuales, auditivos y táctiles. De este modo, la presentación de

una palabra como «mano» irá acompañada de la visión y del tacto de tal parte del cuerpo.

De esta forma, a través de la conjunción de sensación visual, táctil y auditiva, la palabra

experimenta fuerza al igual que en la etapa anterior, cada palabra debe ser introducida según

su grado de dificultad, considerando el número de letras que la compongan, evitando

mostrar de forma consecutiva palabras que empiecen por la misma letra y asegurándose de

que cada palabra ha sido totalmente aprendida y asimilada. Según la teoría de Doman, el

niño, mediante este sistema puede aprender hasta una palabra diaria.

3. Se introducen palabras referidas al mundo inmediato del niño — objetos,

acciones, útiles de su propiedad—. En esta etapa se observa una nueva disminución del

tamaño de las letras, que ahora pasan a medir 5 cm. escritas igualmente en minúsculas y en

tinta roja, en cartulinas blancas de 7,5 cm. de alto. La metodología es la misma, aunque han

sido introducidas acciones verbales, lo que, en cierto modo, está ya permitiendo la lectura de

composiciones más complejas. Las listas que en esta fase se elaboren pueden oscilar entre

10 y 50 palabras.

4. Estas etapas introducen una variante: no se trata ahora de presentar una lista

de palabras (sustantivos o acciones) con un determinado grado de conexión entre ellas.

Paralelamente al proceso de adquisición del lenguaje hablado, se introducen palabras con

funciones gramaticales o relacionantes como adverbio y conjunciones conexivas. Con estos

elementos el niño puede jugar, enlazar palabras conocidas y construir así frases o párrafos.

En- estas etapas las letras han pasado de 5 cm. y el color de la tinta es ahora negra. Estas dos

fases están pensadas en función de la elección previa de un pequeño «libro», que será el

primero para el niño.

6. Este libro ha de cumplir determinadas características: — presentar no más de

150 palabras diferentes. — 15 o 20 palabras por página. — Nunca un tamaño inferior a 0,5

cm. y con dibujos a un lado de la página, no mezclados con las letras. Este será el libro que

procure en estos momentos las palabras que el niño tiene que aprender, de modo que al final

será capaz de comprender el texto elegido en su totalidad.

7. Finalmente, será posible facilitar al niño el alfabeto en cartulinas cuadradas

de 10cm-de lado, con letras mayúsculas y minúsculas en color negro y dc 7,5 cm., de altura.

Importancia de los padres en el proceso de aprendizaje de la lectoescritura:

¿Por qué es importante estudiar la lectoescritura en el contexto familiar?

Muchas personas, incluidos padres de familia y educadores, toman como un hecho la idea de

que la habilidad de leer y escribir empieza con la escolarización. Sin embargo, muchos estudios

demuestran que el proceso de aprender a leer y escribir empieza en la casa, antes de que los niños

vayan a la escuela (Ferreiro, 1999). En este sentido, si los educadores conocen las prácticas de

lectoescritura que se desarrollan en los hogares, pueden incorporar en sus prácticas de enseñanza lo

que sus estudiantes ya conocen.

¿Por qué es importante estudiar la influencia de los padres en el proceso de adquisición de la

lectoescritura?

 La mayoría de los estudios conocidos hasta la fecha acerca de la lectoescritura en contextos

familiares se enfocan en la influencia de las madres en la adquisición de la lectura y la escritura de

sus hijos. Sin embargo, estudios recientes llevados a cabo en los Estados Unidos y otros países

demuestran que los padres de familia –exclusivamente los hombres– también influyen en el

desarrollo de las competencias de lectoescritura de sus hijos (Karther, 2002; Ortiz, 2002).

El juego

El juego es entendido como una acción u ocupación libre, que se desarrolla dentro de unos

límites temporales y espaciales determinados, según reglas absolutamente obligatorias, aunque

libremente aceptadas, acción que tiene fin en sí misma y va acompañada de un sentimiento de

tensión y alegría y de la conciencia de –ser de otro modo– que en la vida corriente. (Huizinga,

1938). Es un modo de ejercitar o practicar los instintos antes de que éstos estén completamente

desarrollados. El juego consistiría en un ejercicio preparatorio para el desarrollo de funciones que

son necesarias para la época adulta. El fin del juego es el juego mismo, realizar la actividad que

produce placer (Groos, 1901)

La importancia del juego en el aprendizaje y desarrollo de habilidades básicas, como por

ejemplo la lectoescritura, radica en que ya no solo es un medio de placer y/o diversión para el niño,

sino que a través de este se puede también desarrollar y estimular la inteligencia y la curiosidad por

aprender nuevas cosas.

El juego es una herramienta mucho más didáctica para la enseñanza de la lectoescritura; por

medio del juego es más fácil lograr captar la atención del niño y generar en este el interés y la

necesidad de expresarse (a través del lenguaje oral y escrito), y la curiosidad por conocer todo lo

que está a su alrededor. Cuando esto se da de una manera efectiva, puede decirse que el docente ha

logrado una enseñanza efectiva del proceso de la lectoescritura.

Tipos de juego

 * Juegos Sensorio motores: estos implican la puesta en acción de la capacidad de los

niños de construir y operar desde los estímulos que en él provoca el entorno físico, los objetos y su

propio cuerpo, elaborando respuestas complejas de carácter motórico-manipulativo, es decir,

utilizando su cuerpo. Un ejemplo de este juego son los espontáneos. A través de estos, el desarrollo

se va encontrando con su aprendizaje.

 * Juego Simbólico: son todas las actividades representativas que se realizan dentro de

un marco no estrictamente serio o de comportamiento acomodativo. Un ejemplo de juego simbólico

son las imitaciones de movimientos, acciones, etc. Las actividades que los niños/as realizan entre

tres y seis años son actividades simbólicas de carácter lúdico

 * Juego de Reglas: Es el único juego que Piaget lo consideró de naturaleza social, este

juego se refiere a un cambio en el concepto de necesidad interna que tiene todo proceso mental. Los

niños/as no son capaces de pensar en forma lógica y operar razonadamente, por lo que no podrán

comprender los juegos de reglas.

El Ministerio de Educación Nacional (MEN) define como pilares de la educación inicial “las

actividades propias de la infancia, las actividades con las que el niño y la niña se relacionan con el

mundo y con los adultos y las actividades con las que los adultos se relacionan con ellos y ellas

durante la primera infancia” (Bogotá, 2010).

Estas actividades nombradas también allí son juego, arte y literatura y es desde este punto de

donde decidimos partir, tomando el juego como un puente de enseñanza-aprendizaje para los niños

en edad preescolar.

El MEN plantea estas actividades como pilares de la educación a lo que refiere ‘pilar’ como

un punto de partida o una base con el propósito de crear una ‘cultura de la educación’ y que esta sea

el lazo que una y que resalte la educación en el país.

Tomando como base en el MEN se resaltan las siguientes maneras en las que juegan los

niños:

Juegan explorando

El proceso de exploración es definido por Garvey (1983) “se evidencia cuando un objeto o

juguete no es familiar para el niño o la niña y por ende, tiende a establecer una cadena de

exploración, familiarización y eventual entendimiento, secuencia, repetida con frecuencia, que

conduce a conceptos más maduros acerca de las propiedades físicas (tamaño, textura, forma) de los

objetos” Esta actividad tiene intensidad en la etapa inicial del niño, ya que parte desde cero y

empieza a merodear todo aquello que pasa frente a sus ojos, también es significativa porque se

apropia de aprendizajes que no concebía.

- Juegan a través de la imitación:

Esta es considerada importante ya que es el cimiento de lo que luego se llamará juego

simbólico, agrupa una serie de procesos mentales para lograrla porque más que hacer una copia

mecánica de lo que ve, es una interpretación completa tanto de la expresión corporal como de la

comunicación y la manera de pensar, es una transformación total.

- Juegos tradicionales:

Estos son la esencia de las raíces que lleva el niño, a través de estos se representa la herencia

que la descendencia dejó. Aquí se evidencian todo tipo de costumbres porque puede que se de

actividades tradicionales hayan pasado cambios a través del tiempo convirtiéndose en solo juegos

infantiles.

Estrategias que aportan al desarrollo de los dispositivos básicos del aprendizaje

Las estrategias que se encuentran a continuación sirven como canal directo al proceso de

aprendizaje en los niños, ya que al relacionarlo con juegos o dinámicas, aumenta la motivación y el

proceso de adquisición de conocimientos se hace más dinámico y ágil.

 Narración de historias

La Asociación Mundial de Educadores Infantiles (AMEI-WAECE) afirma que la narración

de historias se hace de manera que en su curso invite a los pequeños a predecir lo que puede ocurrir,

a partir de lo ya relatado, o si se les reta a aventurar hipótesis sobre los personajes, el desenlace o

cualquier otro aspecto, se está fomentando en ellos una serie de estrategias cognitivas de máximo

interés y utilidad para la buena realización de posteriores aprendizajes. La narración también se

puede acompañar mediante una representación relacionada con su contenido, la reconstrucción de

lo relatado, su reinvención con modificaciones, para dar paso a actividades estrechamente

relacionadas con la capacidad de comprender, sintetizar y crear.

Creación de historias a través de imagen-pregunta:

A Medida que se le dé al niño plena libertad para expresarse; y él sienta que al producto de

su imaginación y fantasía, se le otorga la credibilidad y el respeto que le otorgamos a lo que

acontece en el mundo real. (Díaz, 7:2001)

Juegos de palabras

Los juegos de palabras son la manera en que los niños aprenden y progresan en la

adquisición del proceso lector-escritor haciendo que se fortalezcan las raíces, del cerebro de manera

que aprendan las palabras que de hecho permiten iniciar para aprestar a los niños a la lectura.

(Soderman, Gregory y O'Neill, 1999: 96)

Discriminación de sonidos iniciales y finales

Es una estrategia que implica la comprensión de las palabras habladas que están constituidas

por fonemas que son las unidades sonoras, es decir, se trata de la destreza para prestar atención

consciente a los sonidos de las palabras como unidades abstractas y manipulables. (Rincón y Pérez,

2009).

Canciones

El canto es una expresión verbal que ayuda en los niños a reforzar la memoria y aprender

nuevos conceptos. Lo que aprenden cantando se les queda grabado con un mayor grado de

retención, porque les motiva y les divierte. Mejorando su capacidad de concentración, el

reforzamiento de la memoria, su motricidad, capacidades vocales y auditivas. (Rodríguez Lima,

2010:14)

Las adivinanzas y las coplas

Las adivinanzas y coplas como estrategia de enseñanza se caracterizan por ser breves

enunciados o versos que plantean un enigma o acertijo de forma sencilla, o simplemente describen

una situación u objeto, utilizando la rima como recurso principal. Deben tener rimas divertidas,

situaciones alegres y curiosas, para atraer la atención del niño.

Ejercicios grafo-motrices

Aunque en educación infantil no se trate de forma sistemática la escritura, si se empieza en

esa etapa de aprendizaje, el control de los movimientos manuales comienza con muchos ejercicios

pre-gráficos de motricidad fina tanto a través de los juegos motores que facilitan la disociación de la

mano del antebrazo y la rotación del puño, como del dibujo o mediante ejercicios más estructurados

en donde el trazo predomina sobre la representación e incluso sobre la forma. (Villani, 1985: 14).

 Rompecabezas

Esta estrategia de enseñanza de rompecabezas o puzzles se compone por piezas

comúnmente planas que combinadas correctamente forman una figura, un objeto o una escena.

Varían por su forma, tamaño, tema, material con que están hechos y grados de dificultad de acuerdo

a la cantidad y la forma de sus piezas, permite que el niño practique la observación, descripción y

comparación; elementos necesarios para encontrar diferentes aspectos de cada pieza (color, forma,

bordes, cortes, tamaño, etc.), así como detalles similares a otras y así poder reconstruir poco a poco

el todo. Su armado le permite la exploración y manipulación de piezas, ayudando al mismo tiempo

a desarrollar la coordinación óculo manual. (Conner, 2008:148)

Sopa de letras

Es un pasatiempo que consiste en una cuadrícula u otra forma geométrica rellena con

diferentes letras y sin sentido aparente. El juego se fundamenta en descubrir un número

determinado de palabras enlazando estas letras de forma horizontal, vertical o diagonal y en

cualquier sentido, tanto de derecha a izquierda como de izquierda a derecha, y tanto de arriba a

abajo, como de abajo a arriba. Las palabras a encontrar se pueden englobar dentro de una temática

concreta. (Ocón de Oro, 1976:4)

El juego y la educación

La introducción del juego en el mundo de la educación es una situación relativamente

reciente. Hoy en día, el juego desarrolla un papel determinante en la escuela y contribuye

enormemente al desarrollo intelectual, emocional y físico. A través del juego, el niño controla su

propio cuerpo y coordina sus movimientos, organiza su pensamiento, explora el mundo que le

rodea, controla sus sentimientos y resuelve sus problemas emocionales, en definitiva, se convierte

en un ser social y aprende a ocupar un lugar dentro de su comunidad.

En este sentido, la actividad mental en el juego es continua y, por eso, el juego implica

creación, imaginación, exploración y fantasía. A la vez que el niño juega, crea cosas, inventa

situaciones y busca soluciones a diferentes problemas que se le plantean a través de los juegos. El

juego favorece el desarrollo intelectual. El niño aprende a prestar atención en lo que está haciendo,

a memorizar, a razonar, etc. A través del juego, su pensamiento se desarrolla hasta lograr ser

conceptual, lógico y abstracto.

El maestro y su rol en el juego en la escuela

Nuestro rol como maestros debe ser de animador del juego o incluso de un jugador más. Si

nos queremos convertir en «directores» del juego, en personas «adultas y serias», que mandan,

organizan y disponen, jamás lograremos un clima adecuado, donde el niño se exprese de manera

autónoma y libre mediante el juego. Esto no significa que debamos dejar a nuestros alumnos solos,

sino que debemos orientarlos, darles ideas y animarlos, con el propósito de que, en sus períodos de

juego, los niños encuentren en sus maestros a alguien al que pueden acudir de una forma algo más

distendida. Para ello, el maestro debería tener en cuenta, en su rol de «animador-estimulador» del

juego, una serie de elementos.

Importancia del juego en el preescolar

El juego infantil es un requisito básico para el desarrollo óptimo de la inteligencia y el

equilibrio físico y emocional, acordes con la edad del niño. El juego en la educación inicial

adquiere un papel fundamental en el desarrollo adecuado de la personalidad del niño. La actividad

lúdica permite al pequeño desarrollar los pensamientos y la creatividad, explorar, descubrir, crear y

asimilar.

 Así Garaigordobil (2006) afirma que a través del juego el niño se expresa y se conoce. Los

niños dedican parte del tiempo a jugar, según las edades y preferencias, de manera individual o en

grupo, conducidos por adultos o libremente, de manera lúdica y espontánea en ocasiones y en otras

con intencionalidad pedagógica. En ambos casos implica la maduración de la personalidad donde

llegue a expresar sus diferentes actitudes que llegue a tener el niño en su infancia.

Huizinga (2002) considera el juego como una acción o actividad libre voluntaria, realizada

dentro de un determinado tiempo y un determinado espacio, según un orden sometido a reglas,

libremente consentidas pero absolutamente imperiosas, provista de un fin en sí misma, acompañada

de una sensación de tensión y de júbilo, y de la conciencia de ser de otro modo que en la vida real.

Destaca en esta definición la importancia que tiene el juego para la persona

como ser social, ya que tiene que cumplir unas reglas que son libremente aceptadas

y, además, todo con diversión.

Rüssel (1970), ha estudiado el juego desde el campo de la psicología, afirma que: “El juego

es una actividad generadora de placer que no se realiza con una finalidad exterior a ella, sino por sí

misma”.

Por otra parte, el juego ayuda al manejo de las buenas relaciones interpersonales, buscando

un mismo fin, la recreación donde se ve reflejada la interacción tanto con los demás como con el

medio que lo rodea.

Lavega (2000):

El juego infantil es medio de expresión, instrumento de conocimiento, factor de

sociabilización, regulador y compensador de la afectividad, un efectivo instrumento de desarrollo

de las estructuras de movimiento; en una palabra resulta medio esencial de organización, desarrollo

y afirmación de la personalidad. (pág., 16).

Ruiz O. y Omeñaca C. (2005) Señalan que Piaget establece una clasificación de la actividad

lúdica, vinculada al desarrollo evolutivo, de tal modo que a cada etapa de dicho desarrollo

corresponde un tipo de juego;

El “Juego de ejercicio” consiste, según Piaget en la repetición por placer de

actividades adquiridas con un fin de adaptación.

Con posterioridad aparece el juego simbólico, que encuentra su apogeo

aproximadamente entre los 2 a 3 y los 6 a 7 años, este tipo de juego implica el uso de

símbolos como sustitutos de objetos en un mundo lúdico en el que el niño es

consciente del carácter ficticio de su actuación. Tal actividad lúdica –señala Piaget

“transforma lo real por asimilación más o menos pura a las necesidades del yo”.

Por último aparecen los juegos de reglas a partir de los 7 a 8 años, con la

entrada en el subperiodo de las operaciones concretas. El uso de códigos de reglas en

la actividad lúdica pone a los niños en relación con el grupo e incide en el proceso de

socialización.

El niño va desarrollando conocimiento según sus capacidades y necesidades, lo que llevan a

una interacción social con el mundo que lo rodea, partiendo de su nivel cognitivo para el desarrollo

de dichas actividades sociales que lo lleven a una construcción de su propio ser.

El juego es una de las más importantes manifestaciones del pensamiento infantil. La

participación en actividades lúdicas da grandes aportes al paso de la inteligencia práctica a la

representativa, al desarrollo de la imaginación y el ejercicio de cambio y evolución en el niño. De

esta manera el juego promueve la concepción de nuevas representaciones mentales y nos lleva a

reflexionar sobre los procesos cognitivos del individuo.

Vigotsky plantea el juego como una interacción de aprendizaje, citado por Morrison, G.

(2005):

El área de desarrollo en la que un niño puede ser guiado en el curso de la

interacción por un compañero más avanzado, ya sea adulto o compañero de clase. No

hay zona clara que exista independientemente de la actividad común. Más bien, es la

diferencia entre lo que los niños pueden hacer independientemente y lo que pueden

hacer con ayuda de otros, se hace una persona más capaz. La zona, por tanto, se crea

con el curso de la interacción social.

El juego, para Vigotsky, es de gran importancia, ya que por medio de este se logra una

interacción social y comunicativa del niño del mundo; la integración del saber con el juego, permite

desarrollar habilidades que incluyen una formación de aprendizaje social y un conocimiento que

involucran estas dos, así logrando desarrollar un ser integro en todos sus aspectos.

Vigotsky afirma que el niño preescolar entra en un mundo imaginario, en el cual aquellos

deseos fantásticos son posibles de realizar, este mundo es llamado juego; Allí se lleva a cabo una

actividad consiente mediante la acción y la imaginación, teniendo en cuenta la diferencia entre lo

que los niños pueden lograr mediante la interacción con adultos o pares más avanzados y lo que

pueden hacer individualmente.

Para Karl Groos (1901), filósofo y psicólogo; el juego es objeto de una investigación

psicológica especial, siendo el primero en constatar el papel del juego como fenómeno de desarrollo

del pensamiento y de la actividad. Está basada en los estudios de Darwin que indica que sobreviven

las especies mejor adaptadas a las condiciones cambiantes del medio. Por ello el juego es una

preparación para la vida adulta y la supervivencia.

Para Groos, el juego es pre ejercicio de funciones necesarias para la vida adulta, porque

contribuye en el desarrollo de funciones y capacidades que preparan al niño para poder realizar las

actividades que desempeñará cuando sea grande. Esta tesis de la anticipación funcional ve en el

juego un ejercicio preparatorio necesario para la maduración que no se alcanza sino al final de la

niñez, y que en su opinión, “esta sirve precisamente para jugar y de preparación para la vida”.

Dimensiones del desarrollo

Dimensión cognitiva

Según Palau

“es el resultado de una compleja interacción de las variables de maduración y aprendizaje”

Según Piaget

El ser humano construye activamente su conocimiento.

Desde el nacimiento hasta la madurez.

Una vez que el niño entra a una nueva etapa, este nunca retrocede a una forma anterior de

razonamiento ni de funcionamiento.

Según Vigosky

El desarrollo cognitivo del ser humano va de la mano con su desarrollo cultural. El

desarrollo del ser humano se da gracias a la estimulación de su entorno.

Dimensión comunicativa

Ministerio de Educación Nacional “expresar conocimientos e ideas sobre las cosas,

acontecimientos y fenómenos de la realidad; a construir mundos posibles; a establecer relaciones

para satisfacer necesidades, formar vínculos afectivos, expresar emociones y sentimientos”

Según Piaget:

Gracias al desarrollo del lenguaje, la inteligencia pre operacional pasa a ser una experiencia

privada para convertirse en socializada y compartida.

Dimensión Socio-afectiva

Es el área del desarrollo humano, que toma en cuenta la socialización y la afectividad en las

relaciones que establecen en sociedad. Alrededor de ésta se desenvuelven las demás dimensiones.

Ya que así como lo afirmó el pedagogo Jean Piaget, todo lo cognitivo es afectivo.

Según el MEN:

 El desarrollo socio-afectivo en el niño juega un papel fundamental en el afianzamiento de

su personalidad, autoimagen, autoconcepto y autonomía, esenciales para la consolidación de su

subjetividad, como también en las relaciones que establece con los padres, hermanos, docentes,

niños y adultos cercanos a él, de esta forma va logrando crear su manera personal de vivir, sentir y

expresar emociones y sentimientos frente a los objetos, animales y personas del mundo, la manera

de actuar, disentir y juzgar sus propias actuaciones y las de los demás, al igual que la manera de

tomar sus propias determinaciones

Para Piaget

 La afectividad es: los sentimientos propiamente dichos, y en particular las emociones; las

diversas tendencias

, incluso las “las tendencias superiores” y

en particular la voluntad. La afectividad interviene en las operaciones de la inteligencia, pero no

podría modificar las estructuras de ésta.

Dimensión Corporal

Le Boulch: “el conocimiento inmediato y continuo que nosotros tenemos de nuestro cuerpo

en estado estático o movimiento, en relación con sus diferentes partes y sobre todo en relación con

el espacio y los objetos que nos rodean”

Coste: “el resultado de la experiencia del cuerpo de la que el individuo tomo poco a poco

conciencia, y la forma de relacionarse con el medio, con sus propias posibilidades”

Palau (2001): “es una construcción progresiva en la que distintos elementos y factores

(perceptivos, sensoriales, motores…; representaciones cognitivas, praxis verbales) interactúan

gracias a la maduración y a los aprendizajes que se realizan”

Dispositivos básicos del aprendizaje

“Los dispositivos básicos del aprendizaje son aquellas condiciones del organismo necesarias

para llevar a cabo un aprendizaje cualquiera, incluido el aprendizaje escolar, el aprendizaje debe ser

entiendo como un proceso que afecta al comportamiento del ser humano que alcanza a tener un

carácter bastante estable y que se elabora frente a modificaciones del ambiente externo, que también

tienen carácter relativamente estable. Es un proceso que da lugar a etapas sucesivas y cada vez más

complejas en el comportamiento donde el resultado final de cada proceso de aprendizaje en

particular es un comportamiento adaptativo”. (Azcoaga, 1984:52)

Percepción

Es la acumulación de información al usar los cinco sentidos fisiológicos (vista, oído, tacto,

gusto y olfato). Es aquella parte de la “representación consciente del entorno” del cerebro que en

ese momento está siendo activada por las entradas sensoriales.

La precepción y muy especialmente la visual, interviene en casi todas las acciones que

ejecutamos; su eficiencia ayuda al niño a aprender a leer, escribir, usar la ortografía, realizar

operaciones matemáticas y a desarrollar las demás habilidades necesarias para tener éxito en las

tareas escolares. (Borunda, 2008:16)

Postman. L (1974) “proceso mediante el cual una persona, selecciona, organiza e interpreta

los estímulos, para darle un significado a algo. Toda percepción incluye una búsqueda para obtener

y procesar cualquier información”

Palau (2001) “es el elemento básico para cualquier procesamiento de información (…) nos

marca la diferencia entre ver y mirar, entre oír y escuchar.

Atención

Se define como la aplicación de la mente a un objeto o estimulo. Es la concientización del

aquí y del ahora en una forma enfocada y perceptiva, como un proceso esencial para la

supervivencia de las especies. Determina la existencia de una experiencia consiente.

Localizamos la atención en algo que se encuentre en nuestro entorno porque, en primer

lugar, podemos controlar la atención de nuestros órganos sensoriales de tal forma que trasmitan una

información que pueda ser procesada adecuadamente por nuestro cerebro.

Olivares, A (2009) plantea que la atención es la concentración de la mente hacia un estímulo

determinado.

Luria (1975) “consiste en un proceso selectivo de la información necesaria, la consolidación

de los programas de acción elegibles y el mantenimiento de un control permanente sobre el curso de

los mismos”

Pinillos (1975) “Proceso de focalización perceptiva que incrementa la conciencia clara y

diferente de un núcleo central de estímulos, alrededor de los cuales quedan otros que son percibidos

de forma más difusa”

Memoria

La memoria es un proceso cognitivo complejo que nos permite recordar la información la

registramos, codificamos, almacenamos y recuperamos. Es una función básica para la adquisición

de conocimientos. En gran medida somos lo que podemos recordar y l que norma nuestra conducta

en las experiencias pasadas que recordamos en forma mayormente inconsciente. Las facultades

como el aprendizaje y la memoria a largo plazo dependen de cambios relativamente duraderos en el

sistema nervioso.

La memoria se divide en declarativa, de procedimientos e incidental. (Borunda, 2008:27)

García, A (2012) plantea que la memoria es la capacidad de adquirir, almacenar y recuperar

la información.

La Estrategia pedagógica en un primer momento puede definirse como un proceso de enseñanza‐

aprendizaje, con ausencia o sin ausencia del docente, porque la instrucción se lleva a cabo con el

uso de los medios instruccionales o las relaciones interpersonales, logrando que el alumno alcance

ciertas competencias previamente definidas a partir de conductas iniciales. (Cammaroto, 2003). Y

desde otro punto de vista como un conjunto de procedimientos que un alumno adquiere y emplea de

forma intencional con el objetivo de aprender significativamente a solucionar problemas atendiendo

a las demandas académicas. (Díaz, 1999).

El uso de estrategias pedagógicas en el proceso de aprendizaje de la lectoescritura es

esencial para facilitarle al niño alcanzar una serie de competencias, inicialmente con el

acompañamiento del docente para generar en él la capacidad de comunicación para en un segundo

momento una lograr de su parte, una respuesta positiva frente al proceso de aprendizaje de las

demás áreas del conocimiento.

Competencia hace referencia al conocimiento teórico de la lengua; la actuación es el uso

real de la lengua en la cotidianidad. (Chomsky, 1969) o a una serie de procesos dados por

representaciones de la realidad y actuaciones basadas en estrategias para el logro de esos

desempeños comprensivos, los cuales se concretan en las acciones del estudiante, a través de las

cuales demuestra su comprensión sobre un tema o problema. (Howard, 2005).

Así pues y teniendo en cuenta las definiciones de estos autores, la lectoescritura va de la

mano de la competencia; el aprendizaje de la lectoescritura genera en el niño unas competencias

que a la postre le permitirán desenvolverse y relacionarse más fácilmente con su entorno.

La Motivación según Williams y Burden (1997: 128) es un estado de activación cognitiva y

emocional, que produce una decisión consciente de actuar, y que da lugar a un periodo de esfuerzos

intelectuales y/o físico, sostenido, con el fin de lograr unas metas previamente establecidas.

 García, J (2012) plantea que es una necesidad o un deseo que sirve para dinamizar la

conducta y dirigirla a una meta.

Coordinación dinámica manual

Palau (2001): “la organización práctica que le permitirá convertir sus manos en instrumentos

de extraordinaria precisión”

(Marcos, 1989) “La capacidad motriz en la infancia aumenta debido fundamentalmente al

rápido crecimiento de la musculatura y a la mejora en la utilización del sistema nervioso”

Coordinación óculo manual

Barruezo (2002): “supone la concordancia entre el ojo (verificador de la actividad) y la

mano (ejecutora), de manera que cuando la actividad cerebral ha creado los mecanismos para el

acto motor, sea preciso y económico”

Esquivel (1999): “es la capacidad de coordinar la visión con los movimientos del cuerpo o

de sus partes”

Desarrollo de la conciencia fonológica

La conciencia fonológica es considerada una habilidad metalingüística que consiste en “la

toma de conciencia de cualquier unidad fonológica del lenguaje hablado” es decir se tiene en cuenta

tanto la toma de conciencia de los componentes fonéticos del lenguaje oral (fonema inicial, fonema

final, secuencias), como la adquisición de diversos procesos que se pueden efectuar sobre el

lenguaje oral, tales como segmentar las palabras, pronunciarlas omitiendo fonemas o agregándoles

otros, articularlas a partir de secuencias fonéticas, efectuar inversión de secuencias fonéticas, etc.

Los procesos fonológicos incluidos dentro del concepto de “conciencia fonológica” se desarrollan

en distintos niveles de complejidad cognitiva, que van desde un nivel de sensibilidad para reconocer

los sonidos diferentes que distinguen las palabras, como son las rimas –que pueden ser previos a

toda aproximación al lenguaje escrito– hasta otros de mayor complejidad, tales como segmentarlas

o pronunciarlas omitiendo o añadiéndoles fonemas que serían en su mayor parte consecuencia de su

aprendizaje formal. (Bravo, 2002:4)

Según Anthony, Williams, Liang, Durán, Laing, Aghara, Swank, Assel y Ladry (2011) la

conciencia fonológica es la habilidad de reflexionar sobre los sonidos del lenguaje oral,

independientemente del significado de la palabra.

Según Según Schuele y Boudreau (2008) la conciencia fonológica es una habilidad

metalingüística, que le permite al niño analizar la estructura de sonido del lenguaje. Permite a las

personas atender y realizar juicios sobre esta estructura.

Según Schmitz (2011) la conciencia fonológica está relacionada con la comprensión de que

el lenguaje oral está compuesto por diferentes unidades de sonido, como lo son las silabas, rimas,

sonidos iníciales y fonemas; entendiendo que estos sonidos están separados del significado de la

palabra.

El procesamiento fonológico se refiere al empleo de información fonológica basada en la

estructura sonora del lenguaje oral, para procesar tanto el habla como el lenguaje escrito (Passenger,

Stuart & Terrel, 2000). Entre las capacidades de procesamiento fonológico, la conciencia

fonológica (CF) es la que ha recibido el mayor interés y se refiere a la habilidad para reconocer,

distinguir y manipular los sonidos del lenguaje, Anthony & Francis (2005).

De acuerdo con Arnáiz, Castejón, Ruiz y Guiraola (2010) la conciencia fonológica se refiere

a la habilidad que tiene una persona para operar explícitamente con los segmentos o unidades

lingüísticas. (santamaria., 2013)

Conciencia semántica

Es la reflexión sobre el significado de las palabras, oraciones y párrafos. A partir del diálogo

se busca que las y los estudiantes encuentren el sentido de las palabras en el contexto de las

oraciones, y descubran la polisemia de las palabras al reconocer los múltiples significados y usos de

las mismas. El desarrollo de la conciencia semántica permite que las y los estudiantes desarrollen

primero las ideas y luego busquen, elijan y negocien los significados de las palabras y oraciones que

permiten expresar dichas ideas y comunicarlas de la mejor manera posible, apelando a la estructura

semántica de la lengua.

El desarrollo sistemático de la conciencia semántica es una característica fundamental de

esta propuesta, pues invita al docente a mediar con las y los estudiantes en el proceso de producción

de sentido acerca de las cosas y las situaciones. El docente se convierte en guía de la producción de

ideas para que las y los estudiantes busquen cómo expresarlas de forma oral y escrita.

Etapas de la investigación acción

“La investigación acción es una forma de cuestionamiento auto reflexivo, llevada a cabo por

los propios participantes en determinadas ocasiones con la finalidad de mejorar la racionalidad y la

justicia de situaciones, de la propia práctica social educativa, con el objetivo también de mejorar el

conocimiento de dicha práctica y sobre las situaciones en las que la acción se lleva a cabo”. (Lewin,

1946)

El proceso de la investigación acción está integrado por cuatro fases o momentos

interrelacionados: planeación, acción, observación y reflexión. Cada uno de los momentos implica

una mirada retrospectiva, y una intención prospectiva que forman conjuntamente un espiral auto

reflexivo de conocimiento y acción.

1.- La Observación (diagnóstico y reconocimiento de la situación inicial). El proceso de

investigación-acción comienza en sentido estricto con la identificación de un área problemática o

necesidades básicas que se quieren resolver. Ordenar, agrupar, disponer y relacionar los datos de

acuerdo con los objetivos de la investigación, es decir, preparar la información a fin de proceder a

su análisis e interpretación. Ello permitirá conocer la situación y elaborar un diagnóstico.

2.- La Planificación (desarrollo de un plan de acción, críticamente informado, para mejorar

aquello que ya está ocurriendo). Cuando ya se sabe lo que pasa (se ha diagnosticado una situación)

hay que decidir qué se va a hacer. En el plan de acción se estudiarán y establecerán prioridades en

las necesidades, y se harán opciones ente las posibles alternativas.

3.- La Acción (fase en la que reside la novedad). Actuación para poner el plan en práctica y

la observación de sus efectos en el contexto en que tiene lugar. Es importante la formación de

grupos de trabajo para llevar a cabo las actividades diseñadas y la adquisición de un carácter de

material, social y política por el logro de la mejora, siendo necesaria la negociación y el

compromiso.

4.- Reflexión en torno a los efectos como base para una nueva planificación. Será preciso un

análisis crítico sobre los procesos, problemas y restricciones que se han manifestado y sobre los

efectos lo que ayudara a valorar la acción desde lo previsto y deseable y a sugerir un nuevo plan.

Todas se integran en un proceso denominado “espiral auto reflexiva”

Según Martínez (2006)

Se trata del estudio de un todo integrado que forma o constituye una unidad de

análisis y que hace que algo sea lo que es: Una persona, una entidad étnica, social,

empresarial, un producto determinado, etc.; aunque también se podría estudiar una cualidad

específica, siempre que se tengan en cuenta los nexos y relaciones que tiene con el todo, los

cuales contribuyen a darle su significación propia.

De esta manera, la investigación cualitativa trata de identificar la naturaleza

profunda de las realidades, su estructura dinámica, aquella que da razón plena de su

comportamiento y manifestaciones. De aquí, que lo cualitativo (que es el todo integrado) no

se opone a lo cuantitativo (que es sólo un aspecto), sino que lo implica e integra,

especialmente donde sea importante.

Marco contextual

Población

La población en la que se centra esta investigación está conformada por niños y niñas de 4 a

6 años de grados transición y jardín en dos colegios del área metropolitana de Bucaramanga,

instituciones de carácter privado.

Institución 1

Características La IE es de carácter confesional,

ubicada en zona rural. Cuenta con 8 Aulas,

incluida la de informática, una ludoteca, patio

de juegos, comedor, sala de profesores y

psicología.

Enfoque educativo Ésta institución se enfoca en la

formación de seres humanos educados en la

libertad para la vida, haciendo énfasis en la

ética y los valores.

Población Cuenta con estudiantes desde el grado

pre-Jardín hasta el grado 5º de primaria.

Planta docente Son en total 10 Docentes, incluida la

directora.

Psicólogo(a) 1

Participantes En total 5, tres de ellas son practicantes

de la congregación mariana y una practicante

de la Unab.

Asesora(s) 1

Institución 2

Características Se encuentran ubicada en Bucaramanga,

Santander, en zona urbana. Cuenta con una

infraestructura amplia, 33 aulas desde los

grados jardín hasta 11º bachillerato, 2

laboratorios de inglés, biblioteca infantil,

cancha cubierta, auditorio. Donde los niños

pueden desarrollar sus diferentes habilidades.

Enfoque educativo Esta una institución con enfoque

empresarial.

Población En el área de preescolar se encuentran

41 niños del grado jardín y transición.

Planta docente

Psicólogo(a) 1

Participantes 1

Asesora(s) 1

Institución 3

Características La IE es de carácter público y se

encuentra ubicada en zona urbana. Cuenta con

diez aulas, cinco salones para segundo y

tercero, un salón de música, la biblioteca, la

oficina de la directora y otra de psicología y

USAER, y adicional una bodega.

Patio de juegos, cancha y toda la

institución está rodeada de zonas verdes.

Enfoque educativo Ésta institución se enfoca en la

formación

Población Cuenta con tres grupos de estudiantes

de segundo de preescolar y dos grupos de

tercero de preescolar.

Planta docente Tiene cinco maestras titulares, cada una

con una auxiliar, maestro de música, uno de

educación física, una maestra encargada de la

biblioteca y la directora.

Además, hacen parte de la planta

docente, dos trabajadoras sociales, y una

persona encargada de USAER (terapia de

lenguaje y comportamiento)

Psicólogo(a) 1

Participantes Cinco practicantes, cuatro de ellas de la

Universidad Autónoma de Guadalajara y una

de la ENEG/UNAB.

Asesora(s) 1

Marco metodológico

Enfoque Cualitativo

Según Martínez (2006)

Se trata del estudio de un todo integrado que forma o constituye una unidad de análisis y que

hace que algo sea lo que es: Una persona, una entidad étnica, social, empresarial, un producto

determinado, etc.; aunque también se podría estudiar una cualidad específica, siempre que se tengan

en cuenta los nexos y relaciones que tiene con el todo, los cuales contribuyen a darle su significación

propia.

De esta manera, la investigación cualitativa trata de identificar la naturaleza profunda de las

realidades, su estructura dinámica, aquella que da razón plena de su comportamiento y

manifestaciones. De aquí, que lo cualitativo (que es el todo integrado) no se opone a lo cuantitativo

(que es sólo un aspecto), sino que lo implica e integra, especialmente donde sea importante.

Por lo anterior se puede decir que en el enfoque cualitativo se da la descripción detalla del

proceso, desde el inicio de la investigación hasta los resultados obtenidos; allí se tratan cualidades

concretas que permiten una relación directa con el todo.

Investigación Acción

Kemmis (1984) la investigación-acción no sólo se constituye como ciencia práctica y moral,

sino también como ciencia crítica. Para este autor la investigación-acción es,

[..] una forma de indagación autorreflexiva realizado por quienes participan (profesorado,

alumnado, o dirección, por ejemplo) en las situaciones sociales (incluyendo las educativas) para

mejorar la racionalidad y la justicia de: a) sus propias prácticas sociales o educativas; b) su

comprensión sobre las mismos; y c) las situaciones e instituciones en que estas prácticas se realizan

(aulas o escuelas, por ejemplo).

Para Kemmis y McTaggart (1988), los principales beneficios de la investigación-acción son

la mejora de la práctica, la comprensión de la práctica y la mejora de la situación en la que tiene

lugar la práctica. La investigación acción se propone mejorar la educación a través del cambio y

aprender a partir de las consecuencias de los cambios.

Kemmis “pretende tratar de forma simultánea conocimientos y cambios sociales, de manera

que se unan la teoría y la práctica” (2007:35).

Kemmis Propone un modelo que describe en la investigación- acción una serie de etapas,

con las cuales elabora un modelo para aplicarlo a la enseñanza. El proceso lo organiza sobre dos

ejes: uno estratégico, construido por la acción y la reflexión; y otro organizativo, constituido por la

planificación y la observación, de manera que se establece una dinámica que contribuye a resolver

los problemas y a comprender las prácticas que tienen lugar en la vida cotidiana de la escuela. El

proceso está integrado por cuatro fases o momentos interrelacionados: planeación, acción,

observación y reflexión. Cada uno de los momentos implica una mirada retrospectiva, y una

intención prospectiva que forman conjuntamente un espiral auto reflexivo de conocimiento y

acción. (2007:35)

La investigación acción pretende proporcionar al estudiante las herramientas necesarias para

investigar e indagar una problemática con el fin de buscar una mejora en el ámbito educativo,

llevándolo a la práctica para hacer del estudiante y el profesor un equipo que trabaja para un fin

común.

Etapas de la investigación acción

Según Kunt Lewis (1988) citado por Torres y Sanchez (2012)habla de cuatro fases:

1.- La Observación (diagnóstico y reconocimiento de la situación inicial). El proceso de

investigación-acción comienza en sentido estricto con la identificación de un área problemática o

necesidades básicas que se quieren resolver. Ordenar, agrupar, disponer y relacionar los datos de

acuerdo con los objetivos de la investigación, es decir, preparar la información a fin de proceder a su

análisis e interpretación. Ello permitirá conocer la situación y elaborar un diagnóstico.

2.- La Planificación (desarrollo de un plan de acción, críticamente informado, para mejorar

aquello que ya está ocurriendo). Cuando ya se sabe lo que pasa (se ha diagnosticado una situación)

hay que decidir qué se va a hacer. En el plan de acción se estudiarán y establecerán prioridades en las

necesidades, y se harán opciones ente las posibles alternativas.

3.- La Acción (fase en la que reside la novedad). Actuación para poner el plan en práctica y

la observación de sus efectos en el contexto en que tiene lugar. Es importante la formación de grupos

de trabajo para llevar a cabo las actividades diseñadas y la adquisición de un carácter de material,

social y política por el logro de la mejora, siendo necesaria la negociación y el compromiso.

4.- Reflexión en torno a los efectos como base para una nueva planificación. Será preciso un

análisis crítico sobre los procesos, problemas y restricciones que se han manifestado y sobre los

efectos lo que ayudara a valorar la acción desde lo previsto y deseable y a sugerir un nuevo plan.

Todas se integran en un proceso denominado “espiral auto reflexiva”

Instrumentos de recolección de información

Los instrumentos para la recolección de datos utilizados en ésta investigación fueron la

observación participante y el diario de campo pedagógico; un análisis sistemático de las

observaciones realizadas, es decir, la descripción de nuestra observación participativa aplicando las

estrategias diseñadas para el fortalecimiento en el proceso de aprendizaje de la lectoescritura.

Diario de campo

El diario de campo pedagógico, es el instrumento más importante, es la herramienta que

recoge la descripción de las actividades realizadas, observando el desempeño de los niños en cada

una de estas, que se desarrollan diariamente, además se realiza análisis y reflexión para cada una.

Según Bonilla y Rodríguez “el diario de campo debe permitirle al investigador un monitoreo

permanente del proceso de observación. Puede ser especialmente útil (...) al investigador, en él se

toma nota de aspectos que considere importantes para organizar, analizar e interpretar la

información que está recogiendo” (pág. 129)

Por otro lado, mencionando la observación participante, Guber (2001) señala que “La

participación pone el énfasis en la experiencia vivida por el investigador apuntando su objetivo a

“estar dentro” de la sociedad estudiada”. Guber Rosana, La etnografía. Método, campo y

reflexividad, Norma editores, Bogotá, 2001. Página 57

Aplicación de las fases del diseño metodológico

Observación

Inicialmente se desarrolló esta etapa al caracterizar a cada uno de los niños, por medio de

esta se realizó una descripción del estado en el que se encontraron los niños en un primer contacto,

tomando en cuenta su desempeño frente a los dispositivos básicos del aprendizaje.

Durante el desarrollo de los proyectos de aula, la observación fue fundamental para situar,

conectar y evidenciar las diferentes categorías que son el parámetro para llevar a cabo una

observación profunda.

Las categorías se determinaron con soporte teórico para luego ser analizadas a través de las

actividades y registradas en el diario pedagógico con una descripción detallada de la respuesta de

los niños.

Como instrumento de registro directo de la observación, se utilizó el diario pedagógico, esta

es la herramienta fundamental para la investigación que permitió realizar las reflexiones de las

actividades ejecutadas.

La observación constó de dos etapas:

1. El registro en el diario tiene como objetivo principal realizar una descripción

de la actividad desarrollada con los niños, en donde se dio respuesta a preguntas como:

¿Qué se hizo?, ¿Cómo se hizo? Y de qué manera se puede mejorar dicha actividad.

2. En una segunda fase, se realizó el análisis de las actividades haciendo una

deconstrucción y reconstrucción de las mismas, de acuerdo a las dificultades y fortalezas

que se evidenciaron a través del desempeño de los niños, el objetivo de esto es adecuar las

actividades para que las estrategias tengas mejoras notables.

Diario pedagógico

Fecha: Actividad N°1

Grado: Colegio: Gimnasio Superior.

Categorías del día: • Atención: se evidenció durante la

explicación de las fases de la luna, durante esta

actividad surgieron muchos nombres de las fases

de la luna: luna redonda, luna negra, media luna,

la luna gorda, etc.

• Conciencia fonológica: durante el

desarrollo del juego las silabas locas, donde los

niños debían construir la palabra luna, fue

necesario inicialmente retroalimentar el sonido de

algunas letras l-n.

Indicadores de desempeño: - Escucha con atención una canción.

- Reconoce en su contexto escolar

palabras que comiencen con el mismo sonido.

- Arma palabras compuestas usando

imágenes de palabras simples.

- Comprende que cada letra

reproduce un sonido diferente.

Descripción de la actividad-

reflexión.

- Los indicadores del día fueron

coherentes con la respuesta de los niños ante la

actividad propuesta.

- Los niños participaron

positivamente en la finalización de la actividad.

¿Cómo puedo mejorar esta actividad?

Este tipo de actividades es complejo para los

niños, se hace necesario realizar previamente una

actividad como lectura de palabras con las letras que se

van tratar.

“En estos procesos de deconstrucción y reconstrucción, la relación ética educador educando

se revisa y se erige como la relación más destacada de la práctica pedagógica. El reconocimiento de

las propias limitaciones, la autocrítica y catarsis de éstas derivada, la comprensión más profunda del

proceso pedagógico y sus aristas, la identificación de fuerzas conflictivas que subyacen en la

práctica, llevan al docente de la inseguridad y la confusión profesional a la serenidad frente al

proceso pedagógico y le permiten dudar sin pánico de los esquemas organizativos de la clase y de

los métodos preferidos o simplemente utilizados”. (Restrepo, 2000:7).

Planificación

El Ministerio de Educación Nacional define la planificación como “una propuesta hacia la

integración, la participación y el desarrollo de las competencias” (MEN, 2010:83).

Un proyecto de aula debe incluir los siguiente: planeación, ejecución y evaluación; teniendo

claras las partes a realizar, se inicia con la construcción de los proyectos.

Durante el primer semestre se desarrollaron tres proyectos que constaron de 12 actividades

cada uno.

▪ Proyecto de aula N°1 “Aventura pirata”

▪ Proyecto de aula N° 2 “Un mundo lleno de Vocales”

▪ Proyecto de aula N° 3 “Jugando e imaginando”

Durante la planeación surgió la necesidad de integrar cada proyecto de aula desde una lógica

que permitiera dar sentido y continuidad a las actividades, buscando así recursos didácticos que nos

aportara a la construcción de cada una de las actividades tales como cuentos, canciones,

adivinanzas, juegos de mesa y juegos de movimiento estos fueron seleccionados cuidadosamente

como pretexto didáctico siendo adaptados al contexto del niño para así lograr atraer su atención,

motivación e interacción en el aprestamiento al proceso de aprendizaje de la lectoescritura.

El trabajo en grupo fue indispensable para la creación de cada proyecto, este generaba lluvia

de ideas para cada uno de los proyectos.

Durante el ciclo se realizaron reuniones grupales, con el apoyo de la asesora se logró evaluar

rigurosamente la primera fase de las actividades, además se continuó con la búsqueda de teoría con

las cuales se determinaron las categorías de análisis a desarrollar, en cada una de las temáticas.

Llevando a cabo la ejecución, se tomó en cuenta la edad de los niños en la creación de

material, fue necesario siempre considerar un diseño creativo, claro, con un tamaño y color

adecuados para la cantidad de niños. Dentro de los recursos también se encuentran las guías de

trabajo individual y grupal, estas se diseñaron en un tamaño apropiado y con contenido claro para

los niños según el objetivo de cada actividad.

Para evaluar la calidad de las actividades fue necesario crear una rejilla de evaluación, lo

que permitió tener un panorama de la respuesta y el progreso de cada niño durante el proceso, se

logró identificar fortalezas y debilidades tanto de los niños como de las docentes y de las mismas

actividades.

En la segunda fase se crearon los siguientes proyectos.

▪ Proyecto de aula N° 4“Mundo jurásico”

▪ Proyecto de aula N° 5 “Mi gran universo”

▪ Proyecto de aula N° 6 “Blanca navidad”

De esta manera la planificación fue un proceso constante que se vio en todos los momentos

de la propuesta, sin dejar de lado la evaluación reiterada de cada proyecto desarrollado con los

niños.

Etapa de acción

Una vez realizada la observación y planificación del proyecto iniciamos con la ejecución de

este. Durante el año de duración de la práctica, se planearon 6 proyectos de aula, en los cuales el

juego fue la mediación para el aprestamiento del proceso lecto-escritor. Cada uno de estos contenía

de 7 a 12 actividades en las que se desarrollaron temas de interés de los niños y que aportaban a su

desarrollo integral.

La asesora de práctica cumplía un papel fundamental en el desarrollo de cada propuesta, ya

que nos orientó asignándonos tareas indispensables y claves para un óptimo desarrollo del proyecto

de investigación, realizando así también correcciones pertinentes de cada proceso.

La investigación acción, nos aporta la evaluación como recurso que permite la

reconstrucción durante el proceso que se ha desarrollado. Esta con el fin de mejorar el

planteamiento de actividades, la práctica docente y dejar aportes significativos en el sistema

educativo.

Etapa reflexión

Esta fase se lleva a cabo al finalizar la ejecución de cada actividad. Se registra en el diario

de campo (método de recolección de información) y sirve para evaluar el desempeño de los niños

en el proceso de aprestamiento y también el desempeño de la docente, fortalezas de la actividad y

aspectos por mejorar.

En la segunda etapa del proceso, se tuvieron en cuenta además de las reacciones de los

niños, las fortalezas y dificultades que presentaron. Y la relación de su desempeño con las

dimensiones del desarrollo. Así mismo se siguieron teniendo en cuenta los aspectos por mejorar,

para llevar a buen término el proceso de aprestamiento para lecto-escritura.

Evaluación y selección de actividades

EVALUACIÓN DE LAS ACTIVIDADES

‘Mundo jurásico’

Semana 2

Indicadores de desempeño.

▪ Construye oraciones a partir de palabras.

▪ Nombra palabras de acuerdo a criterios indicados.

▪ Describe de forma coherente imágenes.

▪ Respeta los turnos de habla para expresar sus opiniones.

Categoría Sub-categoría Actividad número 6.

Concéntrese.

Diseño de la

actividad.

Pertinencia Fue pertinente la elección del tema de

los dinosaurios, ya que es un tema de interés

para los niños este logro captar la atención de

los niños.

Estructura La actividad fue pertinente porque

estaba bien descrita y permitió realizar el

inicio, el desarrollo y la finalización

cumpliendo con los indicadores de

desempeño. La duración de la actividad fue

adecuada porque no excedió el periodo de

atención de los niños.

Coherencia de

indicadores de

desempeño.

La redacción y elección de los

indicadores de desempeño fue la más

pertinente y coherentes ya que se pudieron ver

desarrollados en la actividad dando

cumplimiento indicador.

Reconoce en su expresión oral, una

forma eficiente para expresar ideas y

opiniones.

Hace uso de su expresión oral, para

expresar ideas y opiniones.

Recursos Diseño de

material.

El diseño del material utilizado para

esta actividad fue pertinente ya que se logró

captar la atención y concentración de los

niños, el material fue complejo para los niños,

su grado de dificultad fue el necesario para

que los niños estimularan los dispositivos

básicos del aprendizaje.

Respuesta

de los niños.

¿Se logró? La respuesta de los niños fue

gratificante ya que participaron activamente

desde el inicio hasta la finalización de la

actividad, la actitud positiva de los niños

ayudo a finalizar la actividad tal cual como se

había planeado.

Dispositivos

básicos del

aprendizaje.

Percepción

Atención

Memoria

Se evidencio en el desarrollo de la

actividad los dispositivos básicos del

aprendizaje, ya que en la descripción de

imágenes se captó la atención y participación

de los niños, en su desarrollo y finalización

también se evidenció, la atención, memoria y

percepción, gracias al grado de dificultad de

la actividad los niños debieron utilizar la

memoria para recordar el sonido de las letras

y centrar su atención en la reconstrucción de

los nombres de las imágenes correctamente.

Estrategias

de mejora:

Esta actividad se podría mejorar con una palabra por niños, ya

que la reconstrucción de las palabras fue en grupo y cada uno quería

hacer su aporte individual y realizarlo solo(a).

Rol del

maestro.

El rol del maestro en esta actividad es de mediador ya que esta

actividad se trataba de ensayo y error, el trabajo de la docente es de

guiar y asegurarse de que los niños comprendan si en algún momento

hay que mejorar e intentarlo nuevamente.

EVALUACIÓN DE LAS ACTIVIDADES

‘Mundo jurásico’

Semana 2

Indicadores de desempeño.

▪ Escucha con atención una canción.

▪ Relaciona palabras escuchadas con imágenes presentadas.

▪ Discrimina la vocal como sonido inicial de las palabras.

▪ Reconoce en su contexto escolar palabras que comiencen con el

mismo sonido inicial.

Categoría Sub-

categoría

Actividad número 5.

Creando palabras con los peces.

Diseño de la

actividad

Pertinencia El diseño inicial de la actividad fue

pertinente porque estimuló en el niño en el

reconocimiento y discriminación visual y

auditiva. Se realizó una modificación en la

ejecución de la actividad para hacerla de

manera grupal y que todos aportaran sus

conocimientos.

Estructura Esta actividad fue creada con un

objetivo claro, la estimulación fonológica de

los niños, el juego que complementa la

actividad fue un juego el cual logro captar la

atención y participación de los niños.

Coherencia

de indicadores de

desempeño.

La redacción y elección de los

indicadores de desempeño, fueros escogidos

para que los niños se exijan al máximo, se

concentren y estimulen su léxico, para que

pudieran dar respuestas coherentes en los

sonidos iniciales.

Recursos Diseño de

material.

El diseño de la actividad de los peces,

fue una idea que surgió del interés de los

niños ante estos juegos donde no solo

involucran su atención y si no también

diferentes movimientos corporales.

El tamaño de las letras permitió la

visibilidad de estas y ayudaron a que los

niños realizaran lectura y discriminación de

estas y reprodujeran una palabra que iniciara

por esta.

Respuesta de

los niños

¿Se logró? La respuesta de los niños fue muy

positiva ya que los niños participaron

activamente, el juego de la pesca les encanto

su atención fue total y su memoria también se

vio estimulada, los niños al discriminar cada

una de las letras pudieron decir una palabra

que iniciará por esta.

También lograron asociar el sonido

inicial o final de las palabras para evocar

nuevas palabras de su vocabulario que

cumplieran con ese mismo sonido, actividad

que se les facilitó más a unos niños que a

otros debido a su experiencia y estimulación

con un amplio vocabulario y una gran

capacidad de asociación y discriminación.

El trabajo en equipo también se vio en

esta actividad ya que los niños todos querían

ganar y que su grupo ganara así que se

apoyaban mutuamente para lograr el

objetivo.

Dispositivos

básicos del

aprendizaje

Percepción

Atención

Memoria

La percepción , atención y

discriminación visual fueron herramientas

claves para la realización de la actividad, se

pudo ver que la estos dispositivos estaban

más activos en unos niños que en otros ya

que en algunos casos habían niños que por

dar rápidamente la respuesta se equivocaban

pero otro de su grupo lo corregía y lograban

el objetivo.

Estrategias

de mejora

Esta actividad se puede mejorar, con una lectura inicial de

palabras con las diferentes letras que se van a utilizar, para que

todos los niños tengan una idea más clara de lo que pueden

responder.

 Rol del

maestro

El rol de la docente en esta actividad de guía y de apoyo, la

docente debe ser una motivación para los niños y debe dar las

instrucciones claras de la actividad.

EVALUACIÓN DE LAS ACTIVIDADES.

‘Mundo jurásico’

Semana 3

Indicadores de desempeño.

▪ Participa activamente y comprende órdenes dadas por la docente.

▪ Discrimina letras como sonido inicial de la palabra.

▪ Respeta los turnos de habla.

Categoría Sub-categoría Actividad número 9.

´´Veo veo´´

Diseño de la

actividad.

Pertinencia Esta actividad fue pertinente porque

permitió que el niño se expresara de manera

verbal, gestual y corporal ya que la emoción

del juego tingo tango los hizo representar la

palabra no solo gestualmente sino con

movimientos.

Estructura La actividad cuenta con una

estructura bien elaborada ya que se pensó en

una forma en que se divirtieran los niños y

estimularan su conciencia fonológica y

semántica.

Coherencia

de indicadores de

desempeño.

Los indicadores son coherentes con

la propuesta de la actividad ya que se quería

lograr que los niños estimularan su

conciencia fonológica, reconociendo el

sonido de las diferentes letras y pudieran

expresar palabras las cuales incluyeran.

Con la propuesta de la actividad

manual y la realización de transcribir del

tablero hacía falta un indicador que mostrara

la actividad de CDM, el cual fue agregado.

▪ Arma palabras

siguiendo un trazo.

▪ Repisa trazos y los

imita.

Respuesta de

los niños.

¿Se logró? Se logró evidenciar la participación

de los niños, sus aportes, se expresaron

orales, gestuales y en algunos casos

corporalmente.

Esto se evidencio gracias a la

motivación del juego y las ganas de los niños

de transcribir las palabras que ellos habían

dicho.

Coordinación

dinámica manual.

Coordinación

viso motriz

En la transcripción de las palabras los

niños ejercitaron su coordinación viso-motriz

exige en el niño un movimiento manual que

responde a un estímulo visual y a su vez

implican intenso dinamismo manual.

Durante la actividad se observaron

diferentes niveles de fluidez en el manejo del

lápiz (agarre – prensión) un gran grupo de

niños realizaron el movimiento

coordinadamente y realizaron los trazos

perfectos.

Estrategias

de mejora

Rol del

maestro.

El rol que cumple las docentes en este tipo de actividades es

el de guía y mediador, primero la docente debe dar bien las

indicaciones del juego y asegurarse de que estas se cumplan

correctamente para que el resultado de la actividad sea el esperado.

‘Veo veo’ es un juego donde los niños deben poner en

funcionamiento su capacidad de pensar coherentemente y donde se

pone a prueba su atención.

Hallazgos

A lo largo de la investigación, se hicieron evidentes tanto falencias, como destrezas de los niños en

el proceso de aprestamiento para la lecto-escritura.

Hubo casos en que algunos niños presentaban una grafía legible y ordenada, mientras que para otros

se evidenciaba dificultades en la ubicación espacial de las letras y en el uso adecuado de la hoja.

Como también inversión en letras como b, d. p, q.

Mostraron mayor motivación por actividades que contenían imágenes, esto les facilitó en muchas

ocasiones, recordar temas vistos con anterioridad.

En el caso de los ejercicios rítmicos y de sonidos iniciales y finales, son excelentes motivadores de

la atención, les agradan mucho.

En los niños del grado transición, se presentaron casos de confusión en letras que tienen un sonido

igual o similar en ciertos fonemas, por ejemplo g y j, las letras k, c y q y las letras y y ll.

Reconocen las vocales, letras mayúsculas y minúsculas en qué casos se usan.

Conclusiones

Luego de realizar esta investigación donde se trabajó a través de experiencias cercanas, la

constante observación y el permanente análisis que permitieron llegar a una serie de conclusiones

expuestas a continuación:

- El proceso de aprestamiento para la lectoescritura trabajado a través de las prioridades del

niño -el juego-, consigue su atención y como resultado se obtienen experiencias

significativas que producen en el niño un aprendizaje más efectivo y más apropiado para su

edad.

- Con el permanente análisis a las actividades, se logró mejorar con adecuaciones a las

particularidades de los niños.

- Al realizar un contraste del estado en que se encontraban los niños en un inicio y como

quedaron al finalizar la investigación, se llega a la conclusión que el proceso de

aprestamiento a través del juego tiene gran incidencia ya que se obtuvieron los aprendizajes

del grado, se fortaleció el desarrollo socio-afectivo en los grupos y produjo una mejoría en

el rendimiento de cada niño.

- Al transcurrir la investigación se fueron formulando e implementando las estrategias

pedagógicas para llegar a los resultados obtenidos, y asimismo se fueron analizando las

mismas para seguir con los cambios y adecuaciones favoreciendo la inclusión total de los

grupos en donde se llevó a cabo la investigación.

Referencias bibliográficas

Cammaroto, A. (2003). ANÁLISIS DE LAS ESTRATEGIAS INSTRUCCIONALES

EMPLEADAS POR LOS PROFESORES DEL AREA DE MATEMÁTICA. Venezuela.

Cooper, R. (1995). When Lean Enterprises Collide: Competing Through Confrontation.

United States: Harvard Business Review Press.

Díaz, F. (1999). Estrategias docentes para un aprendizaje significativo. México. [On line].

Disponible en: www.urosario.edu.co/CGTIC/Documentos/estategias_docentes.pdf

Fernández, A (1982). Didáctica del lenguaje. Ediciones CACE. Perú

Ferreiro E., Gómez M. (1982) Nuevas perspectivas sobre los procesos de lectura y escritura.

México. Siglo Veintiuno Editores.

Ferreiro, E.; Castorina, J. E.; Goldin, D.; Torres, R. M. (1999). Cultura escrita y educación:

Conversaciones con Emilia Ferreiro. México: FCE.

Garaigordobil, M. & Fagoaba, J. (2006). El juego cooperativo para prevenir la violencia en

los centros escolares. Evaluación de programas de intervención para la Educación Infantil,

Primaria y Secundaria. Ministerio de Educación y Ciencia. España. [On line]. Disponible en:

www.sc.ehu.es/ptwgalam/Libros_completos/pdf%20libro%202006.pdfwww.sc.ehu.es/ptwgalam/Li

bros_completos/pdf%20libro%202006.pdf

http://www.urosario.edu.co/CGTIC/Documentos/estategias_docentes.pdf
http://www.sc.ehu.es/ptwgalam/Libros_completos/pdf%20libro%202006.pdfwww.sc.ehu.es/ptwgalam/Libros_completos/pdf%20libro%202006.pdf
http://www.sc.ehu.es/ptwgalam/Libros_completos/pdf%20libro%202006.pdfwww.sc.ehu.es/ptwgalam/Libros_completos/pdf%20libro%202006.pdf

García, A; Ruiz, J; Gutiérrez, F; Marqués, J;Román, R & Samper, M. (2002) . Los juegos en

la educación física de los 12 a los 14 años. INDE publicaciones.

Gardner, H. (2005). Inteligencias múltiples: la teoría en la práctica. Editorial Paidós.

Goodman, Y. (1982). El desarrollo de la escritura en niños muy pequeños. Nuevas

perspectivas sobre los procesos de lectura y escritura. México: Siglo XII. Chomsky, N. (1969)

Lingüística cartesiana. Editorial GREDOS. Universidad de Michigan.

Goodman, Y & Ferreiro, E. & Teberosky, A. (1979). Los sistemas de escritura en el

desarrollo del niño. México. Siglo XXI.

Groos, K. (1901). The Play of Man, translated by Elizabeth L. Baldwin. New York:

Appleton.

Huizinga, J. (1938). Homo Ludens. Holanda: Amsterdam University Press.

Kemmis, S. & Mctaggart, R. (1988). Cómo planificar la investigación-acción, Barcelona:

Laertes.

Lavega, P. (2000). Juegos y deportes populares-tradicionales. Inde, Barcelona.

Lectura interactiva. Definición de lectura por Gepart, T. [On line]. Disponible en:

http://lecturainteractivaonline.blogspot.com.co/p/definiciones.html

Lerner, D. (2008). Leer y escribir en la escuela real, lo posible y lo necesario. México:

Fondo de cultura económico.

Lewin, K. (1946) Action research and minority problems. Journal for Social Issues, 2(4),

34-46.

Linan – Thompson, S. 5 Components of Early Grade Reading

Martínez, J. (2008) Artículo: Emilia Ferrero y sus grandes a portes a la lectoescritura

desmitificada de la escuela de hoy. El nuevo diario. República Dominicana. [On line]. Disponible

en: http://www.elnuevodiario.com.do/app/article.aspx?id=107203

http://www.elnuevodiario.com.do/app/article.aspx?id=107203

Martínez, M. (2006) LA INVESTIGACIÓN CUALITATIVA (SÍNTESIS CONCEPTUAL).

Revista IIPSI. Facultad de Psicología. Universidad Nacional Mayor de San Marcos. Lima: Perú. [On

line]. Disponible en:

http://www.meipe.org/propedeutico/07%20La%20investigacion%20cualitativa.pdf

Montañes, J & otros. EL JUEGO EN EL MEDIO ESCOLAR. Universidad de castilla – la

mancha. Ciudad Real: España.

Morales, M. Propuesta de intervención a partir de estrategias pedagógicas que favorezcen

(sic) un aprestamiento adecuado en el proceso de enseñanza de la lectoescritura en niños de 4 a 6

años de la Institución Educativa provenza, Guardería Fundación posada del peregrino y Gimnasio

los robles. UNAB. Bucaramanga: Colombia. [On line]. Disponible en:

http://www.academia.edu/7564101/PROPUESTA_DE_INTERVENCI%C3%93N_A_PARTIR_DE

_ESTRATEGIAS_PEDAG%C3%93GICAS_QUE_FAVOREZCEN_UN_APRESTAMIENTO_A

DECUADO_EN_EL_PROCESO_DE_ENSE%C3%91ANZA_DE_LA_LECTOESCRITURA_EN

_NI%C3%91OS_DE_4_A_6_A%C3%91OS_DE_LA_INSTITUCI%C3%93N_EDUCATIVA_PR

OVENZA_GUARDER%C3%8DA_FUNDACI%C3%93N_POSADA_DEL_PEREGRINO_Y_GI

MNASIO_LOS_ROBLES

NelsonMendez.com. ¿Qué es la enseñanza? [On line]. Disponible en:

http://www.nelsonmendez.com/2009/11/que-es-la-ensenanza.html?m=1

http://www.meipe.org/propedeutico/07%20La%20investigacion%20cualitativa.pdf
http://www.academia.edu/7564101/PROPUESTA_DE_INTERVENCI%C3%93N_A_PARTIR_DE_ESTRATEGIAS_PEDAG%C3%93GICAS_QUE_FAVOREZCEN_UN_APRESTAMIENTO_ADECUADO_EN_EL_PROCESO_DE_ENSE%C3%91ANZA_DE_LA_LECTOESCRITURA_EN_NI%C3%91OS_DE_4_A_6_A%C3%91OS_DE_LA_INSTITUCI%C3%93N_EDUCATIVA_PROVENZA_GUARDER%C3%8DA_FUNDACI%C3%93N_POSADA_DEL_PEREGRINO_Y_GIMNASIO_LOS_ROBLES
http://www.academia.edu/7564101/PROPUESTA_DE_INTERVENCI%C3%93N_A_PARTIR_DE_ESTRATEGIAS_PEDAG%C3%93GICAS_QUE_FAVOREZCEN_UN_APRESTAMIENTO_ADECUADO_EN_EL_PROCESO_DE_ENSE%C3%91ANZA_DE_LA_LECTOESCRITURA_EN_NI%C3%91OS_DE_4_A_6_A%C3%91OS_DE_LA_INSTITUCI%C3%93N_EDUCATIVA_PROVENZA_GUARDER%C3%8DA_FUNDACI%C3%93N_POSADA_DEL_PEREGRINO_Y_GIMNASIO_LOS_ROBLES
http://www.academia.edu/7564101/PROPUESTA_DE_INTERVENCI%C3%93N_A_PARTIR_DE_ESTRATEGIAS_PEDAG%C3%93GICAS_QUE_FAVOREZCEN_UN_APRESTAMIENTO_ADECUADO_EN_EL_PROCESO_DE_ENSE%C3%91ANZA_DE_LA_LECTOESCRITURA_EN_NI%C3%91OS_DE_4_A_6_A%C3%91OS_DE_LA_INSTITUCI%C3%93N_EDUCATIVA_PROVENZA_GUARDER%C3%8DA_FUNDACI%C3%93N_POSADA_DEL_PEREGRINO_Y_GIMNASIO_LOS_ROBLES
http://www.academia.edu/7564101/PROPUESTA_DE_INTERVENCI%C3%93N_A_PARTIR_DE_ESTRATEGIAS_PEDAG%C3%93GICAS_QUE_FAVOREZCEN_UN_APRESTAMIENTO_ADECUADO_EN_EL_PROCESO_DE_ENSE%C3%91ANZA_DE_LA_LECTOESCRITURA_EN_NI%C3%91OS_DE_4_A_6_A%C3%91OS_DE_LA_INSTITUCI%C3%93N_EDUCATIVA_PROVENZA_GUARDER%C3%8DA_FUNDACI%C3%93N_POSADA_DEL_PEREGRINO_Y_GIMNASIO_LOS_ROBLES
http://www.academia.edu/7564101/PROPUESTA_DE_INTERVENCI%C3%93N_A_PARTIR_DE_ESTRATEGIAS_PEDAG%C3%93GICAS_QUE_FAVOREZCEN_UN_APRESTAMIENTO_ADECUADO_EN_EL_PROCESO_DE_ENSE%C3%91ANZA_DE_LA_LECTOESCRITURA_EN_NI%C3%91OS_DE_4_A_6_A%C3%91OS_DE_LA_INSTITUCI%C3%93N_EDUCATIVA_PROVENZA_GUARDER%C3%8DA_FUNDACI%C3%93N_POSADA_DEL_PEREGRINO_Y_GIMNASIO_LOS_ROBLES
http://www.academia.edu/7564101/PROPUESTA_DE_INTERVENCI%C3%93N_A_PARTIR_DE_ESTRATEGIAS_PEDAG%C3%93GICAS_QUE_FAVOREZCEN_UN_APRESTAMIENTO_ADECUADO_EN_EL_PROCESO_DE_ENSE%C3%91ANZA_DE_LA_LECTOESCRITURA_EN_NI%C3%91OS_DE_4_A_6_A%C3%91OS_DE_LA_INSTITUCI%C3%93N_EDUCATIVA_PROVENZA_GUARDER%C3%8DA_FUNDACI%C3%93N_POSADA_DEL_PEREGRINO_Y_GIMNASIO_LOS_ROBLES
http://www.nelsonmendez.com/2009/11/que-es-la-ensenanza.html?m=1

Olivares, A. (2009), Atención [On line]. Disponible en:

http://imgbiblio.vaneduc.edu.ar/fulltext/files/TC115930.pdf

Omeñaca, R. & Ruiz, J. Juegos cooperativos y educación física. 3ra edición. Editorial

Pidotribo. Barcelona: España.

Postman, L. (1974), Percepción y aprendizaje, Buenos Aires, Nueva Visión

Russel, A. (1970). El juego de los niños. Barcelona: Herder

Sáez, A. (1980). La lectura: el arte del lenguaje. Puerto Rico

Scribd. Concepto de enseñanza según Johan Piaget & Lev Vigotsky. [On line]. Disponible

en: https://es.scribd.com/doc/21972411/PIAGET-BRUNER-VIGOTSKY

Torgesen, J (1997). “Changing relations between phonological abilities and word-level

reading as child develop from beginning to skilled readers: A 5-year longitudinal study”,

Development Psychology.

Universidad Santo Tomás. Definición de escritura por Ana Teberosky. [On line]. Disponible

en:

http://imgbiblio.vaneduc.edu.ar/fulltext/files/TC115930.pdf
https://es.scribd.com/doc/21972411/PIAGET-BRUNER-VIGOTSKY

http://soda.ustadistancia.edu.co/enlinea/mariachalelaDesarrollo%20de%20la%20lectura%20y%20e

scrit_mariachalela-1/proceso_de_aprendizaje_de_la_lectura_y_la_escritura.html

Vigotsky. L. (2005). El desarrollo de los procesos psicológicos superiores. México. Crítica.

Wikipedia. Definición de Juego. [On line]. Disponible en:

https://es.wikipedia.org/wiki/Juego

http://soda.ustadistancia.edu.co/enlinea/mariachalelaDesarrollo%20de%20la%20lectura%20y%20escrit_mariachalela-1/proceso_de_aprendizaje_de_la_lectura_y_la_escritura.html
http://soda.ustadistancia.edu.co/enlinea/mariachalelaDesarrollo%20de%20la%20lectura%20y%20escrit_mariachalela-1/proceso_de_aprendizaje_de_la_lectura_y_la_escritura.html
https://es.wikipedia.org/wiki/Juego

