
I

Mejoramiento Del Proceso Lectoescritor Mediante El Método Lesmes

Luisa Manuela Sepúlveda Gómez

Código: 2015238052

Monografía Presentada Para Optar Por El Título De Licenciada En

Español Y Lenguas Extranjeras

Universidad Pedagógica Nacional

Facultad De Humanidades

Departamento De Lenguas

Licenciatura En Español Y Lenguas Extranjeras

Bogotá D.C

2020

II

Mejoramiento Del Proceso Lectoescritor Mediante El Método Lesmes

Luisa Manuela Sepúlveda Gómez

Código: 2015238052

Monografía Presentada Para Optar Por El Título De Licenciada En

Español Y Lenguas Extranjeras

Asesor

Andrés Tarsicio Guerra Castañeda

Universidad Pedagógica Nacional

Facultad De Humanidades

Departamento De Lenguas

Licenciatura En Español Y Lenguas Extranjeras

Bogotá D.C

2020

III

Página De Aceptación

Nota de aceptación

Presidente del Jurado

Jurado

Jurado

IV

Tabla de Contenido

Capítulo I. Planteamiento del problema ... 1

1.1 Contextualización ... 1

1.1.1 Localidad ... 1

1.1.2 Institución .. 1

1.1.3 Académico. .. 2

1.1.4. Caracterización de los estudiantes .. 3

1.1.5. Diagnóstico ... 4

1.2. Planteamiento del problema .. 11

1.3 Justificación .. 12

1.4 Pregunta de investigación .. 14

1.5 Objetivo general. .. 14

1.5.1 Objetivos específicos. .. 14

Capítulo II. Marco de referencia .. 16

2.1. Antecedentes ... 16

2.2 Marco de referencia ... 20

2.2.1. Método Lesmes .. 21

2.2.2.1 La escritura. ... 24

2.2.2.2 La lectura. ... 27

Capítulo III. Metodología de investigación .. 29

3.1 Paradigma de investigación .. 29

V
3.2 Definición del enfoque de investigación .. 30

3.3 Metodología de investigación .. 31

3.4 Instrumentos de recolección de información.. 32

3.5 Definición de la unidad de análisis... 34

3.6 Consideraciones éticas de la investigación .. 36

Capítulo IV. Propuesta de Intervención Pedagógica .. 37

4.1 Fase I. Sensibilización .. 38

4.2 Fase II. Intervención. .. 39

4.3 Fase III. Evaluación. ¡Validando-ando! .. 41

Capítulo V Organización y análisis de la información. .. 42

Conclusiones .. 59

Recomendaciones ... 63

Referencias ... 64

Anexos .. 66

VI

Lista de tablas

Tabla 1. Niveles De Lectoescritura De Los Niños Antes De La Intervención ¡ERROR!

MARCADOR NO DEFINIDO.

Tabla 2. Matriz Categorial .. ¡ERROR! MARCADOR NO DEFINIDO.

Tabla 3. Niveles De Lectura Y Escritura ¡ERROR! MARCADOR NO DEFINIDO.

Tabla 4. Etapa De Escritura A La Que Pertenecen Los Niños De Acuerdo A Su Evolución En La

Prueba Diagnóstica Y La Final. ¡ERROR! MARCADOR NO DEFINIDO.

Tabla 5. Etapa De Lectura A La Que Pertenecen Los Niños De Acuerdo A Su Evolución En La

Prueba Diagnóstica Y La Final ¡ERROR! MARCADOR NO DEFINIDO.

VII

Lista de figuras

Figura. 1 Estudiantes Que Hallan La Correspondencia Entre Imagen Y Código Escrito En Las

Preguntas 1 Y 3. ... 6

Figura. 2 Respuestas De Los Estudiantes De La Pregunta 4 “Correspondencia Entre Texto Y

Nombre”. .. 7

Figura. 3 Dificultades En Escritura Encontradas En Las Preguntas 2 Y 5. 7

Figura. 4 Características Generales De La Pregunta Cinco De La Parte De Ilustración. 8

Figura. 5 Desempeño De Los Estudiantes En El Aprestamiento Lectoescritor.. 44

Figura. 6 Desempeño De Los Estudiantes En Las Destrezas Básicas Para Leer Y Escribir. 46

Figura. 7 Desempeño De Los Estudiantes En Comprensión Y Construcción De Textos…….....48

VIII

Introducción

Los procesos de lectura y escritura son requisitos clave para el adecuado desempeño en esta

sociedad alfabetizada, por ello, desde edades tempranas se promueve su adquisición, sin

embargo, debido a ciertas condiciones, los niños reciben una educación inicial precaria, afectando

de manera determinante su proceso lectoescritor y fractura en cierta medida la adquisición del

código escrito.

 En este orden de ideas, se identifica dicha problemática en el grado 202 del colegio Domingo

Faustino Sarmiento sede D; allí, los niños que tiene un rango de edad entre 6 y 9 años, presentan

un nivel de lectura y escritura considerablemente bajo con relación a los estándares básicos de

calidad, teniendo en cuenta que no han adquirido completamente el código escrito.

 En ese sentido, se propone la aplicación del método global de escritura, llamado método

Lesmes, que parte de los intereses y necesidades de la población objeto de estudio, y siendo una

secuencia metodológica permite la adquisición progresiva de distintos conocimientos o saberes.

Es imperativo señalar que la aplicación de esta secuencia didáctica no implica la aplicación del

modelo como tal, sino que toma elementos concretos apropiados para la muestra objeto de

estudio. Esta aplicación permitiría entonces el fortalecimiento de los procesos de lectura y

escritura de los niños del grado 202, en la medida de lo posible, con relación a los derechos

básicos de aprendizajes

1

Capítulo I.

Planteamiento del problema

1.1 Contextualización

1.1.1 Localidad

El presente proyecto de investigación se ejecuta en el colegio Técnico Domingo Faustino

Sarmiento, nombre que alude al maestro, periodista, militar y presidente de Argentina durante los

años 1868 y 1874. Este se encuentra ubicado en el barrio Rionegro, perteneciente a la localidad

número doce Barrios Unidos del distrito capital de Bogotá que posee cuarenta y cuatro barrios

más y se sitúa al nororiente de la ciudad, limitando al norte con la localidad de Suba, al sur con

Teusaquillo; al este con Chapinero y al oeste con Engativá.

El sector se caracteriza por hacer parte de una zona altamente comercial y empresarial, pero el

aspecto residencial prevalece, en este sentido, el nivel socio-económico oscila entre los estratos 3

y 4.

Sumado a ello, el lugar presenta un patrón de desarrollo mixto: residencial y comercial, pues

allí se desempeñan actividades empresariales, comerciales y de servicio. También, se realizan

distintas actividades económicas basadas en la elaboración de muebles, la fabricación de calzado;

la producción de litografías, los establecimientos especializados en repuestos automovilísticas y

los talleres de artes gráficas.

 1.1.2 Institución

La institución educativa es de naturaleza oficial y mixta que ofrece formación en preescolar,

primaria, secundaria y media técnica, en la jornada de la mañana y la tarde. Los niveles

2

educativos se encuentran distribuidos por sedes: en la A está secundaria y media-técnica, en la B

se encuentran cuarto y quinto; en la C el primer ciclo y en la D primero, segundo y tercero. En

esa última sede, ubicada en la Cra.56 #94-02, se desarrolla esta investigación.

En este sentido, la sede D se caracteriza por ser una construcción de una planta, de reducido

tamaño con relación a la cantidad de sujetos que allí estudian. Esta institución posee un patio con

cancha de microfútbol y baloncesto, allí se realizan las diferentes actividades como: izadas de

bandera, formación y otras celebraciones. También funciona como el espacio de juegos de los

estudiantes durante el descanso. Además, tiene un salón de sistemas, un baño para docentes, uno

para las niñas y otro para los niños; tiene 5 salones y una oficina que actúa como área psicosocial

y como coordinación.

Ahora bien, el aula de clase donde se ejecuta el proyecto tiene aproximadamente 35 sillas y

mesas para responder con la cantidad de alumnos, estas están ordenadas en tres filas por parejas,

pero el espacio es reducido en comparación con la cifra de integrantes. El salón tiene un televisor

plateado antiguo, dos armarios donde se guardan diferentes materiales y las paredes están

adornadas por los dibujos hechos por los niños durante clase.

 1.1.3 Académico.

Para empezar, el PEI de la institución pretende desarrollar, construir y apoyar al sujeto en la

elaboración de su proyecto de vida a partir del deseo por conocer, apropiándose de principios y

valores. Esto lo realiza desde su enfoque como colegio técnico con especialidad en

contabilización de operaciones comerciales y financieras, en conjunto con la educación superior

apoyada por el SENA; el fortalecimiento del inglés, la defensa del medio ambiente y los derechos

humanos están presentes siempre en vista de corroborar con la formación de un ser humano

integral.

3

En pocas palabras, el PEI se sintetiza en el lema: “Liderazgo y Emprendimiento Gestores de

un proyecto de vida”, sustentado a partir de la labor educativa desarrollando al sujeto desde las

dimensiones éticas, estética y científica, en pro de formar personas que construyan y transformen

la sociedad en la que viven, exaltando el respeto por el otro y el entorno; el amor al trabajo

honesto, la sana convivencia, la honestidad y la dignidad humana.

1.1.4. Caracterización de los estudiantes

La caracterización de la población objeto de estudio se realiza durante el semestre 2019-1,

mediante la observación, el diario de campo y la encuesta, precisando aspectos de tipo cognitivo

y socio-afectivo. En este sentido, desde el momento en que se entrega la encuesta se manifiesta

que a los niños les es complejo comprender las instrucciones dadas en la guía, lo que implica que

la docente en formación explique y dirija punto por punto a los estudiantes.

De acuerdo con la información adquirida, se encuentra que el grado 202 se conforma por 32

estudiantes, 22 niños y 10 niñas con un rango de edad entre 6 y 9 años, cifra que está sujeta a

cambios por el constante ingreso y deserción de los alumnos. Esta población a nivel

socioeconómico es de estrato 2 y 3. Con relación al ámbito familiar el 36% convive con una

familia extendida, el 28% con una familia de tipo nuclear; el 12% con una familia monoparental

donde el sujeto es la mamá y finalmente un 12% de los estudiantes están declarados en abandono

total, por consiguiente pertenecen a la fundación LAUDES y el Estado responde por ellos.

Con relación al aspecto cognitivo se encuentra que los estudiantes tienen dificultad para

comprender instrucciones y sobre todo para enfocar la atención. En términos de lectura la

mayoría tiene dificultades para descifrar y comprender lo escrito y con respecto a la escritura, la

mayoría de la población no la ha interiorizado: “la producción escrita presenta problemas como:

4

caligrafía, ortografía, composición de textos, reconocimiento de grafemas y fonemas, entre otros”

(Diario nº4, 09, abril, 2019, línea 95-101) (véase anexo 1).

 Asimismo, se evidencia la carencia existente en el aspecto argumentativo “(…) ¿qué tal les

pareció el cuento? “chévere”, “bonito”, “me gustó”, “bien” (Diario nº2, 03, abril, 2019, líneas 55-

59) (véase anexo 1.A). Finalmente, en cuanto a lo socio afectivo, la relación entre la profesora y

los estudiantes es pertinente y amena, y la relación entre los niños es complicada en algunas

ocasiones debido a su procedencia o sus condiciones de vida particulares.

1.1.5. Diagnóstico

Con el fin de identificar las dificultades en términos de escritura y lectura de los estudiantes se

aplicó una prueba diagnóstica, la cual, se adaptó de una prueba para grado 21 y a su vez

estructurada de manera progresiva, desde lo que se consideraría particular (la palabra) hasta lo

complejo (producción escrita de frases, oraciones e incluso párrafos cortos), tomando como

criterio de evaluación y referente los estándares básicos de aprendizaje de lengua castellana del

grado primero a tercero, además de indicadores puntuales que permiten vislumbrar aspectos

como la capacidad de leer las instrucciones, identificar tipologías textuales, la producción escrita

con una intención comunicativa, entre otros aspectos.

La prueba estuvo compuesta por cinco preguntas, de las cuales, la número 1 y 3 evaluaban la

capacidad de los estudiantes de hallar la relación entre el código escrito y la imagen, a través del

uso de segmentos para la unión entre los elementos en cuestión. Esto se ejecuta teniendo en

cuenta las capacidades que debe poseer el niño en este nivel según los estándares básicos de

1 Adaptado de Slideshare, “Diagnóstico 2do grado” (2011)

5

aprendizaje, es decir que, los niños en este grado son capaces de leer, comprender y producir

textos que responden a diferentes necesidades comunicativas (MEN, 2006).

 La pregunta número 4 pretendió que el estudiante estableciera la relación entre el tipo de texto

que se presenta y su nombre: adivinanza, recado (mandado) y trabalenguas; esto se planea

teniendo en cuenta que los niños de ese grado son capaces de identificar y diferenciar las

tipologías textuales (MEN, 2006).

 En el caso de las dos preguntas restantes, la número 2 es de escritura de palabras, esta se

encargó de evaluar la dificultad que tiene el sujeto para escribir el nombre de objetos que

aparecen en las ilustraciones presentadas.

Finalmente, la pregunta número 5 tuvo un componente escrito y uno de ilustración, allí el niño

eligió entre un juguete o un mascota que tuviese o que haya tenido, luego dibujó y explicitó por

qué le gustaba; el primer componente de la pregunta se elaboró con el fin de evaluar la

producción textual y la capacidad argumentativa del grupo; esto se incluyó teniendo en cuenta

que el sujeto en este grado es capaz de determinar el propósito comunicativo de su texto, su

audiencia, etc. (MEN, 2006). Por otro lado, el segundo elemento, el de la ilustración tuvo la

intención de determinar de manera general si los estudiantes reconocían las dimensiones, si eran

capaces de conceptualizar los dibujos entre otros aspectos.

Para este diagnóstico se utilizaron dos clases, de la primera se dispuso una hora y quince

minutos para el desarrollo de las cuatro primeras preguntas; para la segunda sesión se tomaron 20

minutos y se desarrolló la quinta pregunta. Cabe resaltar que, para su aplicación se necesitó la

instrucción de la maestra en formación punto por punto y dejar un tiempo mínimo para que los

estudiantes desarrollaran cada uno de los ítems luego de la respectiva explicación.

6

Resultados

De acuerdo a lo obtenido en la prueba diagnóstica se obtiene que en la pregunta número 1 solo

el 34% de los estudiantes lograron vincular la palabra con su representación visual y en cuanto a

la pregunta número 3 se manifiesta que un 47% respondió de manera correcta (véase fig. 1); se

podría decir que, al estar por debajo de la media los resultados no son favorables ni los esperados.

Con respecto a la pregunta 1, esto se debió al no establecer la relación directa entre los

conocimientos previos a propósito de los elementos presentados y la escritura del nombre de

estos. En la pregunta 3, esto ocurrió al no comprender la correspondencia visual, además de no

tener en cuenta el contexto que brinda la imagen de la frase para realizar la asociación. Cabe

señalar que este resultado pudo ser influenciado por la copia de respuestas entre ellos mismos.

Figura. 1 Estudiantes que hallan la correspondencia entre imagen y código escrito en las preguntas 1 y 3.

Fuente: Elaboración propia

A continuación se presenta la figura 2, en la que se presentan los resultados correspondientes a

la pregunta 4, que se encargó de evaluar la correspondencia entre el texto y el nombre que se

adecuara a su tipología. Los estudiantes debían identificar tres textos y/o fragmentos y

relacionarlos con su nombre (adivinanza, mandado y trabalenguas).

0% 10% 20% 30% 40% 50% 60% 70%

PREGUNTA 1

PREGUNTA 3

34%

47%

66%

53%

Establecen Correspondencia

NO SI

7

Figura. 2 Respuestas de los estudiantes de la pregunta 4 “Correspondencia entre texto y nombre”.

Fuente: Elaboración propia

Allí se encontró que el 34% de los alumnos respondieron erróneamente a diferencia del 52%

que si lo hizo satisfactoriamente. Sin embargo, se consideró que dicho resultado no era

completamente verídico teniendo en cuenta que la población tiene falencias con la lectura, y que

durante la aplicación de la prueba la copia funcionó entre ellos como método recurrente para la

solución de la tarea asignada, a pesar de copiar de manera errada a causa de sus dificultades.

Ahora bien, se presentan los resultados obtenidos con relación a la escritura en las preguntas 2

y 5.

Figura. 3 Dificultades en escritura encontradas en las preguntas 2 y 5. Fuente: Elaboración Propia.

Durante la revisión de estas, se manifestó que los estudiantes en la producción escrita no

construyeron oraciones, contrario a esto, el 88% solo escribieron como máximo frases o en

ciertos casos solo palabras el 13% hizo garabatos o en su defecto no escribieron eso se entendería

Respondieron

correctamente

60%

No

respondieron

correctamente

40%

59%

69%

69%

47%

88%

13%

13%

Elisones

Sustituciones de una grafía por otra

Confusión fonética y grafémica

Adiciones

Frases

Garabatos

Sujetos que no escriben

8

por fallas en el proceso de adquisición del código escrito. Por otro lado, de aquellos sujetos que

escriben se consideró que su apropiación del código escrito era parcial, teniendo en cuenta que, el

69% presenta problemas de sustitución de una grafía por otra y confusión fonético grafémica y

sumado a ello, el 59% de dichos sujetos evidencia problemas de elisión y un 47% de adición

(véase fig. 3).Se podría decir que estas fallas de conciencia fonológica se dan debido a la

educación lectoescritural que tuvieron en sus inicios escolares y que los afectaron actualmente.

Figura. 4 Características generales de la pregunta cinco de la parte de ilustración.

Fuente: Elaboración propia

Con relación a la pegunta número cinco, en la tarea de ilustración se encontró que la mayoría

de sujetos no estaban en etapa esquemática, que es propia de los sujetos entre los 7 y 9 años

(Lowenfeld, sf). En esta etapa los niños deberían ser capaces de conceptualizar sus dibujos.

Además, reconocer las dos dimensiones, usar una línea base para ejecutar su ilustración; colorear

de tal manera que esté haciendo una representación real.

De modo que, el 41% de los niños hicieron dibujos sin reconocer las dimensiones del espacio

en el que tenían que dibujar, sumado a ello, el 47% no utilizó ningún color y no conceptualizó sus

creaciones; a pesar de ello el 97% hizo sus dibujos con contorno y un trazo fuerte (84% de la

población) (véase fig.4).

84%

3%

97%

47%
41%

47%

84% = Trazo fuerte

3% = No dibujó
97%= Dibujo con contorno

47%=Ningún color

41%= Reconoce las dimensiones

47%=Conceptualiza el dibujo

9

Ahora, con el ánimo de usar esta información para el momento de cotejar y validar la

efectividad de la prueba al finalizar la intervención, teniendo en cuenta el análisis respecto a lo

obtenido en la prueba diagnóstica y lo registrado en el diario de campo con apoyo de indicadores

para precisar el nivel de lectura (véase anexo 2 y 2.A), que cabe aclarar se diligenció en la medida

que los niños resolvían el diagnóstico, se encontró que ellos estaban en diferentes etapas de

lectoescritura (Véase tab. 1), asimismo, es preciso señalar que se tomaron los niveles de

conceptualización lingüística y los niveles de lectura planteados por Ferreiro y Teberosky (1979)

para hacer dicha distinción.

Tabla 1.

Niveles de lectoescritura de los niños antes de la intervención

 Etapa (%)

Grupo

Escritura

 Etapa (%)

Grupo

Lectura

1 Escrituras fijas

22%

1 Presilábica

20%

2 Silábico-alfabética

55%

2 Silábica

50%

3 Alfabética

23%

3 Alfabética

30%

Fuente: Elaboración propia

De modo que, según la tabla 1, se halló que el grado 202 estaba divido en tres grupos, tanto en

escritura como en lectura, y cada uno de estos respondía a una etapa diferente. En cuanto a la

escritura, el grupo 1 correspondiente al 22% se encontró en la etapa de escrituras fijas,

mínimamente escribían su primer nombre y no diferenciaban una escritura de otra (véase anexo 3).

10

 El grupo 2 que fue el 55% de los niños estaban en la etapa silábico-alfabética, ya que

establecían correspondencias entre el sonido y la grafía, lograban escribir pero con omisiones,

sustituciones, etc. (véase anexo 3.A), y el grupo 3 que era el 23% estaba en etapa alfabética,

puesto que los niños eran más preciso estableciendo la correspondencia entre fonemas y

grafemas, lograban escribir aunque sin ortografía, pero no escribían más de una frase corta (véase

anexo 3.B).

En cuanto a la lectura, el 20% que corresponde al grupo 1, este se encontró en etapa

presilábica, pues no lograban leer la guía y al preguntarles qué comprendían se inventaban algo

respecto a lo que veían en la guía o decían que nada. El grupo 2 que fue el 50%, se ubicó en la

etapa silábica dado que ya había una intencionalidad por leer, guiaban con su dedo cada sílaba de

la palabra, iban verbalizando y preguntaban si era correcto. El grupo 3 correspondiente al 30% se

encontraba en la etapa alfabética, se asume esto porque el niño logró distinguir las letras y

palabras que aparecían en la prueba y no necesitaban de tanta ayuda para entender lo que estaba

escrito.

 Finalmente y en consonancia con lo presentado a partir de los resultados de la prueba

diagnóstica, se halló que los estudiantes tenían dificultades en cuanto a la escritura y la lectura,

pues no lograban producir palabras, ideas o textos cortos, no tenían en cuenta las dimensiones del

espacio; la lectura no era fluida, les costaba descifrar y por lo tanto llegar al significado, entre

otros aspectos, encontrándose en un nivel menor al esperado, esto se dice ya que, según los

estándares básicos de aprendizaje en lengua castellana, los niños deberían, además de escribir y

leer, ser capaces de producir textos escritos, pensando en su intención, su audiencia y sobretodo

manejando un vocabulario y amplio según la situación comunicativa que se le presente (MEN,

2006).

11

 1.2. Planteamiento del problema

Ante la información que se obtuvo en las observaciones realizadas y en la prueba diagnóstica

aplicada a los estudiantes del grado 202 se encontró que el proceso de lectoescritura posee

complicaciones, debido a que los niños han desarrollado parcialmente su conciencia fonológica y

su correspondencia fonético grafémica, por consiguiente no han interiorizado de manera

completa el código escrito, lo que les impide leer, escribir y sobre todo producir sus propias

creaciones con una intención comunicativa. Esto, sabiendo que para ese grado perteneciente al

ciclo 1, los estudiantes deberían ser capaces de leer e identificar tipos de texto, escribir textos

según la situación comunicativa (MEN, 2006), entre otras cosas.

Además, a partir de las observaciones que se hicieron se establece que el proceso lectoescritor

del grupo es heterogéneo, dividiéndolos en tres posibles grupos, cada uno en una etapa de la

lectura y la escritura diferente (véase tab.1). Sumado a esto, están otros aspectos que influyen

tanto en el proceso lectoescritor como en las demás actividades de clase, un ejemplo es el entorno

particular en el que están inmersos algunos de los estudiantes, como lo es el caso de los niños

declarados en abandono total pertenecientes a la fundación LAUDES; sus condiciones

individuales, su convivencia en el aula de clase y su estado actual en lengua castellana.

En este orden de ideas, es imperativo recalcar la importancia de mejorar, en la medida de lo

posible, el problema lectoescritor de los niños del grado 202, pues el lenguaje ha funcionado

como vehículo de cultura y

“como sistema comunicativo-informativo (…), memoria colectiva y caja común de

resonancia de todos y para todos los pueblos y, a su vez, en parte integrante no sólo en la

cultura general sino también de la historia particular de cada pueblo y de la sociedad en

general” (Riesco, 2002, p.395).

12

 De modo que al no tener el código interiorizado los sujetos presentaría dificultades para

acceder a la cultura, y por consiguiente quedarían al margen al no responder con las demandas

sociales.

Teniendo en cuenta dichas particularidades, se plantea la construcción de la secuencia

didáctica ¡Haciendo se va aprendiendo!, orientada desde el método global de lectura y escritura

llamado método Lesmes, el cual, fue creado para cualificar el proceso lectoescritor en el marco

de la educación personalizada, partiendo de la concepción de que aspectos como la lectura y la

escritura deben trabajarse simultáneamente, respondiendo a las necesidades e intereses puntuales

de los niños, con la intención de que aprendan a escuchar, hablar, leer y escribir adecuadamente

(Lesmes citada en Sandoval).

Asimismo, este método se interesa en mejorar la convivencia con el otro, a valorarse y a que

el niño desarrolle cierto nivel de autonomía. De modo que, dicha secuencia metodológica

permitiría el abordaje e intervención de diferentes problemáticas presentadas en los estudiantes,

pues, cabe resaltar que al tener las dificultades ya mencionadas, estas inciden y afectan

directamente la interiorización de la lectura y la escritura, y por consiguiente el desarrollo de

determinadas competencias comunicativas que son requeridas personal y socialmente para una

construcción integral del sujeto.

 1.3 Justificación

La presente investigación toma el grado 202 de la institución educativa Domingo Faustino

Sarmiento sede D, donde la muestra objeto de estudio se encuentra inmersa en situaciones que

complejizan no solo el quehacer docente, sino también el aprendizaje de los niños; esto

empezando por la variedad de sujetos en términos de procedencia, como lo es el caso de los niños

de la fundación LAUDES, que como se dijo con anterioridad son declarados en abandono total;

13

sus habilidades cognitivas desarrolladas hasta ahora, su nivel en lectoescritura y sus condiciones

internas (motivación, disposición…) y externas (su contexto social, su forma de vida en el hogar,

en el colegio…), situaciones que deberían ser tenidas en cuenta para una educación más completa

y que responda a las necesidades propias de los estudiantes.

A partir de lo dicho, el proceso de enseñanza-aprendizaje de la lectura y la escritura de los

estudiantes requiere apoyo para ser fortalecido, ya que según los resultados de la prueba

diagnóstica, la observación constante y lo establecido por los estándares básicos de competencias

del lenguaje, ellos se encuentran en un nivel menor al esperado, esto se manifiesta en la medida

en que no han interiorizado completamente el código escrito (véase tabla. 1), lo que les impide

expresarse de manera eficaz al no comprender ni producir textos con una intención comunicativa

clara.

En este sentido, se hace relevante el mejorar el proceso lectoescritor en los niños porque de no

ser así, tendrían dificultades en la sociedad alfabetizada, no responderían a las demandas de esta y

no podrían acceder a todo el conocimiento escrito que esta ofrece, limitando su propio desarrollo,

y no se habla necesariamente de un futuro próximo sino de un tiempo inmediato, pues ellos se

encuentran inmersos en una sociedad, que avanza rápidamente y que no espera a nadie, donde

toda la información y el saber está al alcance pero se deben tener las herramientas clave para

acceder a él que son leer y escribir adecuadamente.

De allí nace la importancia de trabajar con el método Lesmes, puesto que tiene en cuenta las

condiciones de la población y responde a ellas a partir de la utilización de los tres llamados

“planes” que este ofrece para la mejora de la lectoescritura, los cuales, están elaborados de

manera progresiva. El plan tres encargado de trabajar el aprestamiento, el plan 4 que se interesa

por desarrollar las destrezas básicas para el aprendizaje de la lectoescritura y finalmente el plan

cinco que busca que el estudiante comprenda y produzca textos cortos.

14

De esta manera, la presente investigación plantea la aplicación de una intervención desde el

diseño de una secuencia didáctica orientada desde el método Lesmes, la cual responde a las

necesidades específicas de los estudiantes y permite el mejoramiento del proceso lectoescritor en

un ambiente rutinario de carácter lúdico y con base en lo que los estudiantes necesitan del

proceso, e incluso funcionando como apoyo para el desarrollo integral de los estudiantes en

cuanto a su autonomía y respeto por los demás, pues como se ha dicho tienen particularidades

que los aquejan. Así, la elaboración y ejecución de la intervención con insumos del método

Lesmes pretende que los estudiantes al finalizar la aplicación hayan mejorado considerablemente

la lectura y la producción escrita para la composición de frases, oraciones e incluso párrafos

cortos.

 1.4 Pregunta de investigación

¿Qué incidencia tendría la aplicación del método Lesmes en el fortalecimiento del proceso de

lectoescritura de los niños del grado 202 de IE Domingo Faustino Sarmiento?

1.5 Objetivo general.

Fortalecer el proceso de lectoescritura de los niños del grado 202 a través del método Lesmes.

1.5.1 Objetivos específicos.

Caracterizar cómo el método Lesmes mediante la aplicación de actividades de aprestamiento

mejora la lectoescritura.

Identificar cómo el método Lesmes a través de la aplicación de actividades relacionadas con

la adquisición de destrezas básicas para la lectura y escritura aportan al fortalecimiento del

proceso lectoescritor.

15

Valorar cómo el método Lesmes a partir del desarrollo de actividades para la comprensión y

producción de textos incide en el fortalecimiento de la lectoescritura.

Evaluar la efectividad del método Lesmes en el mejoramiento de la lectura y escritura

teniendo en cuenta los niveles de conceptualización lingüística y de lectura propuestos por

Teberosky y Ferreiro.

16

Capítulo II.

Marco de referencia

2.1. Antecedentes

En esta sección se abordan distintos proyectos investigativos a propósito de la enseñanza de la

lectura y escritura en el marco de la alfabetización emergente o inicial en el ciclo 1, esto en

cuanto a los métodos o las prácticas pedagógicas que se emplean y cómo funcionan en el ámbito

ya mencionado. Es imperativo señalar que, estas investigaciones funcionan como soporte para la

validación del presente proyecto.

Para empezar, el trabajo Enfoques didácticos para la alfabetización inicial: una mirada a

través de los textos escolares elaborado por Lilia Antolinez y Adriana Galindo en el año 2013

indagan acerca de los enfoques didácticos para la alfabetización inicial, a través de una mirada a

los textos escolares utilizados en el primer ciclo. Para su desarrollo, se recurre al análisis de corte

documental. A partir de este proceso, se concluye que el enfoque didáctico con mayor

predominancia en los textos escolares es el de enseñanza directa. En cuanto a la alfabetización

inicial, en términos de lectura y escritura, es mediado por un enfoque didáctico. Finalmente, con

relación al texto escolar se encuentra que sigue siendo una herramienta utilizada para la

alfabetización inicial.

En concordancia con lo anterior, se encuentra la investigación Prácticas Pedagógicas en

lectura y escritura de los docentes de ciclo uno del CEDID Ciudad Bolívar de la ciudad de

Bogotá, hecho por Emily Escobar en el año 2015. Allí, se caracterizan las Prácticas Pedagógicas

en lectura y escritura que tienen los docentes y sus implicaciones en un contexto adverso, diverso

y poco motivador a la lectura y la escritura. Esto, se realiza mediante un estudio de enfoque

17

cualitativo, con un paradigma interpretativo comprensivo. Como resultado se obtuvo que los

docentes de ciclo uno no presentan una tendencia marcada hacia un tipo de Práctica Pedagógica

en lectura alfabética o significativa, o en cuanto a escritura formal o creativa lo que manifiesta

que cada docente direcciona su Práctica Pedagógica de acuerdo con su visión, sentido,

motivaciones y significado.

De acuerdo con lo tratado anteriormente, se halla una investigación titulada la enseñanza para

la comprensión como estrategia para fortalecer los procesos de lectura y escritura hecha por

Cárdenas Salamanca, Erika Nohemí; Guevara Correal, Sarai; Montaño Arias, Jennifer Carolina;

Niño Burgos, Ángela María; Torres Ávila, Sandy Liseth, en el año 2016. Esta tiene como

objetivo fortalecer los procesos de lectura y escritura, desde el uso de la EpC (enseñanza para la

cmprensión) como herramienta de planeación y aportes para la lectura y escritura, asimismo la

intervención se elabora orientándose desde el método “Troncoso”, tomando de él la motivación

como elemento fundamental para la vinculación y el interés por la lectura y la escritura; esto se

desarrolla a partir de la metodología de investigación-acción (IA) que se trabajó en CRCH

(Colegio de la República de China). Se concluye que, la EpC genera estrategias pedagógicas e

involucra a los estudiantes en los diferentes momentos de dicho proceso, posibilitando la

interpretación, interiorización y la lectura comprensiva de su contexto, además de entender el

valor de la lectura a partir de la motivación y el interés que se generó con la orientación del

método “Troncoso”.

Ahora bien, en cuanto a métodos, se encuentra el documento Métodos de enseñanza y su

influencia en el aprendizaje de la lecto escritura en los estudiantes de la escuela Rosa Figueroa

Carrillo, del cantón Buena Fe, Provincia de los Ríos, hecho por Coello Vicente, Yépez Cedeño y

Verónica Jacqueline en el año 2016. Esta investigación está enfocada en los métodos de

enseñanza y su influencia en el aprendizaje de la lectoescritura en los estudiantes; este tiene como

18

finalidad, contribuir al mejoramiento cualitativo del proceso enseñanza- aprendizaje de los

estudiantes analizando los métodos de enseñanza que utilizan sus docentes y cómo influyen en su

aprendizaje. Para su desarrollo, se opta por realizar un estudio de corte mixto. Obteniéndose que,

la mayor parte de niños presentan gran dificultad en las destrezas de comprensión lectora debido

a que practican una lectura silábica, entre cortada y generalmente vuelven al texto para leer, dado

al método tradicional o silábico que es aplicado habitualmente, pues este se encarga de desligar

descifrado y sentido, enseñando de manera mecánica .

En este sentido, también se encuentra un estudio llamado Método Waldorf y desarrollo de la

lectoescritura en estudiantes de primer grado de primaria en la institución educativa n° 1552

“santa isabel”- vitarte-desarrollado por Magaly Chambilla en el año 2017. Aquí, se precisan los

aportes significativos de la pedagogía Waldorf a la educación. De esta manera, el trabajo se

enfoca en las tácticas waldorfrianas con relación a la lectoescritura en párvulos del primer grado

de educación primaria, así como en el perfeccionamiento de aptitudes comunicativas, atizando el

afecto por la lectura y escritura, como principio de discernimiento y libertad, tal como lo propone

el método. Cabe señalar que, este se enmarca en un estudio de corte cuantitativo, y también se

utiliza el método analítico, para la distinción de datos en la valoración diagnóstica y la estimación

de procesos. A partir de esto, se concluye que el método Waldorf junto con sus estrategias, su

percepción de la evolución, individual del niño y sobretodo la introducción a la lectoescritura a

partir de la imaginación y las narraciones, etc. Esto mejoró significativamente la lectoescritura de

los educandos de primer grado de primaria.

Igualmente, se encuentra una investigación titulada Fortalecimiento de los procesos de lectura

y escritura a través del método ecléctico en los estudiantes de grado segundo, aula inclusiva, del

colegio villamar, sede a, jornada tarde, hecha por Olga Salamanca en el año 2016. En este

estudio se presenta la propuesta: “Tejiendo palabras voy aprendiendo”, apoyada en el método

19

ecléctico cuyo propósito fundamental está dirigido al fortalecimiento de los procesos de lectura y

escritura en los estudiantes, de modo que dicho método permite la mejora de los aspectos ya

mencionado mediante la aplicación del método global y de otros para hacerlo compacto y que

responda a las necesidades de los sujetos. Para el desarrollo de esta investigación, se maneja una

investigación cualitativa y el enfoque es la investigación-acción. Así, se obtiene que, la

propuesta ayudó a un número representativo de estudiantes a incrementar el dominio de la lectura

y la escritura, y a desarrollar la comprensión lectora.

En congruencia con lo dicho, se halla la investigación El método global para mejorar el

proceso de la lectoescritura en las niñas y niños de primer año de Educación Básica de la

Escuela José Ingenieros N°1 de la Ciudad de Loja. Período 2014-2015 elaborado por Luisa

Silva, en el año 2016. Esta busca identificar la importancia del método global para mejorar el

proceso de la lectoescritura en los niños de primer año de Educación Básica. Para el desarrollo de

la investigación se siguieron varios métodos: científico, analítico, inductivo y descriptivo. Luego

del análisis se concluye que las docentes de la necesitan capacitación para motivar a los niños a

un buen proceso de lectoescritura, junto con el apoyo de los padres de familia y trabajando con

mayor diversidad de materiales.

Finalmente, se encuentra un estudio llamado Método global para mejorar la lectoescritura en

estudiantes del primer grado de educación primaria de la I.E“el indoamericano”, el porvenir.

Desarrollado por Rubén Méndez en el año 2016. Este tiene como objetivo determinar la eficacia

del método global para mejorar los niveles de lectoescritura en los estudiantes del primer grado

de educación primaria, pues este parte de lo general (palabras, fraseas…) a lo particular (el

sonido, letras, sílabas…), favoreciendo el aprendizaje natural del código escrito. La investigación

está enmarcada en el diseño cuasi experimental, con pre test – pos prueba y grupos intactos. Los

20

resultados obtenidos determinaron la eficacia del método global para enseñar la lectoescritura en

los estudiantes de primer grado de primaria.

Para la presente propuesta de investigación resulta indispensable la revisión juiciosa de

diferentes investigaciones relacionadas con los métodos para la enseñanza de la lectura y la

escritura en el ciclo 1. Así, esta revisión da cuenta del funcionamiento y la efectividad de los

diferentes métodos globales, prácticas y estrategias aplicadas al momento de enseñar lectura y

escritura. Con el fin de evidenciar lo que ha sido abordado en el campo de la investigación a

propósito de la cualificación de los procesos lectoescriturales, brindando soporte a la presente

investigación, puesto que, prácticamente en ninguna fuente se hallaban investigaciones actuales

con el método Lesmes; esto valida el presente proyecto, pues se consideraría como un estudio

pionero de la efectividad de la aplicación de dicho método orientado desde la Universidad

Pedagógica Nacional.

 Luego del análisis realizado a las investigaciones, se concluye que existe cierto grado de

distanciamiento con la investigación actual, esto en la medida que algunas de las prácticas

pedagógicas presentan la enseñanza directa como estrategia primordial. Sin embargo, en cuanto a

algunas prácticas y estrategias pedagógicas que se presentan en los antecedentes y a los modelos

globales de lectoescritura usados en las investigaciones presentan un acercamiento significativo

con relación a la población estudiantil, la aplicación y la demostración de la efectividad de los

métodos globales para la lectoescritura, entre otros aspectos.

2.2 Marco de referencia

En esta sección se plantea el referente teórico principal del presente proyecto de investigación

como lo es el método Lesmes propuesto por Carlota Lesmes, desde el cual se comprenderá la

lectura y la escritura. Sin embargo, es pertinente aclarar que se usan las autoras Ferreiro y

21

Teberosky (1979) no como fundamentos teóricos, sino como insumos teóricos complementarios

para el análisis de los resultados de los niños luego de la intervención, esto respecto a la

efectividad del método y para dar respuesta al cuarto objetivo específico de este proyecto.

2.2.1. Método Lesmes

Ahora bien, el método Lesmes se presenta como eje transversal que apoya e impulsa la

adquisición del código escrito. A partir del método se comprende la concepción de escritura y

lectura. Teniendo en cuenta que, este hace parte de los métodos globalizados de lectura y

escritura; otorgando especial importancia a las necesidades e intereses de los niños, con el

objetivo de que ellos aprendan a leer, escuchar y hablar con propiedad, y que escriban con

claridad, tal como se evidenció en la revisión de antecedentes. Asimismo, tiene la intención de

que los sujetos en formación aprendan a convivir con otros y a valorarse.

Carlota Lesmes, pedagoga española, miembro de la institución Teresiana es la creadora de este

método, que parte de la educación personalizada para desarrollarse. Este es una secuencia

metodológica, basada en una rutina diaria que desarrolla autonomía, autocontrol, seguridad y

comprensión del qué hacer (Normalización)2 y a la vez integra a la familia como agente activo en

el proceso formativo con el propósito de llegar al conocimiento de la lectura y escritura.

El método percibe al niño como sujeto agente de su propia educación y al educador como un

mediador. Asimismo, entiende la distribución del tiempo como una estrategia vital para el

desarrollo de las metas planteadas, puesto que, se busca aprovechar y organizar los espacios. A su

2Es un medio pedagógico utilizado en Educación Personalizada que procura enseñarles a los alumnos a actuar

correctamente en medio de las circunstancias normales en que se encuentran. A través de la educación de ciertos

hábitos la normalización logra que el niño tome conciencia de las cosas que están a su lado en su medio, de su

disponibilidad y de cómo hacer un adecuado uso de ellas. También toma conciencia de que los demás existen, que

está rodeado de personas: en su casa, en su clase con sus compañeros, profesores, hermanos, padres, etc., y que debe

cuidar los materiales y respetar a los otros. Tomado de: https://slideplayer.es/slide/3600967/

https://slideplayer.es/slide/3600967/

22

vez, considera las habilidades de leer y escribir como herramientas que permiten el desarrollo de

niveles más elaborados de pensamiento, comunicación e interacción positiva con los demás

(Lesmes citada en Quezada, 2014).

En este orden de ideas, el método propuesto por Carlota Lesmes se organiza en cinco planes

de aprendizaje según el nivel educativo de los niños. Cada uno de ellos, trabaja de manera

integral diferentes destrezas de los estudiantes. El primer plan para kínder y pre-kínder se llama

“Matemática I”, este desarrolla habilidades cognitivas básicas desde una orientación Piageteana;

el segundo plan es para el grado kínder, se titula “diagnóstico” y trabaja actividades

grafomotrices. El tercer plan “cuatro modelos”, también diseñado para grado kínder, trabaja

actividades de coordinación, grafomotrices y de orientación espacial. El cuarto plan

“Lectoescritura” para el grado primero, trabaja desde el desarrollo de unidades y modelos de

destrezas. Por último, se encuentra el quinto plan “Lectura y escritura”, utilizando cuatro modelos

para guiar la escritura (Carlota Lesmes citado en Sandoval, 2013).

Sin embargo, en este caso particular se aborda desde el tercer plan hasta el quinto, teniendo en

cuenta las particularidades de la muestra objeto de estudio a la que se enfrenta esta investigación,

entendiendo tanto las condiciones internas como las externas de los niños, es decir, comprender

que algunos tienen una vida difícil pues son declarados en abandono total (fundación LAUDES);

otros solo fueron dejados a cargo de los abuelos u otros familiares, entre otras situaciones;

además de ello, entender el nivel bajo de los niños respecto a la lectura y la escritura, lo que lleva

a considerarlos como niños en alfabetización emergente y/o inicial, por ello, el método es

pertinente ya que responde a las necesidades de los niños, iniciándolos desde el aprestamiento

hasta la producción de textos cortos.

Cabe señalar que, cada plan que propone este método tiene una estructura interna definida

junto con las actividades que se desarrollan de manera rutinaria. En este sentido, el tercer plan de

23

aprendizaje “cuatro modelos” se estructura a partir de unidades temáticas, desarrollando diversas

habilidades en el estudiante desde el trabajo personal. De esta manera, se trabajan actividades

como la reproducción de figuras, formas geométricas, ilustraciones sin contorno; lectura de

imágenes, secuencia de vocales, cuadrículas y bordados. Con el fin de alcanzar la coordinación,

la grafomotricidad, la psicomotricidad y la ubicación espacial, preparando al estudiante para la

escritura y la lectura.

Asimismo, el cuarto plan de aprendizaje “Lectoescritura” se encarga de la adquisición de las

destrezas básicas para aprender a leer y a escribir (Lesmes citada en Sandoval, 2013). A partir del

trabajo personal y el colectivo como lo propone el método. Esto implica que los estudiantes

trabajen de manera autónoma y con guía del docente un tema de su elección, relacionado con el

área de matemáticas o de lenguaje, para luego hacer una socialización. Ahora bien, con relación

al trabajo colectivo, se desarrollan actividades de lectura oral, lectura silenciosa sostenida,

proyectos de lectura, producción de textos y juegos de lenguaje.

Cabe resaltar que, se requiere de materiales específicos para el desarrollo de la clase: mural

pedagógico del área del lenguaje, autodictados de las cinco primeras unidades trabajadas,

pizarrón cuadriculado, caja de letras móviles, periódico para sentarse y trabajar en el suelo, etc.

(Lesmes citado en Sandoval, 2013).

Por último, el quinto plan de aprendizaje “Lectura y escritura”, se encarga de la aplicación de

estas dos habilidades mediante el uso de cuatro tipos de ejercicios. Uno de ellos se llama

“Noticias”, aquí se busca crear patrones ortográficos a través de la lectura y la escritura de textos

simples. También se encuentra el ejercicio llamado “veo, veo”, que se trata de realizar

descripciones breves a propósito de la lámina que está en la guía, la cual, busca el desarrollo de la

comprensión y la construcción de textos simples. En este sentido, la actividad “¿Qué es? ¿Cómo

es? y ¿Para qué sirve?” y “¿Qué pasó?”, permite la composición de textos simples partiendo de

24

temas de interés de los niños; esto tiene como objetivo desarrollar en los niños la comprensión y

la capacidad de construir textos (Lesmes citado en Sandoval, 2013).

Es imperativo mencionar que la clase orientada por el presente método acoge una estructura

particular. En primera medida, se presenta el fonema que se va a trabajar, de manera colectiva

con carteles, promoviendo la discriminación de letras conocidas y el fonema nuevo visual y

auditivamente. Luego, se realiza la presentación del fonema, pero de manera individual, allí, el

docente le muestra al niño la forma mayúscula y minúscula del fonema, buscando que el niño lo

identifique y encuentre más palabras que lo posean (Lesmes citada en Sandoval, 2013). Acto

seguido, el estudiante pasa al tablero y escribe palabras o frases relacionadas con el fonema,

utilizando el movimiento caligráfico que corresponde. En seguida, el niño se dispone a realizar el

auto dictado, en este momento, el estudiante trabaja en el suelo con carteles y palabras que deben

relacionar, hallando su correspondencia imagen-texto (Lesmes citado en Sandoval, 2013). Al

terminar esto, el sujeto debe trabajar con las letras móviles, recreando las palabras del

autodictado, pero sin el referente gráfico. Finalmente, escribe en el rollo de palabras, las del

autodictado manteniendo su proporción caligráfica.

2.2.2.1 La escritura.

El proceso de escribir es entendido desde una perspectiva social, teniendo en cuenta su

función socio-cultural y su existencia como medio de comunicación que permite expresar, ya

sean vivencias, deseos, solicitudes, etc. Además, se hace hincapié en los beneficios que trae

consigo la escritura, como lo es la organización y la estructuración del pensamiento (Lesmes

citada en Quezada, 2014). Pues, el acto de escribir implica necesariamente una construcción de

sentido y una configuración de ideas que pasen del plano mental al código escrito como tal.

25

En este caso, la escritura en el marco de la alfabetización inicial considera que el niño

diferencia entre un dibujo y la escritura, ya que, él nota que tiene una función concreta en su

realidad, distinguiendo qué debe ser leído y qué no, realizando hipótesis acerca de sus formas, su

orden y demás (Teberosky, 2000). Esto quiere decir que, los niños decodifican y reconocen las

grafías de las palabras en su propio nivel. Asimismo, los niños con el tiempo identifican la

funcionalidad de lo escrito, en términos de denominación de objetos, y en el reconocimiento de

su función comunicativa. Esto indica, según Teberosky (2000), que los niños comienzan a

comprender la función simbólica de la escritura, puesto que reconocen que existe la intención por

comunicar algo o de nombrar los objetos, lo que a su vez manifiesta que el niño está

estableciendo relaciones entre el nombre y el objeto, generando conciencia a propósito de la

correspondencia grafémica y los objetos de su realidad. En este orden de ideas, para la

adquisición del código escrito es imperativo que el niño traduzca los fonemas a grafemas y

viceversa; esto exige que el sujeto sea capaz de distinguir letras y establecer relaciones entre

sonido y grafía.

En este orden de ideas, Teberosky y Ferreiro (1979) establecieron características usuales en lo

que correspondía a la escritura los niños en el aprendizaje de la lengua, dichos puntos en común

los agruparon en siete etapas que se denominaron Niveles de conceptualización lingüística. Es

pertinente hablar de los términos anteriores debido al nivel de lengua castellana en el proceso

lectoescritor de los niños del grado 202, que como se ha dicho no estaban acorde con lo esperado

según los estándares de primero a tercero y sumado a ello, se encontraban en etapas diferentes en

cuanto a la lectura y la escritura.

En esa medida, es posible hablar de las etapas propuestas por las autoras, que funcionan como

insumo y guía para estudiar el nivel de los niños antes en la prueba diagnóstica y su después en la

prueba final.

26

1) Grafismo primitivo: el niño escribe pseudoletras, pues son sus primeros experimentos en el

campo de la escritura. Aquí, los niños no diferencian entre imagen y texto. Sin embargo,

comprenden que la forma de las letras es solo una y que se dirige hacia un sentido.

2) Escrituras sin control de cantidad: el niño establece cierta distinción con respecto a las

letras y a los dibujos, pero tiene problemas de organización y categorización que pueden escribir

sin dejar espacio alguno, donde su límite es el espacio que tenga disponible (renglón) y usando

caracteres que no correspondan.

3) Escrituras fijas: el aprendiente aprende a escribir su nombre, entendiendo que tiene un

valor, y a partir de allí toma grafemas para escribir sus propias unidades de sentido, pero no

diferencia una escritura de otra, solo influye la intención. Aquí a un no establece una relación con

el sonido y los grafemas.

4) Escrituras diferenciadas: en esta etapa el niño logra establecer que una misma escritura no

puede corresponder a diferentes palabras. En este punto diferencian variedad de aspectos, el largo

de las palabras, el espacio para ellas y su tamaño. Por ejemplo, para ellos es posible que el largo

de la palabra se delimite por el tamaño del objeto.

5) Escritura Silábica: en este momento el niño ya no mezcla las grafías, si no que las puede

usar individualmente. Todavía no encuentra una correspondencia entre el sonido y las letras.

6) Escritura silábica – alfabética: aquí los niños reconocen que existe una correspondencia

entre el sonido y la grafía. También es posible que los niños escriban sílabas en la palabra, pero

puede haber omisiones y sustituciones de letras.

7) Escrituras Alfabéticas: en esta parte el niño logra ser preciso con el uso de las grafías con

ayuda de la estimulación y la práctica, es decir que son capaces de establecer, en su mayoría, la

relación correspondiente entre fonemas y grafemas, llegando al desarrollo de las competencias

comunicativas que implica la alfabetización.

27

 2.2.2.2 La lectura.

Este proceso se caracteriza por desarrollar la atención, la concentración de los sujetos; también

es considerada una de las habilidades más relevantes por su convención social y los aspectos

socio culturales que implica, pues, desarrolla la capacidad de decodificación y comprensión de

mensajes, en este sentido, leer no es solamente una cuestión de descifrar, esto va más allá de solo

“ver”. Sumado a ello, Carlota Lesmes en su método propone una actitud dialógica en términos de

escuchar al otro y aprender de las diferentes interacciones que se dan en el proceso. Además,

incorpora formas y procesos lingüísticos como: ortografía, vocabulario, modelos de construcción

y de composición, etc., y a su vez, involucra aspectos afectivos y relaciones sociales (Lesmes

citado en Quezada, 2014).

Ahora bien, atendiendo al nivel de los niños, desde Ferreiro y Teberosky (1979) entienden que

es un proceso integrado entre la información de lo visual (el conocimiento de la estructura de la

lengua, su vocabulario, etc.) y lo no-visual (el conocimiento a propósito del tema). A partir de la

concepción anterior se decide clasificar la lectura en tres momentos, donde cada uno de ellos

tiene un aspecto cualitativo (interpretación del sonido de las letras) y uno cuantitativo (extensión

de la escritura de la palabra) (Ferreiro y Teberosky, 1979):

1) Presilábica: es la etapa en la que el niño no entiende ni lo cualitativo ni lo cuantitativo de

escritura. De modo que el niño se enfoca en imaginar lo que podría significar, o si contrariamente

considera que no significa algo. Así que, establecen posibles correspondencias de tamaño (si la

palabra escrita es extensa correspondería a un objeto grande)

2) Silábica: aquí, el niño entiende el aspecto cuantitativo y reconoce letras, diferenciando la

extensión de las palabras; también, existe una intención por comprender lo escrito y generalmente

28

seguirá su lectura con el dedo, es decir que en el niño hay un interés por descifrar el código, sin

embargo llegar al sentido le es complejo.

3) Alfabética: en este momento el niño asocia el grafema con el fonema, facilitando su

decodificación, realizando una lectura letra por letra o sílaba por sílaba. Así que, en este punto el

niño hará intentos de lectura y continuará hasta su perfeccionamiento.

29

Capítulo III.

Metodología de investigación

3.1 Paradigma de investigación

 La presente investigación se enmarca bajo el paradigma socio-crítico, ya que, este “pretende la

autonomía racional y liberadora del ser humano; (…) mediante la capacitación de los sujetos para

la participación y transformación social” (Alvarado y García, 2008, p.190). Es decir que, existe

interés por transformar una realidad determinada a través de un equilibrio entre la teoría y la

práctica según sea el caso, apoyando la emancipación del estudiante; esto, en la medida en que

los sujetos adquieran un carácter auto reflexivo, que sean activos y conscientes de su proceso,

contando con el docente como apoyo.

 De modo que, dicho paradigma permitió el reconocimiento del contexto del grado 202 como

una realidad social y educativa particular, en el que existe interacción y por consiguiente

construcción de conocimientos. En dicho ambiente que se encuentra en constante cambio, se

presentan necesidades, intereses y/o problemáticas de los implicados, lo que funciona según el

paradigma como insumo que incita a la auto reflexión con el fin de generar una propuesta que

responda a dichas situaciones particulares, todo esto con apoyo de la teoría y la práctica

pertinente para lograr una transformación significativa. En congruencia con esto, el presente

proyecto apropió la mejora del proceso lectoescritor como una posibilidad de liberación, en la

medida que la adquisición del código contribuye a la autonomía del sujeto y a su desarrollo

individual como sujeto pensante. Todo lo anterior teniendo como fundamento la dificultad el

30

grado 202 en cuanto a su proceso lectoescritor lo que guio el diseño, construcción y aplicación de

la intervención pedagógica para la optimización de este.

3.2 Definición del enfoque de investigación

 El presente proyecto está suscrito en un enfoque investigativo de tipo cualitativo, debido a que

este permite la comprensión de situaciones y sujetos particulares en un contexto social y cultural

determinado; la indagación que se realiza con este enfoque es de tipo inductivo, allí el

investigador tiene como rol interactuar con las personas objeto de estudio con el fin de recolectar

datos comprendiendo e interpretando lo que los participantes digan o hagan, todo esto para hallar

a la situación problema que aqueja a la muestra.

 De manera que, al ver la realidad educativa desde una perspectiva social y en pro de lo que los

estudiantes necesitan, facilita la aproximación del investigador con el contexto particular del

curso 202; en segunda instancia, se trabaja bajo este enfoque ya que “su principal característica

es abordar estudios en contextos específicos desde una perspectiva holística” (Iño, 2018, p. 96),

permitiendo la observación, recolección de datos e interpretación de realidades específicas como

es el caso del grado 202, así pues, entendiendo la multiplicidad de interacciones y dinámicas que

se presentan en dicho curso como un contexto social determinado, es posible inmiscuirse en tal

entorno para llegar a la comprensión del proceso enseñanza-aprendizaje de la lengua materna que

se da en ese grado; todo eso, siempre teniendo en cuenta los distintos actores sociales que se

encuentran presentes y con el propósito de hallar las falencias que les aquejan, de manera que

sea posible la elaboración, la ejecución y la validación de una intervención pedagógica que

genere cambios significativos en la población con relación a la problemática encontrada, como lo

es en este caso las dificultades en el proceso lectoescritor.

31

 Así, este enfoque permitió el acercamiento adecuado con el ambiente y los sujetos, además de

observar, recolectar datos y cotejar información para luego interpretarla de manera profunda sin

precisar o hacer hincapié en cuestiones de tipo cuantitativo; más bien se analizaron las

interacciones y dinámicas para a partir de allí vislumbrar la dificultad que presentaban los

alumnos con relación a la lectoescritura, para luego definir un método que potenciara ese proceso

que es vital tener interiorizado, para acceder a la cultura y responder con las demandas sociales.

3.3 Metodología de investigación

La metodología en la que se enmarca este proyecto es la investigación acción educativa (IAE)

desde una perspectiva socio-cultural de la enseñanza del lenguaje. La pertinencia de esta

metodología se da en la medida que esta, desde la observación y las consignas en los diarios de

campo “(…)sirven de lente interpretativa de la vida en el aula y en la escuela (Restrepo, 2004,

p.52), esto con el propósito de identificar un fenómeno en un contexto determinado, lo analiza, lo

estudia, lo interpreta y reflexiona, para comprender el porqué de dicho fenómeno y cómo este

afecta a la población objeto de estudio para generar una propuesta o una alternativa que mejore

en la realidad inmediata el aspecto en cuestión y finalmente validar el funcionamiento de la

misma.

Ahora bien, con relación al presente proyecto, lo mencionado anteriormente se manifiesta en

tres las fases que plantea la IAE. En primera medida, la deconstrucción, encargada de estudiar,

analizar e interpretar a profundidad a los participantes y sus dinámicas para diagnosticar la

dificultad que tienen, es decir que esta fase, “(…) explica la razón de ser de las tensiones que la

práctica enfrenta” (Restrepo, 2004, p.51), que en el grado 202 es el proceso lectoescritor. En

segunda instancia, está la fase de reconstrucción que es “la propuesta de una práctica alternativa

más efectiva” (Restrepo, 2004, p.51), que de acuerdo con la presente investigación es el momento

32

en que se diseña, se elabora y se aplica la propuesta de intervención para la mejora del proceso

lectoescritor mediante el método global “método Lesmes”. Por último, se encuentra la fase

validación que es la que “tiene que ver con la validación de la efectividad de la práctica

alternativa o reconstruida” (Restrepo, 2004, p.52), este momento se encarga de cotejar

información y verificar si se mejoró o no el proceso lectoescritor desde de la intervención

aplicada.

Sin embargo, el hecho de que se aplicó una prueba al final, no implica que ahí finalice el

proceso, esto se realizó con el fin de evaluar la efectividad del método Lesmes. Se hace la

respectiva aclaración, pues, es imperativo mencionar que la IAE es cíclica, lo que indica que a

medida en que pasa el tiempo y se realizan intervenciones, estas se van modificando y ajustando

conforme a las necesidades de los sujetos, permaneciendo en constante evaluación y

modificación.

3.4 Instrumentos de recolección de información

 El presente proyecto utiliza distintos instrumentos para acercarse a la población objeto de

estudio y a su contexto particular, para ello, se utilizan técnicas como: la observación, la

encuesta, la prueba diagnóstica e instrumentos como el diario de campo.

La observación

La observación participante como técnica vital del enfoque cualitativo se encarga de

involucrar al observador en las actividades del grupo en cuestión (Colmenares y Piñero, 2008),

haciendo posible que el investigador se involucre aún más con los participantes y su contexto. En

este sentido, se recurrió a esta técnica con el fin de recolectar datos a propósito de las dinámicas

de la clase de lengua castellana de la manera más objetiva posible; el proceso de enseñanza

33

aprendizaje de los sujetos y su interacción con el área y sus pares; esto se ejecutó en el período

académico correspondiente al semestre 2019-1 durante el proceso de caracterización e

identificación de la problemática de los sujetos objeto de estudio.

Diario de campo

Este instrumento se encarga de sistematizar la información que luego será analizada, este

registra y recolecta información en cuanto a las experiencias y los hechos que involucran a los

participantes, para después analizarlos e interpretarlos. En el caso de esta investigación, se

recolectó información acerca del nivel de lectura y escritura de los niños, las prácticas educativas

de los mismos; las relaciones interpersonales entre ellos y aspectos de la práctica docente; esto

durante el semestre 2019-1. Con respecto al 2019-2, el diario de campo permitió un acercamiento

detallado en cada una de las intervenciones, con el fin de ver el avance de los participantes con

respecto a los objetivos planteados.

Encuesta

Esta técnica es una manera de obtener información concreta de un tema en específico “(…) del

que se pretende explorar, describir, predecir y/o explicar una serie de características” (García,

Ibáñez y Alvira, 1993, p. 140), lo que permitió al presente proyecto la obtención de datos

personales, contextuales y socio-afectivos de la población objeto de estudio mediante una serie de

preguntas orientadas a hallar dicho tipo de información (véase anexo 4).

Diagnóstico

La prueba diagnóstica evaluó las habilidades y competencias específicas en un campo

determinado. En este case se utilizó para conocer e indagar acerca del estado de los estudiantes

34

con relación a la lectura y a la escritura de acuerdo al nivel que deberían tener, a partir de los

estándares básicos de aprendizaje de primero a tercero y esta se analizó desde los niveles de

lectura y escritura propuestos por Ferreiro y Teberosky (1979); se desarrolló entonces, una

prueba de cinco pregunta, donde la número 1 y 3 evalúan la capacidad de los estudiantes de hallar

la relación entre el código escrito y la imagen; la pregunta número 4 se encargó de que el

estudiante estableciera la relación entre el tipo de texto que se presenta y su nombre; la número 2

trató de escritura de palabras y finalmente, la número 5 tuvo un componente escrito y uno de

ilustración (véase anexo 2).

Prueba final

 Esta prueba de desarrolló con el objetivo de evaluar la efectividad del método Lesmes para el

mejoramiento del proceso Lectoescritor. Es preciso mencionar que la prueba se desarrolla similar

a la prueba diagnóstica para que sea posible cotejar y validar la efectividad de la intervención y el

cumplimiento de los objetivos planteados, no obstante se le agregaron ítems teniendo en cuenta el

método, es decir, actividades relacionadas con las vistas en la intervención (“Noticias,

“veo…veo…”, etc.). Esta fue aplicada al finalizar las intervenciones del período académico

2019-2 (véase anexo 5).

3.5 Definición de la unidad de análisis

 Este apartado presenta como unidad de análisis: los procesos de lectura y escritura en el marco

de la alfabetización emergente en el ciclo uno. A partir de esto, se genera la siguiente matriz que

da cuenta de las categorías de análisis y los autores desde donde se abordan. Es pertinente aclarar

que como categoría transversal está el método Lesmes abordado desde Carlota Lesmes, desde

donde se tratan las categorías: lectura y escritura.

35

Tabla 2.

Matriz categorial

Unidad de

análisis

Categorías Subcategorías Indicadores Fuentes

M

É

T

O

D

O

L

E

S

M

E

S

Proceso

lectoescritor

Lectura y

Escritura

1)

APRESTAMIENTO

LECTOESCRITOR:

Plan 3 “cuatro

modelos” del modelo

teórico.

2) DESTREZAS

BÁSICAS PARA
LEER Y ESCRIBIR:

Plan 4

“Lectoescritura” del

modelo teórico.

3) COMPRENSIÓN

Y CONSTRUCCIÓN

DE TEXTOS: Plan 5

“Lectura y escritura”

del modelo teórico.

PLAN 3

-Realiza actividades de pre-

caligrafía, dibujo para mejorar su

motricidad fina

-Identifica y realiza trazos de

manera vertical, horizontal,

diagonal y circular.

-Respeta el espacio dado, es decir,

no se sale de la línea límite

-Reproducen de la manera más

similar posible el dibujo presentado

en el ejercicio caligráfico suscrito

en la ilustración sin contorno dada

como ejemplo

-Reconoce y realiza el diseño de la

actividad guiándose por la

cuadrícula de la hoja

PLAN 4

ESCRITURA:

- Elabora de manera legible las

letras

- Escribe en la guía de autodictado

la palabra sin apoyo visual en el

espacio dado.

- Replica el texto de caligrafías con

ortografía.

-Tiene en cuenta los signos de

puntuación.

-Respeta la manera en que cada

letra encaja en la cuadrícula y

decora su hoja.

LECTURA

-Reconoce y lee las palabras

presentadas en los autodictados

- Lee y Asocia los letreros con las

imágenes.

-Ordena y recrea las palabras del

autodictado.

PLAN 5

ESCRITURA

- Construye palabras, frases u

oraciones

C

A

R

L

O

T

A

L

E

S

M

E

S

36

-Produce textos escritos que

responden a diversas necesidades

comunicativas

-Genera patrones caligráficos a

través de la escritura de los textos

simples de la guía de Noticias.

-Replica el texto corto,

manteniendo la ortografía

-Replica el texto corto junto con los

signos de puntuación.

-Describe en 4 o más líneas la

ilustración dad en veo…veo.

-Compone un párrafo simple

respondiendo a las preguntas de

interés (¿Qué es? ¿Cómo es? ¿Para

qué sirve?).

-Escribe un texto narrativo corto

incluyendo las palabras dadas en

¿Qué pasó?

- Respeta el espacio entre palabras

y el espacio dado

- Utiliza signos de puntuación.

- El texto posee más de 6 renglones.

- El texto tiene una estructura

determinada con inicio, nudo y

desenlace.

LECTURA

- Lee el texto corto que replicó a la

docente en formación.

-Lee teniendo en cuenta la

puntuación.

 -Se autocorrige al leer

Fuente: elaboración propia.

3.6 Consideraciones éticas de la investigación

Para la realización de esta investigación se tiene en cuenta la Ley 1581 de 2012, Ley General

de Protección de Datos Personales, ya que, parte de una premisa básica: “Nadie puede acceder a

mis datos si yo no he dado la autorización para que los conozcan”. En consecuencia los datos que

suministren las personas se manejan de manera ética y responsable. En ese sentido, se entrega el

consentimiento informado expedido por la Universidad Pedagógica Nacional, para que los padres

de los menores estén informados acerca de la investigación que se lleva a cabo.

37

Capítulo IV.

Propuesta de Intervención Pedagógica

¡Haciendo Se Va Aprendiendo!

 El método Lesmes creado por Carlota Lesmes se enmarca en la educación personalizada, este

hace parte de los métodos globales de la enseñanza de la lectura y escritura. Es preciso señalar

que este es una secuencia metodológica basada en una rutina diaria con el fin de promover la

autonomía, el autocontrol y seguridad; está organizado secuencial y progresivamente para el

óptimo desarrollo de las habilidades; es imperativo mencionar que de los 5 planes que ofrece el

método, se usaron el plan 3, 4 y 5, siendo esta elección congruente con el estado y/o nivel de los

estudiantes en términos de lectoescritura.

 Cabe precisar que, para la creación de la propuesta de intervención se tuvo en cuenta el nivel

de los niños y para ello se tiene presente la idea de alfabetización emergente ya que esta parte de

que “el niño pequeño parece disponer de una capacidad de representación simbólica” (Karmiloff-

Smith, 1992, p. 175), con el fin de entender la posición del niño en el proceso de aprendizaje y

poder responder a sus necesidades con apoyo del método Lesmes.

 De manera que, los planes junto con su contenido tienen como objetivo que los niños aprendan

a leer, escuchar y hablar con propiedad, y que escriban con claridad, entre otros aspectos. Es

imperativo mencionar que el método Lesmes es influenciado por ideas de Montessori, como lo es

el desarrollo de la autoconfianza y la seguridad desde el trabajo en un ambiente estimulante;

también tiene en cuenta el método global, pues parte de operaciones complejas a los elementos

mínimos; a su vez, se apoya en Piaget, quien afirma que el sujeto construye su conocimiento

38

mediante la interacción con su medio, lo que apoya la construcción de los esquemas cognitivos,

es decir que el niño se encarga de asimilar, acomodar y organizar sus esquemas en función de

adaptarse al medio que se le presente.

 En búsqueda de dicho mejoramiento y teniendo en cuenta las necesidades de los participantes,

se ejecutó el método con ciertas modificaciones de acuerdo a las particularidades de la muestra,

como el número de planes trabajados, la cantidad de actividades y su contenido, entre otras. En

este sentido, la mayor parte del material que se utilizó siguió con las especificidades del método

pero con contenidos distintos.

 A continuación, se presentarán las tres fases en que se ejecutó la intervención: fase I.

Sensibilización, denominada Manitos creativas. Aprestamiento lectoescritor: Plan tres “cuatro

modelos”; la fase II. Intervención, llamada ¡Todo concordante, nada disonante! Que se divide en

dos: parte I: destrezas básicas para leer y escribir: Plan 4 “Lectoescritura”; parte II: Comprensión

y construcción de textos: Plan 5 “Lectura y escritura”, y por último, se encontrará la fase III.

Evaluación, que tiene por nombre: validando-ando, sección que corresponde a la validación de la

efectividad del método Lesmes a partir de la comparación entre los resultados obtenidos de la

prueba diagnóstica aplicada a inicios del semestre 2019-1 antes de iniciar la intervención, y la

prueba final aplicada en noviembre del semestre 2019-2 al terminar la aplicación.

4.1 Fase I. Sensibilización

 Esta fase se ejecutó en siete intervenciones y se tuvo como propósito aportar al mejoramiento

del proceso lectoescritor a partir de la aplicación de las actividades de aprestamiento apoyadas en

el método Lesmes. De modo que por cada sesión se trabajaron ejercicios de precaligrafía que

desarrollaban: grafomotricidad, coordinación viso-manual, direccionalidad; la atención, seriación,

espacialidad y percepción, mediante las actividades que según el método se denominan: trazos,

39

costuras, dibujos sin contorno, figuras geométricas y cuadrículas. Es preciso decir que, se

realizó una rutina por sesión, que involucraba los cinco ejercicios mencionados.

 Finalmente se cerró la primera fase, estableciendo conexión con la segunda, hablando acerca

de la función de los ejercicios anteriormente realizados con relación a la escritura y la lectura, y

desarrollando una guía de pre-lectura con imágenes.

4.2 Fase II. Intervención.

 Parte I.

 Esta sección correspondiente al Plan 4: Lectoescritura del modelo teórico, se desarrolló en

seis intervenciones, que tenían como objetivo apoyar el fortalecimiento del proceso lectoescritor

a través de la adquisición de destrezas básicas para leer y escribir como: realizar caligrafía

legible, comprender y asociar texto con imagen, leer, reconocer signos de puntuación, etc., esto

mediante la realización de las clases teniendo en cuenta la estructura de los momentos y las

actividades que exigía el método en este plan. Los tres momentos eran: 1) Suelo 2) pizarra

(tablero) y 3) mesa, y los ejercicios: autodictados, caligrafías y lecturas estaban ligados a ellos.

Durante el primer momento, se presentaban los fonemas determinados para cada sesión, luego

se hacían los autodictados, que correspondían a ejercicios de asociación entre palabras e

imágenes con relación a los fonemas trabajados, haciendo uso de letras móviles que configuraban

las palabras trabajadas y debían auto dictarse los fonemas, sin apoyo visual, para luego corregir y

leer a la docente.

En el segundo momento se buscaba practicar la grafía en cuanto a su direccionalidad, donde

los chicos participaban en el tablero, pero solo se hacía con ciertos estudiantes para que

funcionaran como ejemplo.

40

 Con relación al tercer momento que se ubicaba en la mesa, el niño realizaba la actividad

“escribir palabras”, debajo de cada dibujo donde había un recuadro con tres líneas, utilizando la

línea media Después, con la última palabra, que ya estaba escrita en la hoja (este es un ejercicio

de comprensión de lectura), el niño dibujaba lo que comprendía.

Acto seguido, se desarrollaba la hoja de caligrafía correspondiente a su dictado, esta contenía

un texto simple; allí los niños debían practicar la lectura individual para luego leerlo a la docente

en formación. Sumado a ello, se hacía la réplica del texto caligrafía, respetando la manera en que

cada letra encaja en la cuadrícula, luego decoraban su hoja, y finalmente, los niños leían su

versión del texto.

Al finalizar las sesiones con sus diferentes componentes y/o aspectos, se estableció la utilidad

y la función que tuvo esta fase con relación a los objetivos planteados, y se relacionó con los

ejercicios de la parte 2.

Parte II.

 Esta sección correspondiente al plan 5 “Lectura y escritura” del modelo teórico, se desarrolló

durante ocho sesiones, que tuvo como propósito apoyar el proceso lectoescritor a partir de

ejercicios de comprensión y producción de textos como: noticias, que buscaba desarrollar

patrones ortográficos a partir de la lectura de textos cortos y su réplica; veo…veo, que trataba de

construir descripciones breves a propósito de la lámina que estaba en la guía; ¿Qué es? ¿Cómo

es? y ¿Para qué sirve?, este ejercicio se interesaba por la organización y estructuración de un

texto o párrafo corto a partir de un objeto específico; por último, la actividad ¿Qué pasó?, la cual

pretendía la creación de narraciones cortas partiendo de tres palabras, en busca del desarrollo de

una situación en relación con los términos dados.

41

4.3 Fase III. Evaluación. ¡Validando-ando!

 Esta fase se realizó en una sesión con el objetivo de evaluar la efectividad del método Lesmes

en relación a la mejora del proceso lectoescritor de los participantes, mediante la aplicación de

una prueba final similar a la prueba diagnóstica para comparar y establecer el avance de los niños

de acuerdo a los niveles de escritura y lectura que proponen Ferreiro y Teberosky (1979).

 En esta parte de validación, es pertinente precisar que, como propio de la lógica de la IAE la

evaluación fue un proceso constante y realizado en cada sesión, pues el método así lo exigía. Sin

embargo, al finalizar las actividades de las fases I y II, se aplicó una prueba final para verificar la

efectividad de la intervención pedagógica.

42

Capítulo V.

Organización y análisis de la información.

 Luego de un proceso de intervención en el cual se hicieron veintiún intervenciones, entre el

29 de Agosto y el 26 de noviembre del año 2019, con el objetivo de mejorar la lectoescritura de

los niños, se llega a un proceso de organización y análisis de datos.

 Para esto, se tienen en cuenta los criterios planteados en la matriz categorial (véase cap. 3), de

modo que, la organización y descripción de datos trata al método Lesmes como eje transversal

desde el que se analizará la evolución del proceso lectoescritor, caracterizando y describiendo el

desempeño de los niños en relación a la lectura y la escritura, todo esto a partir de los planes que

brinda el método Lesmes en las fases I y II de la intervención.

 En este orden de ideas, se presentarán la fase I. Manitos creativas. Aprestamiento

lectoescritor: Plan tres “cuatro modelos”; la fase II. ¡Todo concordante, nada disonante!: parte I:

destrezas básicas para leer y escribir: Plan 4 “Lectoescritura”; parte II: Comprensión y

construcción de textos: Plan 5 “Lectura y escritura”. Para tal descripción se eligieron las

actividades finales de cada plan ejecutado con sus respectivos indicadores y se promediaron.

 Sumado a esto, se encontrará la fase III: Validando-ando, sección que corresponde a la

validación de la efectividad del método Lesmes a partir de la comparación entre los resultados

obtenidos de la prueba diagnóstica aplicada a inicios del semestre 2019-1 antes de iniciar la

intervención, y la prueba final aplicada en noviembre del semestre 2019-2 al terminar la

aplicación. Para realizar dicha comparación se tendrán en cuenta los niveles de conceptualización

de la escritura y los niveles de lectura que proponen Ferreiro y Teberosky (1979) (Véase tabla 3),

43

los cuales, son graduales y/o progresivos, lo que permitirá establecer una etapa inicial dada por el

diagnóstico y una dada por la prueba final.

Tabla 3.

Niveles de lectura y escritura

Niveles de conceptualización lingüística

Niveles/etapas de lectura

1. Grafismo primitivo 1. Presilábica

2. Escrituras sin control de cantidad

3. Escrituras fijas 2. Silábica

4. Escrituras diferenciadas

5. Escritura Silábica 3. Alfabética

6. Escritura silábica-alfabética

7. Escritura alfabética

Fuente: elaboración propia.

 Ahora, con el ánimo de evaluar las actividades lectoescriturales realizadas, se tuvo en cuenta

una escala Likert que se puntúa de la siguiente manera: excelente que tiene un valor numérico de

3; regular que tiene un valor de 2 y deficiente que se traduce en 1.

Fase I.

 A continuación, según lo planteado se presenta la figura 5, la cual describe en términos

porcentuales el desempeño de los estudiantes en la fase I, resultado de promediar lo obtenido en

los indicadores correspondientes a la subcategoría de aprestamiento lectoescritor.

44

Figura. 5 Desempeño de los estudiantes en el aprestamiento lectoescritor. Fuente: elaboración propia.

 De acuerdo con la figura 5, el 70% de los estudiantes tuvieron un desempeño excelente; el

26% de los niños se desempeñó regular y el 4% de manera deficiente. En este orden de ideas y

de acuerdo a los indicadores planteados en la matriz categorial (véase Cap. 3), es innegable el

avance y el desempeño de los estudiantes en esta primera fase de aprestamiento lectoescritor.

 Respecto a esta subcategoría cabe precisar que, antes de evaluar el rendimiento de los

estudiantes en relación con este momento de la aplicación se realizaron siete intervenciones, cada

una con una duración de dos a tres horas por día, durante dos semanas sin interrupciones, gracias

a lo cual, el 70% de los estudiantes logró desempeñarse de manera excelente: “Los chicos

mejoran progresivamente, el tener tanto tiempo a la semana desarrollando actividades hace que

su interés se incremente y que mejoren en su proceso” (Diario N°5, 19, septiembre, 2019, línea

51-58) (véase anexo 6).

 Es imperativo recalcar que dicho avance es alto respecto a su estado en la prueba diagnóstica,

pues, para ese momento ellos tenían dificultades en cuanto al aprestamiento, por ejemplo, no

respetaban el espacio dado, no lograban colorear sin salir de los límites, no identificaban el tipo

de trazos que ejercían, entre otros aspectos; caso contrario a lo que se encontró al finalizar esta

fase, dado que en la prueba final los niños lograron conceptualizar sus dibujos, pintar respetando

Excelente Regular Defieciente

70%

26%

4%

45

el espacio, realizar sus trazos identificando su direccionalidad y escribiendo lo más coordinado

que les era posible sobre la línea dada.

 En este orden de ideas, es evidente tal avance ya que según el método se debe trabajar de

manera secuenciada y rutinaria, con el objetivo de generar hábitos que favorezcan y preparen al

estudiante para el aprendizaje de la lectoescritura, como en este caso fue el desarrollo la

coordinación, la psicomotricidad y la ubicación espacial a partir de la rutina lúdica propia del

plan 3 “cuatro modelos”, que incluía trazos según la dirección, costuras direccionadas, dibujos

sin contorno, figuras geométricas y cuadrículas (Lesmes citada en Sandoval, 2013) (véase anexo 7).

 Sumado a lo dicho y sin restarle méritos a la intervención aplicada, no está de más hacer la

salvedad que, si bien el método funcionó de manera óptima, también se debe tener en cuenta que

“el desarrollo motor fino y grueso, al igual que otros dependientes de procesos maduracionales,

sigue secuencias predeterminadas desde el nacimiento en adelante” (Milicic, Condemarin,

Chadwick y Gorostegui, 2016, p. 78), es decir que los niños se encontraban en un momento apto

y determinante para el aprendizaje de la lectoescritura.

Fase II.

 Parte I.

 Ahora, se presenta la información recolectada de la fase II ¡todo concordante, nada

disonante!, esta se divide en dos partes, donde cada una de ellas está regida por una subcategoría

de análisis que corresponde a su vez a un plan determinado del método Lesmes. La parte I:

Destrezas básicas para leer y escribir presenta los datos obtenidos del plan 4 “Lectoescritura”

(véase fig. 6), y la parte II: Comprensión y construcción de textos muestra lo obtenido respecto al

plan 5 “Lectura y escritura” (véase fig.7); todo esto con el fin de describir el desempeño de los

niños según los indicadores de cada plan.

46

Figura. 6 Desempeño de los estudiantes en las Destrezas básicas para leer y escribir.

Fuente: Elaboración propia.

 En consonancia con la figura 6, esta evidencia que el 68% de los niños tuvo un desempeño

excelente; el 25% ejecutó las actividades de manera regular y el 7% tuvo deficiente en su

rendimiento.

 Este resultado se alcanzó al haber aplicado seis sesiones, cada una por un tiempo de dos horas,

durante tres semanas, es preciso mencionar que se presentaron dificultades relacionadas con el

tiempo de aplicación, pues hubo coyunturas a nivel nacional que ocasionaron paros y huelgas,

imposibilitando la asistencia a la las aulas.

 Dichos resultados se deben a que el método Lesmes afinó con la fase I, aspectos como la

psicomotricidad, la lateralidad, la coordinación, etc. (Lesmes, citada en Sandoval, 2013),

preparando a los niños para la adquisición de destrezas básicas para la lectoescritura propias del

presente plan según los indicadores planteados en la matriz categorial (véase Cap.3).

 En este sentido, el 68% de ellos logró escribir su nombre y apellido, siendo este requerido en

cada actividad; elaboró de manera legible las letras respetando el espacio dado, esto teniendo en

cuenta que el método Lesmes brinda el espacio en el cual los aprendientes deben escribir,

0%

10%

20%

30%

40%

50%

60%

70%

Excelente Regular Deficiente

68%

25%

7%

47

exigiendo la correcta elaboración de las letras; también, ellos lograron asocias los letreros con su

imagen correspondiente, actividad propia de los autodictados que propone el método, mejorando

a su vez la lectura ya que estos ejercicios implicaban que el estudiante reconociera las grafías con

su sonido correspondiente para poder replicarlo.

 El avance es evidente al cotejarlo con el diagnóstico, pues en ese momento específico les

costó escribir su nombre completo, no lograban asociar las imágenes con su respectivo letrero; no

comprendían frases en su totalidad por lo que les costaba establecer la correspondencia con la

ilustración pertinente (véase tabla 1).

 Por lo tanto, debido a la aplicación de las diferentes actividades del método en su forma

lúdica que responde a una rutina diaria, y al interés que le pusieron los estudiantes al desarrollo

de las actividades durante los momentos propios del método: tablero, suelo y mesa (Lesmes

citada en Sandoval, 2013), los aprendientes mejoraron sus destrezas básicas para la lectoescritura

(véase anexo 8)

 Se podría decir que a los niños les llamó bastante la atención los momentos que permitía el

método, pues no implicaba solo estar sentado en el puesto como de costumbre, sino dinámicas

que exigían al estudiante pasar al tablero o trabajar sentados en el suelo, se asume esto ya que lo

expresaban algunos estudiantes: “Pro –refiriéndose a la docente en formación- y…¿mañana

también trabajaremos así en el piso? ¿Si? Es que es como mejor” //“ Profe Luisa ¿mañana

también nos dejarás pasar al tablero?) (Diario N° 10, 26, septiembre, 2019, líneas 50-58) (Véase

anexo 9), lo que evidencia el interés y el gusto por el desarrollo de las distintas actividades.

 Sin embargo, es preciso decir que se habría esperado que los alumnos avanzaran más teniendo

en cuenta su desempeño en la fase de aprestamiento y su interés por el desarrollo de las

actividades correspondientes a las destrezas básicas de lectoescritura, pero no fue así, ya que,

como se dijo, durante el tiempo de aplicación de este plan, se presentaron problemáticas externas

48

(paros, huelgas…) que ocasionaron una constante pérdida de clases, generando lapsos de tiempo

sin aplicar, lo que pudo obstruir o fracturar en cierta medida el carácter constante y procesual que

propone el método Lesmes.

Fase II.

 Parte 2

 Enseguida, se presenta lo correspondiente a los datos obtenidos de la subcategoría

Comprensión y construcción de texto que responde al plan 5 “Lectura y escritura” (véase fig.7).

Allí se describe el desempeño de los estudiantes respecto a lo propuesto por el plan aplicado.

Figura. 7 Desempeño de los estudiantes en comprensión y construcción de textos.

Fuente: Elaboración propia.

 Con relación a la figura 7 se obtiene que el 39% de los estudiantes obtuvo un desempeño

excelente; el 34% se desempeñó de forma regular y el 27% de manera deficiente.

 En cuanto a los resultados logrados, se destaca que hubo un retroceso en el desempeño de los

niños, pues, a pesar de haber trabajado ocho sesiones cada una de dos horas o en ocasiones de

una hora, durante cuatro semanas; de contar con un nivel de madurez apto para trabajar los

procesos lectoescriturales y de haber desarrollado destrezas básicas para la lectura y escritura, los

39%

34%

27%

Excelente

Regular

Deficiente

49

niños empezaron a frustrarse y a desmotivarse, lo que complejizó la mejora de su proceso

lectoescritor.

 Esto se asume debido a que algunos de ellos expresaron su descontento con relación a una de

las actividades que traía consigo la rutina “profe Luisa –refiriéndose a la docente en formación-,

es que no puedo ¿qué escribo? No soy bueno escribiendo así…cuentos, no, no quiero, puedo

hacer otra cosa?” “profe, no puedo, no es que no, escribo mal” (Diario N°13, 01, octubre, 2019,

líneas 47-54) (véase anexo 10); la actividad se denomina ¿Qué pasó?, esta se ubica en los

ejercicios finales que debe desarrollar el alumno, implicando la escritura de textos narrativos

(Lesmes citada en Sandoval, 2013).

 Se precisa que, la desmotivación se presentó cuando se trató de escribir textos narrativos

cortos más libres de la sección ¿Qué pasó?, mientras que cuando se trató de las tres tareas de

lectoescritura anteriores, que se encargaban de leer y mejorar la caligrafía (noticias) estructurar

un texto corto a partir de la descripción de una situación (sección de actividades veo…veo), o de

la construcción de un texto teniendo como referencia un objeto y ciertas preguntas guía (¿Qué es?

¿Cómo es? ¿Para qué sirve?) (Lesmes citada en Sandoval, 2013), los chicos se mantuvieron

atentos e interesados en realizar la actividad, mejoraron su ortografía en cierta medida a partir de

la réplica, incluso se valían de las palabras dadas en las instrucciones para conformar su texto.

 Tal desconfianza, desmotivación e incluso incomodidad se debe a que ellos estaban

acostumbrados solo a seguir indicaciones puntuales y no habían explorado más allá sin una

referencia, ejerciendo su creatividad, y sabiendo que la escritura es un tarea que causa susto,

dichos factores limitan su producción y los lleva al fracaso y a la frustración (Klassen, 2002).

 Si bien no se logró el resultado esperado, se evidenció un avance en relación a lo obtenido en

la prueba diagnóstica, pues al cotejar con la prueba final, se obtiene que, en términos de cantidad

los aprendientes pasaron de escribir solo palabras o una frase a escribir cinco o más renglones.

50

Esto se debió a la estructura que el método fue creando en ellos a partir del desarrollo constante

de las actividades, pues estas se encargaban de enseñar de manera lógica e implícita a realizar una

descripción libre con el ejercicio de veo…veo y luego, de manera secuencial a estructurar una

descripción como se hacía en la actividad de ¿Qué es? ¿Cómo es? y ¿Para qué sirve? (Lesmes

citada en Quezada, 2014) (véase anexo 11)

 Además de eso, se empezaron a preocupar por el contenido de sus textos al querer plasmar en

sus escritos “una intención comunicativa, una necesidad de respuesta, disposición, interés,

curiosidad y atención” (Rodríguez, 2013, p. 6), y dicho interés se despertó por querer que sus

textos fueran leídos por la profesora: “Profe –refiriéndose a la docente en formación- si me

entiende lo que digo aquí (señala con el dedo)” “profe, si le gusta? Lo va a leer a la clase? ¿profe,

así se escribe Vosque? O ¿es con la b de burro?...¿si lo entiendes?” (Diario N°14, 22 de octubre,

2019, líneas 72-81) (Véase anexo 12), lo que no se manifestó en el diagnóstico, pues durante el

desarrollo de este solo preguntaban qué debían hacer y simplemente transcribían su pensamiento

sin preocuparse por su contenido o si era pertinente la respuesta.

 En este punto de la intervención es pertinente precisar el desarrollo que tuvo uno de los

aspectos que lograba trabajar el método como lo fue la autonomía y el respeto por el otro; esto se

alcanzó gracias a la educación de hábitos que promovió la rutina, pues era necesario trabajar el

uso del tiempo (su distribución) para la culminación de sus deberes; el silencio durante las

sesiones, dado que cada niño podía estar desarrollando guías o ejercicios distintos y necesitaban

de concentración, lo que llevó a los niños a identificar el ruido como un factor que afectaba su

desempeño y llegaron a exigirse silencio entre ellos

 Fase III.

 A continuación se presenta la sección correspondiente a la fase Validando – ando, que

corresponde a la sección que valida puntualmente la efectividad del método Lesmes para el

51

mejoramiento del proceso lectoescritor de los niños del grado 202. Para dicha evaluación se

tienen en cuenta dos pruebas, la prueba diagnóstica que se hizo al inicio del semestre 2019-1 y la

prueba final que se ejecutó en noviembre del 2019-2 al final de la intervención.

 De allí, se obtiene información que se coteja con los niveles de conceptualización de la

escritura y los niveles de lectura elaborados por Ferreiro y Teberosky (1979), esto con el fin de

soportar teóricamente, caracterizar y comparar la información de los dos momentos para evaluar

la evolución de los niños de acuerdo a los niveles de lectoescritura (véase la tabla 3), con

relación a la intervención aplicada y la efectividad de la misma.

 Ahora bien, se presenta la tabla 4, cabe precisar que la información obtenida se divide en tres

grupos, cada uno de estos posee información porcentual en términos de la cantidad de niños que

pertenecen a cierta etapa de escritura, y a la evolución que tuvieron, la cual, está dada por dos

pruebas: la prueba diagnóstica y la prueba final.

Tabla 4.

Etapa de escritura a la que pertenecen los niños de acuerdo a su evolución en la prueba

diagnóstica y la final.

52

Fuente: Elaboración propia.

 Según la tabla 4 el grupo 1 manifiesta que el 22% de los estudiantes en la prueba

diagnóstica se encontraban en la etapa de escrituras fijas; este grupo en la aplicación de la prueba

final avanza dos etapas en la producción escrita llegando el 15% a la etapa de escrituras

diferenciadas y el 7% avanza a la etapa de escritura silábica.

 Con respecto al grupo 2, en lo concerniente a la prueba diagnóstica se obtuvo que el 55% de los

niños se encontraba en la etapa silábico-alfabética; este grupo en la prueba final evidenció un

avance por parte del 30% de ellos, quienes pasaron a la etapa alfabética, mientras que el 25% se

mantuvo en la etapa silábico-alfabética.

 Finalmente, el grupo 3 muestra que en la prueba diagnóstica el 23% de los estudiantes hacían

parte de la etapa alfabética, y con respecto a la prueba final se evidencia que el 23% se mantuvo

en la etapa alfabética.

 Estos resultados demostraron un avance en la muestra, pero este fue de manera heterogénea,

dado que desde el diagnóstico se identificó que los integrantes del grupo se encontraban en

53

momentos diferentes en el desarrollo de su proceso de escritura (véase tabla 4). En este sentido,

el método respondía de manera favorable pues permitía trabajar desde la subcategoría de

aprestamiento lectoescritor correspondiente al plan 3 hasta la subcategoría de comprensión y

producción de textos desde el plan 5.

 Sin embargo, esto no aseguraba que el avance de ellos fuera homogéneo, puesto que el

método entiende que cada niño es diferente, aprende a su ritmo y según sus condiciones internas

y externas (Lesmes citada en Sandoval, 2013).

 No obstante, se asume que el avance no fue mayor debido a factores como el tiempo de

aplicación, pues al ser un método procesual, secuencial y rutinario, que se enmarca en la

educación personalizada, se considera que requiere más de veintiún (21) sesiones para completar

de manera eficaz el proceso de todos los chicos.

 Pero, como se dijo con anterioridad, el avance es innegable, pues el grupo 1 presentó su

avance en la medida que los niños lograron entender la arbitrariedad de las palabras, a reconocer

el espacio obligatorio que hay entre ellas, etc., aspectos que no entendían cuando se realizó la

prueba diagnóstica, pues solo identificaban algunas vocales y las escribían sin controlar su

extensión (Véase anexo 13).

 En relación al grupo 2 se encontró que aquellos que se mantuvieron en la etapa identificada en

el diagnóstico no avanzaron de la manera esperada por cuestiones internas y/o externas como lo

expresó la titular “es que Luisa-refiriéndose a la docente titular-, mira parte de los niños a veces

no trabajan, ten paciencia, les toca una vida difícil y son un poco necios” (Diario N°14, 17 de

octubre, 2019, líneas 35-42) (véase anexo 14), no obstante, algunos avanzaron a la etapa

alfabética, logrando escribir de manera más consciente, preguntándose por sus propias

sustituciones, omisiones, etc. (Ferreiro y Teberosky, 1979): “Profe Luisa, ahí dice “hada” ¿sí?, es

54

que no sé le quitó la muda o la dejó? Ummm (risas) ah no pro, la dejo, cierto, sí sí, me acuerdo?”

(Diario N°16, noviembre, 2019, líneas 45-51) (Véase anexo 15 y 15A).

 Esto se dio gracias a los constante ejercicios de caligrafías que proporcionaba el método

Lesmes, pues este entiende la ortografía como un proceso que involucra el aspecto visual y que

mejora en la medida en que los chicos están en contacto con escritos, vocabulario…, esto se

trabajó, por ejemplo, con la actividad denominada caligrafías del plan 4, encargado de la

adquisición de destrezas básicas para la lectoescritura, y los ejercicios de noticias, que tenían en

cuenta un fonema específico en el texto y ellos debían hacer la respectiva lectura, replicarlo y leer

su versión del texto a la docente para revisar la fluidez, aclarar las dudas que surgieran e

identificar si la versión correspondía al texto base.

 En lo que concierne al grupo 3, este se mantuvo en la etapa alfabética, pero no quiere decir

que no haya avanzado, al contrario, pues los niños se mantienen mejorando y desarrollando sus

competencias comunicativas (Ferreiro y Teberosky, 1979). Esto se evidenció en la prueba final,

siendo sus escritos más organizados y pertinentes de acuerdo a lo pedido en la instrucción (véase

anexo 16).

 Dicho progreso se debe a las constantes tareas de escritura que el método Lesmes exige, por

ejemplo el plan 5 “Lectura y escritura” correspondiente a la subcategoría de comprensión y

producción de textos, proporcionó actividades como veo…veo, ¿Qué es? ¿Cómo es? y ¿Para qué

sirve? y ¿qué pasó?, dirigiendo de manera lógica la estructura de un escrito corto a partir de la

comprensión de una situación determinada por las imágenes de cada guía (Lesmes citada en

Sandoval, 2013)

 Si bien el método funcionó de manera eficaz, no está de más tener en cuenta el momento

puntual en que se encontraban los niños, pues estaban en el proceso de aprender a leer y escribir

55

correctamente, es decir que, su nivel de madurez alcanzaba para promover la adquisición y

mejora del proceso lectoescritor (Padilla, Becerra, Vega y Cassiani, 2010).

 A continuación se presenta la tabla 5 que caracteriza y compara el nivel de lectura de los

niños en la prueba diagnóstica aplicada a principios del semestre 2019-1 y la prueba final, que fue

aplicada luego de la intervención en noviembre del 2019-2, además, es preciso mencionar que,

las etapas allí utilizadas provienen de Ferreiro y Teberosky (1979).

 En este sentido, lo obtenido es traducido en porcentajes concretos que hablan de la cantidad de

estudiantes que hacen parte de cierta etapa en un momento preciso, definido por las pruebas ya

mencionadas.

 Cabe precisar que, la información obtenida se dividió en tres grupos, donde cada uno responde

a un porcentaje de estudiantes pertenecientes a cierta etapa de lectura, de modo que, está el

porcentaje de ellos respecto a la etapa identificada en la prueba diagnóstica y en la prueba final,

esto con el fin de caracterizar y comparar su evolución en relación con la intervención.

Tabla 5.

Etapa de lectura a la que pertenecen los niños de acuerdo a su evolución en la prueba

diagnóstica y la final

56

Fuente: Elaboración propia.

 De acuerdo a la tabla 5, en el grupo 1 se encuentra que el 20% de los niños en la prueba

diagnóstica estaban en la etapa presilábica; grupo que al aplicar la prueba final presentó un

avance heterogéneo, pues de ese 20%, el 13% de ellos se mantuvo en presilábica y el 7% avanzó

a la etapa silábica.

 En cuanto al grupo 2, este evidenció que en el diagnóstico el 50% de los alumnos se

encontraban en etapa silábica; resultado que se modificó con la prueba final, pues esta demostró

que de ese 50%, el 34% de ellos se mantuvo en silábica y el 26% avanzó a alfabética.

 Finalmente, en la prueba diagnóstica el grupo 3 correspondiente al 30%, se encontraban en

etapa alfabética y con respecto a la prueba final se obtuvo que el 30% de ellos se mantuvo en la

misma etapa.

 En los resultados de la prueba final y lo observado (véase anexo 17) se encontró que los niños

avanzaron en el ámbito de la lectura en relación con lo encontrado en el diagnóstico, pero no de

la manera esperada, pues la mayoría de ellos se mantuvo en la etapa hallada en el diagnóstico

57

(véase tabla 5), sin embargo, esto no aplica para el grupo 3, pues este se encontró en la etapa

final, que implicó el perfeccionamiento y no retrocesos, solo mejoramiento dado al proceso de

aprendizaje (Ferreiro y Teberosky, 1979).

 Es imperativo recalcar que, se logró un avance pero no del mismo modo en que se avanzó en

la escritura (véase tabla 4), pues el progreso en términos de las etapas de los distintos grupos fue

menor que el de aquellos que se mantuvieron en la etapa que arrojó el diagnóstico (véase tabla

5). Esto se debe a que las actividades que brindaba el método Lesmes respecto a la lectura no

trabajaban de manera proporcional los dos aspectos, sino que este último solo subyacía de las

tareas de escritura.

 No obstante se presentaban las oportunidades de trabajar dicho aspecto en las lecturas

colectivas al inicio de cada sesión, en la lectura en voz alta de los textos replicados o producidos

de las actividades como caligrafías, noticias, veo…veo, entre otras, pero no se aprovecharon de la

mejor manera por las pérdidas de clase, el factor tiempo de cada sesión y la poca relevancia que

aparentemente le da el método durante la rutina: “a pesar de que se abordaron todas las

actividades rutinarias, la lectura como es habitual, se logró trabajar de manera colectiva e

individual pero sin profundizar tanto en ella, pues 2 horas por sesión de práctica no son

suficiente” (Diario N°17, 07 noviembre, 2019, líneas 22-33) (véase anexo 18).

 En este sentido, se diría que el avance en la lectura se vio limitado por los aspectos ya

mencionados y por la poca especificidad que el método manejaba en el aspecto de la lectura, a

diferencia del que le daba a la escritura, lo que lleva a repensar el carácter integral del método, y

considerar que este necesita, primero, más tiempo por sesión a fin de dedicar el suficiente espacio

a cada posibilidad de lectura que se presente para alcanzar resultados óptimos.

58

 En segunda medida, se diría que el método necesita ser complementado en cuanto a la lectura,

es decir, agregar elementos que enriquezcan los planes con sus respectivas guías, haciendo que

los niños piensen más en el componente lector y se preocupen por comprender lo escrito.

 Por ejemplo, durante el desarrollo del plan 4 “lectoescritura” en la sección de caligrafías y

noticias sería apropiado agregar una serie estructurada de preguntas individuales con respuesta

escrita para que trabajen la comprensión del texto guía; usar una pregunta de pre-lectura con

respecto al título para establecer predicciones respecto al contenido pues ese momento, “es el

puente entre las vivencias que tienen los niños y niñas y el texto, es motivación que le permite

despertar interés por lo que va a leer” (Casillas, 2005, p. 120). También, dar una instrucción para

que durante la lectura ellos sean conscientes de la velocidad y de hacerse preguntas respecto al

escrito.

 Para finalizar, que exista una sesión de preguntas pos-lectura que permitan validar la

comprensión del texto y que concilien entre lo que pensaron y el texto como tal, ya que “la pos-

lectura es la etapa de reconstrucción del texto leído, de interpretación y de creación en busca de

profundizar la comprensión de la lectura y la construcción de nuevos significados” (García, 2003,

p.98).

 Realizar dicha complementación aportaría al método y a una mayor mejoría de la lectura,

además de contribuir a una posible forma de organizar la lectura y tener ciertos pasos a seguir que

le ayuden a comprender al niño de manera eficaz, así como el método en el plan 5, también

ofrece una forma de guía implícita para comenzar a entender y estructurar los textos (Lesmes

citada en Sandoval, 2013).

59

Conclusiones

 La aplicación de la intervención a partir del método Lesmes influenció y aportó de manera

favorable al proceso lectoescritor de los niños del grado 202 del IE Domingo Faustino

Sarmiento. Para lograr esto se destacó el aspecto rutinario del método, pues incentivó el

orden, la autonomía y la interiorización de la escritura y la lectura, a partir desde la educación

de hábitos mediante un orden establecido por tres planes organizados de manera progresiva y

con su respectiva rutina en orientación de dicho método.

 En este sentido, el primer plan dirigido a mejorar la lectoescritura mediante el

aprestamiento, incidió en el progreso del proceso lectoescritor, ya que, mejoró aspectos como

coordinación viso-manual, grafomotricidad y orientación espacial, esto a partir de la

estimulación de las manos, el ejercicio de trazos direccionados; la réplica de patrones

teniendo en cuenta el tamaño y el espacio, logrando que en términos de psicomotricidad los

niños estuvieran listos para desarrollar actividades lectoescriturales de mayor complejidad.

 En este orden de ideas, el cuarto plan que se interesaba por la adquisición de destrezas

básicas para apoyar el mejoramiento lectoescritor, logró que los niños comprendieran

ilustraciones, asociaran entre una imagen y su letrero correspondiente, escribieran palabras

sin apoyo visual; respetaran el renglón dado, mejoraran la forma de la letra y reconocieran

los signos de puntuación a partir de la réplica de textos cortos.

 En cuanto al quinto plan, que buscaba mejorar la comprensión y producción de textos, se

logró optimizar la caligrafía, también el correcto uso del espacio, la lectura y escritura de

palabras y frases; la distribución de espacio, el reconocimiento de signos de puntación y la

lectura literal. Además, contribuyó a la estructuración y composición de párrafos o textos

cortos.

60

 Sin embargo, la última actividad de este plan tuvo una incidencia distinta en cuanto al

proceso, pues los niños no estaban familiarizados con la escritura libre entonces al momento

de escribir, esto causó conflictos internos como desmotivación y frustración, evitando que los

chicos elaboraran textos compactos y más bien escribieran de manera desorganizada.

 Además de ello, se recalca que la lectura fue un aspecto que si bien el método aportó a su

mejoría, esta no fue como se esperaba, puesto que las actividades planteadas a pesar de ser

integrales, manejaban un aspecto dominante, la escritura.

 No obstante, otro factor que fue determinante en la aplicación y que incidió en la mejora de

la lectoescritura fue el tiempo tan limitado que se tuvo durante el desarrollo de la

intervención, pues las sesiones de aplicación se tornaron infrecuentes debido a la coyuntura

nacional que hubo en ese momento y que generó constante pérdidas de clases a casusa de los

paros y huelgas, siendo tiempo insuficiente para tratar de manera provechosa los momentos

que involucraban a lectura de manera específica.

 En relación con las actividades de aprestamiento que ofreció el método Lesmes, se

encontró que estas estimularon y promovieron el desarrollo de la motricidad fina, pues los

niños lograron pintar sin salir del borde, ser más coordinados viso-manualmente y a ejercer la

presión adecuada al lápiz, haciendo que los aspectos cognitivos y psicomotores de los niños

fueran capaces de realizar actividades lectoescriturales como escribir de derecha a izquierda,

leer imágenes asociándolas a su escritura, escribir palabras y frases a partir de la réplica.

 En cuanto a las actividades para la adquisición de destrezas básicas lectoescritoras, se halló

que estas aportaron a la mejora de su proceso de aprendizaje, en la medida que, les

permitieron leer y asociar imágenes con su respectivo nombre a partir de letreros, organizar

las palabras ya vistas con letras separadas y escribir sin apoyo visual en los renglones dados.

61

Además, mejoró la caligrafía de los niños haciéndola legible; se logró que reconocieran el uso

de los signos de puntuación, sin embargo, esto no significó que los usaran en sus

producciones.

 Con respecto a las actividades de comprensión y producción de textos que brindaba el

método, se encontró que las tres primeras actividades tuvieron mayor incidencia en el

mejoramiento de la lectoescritura que la cuarta, pues, con las tres primeras los aprendientes

además de mejorar forma de sus letras, lograron describir en sus palabras lo que veían sin

llegar a la enumeración; también, comenzaron a organizar sus ideas y a plasmarlas en su

texto.

 En cambio la cuarta tuvo una incidencia particular dado que causó desmotivación,

incomodidad y frustración en los niños, ya que no se consideraban buenos escribiendo

historias y que no sabían qué hacer si no se les decía, lo que confirma, que más que contribuir

puntualmente al proceso lectoescritor, permitió la identificación de otra problemática en la

muestra objeto de estudio tal como lo fue la dificultad para producir textos narrativos de

índole creativa.

 De acuerdo con los niveles de conceptualización lingüística y los niveles de lectura

propuestos por Teberosky y Ferreiro (1979), se encontró que el método mejoró

considerablemente el proceso lectoescritor de los niños del grado 202, pues al cotejar su

estado en la prueba diagnóstica realizada en el primer semestre del año 2019 con la prueba

final hecha en el mes de noviembre del mismo año, se evidencia que los niños fueron capaces

de pasar de una etapa de escritura y lectura menor a una mayor (véase la tabla 3 y 4).

 Sumado a esto, se llegó a la conclusión de que el avance de la escritura en comparación

con el de la lectura fue mayor, se asume esto, en primera instancia debido a que, el tiempo de

62

la aplicación fue fracturado en distintas ocasiones por coyunturas nacionales del momento,

que llevaron a paros y huelgas, además de eventos académicos como Halloween e inclusive la

semana de receso.

 En segunda medida, se considera que se debió a particularidades del método como su

consideración de la lectura todo el tiempo, la cual, no momentos particulares donde se

hicieran actividades que se preocuparan por la comprensión a profundidad.

63

Recomendaciones

 Generalmente, dentro de un proyecto, se quiere que las mejoras de este sean continúas, de manera que,

a las personas que se interesen por trabajar el proceso lectoescritor desde el método Lesmes se les

recomienda que tengan más tiempo de intervención, dado que los niños pedían más del esperado para

desarrollar sus actividades.

 Se aconseja equilibrar los ejercicios en cuanto al componente lector de las actividades, por ejemplo en

los ejercicios de caligrafías, pues allí la comprensión de lectura se trata de manera superficial, de manera

que sería pertinente añadirle estrategias como preguntas individuales de pre lectura y pos lectura para

estimular la comprensión más allá de simplemente descifrar lo escrito., esto teniendo en cuenta que el

ejercicio de pre lectura es aquel que va a generar motivación e interés al niño como lector, será el

momento en que el niño empiece a dialogar entre sus vivencias y el texto (Casillas, 2005). Además de

ello, el momento de pos lectura también tiene un rol determinante, pues allí el niño empieza a conciliar el

texto en relación con sus especulaciones previas, interpreta y construye nuevos saberes (García, 2003).

 También, se recomienda complementar la correspondiente a la escritura de textos narrativos ortos

mediante el uso de estrategias para sensibilizar y estimular la creatividad y la composición de textos

creativos, un referente que podría ser tenido en cuenta es Gianni Rodari con su obra gramática de la

fantasía, ya que allí se trabaja la adquisición de conocimientos y estimulo de la creatividad de manera

pasiva o implícita por medio de juegos, por ejemplo un ejercicio muy conocido es el binomio fantástico,

que busca estimular y generar ideas para conciliar palabras dadas a través de la imaginación, lo que

impulsaría a los chicos sin decirles directamente que tipo de texto van a escribir y así evitar los prejuicios.

 De acuerdo a lo encontrado en esta investigación se propone la creación de una guía o cartilla a partir

de la intervención ¡Haciendo se va aprendiendo!, realizada desde el método Lesmes y las modificaciones

pertinentes con relación a las debilidades o inconformidades que se encontraron en el método (véase

anexo 19).

64

Referencias

Alvarado, L. y García, M. (2008) Características más relevantes del paradigma socio-crítico:

 su aplicación en investigaciones de educación ambiental y de enseñanza de las ciencias

realizadas en el Doctorado de Educación del Instituto Pedagógico de Caracas. Sapiens.

Revista Universitaria de Investigación, 9, (2). Caracas, Venezuela.

Cárdenas, E, Guevara, S, Montaño, J, Niño, A y Torres, S. (2016). La enseñanza para la

 comprensión como estrategia para fortalecer los procesos de lectura y escritura

 (pregrado) Universidad Pedagógica Nacional, Bogotá D.C.

Casillas Castañedas, A. A. (2005). Tecnicas de Lectura. Lima: Castañeda

Chambilla, M. (2017) Método Waldorf y desarrollo de la lectoescritura en estudiantes de

 primer grado de primaria en la Institución Educativa N° 1552 “Santa Isabel”- Vitarte-

 2017. (Segunda especialidad profesional). Universidad Nacional Federico Villarreal,

Lima, Perú.

Chaves Salas, A. (2002). Los procesos iniciales de lecto-escritura en el nivel de educación

 inicial. Revista Electrónica "Actualidades Investigativas en Educación", 2 (1), 0.

Escobar, P y Grey, E. (2015). Prácticas Pedagógicas en lectura y escritura de los docentes de

ciclo uno del CEDID Ciudad Bolívar de la ciudad de Bogotá (Maestría)Universidad

Pedagógica Nacional, Bogotá D.C.

Ferreiro, E. y Teberosky, A. (1979): Los sistemas de escritura en el desarrollo del niño. México:

 Siglo XXI

García. (2003). Métodos de Lectura, taller de lectura y redacción. México: Noriega.

Gómez, A y Galindo, A. (2013). Enfoques didácticos para la alfabetización inicial: una

 mirada a través de los textos escolares (tesis de pregrado) Universidad Pedagógica

 Nacional, Bogotá D.C.

Karmiloff-Smith, A. (1992). Beyond Modularity. Cambridge: Cambridge University press.

Klassen, R. (2002a). Writing in early adolescence: A review of the role of self-efficacy beliefs.

 Educational Psychology Review, 14 (2), 173-203

Méndez, R. (2017) Método global para mejorar la lectoescritura en estudiantes del primer

 grado de educación primaria de la I.E. "EL INDOAMERICANO", el porvenir,

 2016. (Maestría). Universidad Privada Antenor Orrego – UPAO

Milicic, N, Condemarín, M, Chadwick, M, y Gorostegui, E. (2016). Madurez escolar. Santiago,

Chile: Ediciones UC.

65

Padilla, M, Becerra, J, Vega, K, Sierra, P, y Cassiani, Y. (2010). Madurez Para La

 Lectoescritura En Niños/As De Instituciones Con Diferentes Estratos Socioeconómico.

 Psicogente, 13 (23): pp. 107-130.

Peralta, Victoria. (1993). El currículo en el jardín infantil. Santiago de Chile: Andrés

 Bello.

Rodríguez, M. (1985). Enseñanza de la lengua escrita ¿A qué edad?. Infancia y aprendizaje, 30,

39 – 49.

Rogríguez, M. (2013). DIFICULTADES DE APENDIZAJE RELACIONADAS CON LA

 ESCRITURA. Madrid: IO Sistemas de comunicación.

Salamanca, O. (2016). Fortalecimiento de los procesos de lectura y escritura a través del

 método ecléctico en los estudiantes de grado segundo, aula inclusiva, del colegio

 villamar, sede a, jornada tarde. (Maestría). Universidad Libre, Bogotá. D.C

Sandoval, M (2013). [María Pía Sandoval Precht] (2013, julio, 16) P. E. Método Lesmes Para

Compartir.mov [archivo de video]. Recuperado de:

 https://www.youtube.com/watch?v=KnWSSInU6ZA

Silva, L. (2016). El método global para mejorar el proceso de la lectoescritura en las niñas y

 niños de primer año de Educación Básica de la Escuela José Ingenieros N°1 de la

 Ciudad de Loja. Período 2014-2015 (pregrado).Universidad de Loja. Ecuador.

Teberosky, A. (2000). Los sistemas de escritura. Congreso Mundial de lectoescritura.

Barcelona.

Teberosky, A. (2002). Alfabetización inicial: aportes y limitaciones. Monográfico.

 Cuadernos de pedagogía. 330

Vigotsky, L. S. (1978). Pensamiento y Lenguaje. Buenos Aires, Argentina: La Pleyade

Yépez Cedeño, V. J., y Coello Vera, V. (2016). Métodos de enseñanza y su influencia en el

 aprendizaje de la lecto escritura en los estudiantes de la escuela Rosa Figueroa Carrillo,

del cantón Buena Fe, Provincia duae los Ríos.(pregrado) Babahoyo: UTB.

https://www.youtube.com/watch?v=KnWSSInU6ZA

66

Anexos

No. 1.

 Extractos de diario de campo

UNIVERSIDAD PEDAGÓGICA NACIONAL

COLEGIO TÉCNICO DOMINGO FAUSTINO SARMIENTO

FACULTAD DE HUMANIDADES

PROYECTO DE INVESTIGACIÓN EN EL AULA

Nombre del practicante: Luisa Manuela Sepúlveda Gómez

Nombre del titular: Martha Buitrago

Fecha: 09 de abril, 2019. Diario 4

Descripción Análisis Inferencias

(…)

Finalizando esa parte de la clase,

la docente indica a los estudiantes

que deben resolver determinados

ejercicios del libro de texto

(“cartilla”), de forma individual.

Sin embargo, la tarea se vuelve

más compleja para aquellos que

tienen dificultades a la hora de

leer y escribir. Cuando la

actividad termina, las respuestas

se corrigen en conjunto, a

excepción de las preguntas de

escritura, pues estas son revisadas

de manera individual usualmente.

(…)

95

96

97

98

99

100

101

(…)

Por otro lado, los puntos que

corresponden a la producción

escrita presenta problemas como:

caligrafía, ortografía, composición

de textos, reconocimiento de

grafemas y fonemas, entre otros

 (…)

 No está interiorizada

la escritura

67

No. 1. A

Extracto diario de campo

UNIVERSIDAD PEDAGÓGICA NACIONAL

COLEGIO TÉCNICO DOMINGO FAUSTINO SARMIENTO

FACULTAD DE HUMANIDADES

PROYECTO DE INVESTIGACIÓN EN EL AULA

Nombre del practicante: Luisa Manuela Sepúlveda Gómez

Nombre del titular: Martha Buitrago

Fecha: 03 de abril, 2019. Diario 2

Descripción Análisis Inferencias

(…) Apenas la lectura termina

hace las preguntas

correspondientes (…), peros los

chicos responden sin alzar

mucho la voz, y sin saber qué

decir además de ciertos

adjetivos calificativos.

92

93

94

95

96

97

98

99

100

101

102

103

104

“¿qué tal les pareció el

cuento?”

-“chévere”

-“bonito”

-“me gustó”

-“bien”

Estas respuestas

evidencian una carencia

en el aspecto

argumentativo, pues no

especifican ni dan las

razones de por qué les

gustó el texto.

 Falencias en el

aspecto

argumentativo.

No. 2

68

 Prueba diagnóstica

No. 2.A

69

 Criterios para observar el proceso de lectura de los niños

3

No. 3

 Ejemplo de escrituras fijas en el diagnóstico

Preguntas 2 y 5 del diagnóstico. Estudiante Ángel Santiago Mosquera

3 Orientada desde Nemirovsky, M. (1999). “Sobre la enseñanza del lenguaje escrito y temas aledaños”. Barcelona:
Paidos. Y Martínez, A. (2009). ¿Cómo evaluar las etpas de la lectoescritura? Revista digital para profesionales de la
enseñanza. 2 , 1-13-

70

Preguntas 2 y 5 del diagnóstico. Estudiante Ángel Elio

 No. 3A

Ejemplo de escritura silábico-alfabética en el diagnóstico

Pregunta 2 y 5. Estudiante Iann Thomas Rivera

Pregunta 2 y 5. Estudiante Daniel Alejandro Guzmán

71

3.B

Ejemplo de escritura alfabética en el diagnóstico

Preguntas 2 y 5. Estudiante Sara Melisa Laverde

Pregunta 2 y 5 del diagnóstico. Estudiante Miguel Angel Velasco

72

No. 4

Formato de encuesta

No. 5

Prueba final

73

No. 6

 Extracto de diario de campo

UNIVERSIDAD PEDAGÓGICA NACIONAL

COLEGIO TÉCNICO DOMINGO FAUSTINO SARMIENTO

FACULTAD DE HUMANIDADES

PROYECTO DE INVESTIGACIÓN EN EL AULA

Nombre del practicante: Luisa Manuela Sepúlveda Gómez

Nombre del titular: Martha Buitrago

Fecha: 18 de Septiembre, 2019. Diario 5

Descripción Análisis Aspectos relevantes de la clase

(…)

Por otro lado, los niños se

sienten han sentido a gusto

trabajando de manera constante,

además al ser administradores

de su tiempo, esto les suscita un

nivel de responsabilidad más

alto, parecen estar preocupados

por sus entregas y el estado de

su material. No está de más

precisar que los chicos están en

la disposición y con el interés

de hacer las actividades de la

rutina y aprovechan la

frecuencia de las

intervenciones, incluso ya se

han aprendido el orden de las

actividades y saben qué hacer

sin recurrir a tantas

instrucciones, dado que

conocen la dinámica.

(…)

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

(…)

En cuanto a la

disposición de los niños y

su notable avance parte

de la importancia y la

necesidad que tienen de

trabajar la mayor

cantidad de tiempo

posible puliendo sus

habilidades, se dice esto,

pues los chicos mejoran

progresivamente, el tener

tanto tiempo a la semana

desarrollando actividades

hace que su interés se

incremente y que

mejoren en su proceso;

también se hacen más

innecesarias la cantidad

de instrucciones que

debían darse, debido a la

constancia, al aspecto

rutinario del modelo,

pues ellos ya se ubican y

saben lo que se debe

hacer.

 La rutina promueve

efectivamente la

generación de

hábitos.

 Las habilidades de

los niños mejoran en

la frecuencia de las

actividades y la

constancia de las

intervenciones.

 Cada vez necesitan

menos instrucciones

para desarrollar sus

guías.

74

No. 7

Sesión final de la rutina del plan 3

Rutina de algunos niños:1) Trazos 2) Costuras 3) Figuras geométricas 4) Dibujos sin contorno 5) Cuadrículas.

75

No.8

 Sesión final de la rutina del plan 4 junto con sus momentos4 de la clase-Mejora de destrezas

básicas para la lectoescritura

Ejemplo de algunos estudiantes. Rutina: 1)Autodictados 2)Caligrafías 3) Lecturas

Estudiantes en el momento “suelo” desarollando el autodictado. Foto tomada por la autora del proyecto.

4 Solo se tiene evidencia fotográfica de los momentos “suelo” y “mesa”, pues fueron las únicas fotos que se
permitieron durante la intervención.

76

Estudiantes durante el momento “mesa” desarrollando la actividad de “caligrafías” y “lecturas”

No. 9

Extracto de diario de campo

UNIVERSIDAD PEDAGÓGICA NACIONAL

COLEGIO TÉCNICO DOMINGO FAUSTINO SARMIENTO

FACULTAD DE HUMANIDADES

PROYECTO DE INVESTIGACIÓN EN EL AULA

Nombre del practicante: Luisa Manuela Sepúlveda Gómez

Nombre del titular: Martha Buitrago

Fecha: 26 de septiembre 2019. Diario 10

77

Descripción Análisis Aspectos relevantes de la

clase

(…)

El interés de los chicos por

hacer las cosas es evidente,

pues el hecho de trabajar en el

suelo, en la mesa y en el

tablero, ha hecho que se sientan

motivados y al ser tan inquietos

son actividades que los

mantienen concentrados, y

están pendientes del momento

en que toca cambiar de lugar

para continuar con las

actividades. Además piden

silencio para poder escucharse

unos a otros.

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

El deseo de los niños por

hacer las diferentes

actividades se expresa de

manera explícita:

-“Pro –refiriéndose a la

docente en formación-

y…¿mañana también

trabajaremos así en el

piso? ¿Si? Es que es

como mejor”

-“Profe -Luisa ¿mañana

también nos dejarás pasar

al tablero?

- “ Profe, me gusta

cuando me dejas escribir

en el tablero, mucho,

puedo pasar otra vez?

Si?”

Se dice que esta actitud

se debe a los momento

dinámico que se aplican

durante esta rutina, pues

rompe con los esquemas

a los que están

acostumbrados,

generándoles ciertas

ganas y motivación por

participar, además de

aportar al enfoque de su

atención y concentración,

pues, están pendientes de

la actividad que sigue, el

momento y el lugar en el

que se deben hacer.

Sumado a esto, se

encuentra que los chicos

empiezan a respetar a su

otro y exigen a los que

hacen ruido el respeto

por el otro para poder

escucharlo.

 Las dinámicas de la

clase al no ser

convencionales

atraen y motivan al

estudiante.

 Los momentos de la

clase (suelo, mesa y

tablero) ayudan a

que el estudiante esté

concentrado y

pendiente la

actividad siguiente y

su lugar

determinado.

78

No. 10

Extracto de diario de campo

UNIVERSIDAD PEDAGÓGICA NACIONAL

COLEGIO TÉCNICO DOMINGO FAUSTINO SARMIENTO

FACULTAD DE HUMANIDADES

PROYECTO DE INVESTIGACIÓN EN EL AULA

Nombre del practicante: Luisa Manuela Sepúlveda Gómez

Nombre del titular: Martha Buitrago

Fecha: 01 Octubre, 2019. Diario 13

Descripción Análisis Aspectos relevantes de la

clase

(…)

Durante el desarrollo de la

actividad ¿Qué pasó?, los niños

expresaban su descontento en

cuanto a la actividad, ellos

preferían hacer el ejercicio de

¿Qué es? ¿Cómo es? y ¿Para

qué sirve?, se sentían más a

gusto y el interés era evidente.

En cuanto a ¿Qué pasó? la

actividad narrativa, muchos de

los niños no sabían cómo

empezar, qué escribir, no

confiaban en su escritura ni en

la idea que plamaban.

(…)

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52
53

54

55

56

57

(…)

Los chicos expresaban su

descontento al

preguntarles qué pasaba

mediante expresiones

como:

- “me ayudas a escribir

porfis, si pro, ayuda es

que no (se cogía la

cabeza y posaba los

brazos sobre la mesa con

evidente estrés”

- “profe Luisa, es que no

puedo ¿qué escribo? No

soy bueno escribiendo

así…cuentos, no, no

quiero, puedo hacer otra

cosa?”
-“profe, no puedo, no es

que no, escribo mal”.

Se asume tal

comportamiento debido

al poco contacto que los

 Respondían de

manera favorable

antes las actividades

de Veo…veo, noticias

y ¿Qué es? ¿Cómo

es? y ¿Para qué

sirve?

 La actividad ¿Qué

pasó? genera

desmotivación y

frustración

79

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

chicos han tenido en

cuanto al trabajo

creativo, a la escritura de

historias narrativas libres,

pues siempre están

mediados por

instrucciones claras y

copia constante. Esta

situación desencadenó

cierta desmotivación y

frustración al momento

de escribir sus historias

narrativas, lo que llevaba

a que los chicos no

escribieran ideas

completas, terminaran los

textos a como diera lugar

sin importar la

coherencia y cohesión de

sus textos, entre otros

aspectos.

 La escritura de textos

narrativos les es

compleja

80

No. 11

Tres primeras actividades del plan 5 versus la última

Ejemplo de la rutina de algunos estudiantes. 1) Veo…veo 2) Noticias 3) ¿Qué es?¿Cómo es? y ¿Para qué sirve?

81

Ejemplo de la producción escrita de algunos estudiantes en la cuarta actividad

82

No. 12

Extractos de diario de campo

UNIVERSIDAD PEDAGÓGICA NACIONAL

COLEGIO TÉCNICO DOMINGO FAUSTINO SARMIENTO

FACULTAD DE HUMANIDADES

PROYECTO DE INVESTIGACIÓN EN EL AULA

Nombre del practicante: Luisa Manuela Sepúlveda Gómez

Nombre del titular: Martha Buitrago

Fecha: 22 de octubre 2019. Diario 14

Descripción Análisis Aspectos relevantes de la

clase

(…)

Durante la aplicación de las

actividades del plan 4, se hizo

notable la motivación de los

estudiantes por querer escribir

de manera legible y correcta las

palabras de las guías como los

textos de caligrafías, la sección

de autodictados, etc.

Sin embargo, la variable tiempo

presionaba bastante la

velocidad del trabajo de los

chicos, pues debido a la

constante pérdida de clases por

las huelgas y paros, los titulares

estaban a contratiempo sacando

notas finales entre otros

aspectos.

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

(…)

Se dice que el interés por

hacer las cosas se debe a

un factor de

competitividad, pues los

niños querían ser

escuchados y leídos, de

modo que se asume que

dicho interés puesto que

lo expresaban de la

siguiente manera:

-“Profe –refiriéndose a la

docente en formación- si

me entiende lo que digo

aquí (señala con el

dedo)”

-“Profe, si le gusta? Lo

va a leer a la clase?

¿profe, así se escribe

Vosque? O ¿es con la b

de burro?...¿si lo
entiendes?

 La competitividad y

el deseo de ser leídos

genera motivación en

los niños a querer

escribir de la mejor

manera posible

83

No. 13

Grupo 1: Ejemplos de evolución de escrituras fijas a diferenciadas y silábica – Diagnóstico

versus Prueba final

En la prueba diagnóstica se encontraba en escrituras fijas, en la prueba final (lado derecho) se encontró en escrituras

diferenciadas. Estudiante ejemplo: Ángel Santiago Mosquera

En la prueba diagnóstica se encontraba en escrituras fijas, en la prueba final (lado derecho) se encontró en escritura

silábica. Estudiante ejemplo: Ángel Eliover Valero

84

No. 14

Extracto de diario de campo

 UNIVERSIDAD PEDAGÓGICA NACIONAL

COLEGIO TÉCNICO DOMINGO FAUSTINO SARMIENTO

FACULTAD DE HUMANIDADES

PROYECTO DE INVESTIGACIÓN EN EL AULA

Nombre del practicante: Luisa Manuela Sepúlveda Gómez

Nombre del titular: Martha Buitrago

Fecha: 17 de octubre 2019. Diario 14

Descripción Análisis Aspectos relevantes de la

clase

(…)

Durante el desarrollo de la clase

hubo inconvenientes debido a

pataletas de un estudiante y de

conflictos físicos entre algunos

alumnos pertenecientes a la

fundación LAUDES.

Estos hechos complejizaron el

desarrollo de esta clase en

especial, pues cabe resaltar que

los conflictos son frecuentes,

dichas situaciones siempre

dependen del estado de ánimo

con el que lleguen los niños

pues no se sabe qué haya

ocurrido en su casa y además de

eso llegan sin ganas de trabajar

o hacer algo de índole

académica.

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38
39

40

41

42

En relación con el estado

anímico de los niños, este

al ser tan variable e

impredecible debido a

sus situaciones familiares

y/o sociales particulares,

se requiere constante

atención y trabajo

personalizado, tal como

lo exige la intervención

orientada desde el

método Lesmes; sin

embargo en lagunas

ocasiones el no querer

trabajar persiste y esto se

debe, según la maestra

titular, a que:

- “es que Luisa-profesora

titular refiriéndose a la

docente en formación-,

mira parte de los niños a
veces no trabajan, ten

paciencia, les toca una

vida difícil y son un poco

necios”.

 Tener muy presente

la individualidad del

niño, pues sus

realidades

determinadas afectan

su desempeño.

 El aspecto

personalizado

permite la atención

específica a los

alumnos.

85

 No. 15

Extracto Diario de campo

UNIVERSIDAD PEDAGÓGICA NACIONAL

COLEGIO TÉCNICO DOMINGO FAUSTINO SARMIENTO

FACULTAD DE HUMANIDADES

PROYECTO DE INVESTIGACIÓN EN EL AULA

Nombre del practicante: Luisa Manuela Sepúlveda Gómez

Nombre del titular: Martha Buitrago

Fecha: 29 de octubre, 2019. Diario 16

Descripción Análisis Aspectos relevantes de la

clase

(…)

En relación con las actividades

aplicadas de comprensión y

producción de texto aplicadas,

entre otros aspectos se encontró

que los niños despertaron cierto

interés por la calidad de su

producción textual en términos

de ortografía, de modo que al

escribir los niños hacían

constantes preguntas acerca de

las palabras que escribían y

demás.

No obstante algo aún más

interesante es que algunos de

los niños lograban establecer

sus errores, acordándose de

algo que habían visto o leído e

incluso escuchado, pero

siempre necesitaban tener la

certeza de si lo que pensaban

era correcto o no.

(…)

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

(…)

En este sentido, algunos

chicos lograron estructurar

aún más su pensamiento en

términos de lectura y

escritura, pues generaron un

nivel más alto de consciencia

respecto a sus propios

errores, por ejemplo, los

chicos lo expresaban así.

-“Profe Luisa, ahí dice

“hada” ¿sí?, es que no sé le

quitó la muda o la dejó?

Ummm (risas) ah no pro, la

dejo, cierto, sí sí, me

acuerdo?”

Entonces a partir de sus

propias hipótesis y/o

creencias comenzaban a

estructurar su ortografía a

entender la arbitrariedad de

las palabras y sus respectivas

grafías. Fue bastante

interesante ver cómo los

chicos organizaban su

pensamiento, recordaban la

forma de las palabras y se

autocorregían.

 Presentaban

niveles más altos

de consciencia

ortográfica.

 Estuvo presente la

autocorrección.

86

No. 15A

Grupo 2: Ejemplo del paso de escritura silábico – alfabética a alfabética

En la prueba diagnóstica se encontraba en escrituras fijas, en la prueba final (lado derecho) se encontró en escritura

silábica. Estudiante ejemplo: Daniel Alejandro Guzmán

 No. 16

Grupo 3: Diagnóstico versus Prueba final optimización de los que estaban en la etapa alfabética

En la prueba diagnóstica se encontraba en escritura alfabética y en la prueba final (lado derecho) se encontró también

en alfabética mejorada. Estudiante ejemplo: Kelvim Alexis Moreno

87

No. 17

Extractos del diario de campo de la prueba final en relación a las etapas de lectura

UNIVERSIDAD PEDAGÓGICA NACIONAL

COLEGIO TÉCNICO DOMINGO FAUSTINO SARMIENTO

FACULTAD DE HUMANIDADES

PROYECTO DE INVESTIGACIÓN EN EL AULA

Nombre del practicante: Luisa Manuela Sepúlveda Gómez

Nombre del titular: Martha Buitrago

Fecha: 26 de noviembre de 2019. Diario 18

Descripción Análisis Aspectos relevantes de la

clase

(…)

Ahora bien, durante el

desarrollo de esta prueba en el

aspecto lector se logró

identificar tres posibles grupos,

cada uno de ellos en niveles

diferentes de lectura.

Esto se asumió teniendo en

cuenta que se diligenció una

rejilla por cada chico, la cual

tenía en cuenta aspectos

observables y cuestionables de

la lectura siguiendo las etapas

propuestas por Ferreiro y

Teberosky. De modo que,

mientras los chicos resolvieron

la prueba, se observó, analizó e

interpretó detenidamente el

desempeño en cuanto a la

comprensión de texto, es decir,

si solo descifraba, si no

entendía, si preguntaba al

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

(…)

De acuerdo a lo

observado y registrado en

la clase, se encontró que

el grupo de chicos en

términos de lectura

estaba dividido en tres,

cada un correspondiente

a una etapa de las

propuestas por Ferreiro y

Tebrosky (1979), pues

desde la rejilla de los

indicadores para observar

los aspectos de la lectura;

esto orientado desde

Myriam Nemirovsky y su

propuesta de evaluación

de lectura que parte de

sus investigaciones y

tenindo como referente a

Ferreiro y Teberosky.

 Los niños logran leer

a su ritmo.

 Se identifican tres

grupos cada uno en

una etapa diferente

de lectura.

 Etapa presilábica

 Etapa silábica

 Etapa alfabética

88

compañero…; situaciones que

se hicieron evidentes a lo largo

de la aplicación, vislumbrando

las características comunes de

los grupos en cuestión.

(…)

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

101

102

103

104

105

106

De modo que el primer

grupo respondió a la

etapa presilábica, pues

allí se incluyeron a los

niños que no distinguían

entre texto e imagen, los

que si hacían dicha

distinción y aquellos que

lograban comprender la

funcionalidad de la

imagen y el texto.

El segundo grupo

involucró a los chicos

que ya reconocían el

aspecto cuantitativo de la

lectura, los que lograban

reconocer y entender los

aspecto cualitativos en

conjunto con los

cuantitativos y aquellos

que lograban leer por

palabras y que poseían

una intencionalidad,

precisando y marcando

su lectura con el dedo y

haciendo preguntas

constantes acerca de su

comprensión y si estaban

haciendo las cosas

correctamente.

Finalmente, el tercer

grupo implicó a aquellos

que lograron leer

adecuadamente pero sin

comprensión es decir

solo descifraban, y a

aquellos que lograban

llegar al sentido del texto

sin ayuda.

89

No. 18

Extracto de diario de campo

UNIVERSIDAD PEDAGÓGICA NACIONAL

COLEGIO TÉCNICO DOMINGO FAUSTINO SARMIENTO

FACULTAD DE HUMANIDADES

PROYECTO DE INVESTIGACIÓN EN EL AULA

Nombre del practicante: Luisa Manuela Sepúlveda Gómez

Nombre del titular: Martha Buitrago

Fecha: 7 de noviembre de 2019. Diario 17

Descripción Análisis Aspectos relevantes de la

clase

(…)

Ahora, en cuanto a las

actividades de lectura, se

precisa que el tiempo no es

suficiente para abordar dicho

aspecto con la rigurosidad que

requiere, esto se suma al hecho

de que las sesiones han sido

infrecuentes y el tiempo de

intervención limitado, dado las

problemáticas actuales del país

que han ocasionado paros,

disturbios y huelgas,

imposibilitando la asistencia y

haciendo que los docentes

titulares deban aprovechar el

poco tiempo para sacar notas y

demás aspectos académicos.

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40
41

42

43

44

(…)

Sin embargo, por el lado

de la lectura es

imperativo mencionar

que a pesar de que se

abordaron todas las

actividades rutinarias, la

lectura como es habitual,

se logró trabajar de

manera colectiva e

individual pero sin

profundizar tanto en ella,

pues 2 horas por sesión

de práctica no son

suficiente; todo esto,

dado que la situación del

tiempo es compleja por la

constante pérdida de

clases por la coyuntura

nacional.

Sumado a ello, también

se analiza que el aspecto
lector no tiene puntos

fuertes en los que se trate

con suma atención, es

decir, ejercicios que se

 La infrecuencia de

las sesiones afecta lo

procesual y la

constancia de la

intervención, lo que

incide en el proceso

lectoescritor de los

chicos.

 La lectura se trata de

manera superficial.

90

45

46

47

48

49

50

51

enfoque precisamente en

el dialogo entre el lector

y el texto, no hay

preguntas ni nada, solo se

limita a su lectura, su

réplica y la lectura de

esta.

No. 19

Portada propuesta de cartilla o guía didáctica

