

**UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
DEPARTAMENTO DE LENGUA Y LITERATURA
CÁTEDRA: TEORÍA Y MÉTODOS DE LA INVESTIGACIÓN LITERARIA
TRABAJO ESPECIAL DE GRADO**

**Diseño de Curso Introductorio de Ortografía orientado
a los aspirantes a ingresar a la Facultad de Ciencias
de la Educación de la Universidad de Carabobo**

AUTORAS

Victoria Correa C.I: 25.091.103

Dogleisy Ávila C.I: 19.509.290

TUTOR

Dr. Gustavo Fernández Colón

Bárbula, Julio de 2014

**UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
DEPARTAMENTO DE LENGUA Y LITERATURA
CÁTEDRA: TEORÍA Y MÉTODOS DE LA INVESTIGACIÓN LITERARIA
TRABAJO ESPECIAL DE GRADO**

**Diseño de Curso Introductorio de Ortografía orientado
a los aspirantes a ingresar a la Facultad de Ciencias
de la Educación de la Universidad de Carabobo**

AUTORAS

Victoria Correa

Dogleisy Ávila

Trabajo de Grado presentado ante la Facultad de Ciencias de la Educación de la Universidad de Carabobo para optar al Título de Licenciado en Educación mención Lengua y Literatura.

Bárbula, Julio de 2014

**UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
DEPARTAMENTO DE LENGUA Y LITERATURA
CÁTEDRA: TEORÍA Y MÉTODOS DE LA INVESTIGACIÓN LITERARIA
TRABAJO ESPECIAL DE GRADO**

APROBACIÓN DEL TUTOR

En mi carácter de Tutor del trabajo Diseño de Curso Introductorio de Ortografía orientado a los aspirantes a ingresar a la Facultad de Ciencias de la Educación de la Universidad de Carabobo presentado por las ciudadanas Correa Victoria y Ávila Dogleisy para optar a la licenciatura en Educación, mención Lengua y Literatura, considero que dicho trabajo, reúne los requisitos y méritos suficientes para ser sometido a presentación pública y evaluación por parte del jurado examinador que se designe.

Bárbula, a los 21 días del mes de Julio de 2014

Dr. Gustavo Fernández Colón

DEDICATORIA

A Dios, por abrir las puertas del éxito y ponerme en el camino indicado.

A la autora de mis días, por ser la razón de mi existencia, de mi alegría y de mi sosiego.

A todas mis hermanas por ser las mejores amigas.

A mi hermano Jesús por estar siempre conmigo y ayudarme.

Victoria Correa

Dedico este trabajo primeramente a Dios como fuente inagotable de amor, a mis padres por su esfuerzo al impulsarme a lograr las metas que me he trazado en esta vida tan maravillosa y llena de oportunidades, a Ricardo Ortega como ejemplo de perseverancia y trabajo incansable.

Dogleisy Ávila

AGRADECIMIENTOS

Agradezco a todos los docentes que hicieron posible mi formación, preocupándose esencialmente en el aprendizaje teórico y práctico, gracias por el apoyo y orientaciones de los profesores involucrados en la elaboración de esta investigación, especialmente al Dr. Gustavo Fernández, Rocío Jiménez, Marisela Jiménez y a todos aquellos profesionales de la docencia por preferir por vocación, ésta carrera.

Dogleisy Ávila

Agradezco a Dios porque sin él nada hubiera sido posible, por darme las fuerzas, el entendimiento y la capacidad para estudiar esta carrera.

A mi madre por dedicar su tierna voz a reconfortarme, por tener sus brazos prestos a levantarme y por fijar su mirada en la mía para mostrarme el camino correcto.

A mis hermanas Milagros y Daniela, por ser mis eternas ayudantes, por tener siempre sus corazones abiertos para mí, por ser mi apoyo en todo y mis fieles amigas.

A mi hermano Jesús por orientarme, darme palabras de ánimo y estar presente en todos los momentos que lo he necesitado, por ser mi amigo.

A todos los docentes que contribuyeron a mi formación profesional, por el conocimiento impartido, por la solidaridad, por el apoyo y la orientación en las distintas etapas de mi carrera estudiantil.

Victoria Correa

ÍNDICE GENERAL

	Pág.
RESUMEN.....	VIII
INTRODUCCIÓN.....	11
CAPÍTULO I	
PLANTEAMIENTO DEL PROBLEMA	
El problema.....	13
Objetivo general.....	15
Objetivos específicos.....	15
Justificación.....	16
CAPÍTULO II	
MARCO TEÓRICO	
Antecedentes.....	17
Bases teóricas.....	22
Teoría de la escritura.....	24
Ortografía.....	24
Historia de la ortografía.....	25
Importancia de la ortografía.....	27
Acentuación.....	28
Separación de palabras en sílabas.....	29
Uso de consonantes.....	33
Signos de puntuación.....	41
Didáctica de la Lengua y la Literatura.....	47
Teoría constructivista.....	50
Sistema de Hipótesis.....	52
Definición de términos básicos.....	53
Cuadro de variables.....	54

CAPÍTULO III

MARCO METODOLÓGICO

Tipo de investigación.....	55
Población y muestra.....	55
Técnica de muestreo.....	55
Diseño de la investigación	56
Técnicas e instrumentos de recolección de datos.....	56
Técnica de análisis de los resultados	57
Criterios de validez.....	57

CAPÍTULO IV

ANÁLISIS DE LOS RESULTADOS

Fase I: Diagnóstico.....	58
Fase II: Planificación.....	72
Fase III: Ejecución.....	80
Fase IV: Evaluación final.....	85

Conclusiones.....	104
-------------------	-----

Recomendaciones.....	106
----------------------	-----

Referencias.....	108
------------------	-----

Anexos.....	110
-------------	-----

LISTA DE CUADROS

	Pág.
Cuadro N°1.....	54
Cuadro N°2.....	58
Cuadro N°3.....	62
Cuadro N°4.....	84
Cuadro N°5.....	88
Cuadro N°6.....	98
Cuadro N°7.....	99
Cuadro N°8.....	100

LISTA DE GRÁFICOS

	Pág.
Gráfico N°1.....	61
Gráfico N°2.....	65
Gráfico N°3.....	87
Gráfico N°4.....	91
Gráfico N°5.....	96
Gráfico N°6.....	98
Gráfico N°7.....	99
Gráfico N°8.....	100

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
DEPARTAMENTO DE LENGUA Y LITERATURA
CÁTEDRA: TEORÍA Y MÉTODOS DE LA INVESTIGACIÓN LITERARIA
TRABAJO ESPECIAL DE GRADO

**DISEÑO DE CURSO INTRODUCTORIO DE ORTOGRAFÍA ORIENTADO
A LOS ASPIRANTES A INGRESAR A LA FACULTAD DE CIENCIAS
DE LA EDUCACIÓN DE LA UNIVERSIDAD DE CARABOBO**

AUTORAS

Victoria Correa C.I: 25.091.103

Dogleisy Ávila C.I: 19.509.290

TUTOR

Dr. Gustavo Fernández Colón

Año: 2014

RESUMEN

En el trabajo de investigación se diseñó un curso introductorio de ortografía orientado a los aspirantes a ingresar a la facultad de ciencias de la educación de la Universidad de Carabobo. La hipótesis que se plantea es que con la implementación de dicho curso, los estudiantes mejorarán sus conocimientos sobre la ortografía; ésta es la variable. Debido a su naturaleza es cuantitativo, su diseño es experimental del tipo cuasi-experimental. Se recurrió a una técnica propia de este diseño; la prueba escrita, el instrumento que se utilizó fue el test en sus dos modalidades: pre-test y post-test, éstos fueron aplicados a una muestra de los estudiantes del primer semestre de la Facultad de Ciencias de la Educación, escogidos al azar. El basamento teórico de esta investigación está en la postura constructivista de Jean Piaget. El hallazgo más relevante es que los estudiantes obtuvieron mejoras en su conocimiento ortográfico luego del tratamiento en el curso que le fue impartido.

Palabras claves: diseño, curso, introductorio, ortografía, educación.

Línea de investigación: Aplicación de métodos, estrategias y recursos para la enseñanza de la lengua. **Temática:** Producción y evaluación de recursos didácticos para la educación formal, la promoción de la lectura y la difusión del conocimiento en el ámbito de la lengua. **Subtemática:** Materiales instruccionales.

INTRODUCCIÓN

En el siguiente trabajo de investigación, se estudia la ortografía de los estudiantes de la carrera de Educación de la Universidad de Carabobo, ya que se ha hecho común la presencia de faltas ortográficas en este nivel educativo. Al desarrollar el Diseño un Curso Introductorio de Ortografía orientado a los aspirantes a ingresar a la Facultad de Ciencias de la Educación de la Universidad de Carabobo, se espera contribuir a la disminución de las faltas ortográficas en la escritura de los estudiantes y profesionales de la educación.

En el capítulo I se plantea la problemática referente al uso incorrecto de las reglas ortográficas e incluso el desconocimiento de ellas y se especifica algunos de los errores más comunes en tales estudiantes. Además se destaca la importancia de poseer dominio ortográfico absoluto, puesto que esta carrera lo amerita, por el grado de responsabilidad del docente en cuanto a la formación y del estudiante para el mejoramiento de la calidad educativa. Por ello se plantea este Curso Introductorio como alternativa para contrarrestar la problemática planteada. Los pasos para su realización son el diagnóstico de las deficiencias ortográficas presentes en los estudiantes del primer semestre de Educación, la elaboración del diseño del curso, la aplicación y posteriormente la evaluación de los resultados.

Los antecedentes de esta investigación contenidos en el capítulo II reflejan trabajos anteriores donde sus investigadores expresan la preocupación por las deficiencias ortográficas observadas en los diferentes niveles educativos, por lo que sus trabajos están orientados a: idear técnicas y estrategias novedosas para enseñar la ortografía, el diseño de programas tecnológicos audiovisuales y la utilización de juegos para mejores resultados.

La metodología ubicada en el capítulo III, está estructurada en base a un diseño experimental, de tipo cuasi-experimental donde la población que se estudia son los estudiantes del primer semestre de educación de la Universidad de Carabobo y las muestras fueron seleccionadas al azar para determinar el grupo control y el grupo experimental.

En el capítulo IV el análisis de los resultados se estructura en cuatro fases: la diagnóstica, de planificación, de ejecución y de análisis final, a través de las cuales se llega a las conclusiones pertinentes según las investigaciones realizadas.

CAPÍTULO I

EL PROBLEMA

PLANTEAMIENTO DEL PROBLEMA

Cada día se le suman más roles al docente, al mismo tiempo que se le resta valor y reconocimiento a su trabajo. Es preciso decir que el docente está comprometido no solo con un grupo de estudiantes asignados, con sus representantes y el plantel, sino también con la sociedad y por ende con todo el país. La generación actual demanda un mayor grado de responsabilidad docente, la presencia de un buen modelo y una instrucción adecuada.

Son notables hoy en día las debilidades ortográficas en gran parte de la población venezolana como el uso de la “b” labial y la “v” labidental, el uso de la “c”, la “s” o la “z”, cuándo y cómo utilizar los signos de puntuación, cómo y dónde acentuar, entre otros. No es un secreto que aún en muchos profesionales se encuentran presentes tales debilidades, sin embargo, el docente debe estar exento de ello, puesto que su profesión exige y amerita una correcta ortografía.

Hay males que se evitan y otros que se erradican; la primera opción para que no lleguen, la segunda para los que están. En Venezuela hay que combatir este mal y qué mejor medio que la propia lengua para hacerlo. Pero ¿Cómo hacerlo? ¿Quién lo hará? Precisamente el formador, el instructor, el guía, el docente de cada área, profesión, nivel instructivo o mención. No obstante, esta responsabilidad se ha dejado totalmente en manos de los Docentes de Lengua y Literatura, puesto que ellos son los que deberían estar capacitados para hablar bien, para saber a la perfección la reglas gramaticales, para tener en su mente un registro amplio de sinónimos, antónimos y definiciones de las palabras, de estar en la obligación de

redactar perfectamente y saber inequívocamente como se escribe y se pronuncia cada palabra. ¿Pero será que sólo los docentes de Lengua y Literatura son Docentes? ¿Solo ellos deben hacerse entender ante un público? ¿Sólo ellos son venezolanos? Todos, absolutamente todos deberían saber a perfección la profundidad, esencia, organización, pronunciación y escritura de la lengua castellana, pero en vista de que no es así, cada docente debería ser ejemplo en la preservación del lenguaje, esto quiere decir, tener amplia competencia comunicativa, que incluye la competencia lingüística, sociolingüística, discursiva, estratégica y sociocultural.

Esto no sólo para ser modelo a los estudiantes, sino que es necesario para que cualquier tipo de información sea transmitida y entendida correctamente por ellos. Día a día, el maestro está frente a un grupo de alumnos con un objetivo principal: que lo que esté diciendo sea aprendido correctamente. Pero para que haya un aprendizaje, debe haber antes el entendimiento o asimilación como lo afirma Piaget.

Dicho esto, es necesario que al entrar en una facultad tan importante como lo es la Facultad de Ciencias de la Educación, se tengan las bases oportunas de un bachiller de la República, acorde al nivel instruccional en que ahora se encuentra, sobre todo haciendo referencia al área de la ortografía. Sin embargo, es visto a menudo que las fallas ortográficas son más comunes de lo que deberían, que la Facultad de Educación presenta esta peligrosa debilidad, que atenta contra la calidad profesional de estos futuros egresados, siendo la multiplicación de conocimientos su futura labor. Para corregir este problema que viene desde la niñez es preciso tratarlo antes de ingresar a un nivel superior de más exigencia y que una vez dentro se hará más difícil solventar tal problema.

OBJETIVOS

OBJETIVO GENERAL

Diseñar un Curso Introdutorio de Ortografía orientado a los aspirantes a ingresar a la Facultad de Ciencias de la Educación de la Universidad de Carabobo

OBJETIVOS ESPECÍFICOS

- Diagnosticar las deficiencias ortográficas presentes en los estudiantes del Primer semestre de Educación, de la Universidad de Carabobo.
- Diseñar un curso introductorio de Ortografía orientado a los aspirantes al ingreso a la Facultad de Ciencias de la Educación de la Universidad de Carabobo.
- Aplicar mediante una prueba piloto el Curso Introdutorio de Ortografía orientado a los aspirantes al Ingreso a la Facultad de Ciencias de la Educación de la Universidad de Carabobo.
- Evaluar los resultados obtenidos luego de la aplicación del Curso Introdutorio.

JUSTIFICACIÓN

Teniendo en cuenta la importancia de la lengua castellana y la devaluación continua a la que está expuesta con el pasar de los años, es necesario que alguien se ocupe de salvaguardar su íntegra estructura y defender este vital patrimonio cultural, señalando que son los docentes uno de los principales medios por los cuales se puede propagar un sistema de rescate lingüístico. Es preciso señalar que el área de la ortografía es una de las menos aprendidas por la mayoría de los hablantes latinos. En este caso, no deberían estar incluidos los estudiantes de Educación y menos los Docentes, por ello la importancia de diseñar un curso propedéutico en que se corrija las debilidades ortográficas presentes en los futuros estudiantes de la Facultad de Educación de la Universidad de Carabobo, ya que una vez dentro no será posible encargarse de este inconveniente con la amplitud debida y correspondiente a los niveles anteriores de educación.

El principal propósito de esta propuesta es brindar beneficio a la facultad, capacitar ampliamente en el área ortográfica a los egresados de la Facultad de Educación de esta reconocida Universidad. A los estudiantes de la facultad, los ayudaría a realizar correctamente sus trabajos, informes, presentaciones PowerPoint y demás exigencias de los docentes de cada asignatura, necesarias para avanzar de nivel. Sin obviar que para la comprensión lectora y el análisis de textos es necesario el conocimiento básico acerca de la escritura. La ortografía es además, una de las cartas de presentación de un docente, un requisito indispensable para llamarse profesional de la educación. Serviría también para que los estudiantes de estos futuros docentes tengan buenas bases ortográficas, y que los frecuentes errores no se sigan multiplicando, ya que la educación es un ciclo, una cadena, la cual debe estar bien estructurada para que cada comienzo y cada final sea una excelencia

CAPÍTULO II

MARCO TEÓRICO

ANTECEDENTES

Balza (2008) Universidad del Zulia, trabajo para optar por el título de Magíster: “aproximación teórico-práctica a la enseñanza- aprendizaje del componente ortográfico en la última etapa de educación básica” La investigación tuvo como principal objetivo realizar una propuesta para un manual de aprendizaje del componente ortográfico en la última etapa de educación básica. Una de las principales causas planteadas fue el hecho de que en el español no se corresponden completamente la pronunciación de los fonemas con la escritura de los grafemas, porque varios sonidos pueden escribirse con diferentes letras. La investigación fue descriptiva, aplicada, la población del estudio estuvo conformada por 126 estudiantes de 8vo y 9no grados de la U. E. Cristóbal Velásquez en el Municipio Cabimas. Las conclusiones del estudio fueron que mediante el uso de técnicas y estrategias de aprendizaje que combinen el uso de todos los sentidos y no un simple proceso memorístico, es posible ayudar a los alumnos de educación básica a comprender fácilmente las reglas ortográficas y aprenderlas de forma constructiva

Ramos y Masaguer (2013) realizaron una investigación dirigida a los estudiantes de primer año de Educación Técnica Superior, donde se proponen motivar a los estudiantes al uso de la buena ortografía a través de actividades propuestas por los docentes, utilizando el método descriptivo y la teoría Marxista Leninista, donde se concluyó que debido a estas fallas había

dificultad para redactar textos. Con respecto a ello su motivación para realizar este trabajo no fue otra que mantener las bases de la lengua materna y contribuir a su conservación a través de las vías de la educación, específicamente la ortografía. Esta rama de la gramática es considerada muy importante por muchos estudiosos, pero olvidada por la mayoría de los que se han apropiado de la lengua. Es por ello que se buscan métodos de hacer rescatar su uso.

Mora (2004) diseñó una Herramienta Instruccional para la Inducción de los Estudiantes de Pregrado Semipresencial Online en el Instituto Universitario de Tecnología Antonio José de Sucre. Para ello utilizó una investigación de campo donde la población y muestra fue del 100% indicando que sería una encuesta factible. Las bases de este trabajo fueron las teorías de aprendizaje como el constructivismo, por la participación del estudiante en obtener su propio conocimiento, donde destacó Ausubel por el proceso cognitivo al que está sujeto el aprendizaje y las Tecnologías de Información y Telecomunicaciones. Concluyó que era necesario implementar un curso inductivo para una mejor información y familiarización de los aspirantes con los estudios de larga distancia y que además el uso de la tecnología implementada en estos cursos generaba una interactividad entre docentes y estudiantes.

Sin embargo, es preciso decir, que en cualquier área de estudio al cual aspire algún bachiller, es necesario tener algunos conocimientos básicos, en este caso de esta investigación referente a la ortografía, la cual es además una excelente herramienta que ayuda a facilitar la comunicación por cualquier tipo de texto, ya sea carta, cuento, ensayo, entre otros, en modalidad física o virtual. Cabe decir que, aún en el habla tiene gran preponderancia los conocimientos ortográficos que pueda tenerse.

González (2005) se propuso determinar rasgos académicos para la conformación del perfil de entrada del aspirante a ingresar a la Facultad de Ciencias de la Educación de la Universidad de Carabobo. Dicha investigación fue de campo, específicamente descriptiva, destacando su carácter educativo y curricular. El diagnóstico se realizó a docentes, a estudiantes y a aspirantes a ingresar a la facultad. Concluyó que tales aspirantes requieren de conocimientos básicos de gramática, marco operativo de la expresión de ideas, expresión escrita, expresión oral, por lo cual recomienda elaborar un instrumento instructivo de capacitación en tales áreas, como en la presente investigación se plantea realizar.

Crosignani (2004) diseñó un Programa Estratégico para Superar las Deficiencias de Lectoescritura en la Educación Superior, a través de una investigación holística de proyecto factible que fue dirigida a los estudiantes a ingresar en el Instituto Universitario de la Frontera en la sede de Mérida. El principal objetivo era contribuir al desarrollo de la lectura y mejorar las competencias de escritura para que en sus estudios de pregrado tuvieran mayor éxito. Se basó en la teoría de aprendizaje constructivista con los aportes de Vigotsky. Esta investigación arrojó que en el nivel de secundaria no son lo suficientemente preparados en la lectura y la escritura, por lo que esto implica un posible fracaso en el nivel universitario, puesto que es necesario tener las competencias necesarias en estas grandes ramas de la comunicación para poder entender, asimilar y analizar los contenidos. Es por ello que en su conclusión incluyó el hecho de que el sistema educativo debe tomar cartas en el asunto, en este caso de las universidades, realizar estos programas de pre-ingreso.

Respecto a esto, se hace notar la gran importancia de utilizar los medios necesarios, para prestar la ayuda a los estudiantes en las mayores

áreas de deficiencia que se han diagnosticado en los últimos estudios. Uno de los más comunes es el ortográfico, problema del cual surgen los de lectura y escritura, ya que se hace confuso entender lo que se lee y difícil plasmar una idea en un papel sin el conocimiento adecuado de las herramientas que se utilizan para lograrlo.

Ferrándiz (2002) realizó una investigación, donde se propuso Caracterizar la Expresión Escrita de los Estudiantes de Educación Integral de la Universidad Nacional Abierta, con una muestra de 16 estudiantes de la mención, utilizando el método de campo descriptivo, y basado en la sociolingüística y psicolingüísticas, donde se concluyó que tales estudiantes no tienen las capacidades necesarias para expresarse de forma escrita. De acuerdo a ello, es notable la preocupación de muchos profesionales de la lengua que desean mejorar las competencias de los educadores para desenvolverse en un aula de clases, especialmente porque son lo multiplicadores de los conocimientos que tengan, entre lo que claramente y como base primordial está la ortografía.

Medina, Ortiz y Bruzual (2006) realizaron una investigación de campo descriptiva, acerca de los métodos iniciales para enseñar la escritura, en la Universidad Católica Cecilio Acosta del Estado Zulia, basados en las teorías de Vigotsky, Piaget, Ferreiro y Teberosky, entre otros, donde se determinó que las docentes le dedican poco tiempo a la enseñanza de la expresión escrita y a su sentido social y que cuando la enseñan utilizan estrategias propias del método conductista y que a la hora de evaluar sólo se enfocan en la correcta transcripción y no toman en cuenta el desarrollo comunicacional y escritural, como lo es la habilidad de pensamiento y motricidad.

Se hace notar una vez más las fallas desde los inicios de la escolarización para enseñar la ortografía y la gama de errores frecuentes como los métodos de enseñanza, la inapropiada elección de las estrategias y el poco interés en otros elementos que complementan el aprendizaje, los cuales corresponden a la etapa inicial y primaria. Esto hace una cadena de deficiencias arrastradas al nivel secundario y por último al superior.

Carmona y Millán(S/F) diseñaron un juego educativo dirigido a los estudiantes de 5to grado, referente a la ortografía, basadas en la teoría del desarrollo cognitivo de Jean Piaget, bajo un método experimental pre-test Post-test, donde obtuvieron como conclusión que hay gran cantidad de errores en los estudiantes de este nivel. Ellas por su parte van a mejorar la interfaz para que el resultado de la participación de cada uno sea guardada y que el sistema realice correcciones como tutor sustituto. Son varios los diseños instruccionales dirigidos a mejorar la ortografía y la mayoría apuntan a las mismas conclusiones y las mismas motivaciones para realizar este tipo de trabajos, que no son otras que capacitar lingüísticamente a los estudiantes en cada nivel de estudio antes de llegar al superior, donde será más difícil corregir tales errores.

BASES TEÓRICAS

Teoría de la Escritura

Jesús Mosterín (1993) en su teoría de la escritura, explica que todos los seres vivos tienen la capacidad de comunicarse mediante distintos medios y en el caso del hombre es el lenguaje quien le permite expresar todos los mensajes posibles; que además puede ser manifestado de forma gráfica, es decir, la escritura y los dibujos. Se explica las diferentes características y propiedades del lenguaje, así como las diferentes ramas que lo componen. El lenguaje posee un carácter convencional para que pueda ser entendido por todo sus hablantes. La articulación se lleva a cabo a través de los morfemas, que no son otra cosa que las mínimas unidades significativas que conforman cada palabra. Ahora bien, estos morfemas dependen significativamente de la sintaxis, es decir, del orden en que sean escritos o hablados para poder identificar lo que se quiere decir. Por otra parte se encuentran los fonemas que trata de la forma de pronunciar los sonidos de acuerdo a cada morfema.

La lengua es visualizada a través de la escritura y además es presentada de manera exacta a cómo es pensada por el hablante, sin embargo, en la antigüedad no era así. El lenguaje de hoy es producto de la evolución histórica de lo que en un principio solo eran números, objetos y colores, convencionales igualmente. Los gráficos no eran representación de la pronunciación, sino logografías, es decir, solo representaban su significado y no su pronunciación.

Como es conocido, el castellano provino de las lenguas romances, del latín específicamente, del cual surgieron otras como el catalán, el gallego, el portugués, el castellano, entre otros. De allí comenzaron las modificaciones escriturales de cada una para ser diferenciadas e identificadas. José

Martínez (2004) en su libro *Escribir sin Faltas Manual Básico de Ortografía* dice que la ortografía es una disciplina formativa y es una forma de escribir de manera determinada que pretende corregir y dirigir el desarrollo de la lengua, puesto que orienta las reglas de escritura que van de la mano con la pronunciación. En la evolución de la lengua española hace un recorrido de los antecesores en orden cronológico antes de llegar al alfabeto actual, siendo el primero el alfabeto romano o latino, el etrusco, el griego, el semítico y los jeroglíficos egipcios. El alfabeto actual de 27 letras fue aprobado en 1994 donde se desestimó como letras del alfabeto *ch*, *ll* y *rr*, las cuales fueron consideradas como la unión de dos letras. La única letra agregada que no pertenece al latín sino proveniente del gallego fue la *ñ* que sustituye la doble *n*. Se afirma entonces en este texto que cada letra es herencia del latín, no así los sonidos que han cambiado significativamente. En el caso de las letras antes mencionada que siendo dos representan un solo sonido por lo que son llamadas dígrafos constantes, aunado a ellos está la unión de la *q-u-e*, *q-u-i*, *g-u-e*, *g-u-i* que en la pronunciación dejan a un lado la *u*.

Además de estas particularidades, Martínez habla de los signos de puntuación y acentuación que también generan un marco distintivo en la entonación y pronunciación, que deben estar presentes en la representación escrita para que puedan ser habladas de acuerdo a lo que realmente se quiere decir. Es preciso aclarar que estos detalles son tan importantes que tanto la ausencia como la presencia de ellos cambian radicalmente el mensaje que se quería transmitir ya que unos afectan la pronunciación, otros trabajan como auxiliares, otros hacen distinción de significación y así sucesivamente, cada uno tiene sus efectos según su función. Dice también que para mantener la ortografía es necesaria una estabilidad del habla, lo cual es dificultoso debido a los dialectos y a las variedades de habla existentes. Debido a esto la ortografía sufre constantes cambios para

ajustarse a las pronunciaciones, sin embargo, siempre se proponen mantener la corrección de las normas y la única ortografía de una misma lengua.

Martínez le atribuye entonces la mayoría de los errores ortográficos a estos distanciamientos entre la pronunciación y la escritura, puesto que la igualdad de pronunciación entre un mismo grafema crea confusiones a la hora de elegir entre uno y el otro. Se da el ejemplo de las letras “b” be labial; “v” ve labiodental y la “w” doble v.

ORTOGRAFÍA

La Real Academia de la Lengua Española, en su edición de 1970, define la Ortografía como parte de la Gramática que enseña a escribir correctamente por el acertado empleo de las letras y de los signos auxiliares de la escritura, el alcance de la ortografía es considerable, porque supera el nivel estricto de la correspondencia entre sonido y letra, claramente que la representación de niveles suprasegmentales es también objeto de la ortografía.

Es importante conocer acerca de la ortografía para tener una escritura correcta en todas las asignaturas para los niños y niñas. La ortografía constituye un contenido curricular y en todas las disciplinas y áreas de estudio se utiliza la escritura como un recurso esencial y permanente. Como formación ética y ciudadana para ser considerados transversales. Los docentes del área de lengua y literatura deben formar un equipo con los

demás docentes y definir los modos de intervención en la enseñanza de la ortografía y coordinar las observaciones y propuestas que provengan de las diferentes áreas, los maestros deberán llevar un registro de los estudiantes que presenten dificultades en la Ortografía y deben darle las observaciones al docente de literatura. **(DIDO Juan C)**

La Ortografía, es la estructura fundamental del idioma hoy en día, puesto que trata de la correcta escritura y por ende pronunciación de cada palabra; tuvo muchos aportes de diferentes autores. Uno de los primeros que se propuso colocar reglas ortográficas fue Antonio Nebrijas quien publicó su primer libro *La Gramática de la lengua Castellana* en 1492, a diferencia de la Real Academia Española, fundada en 1713 con el fin de purificar la lengua española y darle elegancia, se enfocó solamente en el cambio de las letras, mientras que la RAE incluyó la acentuación y los signos de puntuación, quien procuraba además una lógica cohesión entre lo que se decía y lo que se escribía. Otros autores según Juan Martínez Marín se encargaron de la ortografía pero en un término muy reducido catalogado como “*letrista*”, puesto que sus estudios se limitaban a las letras.

HISTORIA DE LA ORTOGRAFÍA

La Real Academia Española de la Lengua en el siglo XVIII, opina que era necesario aplicar una nueva norma ortográfica; hasta el siglo XX que publicó su última versión de la ortografía de la lengua española y comprende tres periodos: fonético, anárquico y académico. Los cambios fonéticos de la lengua hablada, que se habían iniciado con la propagación del castellano por el mundo, concluyen en el siglo XVIII. Era necesario por tanto, una nueva

norma ortográfica que los fijara y divulgara a regiones tan extensas como alejadas. Por esta razón, en 1741, la Real Academia Española redacta la *Ortografía*, que ha estado prácticamente vigente hasta el siglo XX. En el año 2010 la Real Academia publicó la última versión de la *Ortografía de la Lengua Española*, donde reciben el mismo tratamiento las normas referentes a la escritura de las palabras y los signos auxiliares que necesita la escritura.

Como queda demostrado, la ortografía en una lengua no es tan arbitraria como parece y responde no solo a la representación fonética de las lenguas, sino que sobre todo, son comunes entre países diferentes. La historia de la ortografía comprende de tres períodos:

1. FONÉTICO: Desde el siglo XIII hasta la segunda mitad del siglo XVI. Cada maestro escribano o impresor utilizaba la ortografía que quería.

2. ANÁRQUICO: Abarca desde la segunda mitad del siglo XVI hasta principios del siglo XVIII .Periodo de confusión cada cual pretende escribir con su propio alfabeto y sus reglas particulares.

3. ACADÉMICO: Desde 1713 año en que se fundó la RAE, hasta nuestros días, se impone la normativa académica en las escuelas del reino por real orden en abril de 1844. (**BARBERA V.**)

IMPORTANCIA DE LA ORTOGRAFÍA EN LA ESCRITURA

Sabemos que la ortografía es necesaria, es vital que los educandos conozcan la importancia de las reglas ortográficas, de acuerdo a la opinión de varios autores como: Galí, Zamora, Cassany y Sanz a continuación se describe los siguientes criterios.

Galí (1971) El niño desde pequeño necesita de un hilo conductor, de la ortografía. Éste fomenta la expresión escrita, sitúa la actividad ortográfica dentro de un orden de intereses sociales y culturales específicos del niño; leer y escribir son habilidades necesarias para los estudiantes.

Zamora (1.999) define la ortografía como el elemento de una lengua hablada que se mantiene con mayor firmeza, cambiada para ajustarse sólo a criterios fonéticos si se representa en la escritura. No es un hecho estrictamente gramatical sino que obedece a motivos extralingüísticos. A finales del siglo XVIII había tanta diferencia entre lengua culta y popular, que los estudiantes se confundían con los diptongos y los fonemas.

Cassany y Sanz (2.000) mencionan que con frecuencia se identifica el escribir bien con hacerlo sin errores ortográficos, a la corrección ortográfica se le ha otorgado un valor de juicio de otros conocimientos y habilidades. Obviamente no considera que la ortografía sea irrelevante o que se tenga que dejar de lado, ya que como se ha venido mencionando representa la convención en la lengua escrita. La norma ortográfica es un instrumento imprescindible para moverse de forma autónoma en la sociedad moderna. De esta forma sin que sea la ortografía el centro de la enseñanza de la lengua escrita, menciona que no es preciso trabajar cada una de las reglas ortográficas, ya que no es igual el estudiante que aprende ortografía y se

equivoca al que tiene dificultades para el aprendizaje porque son provocadas por causas más profundas, los problemas de ortografía son producto de otras dificultades. No se debe olvidar que el aprendizaje de la ortografía tiene bases fundamentales: la pronunciación clara, la fonética y la memoria visual. Por consiguiente, no es necesario que las prácticas ortográficas sean aburridas y repetitivas, los profesores tienen que lograr que sus ejercicios ortográficos pierdan esta fama.

Acentuación

En términos generales se puede decir que todas las palabras del español poseen un acento, simplemente porque al momento de su pronunciación se debe hacer un hincapié o una mayor fuerza de voz en una de sus sílabas. Este acento puede ser fónico, sonoro o prosódico y, sólo en determinadas ocasiones y según las reglas ortográficas se representa en la escritura con lo que normalmente se llama tilde o acento gráfico.

Clasificación de las palabras según su acentuación

Palabras Agudas: En estas palabras, la fuerza sonora recae en la última sílaba, ejemplo: papel, sofá, café, hotel, escribir, almorzó, bambú, etc., pero sólo deben escribirse con acento cuando terminen en una vocal, en consonante /n/ o /s/.

Palabras Llanas o Graves: Estas palabras podrían considerarse las complementarias de las agudas, se consideran llanas o graves aquellas palabras cuya sílaba con mayor fuerza de voz es la penúltima, ejemplo: Cacao, cuba, cordero, crimen, pesca, mármol, etc., y únicamente deben

escribirse con acento las que terminen en una consonante que no sea ni /n/ ni /s/.

Palabras Esdrújulas: Llamamos esdrújulas a las palabras en las que el acento sonoro recae sobre la antepenúltima sílaba, ejemplo: Acuático, América, básico, cállate, cómica, etc., se acentúan siempre.

Separación de palabras en sílabas

Los diptongos: Las cinco vocales de nuestro abecedario se pueden clasificar de muchas maneras, son vocales abiertas a, e, o, y se llaman vocales cerradas las dos restantes i, u. El diptongo ocurre cuando una de las vocales abiertas se une con una cerrada, o cuando se unen las dos vocales cerradas formando una misma sílaba, ejemplo: Anticuado, guapa, deuda, lengua, cuidado, reina, etc.

Su acentuación gráfica es muy sencilla: En el caso de que el acento sonoro de una palabra recaiga sobre esa sílaba formada por un diptongo, y siempre que se cumpla alguna de las normas generales antes mencionadas, el acento se escribirá:

- a) Sobre la vocal abierta: Acertéis, cáustico, demuéstalo, etc.
- b) Sobre la segunda de las dos vocales cerradas: cuídate, jesuítico, etc.

Recuérdese que para aquellas palabras que presentan el diptongo escrito ay, ey, oy, uy, la cuestión es más sencilla, no llevan acento: Carey, estoy, Godoy, samuray, etc.

Los triptongos: Es la unión en el siguiente orden de vocales (Vocal cerrada + vocal abierta + vocal cerrada), siempre que se pronuncien de una sola vez, en una sola sílaba, ejemplo: Averigüéis, buey, copiéis, miao, etc. Su acentuación gráfica depende de las normas generales, ha de hacerse siempre sobre la vocal fuerte (a, e, o).

Para aquellas palabras que presentan el triptongo al final de la palabra y se escribe con /y/, la cuestión es más sencilla que con los diptongos de las mismas características y posición: No llevan acento, ejemplo: Uruguay, Paraguay, Camagüey, etc.

Los Hiatos: Es cuando se produce un encuentro de dos vocales que se pronuncian en sílabas separadas, según la Real Academia Española. Establezcamos, que aunque las vocales estén juntas, no siempre podemos ni debemos emitir las en un mismo golpe de voz, circunstancia que no sólo afecta a la pronunciación sino también a la corrección ortográfica a la hora de acentuar.

Las dos vocales que están seguidas, no diremos juntas, son dos vocales abiertas (a, e, o), ejemplo: Aéreo, cohete, etéreo, héroe, león, zoología, etc. La acentuación se rige por las normas generales: Así, por ejemplo cacao y solfeo no se acentuarán porque son palabras llanas o graves terminadas en vocal.

Aéreo, héroe, idóneo se acentúan porque son palabras esdrújulas.

➤ **Existen tres clases de hiatos, según el tipo de vocales que están en contacto:**

a) Combinación de vocales iguales. Ejemplos: Saavedra, dehesa, etc.

- b) Vocal abierta + vocal abierta distintas. Ejemplo: caen, ahogo, teatro, meollo, héroe, etc.
- c) Vocal abierta átona, vocal cerrada tónica o viceversa. Ejemplos: caímos, reís, día, aúllan, líe, reúnen, etc.

➤ **Acentuación gráfica de los hiatos formados por dos vocales iguales o por vocal abierta + vocal abierta.**

Las palabras que contienen ese tipo de hiatos siguen las reglas generales de la acentuación gráfica de palabras agudas, graves y esdrújulas, tanto si alguna de las vocales es tónica como si ambas son átonas.

Ejemplos en los que una de las dos vocales es tónica: caótico, bacalao, aldea, león, toalla, poeta, poseer.

➤ **Acentuación gráfica de los hiatos formados por vocal abierta átona + vocal cerrada tónica o por vocal cerrada tónica + vocal abierta átona.**

Todas las palabras con ese tipo de hiatos llevan tilde, independientemente de que lo exijan o no las reglas generales de la acentuación ortográfica.

Ejemplos: país, caía, raíz, oír, heroína, increíble, baúl, ataúd, desvarío, sonrío, mío, río, insinúan, etc.

La H intercalada entre dos vocales no impide que estas formen un hiato. Tampoco impide que el hiato con H intercalada lleve tilde si es preciso.

Ejemplos: vehículo, ahínco, búho, rehúso, prohíben, ahúman, vahído, etc.

Grupos consonánticos

- Reglas de división silábica en casos de dos consonantes entre dos vocales.

Cuando son dos las consonantes que estén en entre dos vocales, se puede dar dos casos, los cuales son:

1. El grupo constituido por br,cr,dr, gr, fr, kr, tr, tl y bl, cl, gl, fl, kl, pl: Son siempre inseparables y forman sílaba con la vocal que les sigue.

Ejemplos:co-fre, la-drón, pla-to, fran-cés

2. Demás grupos consonánticos: - Las demás secuencias consonánticas pertenecen a sílabas distintas.

Ejemplos:hip-no-sis, ac-to, pes-car, etc.

- Casos de prefijos y de composición: En algunos casos, concretamente cuando hay prefijos y composición. Si un prefijo productivo (ej. sub-, post-) se antepone una palabra que inicia con *l* o *r*, o bien, se trata de una palabra terminada en algunas consonantes citadas más arriba, la *l* o la *r* no se suelen unir con la consonante anterior, sino que forman sílaba con la vocal posterior.

Ejemplos: Subrayar --(sub-ra-yar), Sublunar--(sub-lu-nar), Postromántico (Post-ro-mán-ti-co)

- Sílabas con tres consonantes entre vocales.

Si se trata de tres consonantes en posición intervocálicas, las dos primeras consonantes se pronuncian en una misma sílaba que van unidas a la sílaba anterior, y la última forma parte de la sílaba siguiente.

Ejemplos: ins-tau-rar, pers-pi-caz, etc.

Sin embargo, si las últimas dos consonantes pertenecen a los grupos citados anteriormente (pr, br, tr, bl, gl, etc.) la separación en sílabas se realiza teniendo la regla para esos casos (ej.es-plen-dor)

- Sílabas con cuatro consonantes entre vocales: las dos primeras consonantes aparecen como el final de una sílaba, mientras que las restantes dos forman parte de la sílaba posterior.

Ejemplo: abs-trac-to, cons-tre-ñir, obs-fruir, etc.

USO DE CONSONANTES

USO DE LA M

- Antes de P

Ejemplo: Campo, Comprobar, Romper, etc.

- Antes de N

Ejemplo: Solemne, Gimnasia(Menos perenne y los prefijos connovicio, innato, ennegrecido, ennoblecer, etc.)

- Antes de B, o en la llamada (combinación MB)
Ejemplo: Hambre, Cumbre, Rumba, etc.

USO DE LA N

- En los siguientes principios de las palabras:
TRANS: transporte, transferencia, etc.
CONS: construcción, constitucional, etc.
CIRCUNS: circunstancia, circunspecto, etc.
CIRCUN: circundar, circunvalación, circunferencia, etc.
- En todo sonido antes de V (combinación NV)
Ejemplo: Enviar, Invitación, Envoltorio, Invasión, Tranvía, etc.

USO DE LA C

- En los sonidos suaves, ce.
Ejemplo: Cereza, Celebrar, Ceja, Celda, etc.
- En las terminaciones cito- cita
Ejemplo: Lucecita, Pastorcita, Solcito
- En las terminaciones cillo-cilla
Ejemplo: Pececillo, Mujercilla, etc.
- En el plural de las palabras terminadas en Z
Ejemplo: Maíces, Raíces, etc.
- En los verbos cuyos infinitivos terminan en CER
Ejemplo: Nacer, Crecer, Cocer (y sus derivados)
- En los verbos cuyos infinitivos terminan en CEDER
Ejemplo: Proceder, Conceder, Ceder, etc.
- En los verbos cuyos infinitivos terminan en CENDER
Ejemplo: Ascender, Encender, etc.
- En los verbos cuyos infinitivos terminan en CIBIR

- Ejemplo: Recibir, Percibir, etc.
- En los verbos cuyos infinitivos terminan en CIDIR
Ejemplo: Decidir, Reincidir, Coincidir (menos residir y presidir)
 - Se usa doble C en las siguientes palabras más comunes.
Ejemplos: Accidentes, Construcción, Deducción, Perfección, Selección, Resurrección, etc.

USO DE LA S:

- En las terminaciones ESA e ISA que significan dignidades u oficios de mujeres, ejemplos: poetiza, abadesa, condesa, profetisa, etc.
- Los adjetivos que terminan en las voces siguientes:
ASO: Escaso, craso, etc.
ESO: Espeso, travieso, obeso, etc.
OSO: Celoso, perezoso, mafioso, etc.
USO: Confuso, profuso, difuso, etc.
- En la terminación ISIMO-ISIMA:
Ejemplo: Gratísimo, Especialísimo, Altísimo, Baratísima, Finísima, Carísima, etc.
- En la terminación SIÓN, cuando corresponde a una palabra que lleva esa letra.
Ejemplo: Confesión, profesión, etc.
- También cuando una palabra derivada lleva SOR.
Ejemplo: Confesor, profesor, etc.
- La terminación ÉSIMO de la numeración ordinal a partir de vigésimo, trigésimo, cuadragésimo, etc.
- La terminación ES de algunos adjetivos gentilicios: Francés, inglés, portugués, etc.
- En las voces iniciales DES: Desquite, desgracia, etc.
- En las voces iniciales DIS: Discurso, distancia, etc.
- En las terminaciones ESTO-ESTA: apuesto, resto, fiesta, gesta, cresta, etc.

USO DE LA X:

- En las palabras que tengan la voz HEXA: Hexagonal, hexaedro, etc.
- En la voz EXTRA: Extraordinario, extraterrenal, extracátedra, extranjero, etc.
- En la partícula EX cuando se antepone a un nombre u oficio que ya pasó o que ya ejerció.
Ejemplo: Expresidente, exalumno, extesorero, etc.

USO DE LA Z:

- En la terminación aumentativa AZO-AZA: Jetazo, gatazo, puñetazo, mujeraza, malaza, etc.
- En las terminaciones IZO-IZA: Antojadizo, mestizo, plomiza, tiza, etc.
- En los sustantivos derivados que terminan en las voces ANZA: adivinanza, cobranza, etc.
- En los sustantivos derivados que terminan en las voces EZA: Rudeza, fortaleza, delicadeza, etc.
- En los sustantivos derivados que terminan en las voces EZ: Redondez, acidez, macicez, pequeñez, etc.

USO DE LA Y:

- En muchas formas de verbos cuyo infinitivo termina en UIR.
Ejemplo: Huyamos, huyan, huyeron, etc. (De Huir).
- Cuando es conjunción con el sonido de la I para unir palabras.
Ejemplo: Caracas y La Guaira, Sol y Sombra, etc.

USO DE LA LL:

- En las palabras terminadas en ILLO-ILLA.
Ejemplo: Cepillo, cuchillo, bombillo, membrillo, silla, escotilla, zapatilla, sombrilla, maravilla, chiquilla, etc.

USO DE LA B:

- En las palabras que llevan la combinación MB.
Ejemplo: cambur, hembra, combate, etc.
- Todos los verbos terminados en bir y sus derivados.
Ejemplo: recibir (recibo, recibiré, recibiste, etc.)
- En los verbos terminados en eber y sus derivados.
Ejemplo: deber (deberá, debo, etc.)
- En los verbos terminados en aber y sus derivados.
Ejemplo: saber (sabía, sabe, sabremos, etc.)
- En las combinaciones BR.
Ejemplo: brasa, brisa. Brazo, etc.
- Al final de una palabra.
Ejemplo: club, Jacob
- En la terminación -bilidad.
Ejemplo: debilidad, habilidad, etc.
- En los sonidos AB, OB y SUB.
Ejemplo: abjuro, absuelto, objeto observa, subrayar, subalterno, etc.
- En los sonidos BI, BIS Y BIZ.
Ejemplo: bicornio, bisabuelo, bizquear.
- En los sonidos BAN.
Ejemplo: cantaban, rogaban, bandido.

- En los pretéritos imperfectos (pasado del verbo ir).
Ejemplo: íbamos, iba, etc.
- En el sonido abo.
Ejemplo: abominable, abolir, aborto, etc.

USO DE LA V:

- En los verbos hervir, servir y vivir.
- En los pretéritos y sus derivados de los siguientes verbos: andar, tener y estar.
Ejemplo: anduve, tuvo, estuviésemos
- En la combinación NV.
Ejemplo: envidia, envió.
- En las palabras que empiezan con las voces villa.
Ejemplo: villanía, villancico, etc.
- Las palabras que empiezan con las voces vice.
Ejemplo: viceversa, vicerrector, etc.
- Después de B.
Ejemplo: subvención, subvertir.
- Después de D.
Ejemplo: adverbio, adversario, etc.

USO DE LA J:

- En las voces en que entra el sonido fuerte, JA-JO-JU.
Ejemplo: Jamás, jamón, caja, joven, jovial, jornal, judío, juventud, jubilar, etc.
- Las palabras que terminan en JERÍA.

Ejemplo: Extranjería, conserjería, etc.

- Los verbos cuyos infinitivos terminan en GER-GIR, cambian la G en J para conservar su sonido delante de las vocales A, O.

Ejemplo: Protejo, protegeré, elijó, eligieron, etc.

USO DE LA G:

- En el sonido GEO, al iniciar una palabra.

Ejemplo: Geografía, geólogo, geometría, etc.

- En el sonido GÍA, que está al final de la palabra.

Ejemplo: Pedagogía, psicología, etc.

- En los sonidos (final de la palabra), GIÓN.

Ejemplo: Guión, religión, legión, etc.

- En el sonido GÉSIMO.

Ejemplo: Vigésimo, trigésimo, nonagésimo, etc.

- En el sonido GEN, ya sea al iniciar, al medio o al final de una palabra.

Ejemplo: Generoso, argentino, virgen, margen, oxígeno, etc.

USO DE LA R:

- A comienzo de palabras con sonido RR.

Ejemplo: Ratón, Ropa, Ruido, etc.

- Cuando ocurre después de N - L - S.

Ejemplo: enredo, alrededor, Israel.

- En algunas palabras que empiezan con prefijo AB - SUB - POST.
- Ejemplo: abrogar, subrayar, postrenal, etc.

- En las palabras donde la B le precede.

Ejemplo: escombros, bravo, brisa, etc.

USO DE LA RR:

- Después de cualquier vocal:
Ejemplo: Arriba, Irradiar, Urraca, Erradicar, Error, Horror, etc.

USO DE LA H:

- Al iniciar una palabra que empieza con diptongo y cuya primera vocal es I-U. Ejemplo: Hielo, huidizo, hueso, hiato, huella, hiena, hierba, etc.
- Cuando las palabras comienzan con los sonidos HIDR.
Ejemplo: Hidráulica, hidrógeno, hidrométrico, etc.
- Cuando las palabras comienzan con los sonidos HIPER.
Ejemplo: hipertensión, hipérbole, hipertrofia, etc.
- HE, HA, HAS, llevan H cuando van seguidas de una palabra terminada en ADO o IDO, o cualquier participio, pues entonces son formas del verbo HABER.
Ejemplo: he marchado, ha venido, has regresado, etc.
- Todas las formas del verbo HABER-HACER.
Ejemplo: Habría, habremos, hacemos, haz, etc.
- En los prefijos griegos siguientes:
HECTO. Ejemplo: Hectómetro, hectáreas, etc.
HEMI. Ejemplo: hemiciclo, hemisferio, etc.
HEPTA. Ejemplo: heptagonal, heptasílabo, etc.
HETERO. Ejemplo: Heterogéneo, heterodoxo, etc.
HEXA. Ejemplo: Hexagonal, hexaedro, etc.
HIDRO. Ejemplo: Hidrometría, hidrógeno, etc.

Signos de puntuación

Empleo de la coma (,).

La coma (,) indica una pausa breve en la lectura se usa:

- Para separar términos análogos de una oración que van consecutivos y no hay conjunción.

Ejemplo: invité a mi fiesta a mis amigos, mis compañeros de colegio, mis familiares, etc.

- Cuando se llama a alguien dentro de la oración (vocativos).

Ejemplos:

a.- Te digo, Miguel, que estás equivocando.

b.- Hijo, creo que tenemos que hablar

c.- Andrés, ven a ver tus regalos.

- Encerrando una aposición explicativa, que son aquellas que nos explican algo sobre el elemento anterior y puede suprimirse sin que altere en algo el sentido de lo escrito.

Ejemplo:

a.- “Lima, ciudad que tiene humedad relativamente alta, es la capital de Perú”.

b.- Los perros, que estaban nerviosos, ladraban a los visitantes.

- Con las locuciones y adverbios como los siguientes: al menos, con todo, de momento, efectivamente, en primer lugar, en realidad, es decir, en fin, esto es, no obstante, por ejemplo, por favor, por lo menos, por supuesto, por último, sin embargo, etc., en cualquier posición.

Ejemplo:

a.- por último, no es grato comunicarle que...

b.- Efectivamente, van a cenar juntos.

c.- Tienes que comer todo o, por lo menos, las papas.

- Para separar dos miembros independientes de una cláusula, exista o no conjunción entre ellos.

Ejemplo: “unos cantaban otros reían, algunos bailaban, y todos parecían contentos”

- Necesitamos la coma detrás de elementos subordinados colocados al principio de una frase que, generalmente, deben ir al final.

Ejemplo:

a.- Si vuelves pronto, vamos al cine

b.- Por mucho que lo intestes, no vas a llevarte el carro

- Se usa para evitar repetir un verbo o una expresión verbal que se haya utilizado inmediatamente antes.

Ejemplos:

a.- Ella es profesora en la universidad y él, en un instituto.

b.- A nosotros nos gusta poco el futbol y a ustedes, mucho.

- Debemos usar este signo delante de palabras como: aunque, mas, pero, excepto, menos, salvo, y, como, con que, así que, de forma que, de manera que, etc.

Ejemplo:

a.- La gusta el cine, aunque ahora sale poco

b.- Trabaja mucho, pero tiene un sueldo muy bajo

c.- Conoce toda Europa (menos, salvo, excepto,) Dinamarca.

- Se colocará una coma cuando se necesite evitar confusiones en la comprensión de una frase:

Ejemplo: Javier es muy malo en el béisbol, y al tenis es un fenómeno.

Empleo del punto y la coma (;).

Indica una pausa más marcada que la de la coma. Se usa:

- Para separar las oraciones de un periodo que por alguna causa ya llevan alguna coma.

Ejemplo: “hoy vendrás tú, tu madre y tu hermana; mañana tu amigo”.

- Para separar oraciones coordinadas si son extensas o indican algún cambio de sentido dentro del general de la oración.

Ejemplo: “la lluvia arreciaba, el viento soplabá con fuerza, la marejada iba en aumento; pero el barco se defendía bien”.

Empleo del punto y seguido (.).

- Se usa punto y seguido para dar descanso más largo que la coma y el punto y coma dentro de la lectura pero continuando la idea del párrafo.

Empleo del punto y aparte (.).

- Se usa punto y aparte cuando dentro de cualquier escrito pasa a tratar un tema diferente, habiéndose expresado totalmente la idea anterior.

Empleo de los dos puntos (:).

- Se usa este signo cuando anunciamos una enumeración o una relación

Le robaron la cartera y encontraron: la cédula, dos carnés de identidad, seis tarjetas de crédito y la foto de su novia.

- No es inusual conseguir enumeraciones precedidas por expresiones o locuciones como por ejemplo, lo siguiente, lo que sigue, a saber, etc. Ejemplo: no le gustan los alborotos. Por ejemplo: fiestas, conciertos, partidos, etc.

- Entre dos oraciones, cuando la segunda es explicación, consecuencia o resumen de la primera. Ejemplo: “se le perdió la factura: no pudo comprobar la compra” “no pudo rechazar el ataque: eran muchos”.
- Después de los tratamientos o vocativos que se utilizan en cartas, discursos, etc. Ejemplo:
 - a.- “Señoras y señores: obligado por la realidad debo dirigirme a ustedes”.
 - b.- Querida hija:
 - c.- Estimados amigo:
- Antes del primer vocablo de la cita. Ejemplo: “en uno de los monólogos más famosos del teatro, Hamlet, dice: ser o no ser, he ahí...”

Empleo de los puntos suspensivos (...).

Son siempre tres puntos, denotan que se calla algo. Se usan:

- Para indicar que no se completa el pensamiento porque se sobreentiende lo que se calla.

Ejemplo:

- a.- “Te dije que no lo hicieras; pues quien mucho abarca...”
- b.- “No te digo más porque a buen entendedor...”.

- Cuando se quiere dejar el sentido de una oración en suspenso, o cuando se quiere expresar cierto temor, duda o perplejidad o para sorprender al lector con algo inesperado.

Ejemplo:

- a.- “Al verse salvados, reían, lloraban, se abrazaban...ya pueden imaginarse la escena”.
- b.- “No sé...tal vez deba callar pero cuáles serán las consecuencias”
- c.- “Obedécele si quieres...ya verás”.

Empleo de paréntesis ():

- El paréntesis se usa primordialmente para encerrar palabras, frases u oraciones aclaratorias o que guardan alguna relación con el resto.

Ejemplo: “Todos iban tras él (menos yo que me quedé atrás) y lo sorprendieron en un cuarto escondido.

- Se usa también para encerrar explicaciones que ayudan a la comprensión de lo inmediatamente anterior, especialmente cuando se trata de expresiones no conocidas, como pueden ser voces de otros lenguajes, extranjeras, siglas, lugares, etc.

Ejemplo:

a.- Sacó la navaja y dejó bien claro quién era el “pran” (jefe)

b.- El CICPC (cuerpo de investigaciones científicas penales y criminalísticas) se encargó.

c.- La feria de la naranja en valencia (Venezuela), es la mejor.

Empleo del Guión (-).

Es una raya horizontal más corta que la raya (---) y puede usarse tanto para unir como para separar, dependiendo de los elementos de que se trate.

- Ya hemos visto que el guión sirve para separar, por sílabas, las palabras al final de la línea, indicando con ello que continuará en la próxima. Igualmente se usa mucho en periódicos para abrir entrevistas, suprimiendo las comillas.

Ejemplo: Al ser entrevistado, el ex-canciller declaró:-Fuimos declarados visitantes ilustres por las autoridades...

- Igualmente se usa para indicar los elementos de ciertas palabras compuestas como: ítalo-venezolano, franco-belga, anglo-americano, etc.

- Suelen usarse también para destacar en una forma nítida una idea dentro de una oración: “Simón Bolívar-el gran Libertador de América-solía escribir sus ideas...”
- Para cortar un vocablo al final de línea cuando no cabe entero en ella. Debe recordarse que tal corte ha de hacerse entre sílabas completas:

Discuti-
ble

- También se usa para separar fechas entre las cuales se produce algún hecho o una sucesión de ellos:
El turno agosto-septiembre, la promoción1980-85, el año académico 96-97, etc.

Empleo de las Comillas (“”).

- Usaremos comillas para indicar que las palabras que se encuentran entre ellas son literales, reproducción exacta de algo dicho previamente, en el llamado estilo directo.

Ejemplo: Don Virgilio dijo; “los pocos hombres a quienes amó el justo Júpiter”.

Y, de repente, me dice: “eres un hipócrita”

- Las comillas indican también que la palabra o las palabras enmarcadas en ellas tienen algún carácter de diferenciación del resto del contexto. Puede tratarse de palabras pertenecientes a otros lenguajes, vulgares o coloquiales, extranjeras o utilizadas, en ese contexto, con algún matiz especial, normalmente irónico.

Ejemplo: El “bueno” de Satanás te llevará algún día.

Podrías pagar tú alguna vez, “generoso”

Se venden “lechugas verdes”

A Linda le pegó la “depre”

Empleo de los signos de interrogación (¿?):

- Los signos interrogativos denotan pregunta. Ambos signos se colocan al comienzo y al final de la frase que encierra la pregunta directa.

Ejemplo: Está empezando a llover, ¿dónde nos cobijaremos? ¿Quién habrá llamado tan pronto?

Empleo de los signos de exclamación (!):

- Los signos de admiración significan sorpresa, exclamación y admiración. Se colocan al comienzo y al final de la frase que encierra el sentido admirativo.

Ejemplo: Leí tu cuento ¡que desilusión!; ¡auxilio!; ¡ayúdenme!; etc.

Didáctica de la lengua y la Literatura

Villanueva dice que la lengua no es solamente una asignatura a enseñar, sino que es el medio por el cual se enseña a sí misma y cualquier otro contenido que se quiera impartir. Está además acompañada de otras didácticas que la complementan como la pedagogía, la Lingüística, la sociología y la psicología, puesto que ésta se interesa no solo en el desarrollo de la lengua oral y escrita sino en los procesos psicológicos que se llevan a cabo para ser aprendida, donde su principal objetivo es crear hablantes competentes, que se puedan desenvolver correctamente en cualquier situación comunicativa que se les presente. Además está regida por los principios del constructivismo en la utilización de herramientas pedagógicas como las estrategias para su enseñanza. Incluye también el léxico, la semántica, ortografía y todos aquellos conocimientos formales que se atribuyen a la lengua, que son la base para poder lograr hablantes competentes. Esta didáctica intenta innovar los procedimientos de

enseñanza de la lengua mediante técnicas eficaces, que ayudarían en el proceso de enseñanza en secundaria para facilitar la comprensión de las reglas ortográficas, que deben estar esclarecidas en una nivel de educación superior. Además es importante decir que a nivel cultural es parte del sentido de propiedad de una nación y de una lengua, como parte del patrimonio que no debe ser desatendido sino transmitido a través de las generaciones, claro está, incluyendo los cambios evolutivos.

El aprendizaje de la lengua depende de la socialización e interacción con los individuos que lo rodean a diferencia del código escrito que requiere un aprendizaje formal.

Wittgenstein (1953) mantiene que hablar una lengua consiste en participar activamente de una serie de formas de vida que existen gracias al uso del lenguaje. Para él, como consecuencia, aprender una lengua no es otra que apropiarse de una serie de conjuntos de reglas que nos permiten llevar a cabo diferentes juegos de lenguaje. Aprendemos cómo se compra y se vende, cómo se regaña, cómo se pide perdón, cómo se ofrece, cómo se rechaza, cómo se halaga, cómo se muestra modestia, etc.

El concepto de competencia comunicativa, nacido en el seno de la etnografía de la comunicación, intenta, precisamente, dar cuenta de todos los elementos verbales y no verbales que requiere la comunicación humana, así como la forma apropiada de usarlos en situaciones diversas.

La «competencia comunicativa» es aquello que un hablante necesita saber para comunicarse de manera eficaz en contextos socialmente significantes. Al igual que el término de Chomsky que se toma como modelo, la competencia comunicativa se refiere a la habilidad para actuar. Se pretende distinguir entre lo que el hablante conoce cuáles son sus capacidades y cómo actúa en instancias particulares. Sin embargo, mientras los estudiosos de la competencia lingüística intentan explicar aquellos aspectos de la gramática que se creen comunes a todos los seres humanos independientemente de los determinantes sociales, los estudiosos de la competencia comunicativa tratan a los hablantes como miembros de unas comunidades, que desempeñan ciertos roles, y tratan de explicar su uso lingüístico para auto-identificarse y para guiar sus actividades (Gumperz y Hymes, 1972: VII).

La Didáctica de la Lengua como un campo de reciente investigación, nos propone desafíos teóricos y pedagógicos que piden con urgencia propuestas viables. La Didáctica de la Lengua planteada para el estudio de los dibujos animados que tiene en cuenta al campo de diversidad de discursos, busca desarrollar procesos de competencia discursiva.

La juventud de la Didáctica de la Lengua motiva que los años venideros confirmen o no la necesidad del surgimiento de esta didáctica específica. Se piensa que para esa consolidación debería haber una creación general de conciencia de lo que se pretende que sea el área, en lo que respecta a la docencia y a la investigación sabemos que es complicado compaginar varias disciplinas, pero en ello estriba la grandeza de esta didáctica específica, en la aplicación de contenidos lingüísticos en

una acción didáctica que logre como objetivo último la mejora de las actuaciones discursivas de las personas y, por ende, de su comunicación... (López y Encabo; 2002: 51)

Esta disciplina específica aparece frecuentemente con la denominación de Didáctica de la Lengua, se plantea encontrar y ofrecer una visión sintética y actualizada acerca de los enfoques psico-pedagógicos y metodológicos que orientan los procesos de enseñanza-aprendizaje de la lengua y la literatura. Desde un enfoque comunicativo busca desarrollar aspectos generales del lenguaje, entre los cuales estaría el lenguaje literario, al lado de la comunicación oral, la escritura, la morfosintaxis, los sistemas semióticos. La justificación para que aparezca este título compuesto tiene que ver con el valor que se le da al “lenguaje como elemento transversal que articula toda actuación humana” (López y Encabo, 2002: 15).

Teoría Constructivista

Esta teoría se enfoca en el aprendizaje construido. Es la forma de facilitar el proceso de aprendizaje en el que el individuo se puede apropiarse de sus propios conocimientos, según su necesidad. Permite entonces su participación activa y la libertad de opinión, a diferencia del modelo conductista donde el conocimiento era impuesto y enseñado de forma rígida y metódica, sin salirse de los paradigmas tradicionales de enseñanza.

Piaget se refiere al aprendizaje como el proceso de adaptación que consta de la asimilación y la acomodación, la primera se refiere al modo en

que es obtenido el conocimiento, la interiorización partiendo de una capacidad innata; y la segunda trata de la modificación del conocimiento adquirido durante el desarrollo mental. Es decir, que las estructuras aprendidas se van volviendo más complejas.

Vigotsky (1978) como uno de los mayores representantes del constructivismo aportó su investigación sobre la Zona de desarrollo próximo, en la que expresa que el niño aprende a través de la ayuda que le puede brindar el adulto capaz. Es llamado también andamiaje. Afirma que el contexto influye significativamente en el aprendizaje del niño y lo divide en **interactivo** que es la relación con otras personas; **estructural** que conforma la familia y el **cultural** que es el resto de conocimiento que se adquiere de la sociedad en general. La sociedad juega entonces un papel preponderante en el proceso de aprendizaje del niño, puesto que en cualquier lugar donde se encuentre, con cualquier persona con quien interactúe y cualquier situación que visualice será un grano de conocimiento adquirido. Con respecto a esto Vigotsky señala que cualquier conocimiento adquirido se encuentra inserto en dos planos, el social y el cognitivo. Este teórico afirma entonces que la personalidad del niño se va formando durante el proceso de aprendizaje y mediante las propias acciones que realiza el individuo.

Por otra parte David Ausubel se interesa en el aprendizaje y afirma que este proceso se lleva a cabo a través del aprendizaje significativo, en el cual es necesario el interés del sujeto y una estructura de enseñanza amoldada a la capacidad cognitiva del individuo. Además explica que es necesaria una amplia interacción entre el estudiante y el docente, que la explicación ofrecida sea ordenada de lo general a lo particular y que haya gran cantidad de ejemplos que ayudarán al individuo a entender. El aprendizaje por recepción, es entonces relacionar los nuevos conocimientos

con los ya obtenidos y que sucede a largo plazo. Este aprendizaje se divide en:

Aprendizaje de representaciones: el niño emite palabras aún sin entender a profundidad su significado.

Aprendizaje de conceptos: donde el niño comienza a entender el significado de las palabras que dice.

Aprendizaje por proposiciones: donde es capaz de formar frases.

Esta postura de Ausubel se opone al aprendizaje memorístico que escapa del interés del estudiante y por lo tanto es olvidado con rapidez.

SISTEMA DE HIPÓTESIS

Las hipótesis son respuestas tentativas a los problemas de investigación, se expresan en forma de una relación entre las variables dependiente e independiente.

Los estudiantes del primer semestre de educación de la Facultad de Ciencias de la Educación tendrán mejoras en su conocimiento ortográfico luego del tratamiento en el curso de ortografía.

DEFINICIÓN DE TÉRMINOS BÁSICOS

Acento: Es el énfasis o intensidad de voz que distingue una sílaba de las demás que conforman una palabra.

Átona: Menor fuerza de voz que caracteriza las sílabas de una palabra y las diferencia de la sílaba tónica.

Intercalada: Entre dos elementos. En medio de. Entre.

Labiodental: Las consonantes labiodentales son aquellas cuya articulación se produce al juntar el labio inferior y los dientes superiores.

Logografías: es un sistema de signos que representan por sí solos un significado de una lengua (normalmente, el significado de una palabra).

Propedéutico: Es un curso de preparación preuniversitaria que apresta al estudiante en los conocimientos, herramientas y habilidades específicas que se evaluarán en los exámenes de admisión o durante las carreras en las principales universidades de América Latina.

Tilde: Rayita inclinada (´) que se coloca en la parte superior de la vocal en la sílaba tónica.

Tónica: Mayor énfasis o fuerza de voz que define una sílaba con respecto a las otras de una misma palabra.

Cuadro de Variables

Variable Nominal	Variable Real	Indicadores	Ítems
Dominio de las Reglas Ortográficas	Acentuación	Agudas	1
		Graves	1
		Esdrújulas	1
	Separación de palabras en sílabas	Con hiatos	2
		Con diptongos	3
		Con triptongos	4
		Con grupos consonánticos	5
	Uso de consonantes	(M,N)	6
		(C,S,X,Z)	7
		(Y, L)	8
		(B,V)	9
		(J,G)	10
		(R,RR)	11
		(H)	12
	Signos de puntuación	Puntos suspensivos (...)	13
		Exclamación (!)	14
		Interrogación (¿?)	14
		Comilla ("")	14
		Coma (,)	15
		Punto y coma (;)	15
		Punto y seguido (.)	15
		Punto y aparte (.)	15
Dos puntos		15	
Guión (-)		15	
Paréntesis ()		15	

Cuadro N° 1

CAPÍTULO III

MARCO METODOLÓGICO

TIPO DE INVESTIGACIÓN

Ésta investigación es experimental del tipo cuasi-experimental (Arias Fidias) ya que a pesar de no ser un experimento científico, la investigación arroja resultados verificables y sostenibles. Se eligen dos grupos no aleatoriamente. A ambos grupos se le aplica el pre-test, a uno de los grupos se le aplica el tratamiento y luego se les aplica el post-test simultáneamente para comparar los resultados.

POBLACIÓN Y MUESTRA

La población fueron los estudiantes del primer semestre de la Facultad de Ciencias de la Educación de la universidad de Carabobo, de los cuales se tomó como muestra para esta investigación las secciones 21 y 75, cada una comprende 20 estudiantes.

TÉCNICA DE MUESTREO

El muestreo es de tipo probabilístico, pues la muestra fue tomada al azar y por lo tanto se realizó un estudio objetivo. Se tomó estudiantes del primer semestre de educación sin conocer su coeficiente intelectual. Fue del tipo Aleatorio con reemplazo puesto que se demuestra que cualquier individuo de la población tiene la posibilidad de ser elegido como muestra, siendo la elección al azar. Es con reemplazo porque puede ser elegida otra

muestra de estudiantes del mismo nivel sin ningún problema para realizar el mismo procedimiento.

DISEÑO DE LA INVESTIGACIÓN

Es experimental ya que se somete una muestra a un tratamiento para luego analizar los cambios. El tratamiento es el curso introductorio que será aplicado y se observarán los cambios con respecto a las fallas ortográficas en la muestra escogida.

Se usará el modelo cuasi-experimental tomando una muestra al azar, donde se aplicará una prueba diagnóstica (Pre-test), luego serán sometidos a un tratamiento que sería el curso de ortografía y por último se realizará una prueba final (post-test), luego de lo cual serán evaluados los resultados, cambios y beneficios del tratamiento.

Es un estudio cuantitativo que interpreta los resultados de forma numérica, por lo que es de carácter objetivo. Toma como referencia los aportes de la estadística en la interpretación media, mediana o moda.

TÉCNICAS E INSTRUMENTOS DE RECOLECCIÓN DE DATOS

Prueba escrita es la técnica para recolectar los datos de los estudiantes donde el instrumento de evaluación es el test clasificado en pre-test y post-test, estos a su vez están compuestos por 15 ítemes con escala de estimación de 0 a 5 puntos. El pre-test y post-test poseen igualdad en cuanto al tema contenido en cada ítem y diferencia en cuanto a la formulación de las preguntas y sus opciones; las preguntas son de tipo cerradas de selección múltiple y completación.

TÉCNICAS DE ANÁLISIS DE LOS RESULTADOS

El análisis de los resultados se realiza tomando en cuenta los niveles de medición de las variables y mediante la estadística de forma descriptiva en dos de sus modalidades:

a.- Distribución de frecuencia: en este sentido se ordenaron las puntuaciones obtenidas por categorías y se reflejaron en modo de tablas y de gráficos.

b.- Medidas de tendencia central: esta técnica permitió conocer los puntos de distribución dentro de la escala de medición para calcular la puntuación que ocurrió con mayor frecuencia (moda), el valor que divide la distribución en partes iguales (mediana) y el promedio aritmético de la distribución (media).

CRITERIOS DE VALIDEZ

Es Interno ya que se dispone medir la propuesta. Es muestral puesto que el instrumento valora una muestra representativa y por último es de constructo ya que se determinará la relación de lo teórico con los resultados de medición.

CAPÍTULO IV
ANÁLISIS DE RESULTADOS
FASE I: DIAGNÓSTICO

ANÁLISIS DE LOS RESULTADOS DE LAS PUNTUACIONES OBTENIDAS
 POR EL GRUPO CONTROL EN EL PRE-TEST

Ítemes ⇨	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total
	ESCALA DE ESTIMACIÓN															
Estudiantes ⇩	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	75 Puntos
1	1	2,5	0	1,5	5	5	4	4	3	3	4	4,5	4	4	1	46,5
2	0	2	0	3,5	2	5	5	4	4	5	4	4	3	3	0	44,5
3	1,5	0	0	1,5	4	5	3	5	4	4	2	4,5	1	4	1,5	41
4	4,5	1,5	4	5	5	5	3	4	4	4	4	4,5	0	3	0,5	51,5
5	3,5	0	0	0	4	5	3	4	4	4	3	4	3	2	1,5	41
6	1,5	0	4	4,5	4	5	2	3	4	2	4	4	3	2	1	44
7	3	0	0	0	5	5	3	4	4	5	4	4	0	3	0	40
8	0	3	3	0	4	5	2	4	5	2	4	4	4	3	2	45
9	0	0	0	0	4	5	3	4	5	3	3	4	4	3	0	38
10	3	1	2	4	3	5	2	4	2	3	4	3,5	0	1	0	37,5
11	0	0	0	3	5	4	4	4	3	4	4	4	3	3	2	43
12	0	0	0	0	3	2	2	2	3	3	3	3	0	0	0	21
13	4	1,5	4	4,5	4	5	4	3	4	3	3	5	2	4	2	53
14	3,5	0	0	2,5	5	5	3	4	4	4	3	5	3	3	2,5	47,5
15	2,5	1	0	1,5	2	5	4	3	5	4	3	3,5	3	4	1	42,5
16	1,5	0	0	3	5	5	2	2	5	2	4	2	4	1	0	36,5
17	2,5	2	2	4,5	3	5	3	4	3	2	2	3,5	1	2	0,5	40
18	1,5	2,5	3	2,5	3	4	4	3	4	3	3	2,5	3	2	0	41
19	1,5	1	2	2	3	5	4	3	3	2	3	3	4	2	0	38,5
20	3	2	2	1,5	4	5	4	2	3	3	4	3,5	3	3	1	44
TOTAL	38	20	26	45	77	95	64	70	76	65	68	76	48	52	16	836
Media aritmética	1,9	1	1,3	2,2	3,8	4,7	3,2	3,5	3,8	3,2	3,4	3,8	2,4	2,6	0,8	41,8

Cuadro N°2

Calificaciones obtenidas en la Evaluación Diagnóstico (pre-test) por el grupo control.

21	36,5	37,5	38	38,5
40	40	41	41	41
42,5	43	44	44	44,5
45	46,5	47,5	51,5	53

Tabla de Distribución de Frecuencias:

Xi	f	F	f (Xi)
21	1	1	21
36,5	1	2	36,5
37,5	1	3	37,5
38	1	4	38
38,5	1	5	38,5
40	2	7	80
41	3	10	123
42,5	1	11	42,5
43	1	12	43
44	2	14	88
44,5	1	15	44,5
45	1	16	45
46,5	1	17	46,5
47,5	1	18	47,5
51,5	1	19	51,5
53	1	20	53
	$\sum f = 20$		$\sum f (Xi) = 836$

De donde es posible realizar los siguientes cálculos:

1) Determinación e Interpretación de la Media Aritmética:

$$X = \frac{\sum f(X_i)}{n} = \frac{836}{20} = 41,8 \text{pts.} \approx 42 \text{ pts.}$$

Lo que quiere decir que la puntuación promedio obtenida por los estudiantes en la evaluación diagnóstica (pre-test) es de 42 puntos aproximadamente; de 75 pts. que poseía la prueba diagnóstica.

2) Determinación e Interpretación de la Mediana: $X_d = 42$ pts.

Es decir, el 50 % de los alumnos obtuvo puntuaciones por debajo de 42 puntos y el otro 50 % obtuvo puntuaciones por encima de 50 puntos.

3) Determinación e Interpretación de la Moda: $X_o = 41$ pts.

Lo que quiere decir que: 41 puntos es la calificación obtenida por los estudiantes del primer semestre, sección: 75, en la evaluación diagnóstica que más se repite

Porcentaje de estudiantes aprobados y aplazados del Grupo Control

En el Pre-test

Resultados	f	100%
Aprobados	18	90%
Aplazados	2	10%
Total	20	100%

Porcentaje de aprobados

20 estudiantes	_____	100%
18 estudiantes	_____	x
	$X = \frac{18 \cdot 100}{20} = 90 \%$	

Porcentaje de aplazados

20 estudiantes	_____	100%
2 estudiantes	_____	x
	$X = \frac{2 \cdot 100}{20} = 10 \%$	

Representación gráfica

Grafico N°1

Interpretación: el 90% de los estudiantes obtuvo calificaciones mayores o iguales a 37,5 pts. Mientras que un 10% de los estudiantes obtuvo calificaciones menores a 37,5 pts. Que es la nota mínima aprobatoria.

ANÁLISIS DE LOS RESULTADOS DE LAS PUNTUACIONES OBTENIDAS POR EL GRUPO EXPERIMENTAL (EN TRATAMIENTO) EN EL PRE-TEST

Ítemes ⇨	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	TOTAL
	ESCALA DE ESTIMACIÓN															
Estudiantes	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	75 Puntos
1	1	0	0	2	3	3	3	2	3	3	3	1	0	0	0,5	24,5
2	0	1,5	0	1	5	4	3	3	3	2	3	1	1	1	1	29,5
3	0	0	0	0	4	5	5	4	2	3	2	2,5	0	2	1	30,5
4	1	0	0	0	4	5	2	3	4	2	3	3,5	0	1	1,5	30
5	0,5	0	0	0	5	5	4	2	4	1	4	1	3	3	1,5	34
6	0	0	0	2	5	4	3	4	4	3	4	1,5	0	2	1	33,5
7	0	0	0	0	5	5	4	2	4	3	4	3,5	3	3	1,5	38
8	0	1	1	2,5	4	5	3	5	3	1	4	2,5	2	2	1,5	37,5
9	1,5	0	0	0	3	5	5	4	4	4	3	5	0	2	1,5	38
10	2,5	2	0	0	5	5	5	3	4	3	3	3,5	0	3	1,5	40,5
11	5	0	0	0	3	5	4	4	4	3	4	3,5	3	5	2,5	46
12	4,5	3	2	2	4	5	3	4	4	4	5	3	3	3	2,5	52
13	4,5	1,5	1	5	4	5	3	4	4	4	4	3,5	5	3	2	53,5
14	0	2,5	2	4	5	4	3	2	3	1	2	0,5	3	2	1,5	35,5
15	1	0	0	1	4	3	2	1	3	2	2	1,5	3	0	0,5	24
16	0	0	4	0	5	3	2	4	1	3	2	1	2	0	2	29
17	2,5	1	0	0	5	3	5	3	3	5	2	0,5	0	0	1,5	31,5
18	0	0	0	1,5	2	4	2	3	4	1	4	2	0	3	0,5	27
19	2	0,5	2	1	3	4	3	2	1	1	3	0,5	0	2	1	26
20	2	0	2	0	2	5	1	3	4	2	1	1	1	3	0	27
Total	28	13	14	22	80	87	65	62	66	51	62	42	29	40	26,5	687,5
Media aritmética	1,9	0,6	0,7	1,1	4	4,3	3,2	3,1	3,3	2,5	3,1	2,1	1,4	2	1,32	34,37

Cuadro N° 3

Calificaciones obtenidas en la Evaluación Diagnóstico (pre-test) por el grupo Experimental

24	24,5	26	27	27	29	29,5	30	30,5	31,5
33,5	34	35,5	37,5	38	38	40	46	52	53,5

Tabla de Distribución de Frecuencias:

Xi	f	F	f (Xi)
24	1	1	24
24,5	1	2	24,5
26	1	3	26
27	2	5	54
29	1	6	29
29,5	1	7	29,5
30	1	8	30
30,5	1	9	30,5
31,5	1	10	31,5
33,5	1	11	33,5
34	1	12	34
35,5	1	13	35,5
37,5	1	14	37,5
38	2	16	76
40	1	17	40
46	1	18	46
52	1	19	52
53,5	1	20	53,5
	$\sum f = 20$		$\sum f (Xi) = 687,5$

1) Determinación e Interpretación de la Media Aritmética:

$$X = \frac{\sum f(Xi)}{n} = \frac{687,5}{20} = 34,37 \text{ pts.} \approx 34 \text{ pts.}$$

2) **Determinación e Interpretación de la Mediana:** $X_d = 34$ pts.

3) **Determinación e Interpretación de la Moda:** $X_o = 27$ y 38 pts.

Resultados	f	%
Aprobados	6	30%
Aplazados	14	70%
Total	20	100%

Porcentaje de estudiantes aprobados y aplazados del grupo experimental en el Pre-test

Porcentaje de aprobados

20 estudiantes _____ 100%

6 estudiantes _____ x

$$X = \frac{6 \cdot 100}{20} = 30\%$$

Porcentaje de aplazados

20 estudiante _____ 100%

13estudiantes _____ x

$$X = \frac{14 \cdot 100}{20} = 70\%$$

Representación gráfica

Gráfico N° 2

Análisis: el 30 % de los estudiantes obtuvo calificaciones mayores o iguales a 37,5 pts. Mientras que un 70% de los estudiantes obtuvo calificaciones menores a 37,5

ANÁLISIS COMPARATIVO DE LOS RESULTADOS OBTENIDOS DE CADA SECCIÓN POR CADA ÍTEM EN EL PRE-TEST

Análisis Comparativo de los resultados del ítem # 1	
Escala (0-5)	
Grupo Control (Sección 75)	Grupo experimental (Sección 21)
1,9	1,9
En este ítem se observó que tanto el grupo control y como el grupo experimental obtuvieron la misma puntuación con respecto a los tipos de palabras según su acentuación (Palabras agudas, graves y esdrújulas)	

Análisis Comparativo de los resultados del ítem # 2	
Escala (0-5)	
Grupo Control (Sección 75)	Grupo experimental (Sección 21)
1	0,6
Se observó que el grupo control tiene mayor dominio con respecto a los hiatos	

Análisis Comparativo de los resultados del ítem # 3	
Escala (0-5)	
Grupo Control (Sección 75)	Grupo experimental (Sección 21)
1,3	0,7
En este ítem se observó que el grupo control tiene mayor dominio con respecto a los diptongos.	

Análisis Comparativo de los resultados del ítem # 4	
Escala (0-5)	
Grupo Control (Sección 75)	Grupo experimental (Sección 21)
2,2	1,1
Con respecto a los triptongos se observó que el grupo control tiene más dominio del tema.	

Análisis Comparativo de los resultados del ítem # 5	
Escala (0-5)	
Grupo Control (Sección 75)	Grupo experimental (Sección 21)
3,8	4
<p>En este ítem se observó un mayor dominio acerca de la separación en sílabas de parte del grupo experimental.</p>	

Análisis Comparativo de los resultados del ítem # 6	
Escala (0-5)	
Grupo Control (Sección 75)	Grupo experimental (Sección 21)
4,7	4,3
<p>En este ítem se observó un mayor dominio del grupo control con respecto al uso de las consonantes M y N. En términos generales ambos grupos demostraron en éste ítem menos deficiencia.</p>	

Análisis Comparativo de los resultados del ítem # 7	
Escala (0-5)	
Grupo Control (Sección 75)	Grupo experimental (Sección 21)
3,2	3,2
<p>Con respecto al uso de las consonantes X, S, C y Z ambas secciones arrojaron una cifra equiparada.</p>	

Análisis Comparativo de los resultados del ítem # 8	
Escala (0-5)	
Grupo Control (Sección 75)	Grupo experimental (Sección 21)
3,5	3,1
<p>En cuanto al uso de las consonantes Y, LL el grupo control demostró un poco más de dominio sobre el grupo en tratamiento, superándolos apenas por 4 décimas.</p>	

Análisis Comparativo de los resultados del ítem # 9	
Escala (0-5)	
Grupo Control (Sección 75)	Grupo experimental (Sección 21)
3,8	3,3
Este ítem es el perteneciente a las consonantes B y V donde los estudiantes del grupo control superaron al grupo experimental.	

Análisis Comparativo de los resultados del ítem # 10	
Escala (0-5)	
Grupo Control (Sección 75)	Grupo experimental (Sección 21)
3,2	2,5
En el uso de las consonantes G y J, el grupo control posee mayor información sobre el uso de estas consonantes, lo demostró al superar al grupo experimental.	

Análisis Comparativo de los resultados del ítem # 11	
Escala (0-5)	
Grupo Control (Sección 75)	Grupo experimental (Sección 21)
3,4	3,1
En el uso de las consonantes R y RR el grupo experimental obtuvo menos puntuación que el grupo control, es decir, que el grupo control domina elementos de este tema.	

Análisis Comparativo de los resultados del ítem # 12	
Escala (0-5)	
Grupo Control (Sección 75)	Grupo experimental (Sección 21)
3,8	2,1
De acuerdo al uso correcto de la consonante H, el grupo control maneja cómodamente las reglas ortográficas con respecto a la consonante, mientras que el grupo experimental aun le falta establecerlas.	

Análisis Comparativo de los resultados del ítem # 13	
Escala (0-5)	
Grupo Control (Sección 75)	Grupo experimental (Sección 21)
2,4	1,4
Con respecto a los puntos suspensivos el grupo control obtuvo mayor puntuación, con diferencia de un punto.	

Análisis Comparativo de los resultados del ítem # 14	
Escala (0-5)	
Grupo Control (Sección 75)	Grupo experimental (Sección 21)
2,6	2
Este ítem pertenece a las comillas, los signos de exclamación e interrogación. Se puede observar que el grupo control acertó un mayor número de respuestas correctas, indicando que poseen más dominio que el grupo experimental.	

Análisis Comparativo de los resultados del ítem # 15	
Escala (0-5)	
Grupo Control (Sección 75)	Grupo experimental (Sección 21)
0,8	1,3
Con respecto a los signos de puntuación descritos en el ítem se observó mayor dominio por parte del grupo experimental, superaron al grupo control con una diferencia de 0,8 puntos.	

ANÁLISIS DE LOS RESULTADOS DE LAS PUNTUACIONES OBTENIDAS EN CADA ÍTEM POR EL GRUPO CONTROL Y EL GRUPO EXPERIMENTAL EN EL PRE-TEST

ANÁLISIS GENERAL DEL PRE-TEST

El instrumento que se aplicó comprendía 15 ítems, los cuales contienen los temas básicos del área ortográfica como lo son la acentuación, la separación de sílabas, el uso de las consonantes y los signos de puntuación, fue aplicado a modo de diagnóstico a un grupo control (sección 75) y al grupo experimental (sección 21). Cada sección consta de 20 estudiantes, por lo tanto la puntuación máxima comprende 75 puntos por cada estudiante, siendo la puntuación mínima aprobatoria 37,5. Con respecto a ello se observó que el grupo control obtuvo una puntuación mayor que el grupo experimental en 11 ítems, con 14 estudiantes aprobados (aunque con bajas notas), mientras que el grupo experimental obtuvo una puntuación mayor que el grupo control en sólo 2 ítems, con seis estudiantes aprobados; en el resto de los ítems la puntuación fue igual.

Con respecto a las consonantes hubo más debilidades en el uso de las B, V; J, G y R, RR. Referente a la acentuación, signos de puntuación y a la separación de sílabas con presencia de hiatos, diptongos, triptongos y consonantes múltiples, se observó gran deficiencia en ambos grupos. Se espera que con el tratamiento que será aplicado al grupo experimental haya un mejor resultado (post-test) en éste que en el grupo control.

FASE II: PLANIFICACIÓN

La planificación educativa es un proceso gradual, por el cual se establece el esfuerzo necesario para cumplir con los objetivos de un proyecto educativo o de un conjunto de planes de clases educativos. Existen diferentes herramientas y técnicas para abordar la planificación educativa, las cuales permiten definir el curso de acción a seguir, que será tomado como base durante la ejecución de la misma. La planificación define las acciones a seguir durante la ejecución, puede existir la necesidad de cambios respecto de lo definido originalmente, los mismos servirán de punto de partida para un nuevo análisis y una nueva planificación de ser requerido. La planeación educativa es un medio que permite determinar y precisar con mayor claridad objetivos específicos, las diversas opciones para conseguirlos y los posibles contratiempos, así como su resolución; este proceso es continuo y no se refiere solo al rumbo que se debe tomar, sino también a la mejor manera de cómo llegar o lograr los objetivos. Los planificadores deben ser visionarios y estrategas, con agudeza social y política, capaces de prevenir acciones futuras y puedan definir las mejores estrategias a seguir. A continuación se presenta el plan de acción del curso introductorio de ortografía.

PROGRAMA DEL CURSO

PERÍODO LECTIVO: 2-2013 1er semestre

DURACIÓN: 10 horas académicas

PROPÓSITOS Y DESCRIPCIÓN GENERAL DEL CURSO: Diseñar un Curso Introductorio de Ortografía orientado a los aspirantes a ingresar a la

Facultad de Ciencias de la Educación de la Universidad de Carabobo. Los objetivos específicos son los siguientes: Diagnosticar las deficiencias ortográficas presentes en los estudiantes del Séptimo semestre de Educación, de la Universidad de Carabobo. Diseñar un curso introductorio de Ortografía orientado a los aspirantes al ingreso a la Facultad de Ciencias de la Educación de la del Curso Introductorio.

Luego de realizar la evaluación diagnóstica perteneciente al nivel educativo se procederá a la elaboración, aplicación y evaluación de los resultados obtenidos con la implementación del curso. Es un curso teórico-práctico que cuenta con (4) unidades, la primera estudiará los elementos pertenecientes a la acentuación. La segunda unidad Universidad de Carabobo. Aplicar el Diseño del Curso Introductorio de Ortografía orientado a los aspirantes al Ingreso a la Facultad de Ciencias de la Educación de la Universidad de Carabobo. Evaluar los resultados obtenidos luego de la aplicación se encargará de la separación de palabras en sílabas, la tercera unidad estudiará el uso correcto de las consonantes que pueden presentar dudas y la cuarta unidad se especializará en los signos de puntuación.

El curso está basado en la didáctica de la Lengua y Literatura, se involucrarán diferentes estrategias de evaluación tales como; los mapas mentales, que son útiles para la diagramación y representación de ideas, conceptos, palabras y dibujos con unas reglas específicas para su elaboración, otra de las estrategias a utilizar serán los talleres grupales ya que integran la teoría y la práctica, se caracterizan por la investigación, el descubrimiento científico y el trabajo en equipo, en su aspecto externo, se distinguen por el acopio de forma sistematizada de material especializado

acorde con el tema tratado, obteniendo como fin la elaboración de un producto tangible. Siguiendo con la descripción de las estrategias tenemos a los materiales educativos computarizados que se encargan de crear entornos de aprendizaje participativo, además permiten la interacción de los aprendices con los programas del computador, haciendo al estudiante más activo en la construcción del conocimiento. Finalmente se contará con actividades lúdicas para aprender a utilizar correctamente los signos de puntuación.

COMPETENCIAS DEL PERFIL DE EGRESO: capacitar ampliamente los egresados de la Facultad de Educación de esta reconocida Universidad.

Los estudiantes de la facultad los realizarían correctamente sus trabajos, informes, presentaciones PowerPoint y demás exigencias de los docentes de cada asignatura, necesarias para avanzar de nivel. Una buena ortografía es además una de las cartas de presentación de un docente, un requisito indispensable para llamarse profesional de la educación.

SITUACIÓN PROBLEMÁTICA EN TORNO A LA CUAL SE DESARROLLA EL CURSO: Son notables hoy en día las debilidades ortográficas en gran parte de la población venezolana como el uso de la “b” labial y la “v” labidental, el uso de la “c”, la “s” o la “z”, cuándo y cómo utilizar los signos de puntuación, cómo y dónde acentuar, entre otros. No es un secreto que aún en muchos profesionales se encuentran presentes tales debilidades, sin embargo, el docente debe estar exento de ello puesto que su profesión exige y amerita una correcta ortografía.

ORIENTACIONES GENERALES PARA EL DESARROLLO DEL CURSO:

crear condiciones y situaciones para que el estudiante indague y profundice en las teorías, metodologías y didácticas para que de este modo se sienta involucrado con los modelos y enfoques de la enseñanza.

UNIDADES DE APRENDIZAJE

I acentuación

II separación de palabras en sílabas

III uso correcto de las consonantes

IV signos de puntuación

Planes de clases

CLASE I

FECHA 01-07-2014

Acentuación. palabras agudas, graves y esdrújulas				
Inicio	Desarrollo	Cierre	Estrategias	Recursos
Interrogatorio Diagnóstico sobre el tema	Exposición del tema. Ejemplificación del tema con la construcción de mapa mental.	Dinámica grupal de refuerzo que consiste en la construcción de un caligrama de una imagen de su preferencia que contenga un determinado grupo de palabras (agudas, graves o esdrújulas) según indique el docente encargado.	Enseñanza: - Mapa Mental. - Señalización de las reglas de acentuación. - Exposición. Aprendizaje: Caligrama grupal.	Humanos: Docentes, estudiantes. Materiales: Papel Bond, marcadores, marcadores acrílicos, borrador de pizarra, colores, hojas blancas
Competencias	Indicadores	Técnicas de evaluación	Instrumento de Evaluación	Tipo de Evaluación
-Conocer los tipos de palabras (agudas, graves, esdrújulas) según las reglas de acentuación.	Participa en la elaboración grupal de un Caligrama. Aplica las reglas de acentuación.	Observación	Lista de Cotejo	Formativa

CLASE II**FECHA 02-07-14**

SEPARACIÓN DE PALABRAS EN SÍLABAS: HIATOS, DIPTONGOS TRIPTONGOS, GRUPOS CONSONÁNTICOS.				
Inicio	Desarrollo	Cierre	Estrategias	Recursos
Interrogatorio Diagnóstico sobre el tema	Exposición del tema. Ejemplificación de las situaciones en que se dan los hiatos, diptongos, y triptongos, así como la separación de los mismos y de los grupos consonánticos.	Participación Grupal en la técnica Phillips 66 para reforzar lo anteriormente enseñado.	Enseñanza: - Exposición. - Ejemplificación. Aprendizaje: -Juego “el ahorcado”.	Humanos: Docentes, estudiantes. Materiales: Papel Bond, marcadores, marcadores acrílicos, borrador de pizarra, colores, hojas blancas.
Competencias	Indicadores	Técnicas de evaluación	Instrumento de Evaluación	Tipo de Evaluación
Identificar la presencia de hiatos, diptongos y triptongos. Realizar la separación en sílabas correctamente de los grupos consonánticos.	Participa en el descubrimiento de palabras correctamente separadas en sílabas. Aplica las reglas de hiatos, diptongos, triptongos y grupos consonánticos.	Observación	Lista de Cotejo	Formativa

CLASE III FECHA 08-07-14

USO CORRECTO DE LAS CONSONANTES (M,N); (C,S,Z,X); (Y,LL); (B,V,); (J,G); (R,RR); (H)				
Inicio	Desarrollo	Cierre	Estrategias	Recursos
Ejercicios diagnósticos sobre el tema.	Exposición del tema. Señalización De las reglas de uso de cada consonante en un texto.	Participación en Material Educativo Computarizado (MEC) en forma individual. Consiste en un breve repaso del tema seguido de una interacción didáctica.	Enseñanza: - Exposición. - Ejemplificación. - Señalización. Aprendizaje: -Material Educativo Computarizado (MEC)	Humanos: Docentes, estudiantes. Materiales: Papel Bond, marcadores, marcadores acrílicos, borrador de pizarra, colores, hojas blancas, computador, redes sociales.
Competencias	Indicadores	Técnicas de evaluación	Instrumento de Evaluación	Tipo de Evaluación
Conocer las reglas de uso de cada consonante.	Aplica las reglas de uso de las consonantes Participa en un Material Educativo Computarizado.	Observación	Lista de Cotejo	Formativa

CLASE IV FECHA 09-07-14

<p>SIGNOS DE PUNTUACIÓN. COMA (,); PUNTO Y COMA (;); PUNTO Y SEGUIDO (.);PUNTO Y APARTE(.); DOS PUNTOS (:); PUNTOS SUSPENSIVOS (...); PARÉNTESIS (); GUIÓN (-); COMILLAS (“”);</p> <p>INTERROGACIÓN (¿?) Y EXCLAMACIÓN (¡!).</p>				
Inicio	Desarrollo	Cierre	Estrategias	Recursos
Lluvia de ideas a modo diagnóstico.	Exposición del tema. Señalización del uso de los signos de puntuación en un texto.	Exposición transformacional grupal a partir de la utilización de títeres. Cada equipo decidirá la forma en que enfocará su exposición a modo de guión teatral.	Enseñanza: - Exposición. - Ejemplificación. - Señalización. - Lluvia de ideas Aprendizaje: -Exposición con títeres.	Humanos: Docentes, estudiantes. Materiales: Papel Bond, marcadores, marcadores acrílicos, borrador de pizarra, colores, cartón, palitos de altura.
Competencias	Indicadores	Técnicas de evaluación	Instrumento de Evaluación	Tipo de Evaluación
Diferenciar el uso de cada signo de puntuación.	Desarrolla competencias creacionales. Participa en exposición innovadora. Conoce el uso de cada signo de puntuación.	Observación	Lista de Cotejo	Formativa

FASE III: EJECUCIÓN

Una vez realizado el pre-test, se procedió a implementar los planes de clase, en la primera clase se explicaron los elementos pertenecientes a la unidad I (acentuación) en la cual los estudiantes escucharían una exposición a través del método verbalístico, en la unidad II (separación de palabras en sílabas) se plantearon las estructuras y reglas para lograr su identificación, en la unidad III (uso de consonantes) partiendo de los conocimientos previos de los estudiantes se realizaron ejercicios sobre el uso correcto de las mismas y finalmente en la unidad IV (signos de puntuación) a partir de exposiciones transformacionales que consistieron en la elaboración de guiones para títeres referente a los signos de puntuación, tipos, uso e importancia. Tal actividad fue guiada por las autoras y ejecutado por los estudiantes, para llevar a cabo dicha actividad fue necesario presentarles señalizaciones en textos, que contenían información detallada con el fin de resaltar los elementos enseñados en una estructura más amplia, y les sirvió como guía para la elaboración de sus guiones, implementando como punto de partida y objetivo principal establecer y fijar el uso adecuado de los signos de puntuación.

UNIDAD I (Clase Nº 1) Fecha: 01/07/2014

El tema de la acentuación fue aplicado con la utilización de mapa mental para un mejor manejo y organización, para la explicación y ejemplificación se utilizó el método comparativo, ya que luego de cada tema en particular se realizaron ejemplos generales, de modo que se concluyó la veracidad y

lógica de lo expuesto mediante la semejanza y la técnica expositiva que explica oralmente el contenido, permitiéndoles a los estudiantes realizar las preguntas para despejar dudas o posibles confusiones con respecto al tópico. Seguido de esto se realizó una actividad de refuerzo que consistió en la resolución de un material denominado: Guía de Trabajo, el cual contenía preguntas sobre la clase vista. A modo de cierre se implementó el caligrama como estrategia para la comprensión y posterior identificación de palabras agudas, graves y esdrújulas. La hora de entrada a la clase era a las 9:40 y la hora de salida era a las 12:00, la puntualidad de los estudiantes permitió que el curso fluyera con naturalidad sin alterar las horas predeterminadas para tal fin, el único inconveniente surgió en la hora de la salida, muchos de los estudiantes debían retirarse temprano para no perder sus rutas correspondientes y es por esto que no culminaron sus actividades el primer día de la ejecución del plan. Una vez resuelto tal inconveniente los estudiantes planificaron la salida (10) minutos más tarde en cada sesión para así prestarnos su máxima colaboración.

UNIDAD II (Clase N° 2) Fecha: 02/07/2014

En el tema de la separación de palabras en sílabas, se utilizó el video beam como recurso audiovisual para la exposición y ejemplificación oral. Se realizó un Phillips 66 el cual fue de gran utilidad puesto que permitió descubrir las inquietudes de los estudiantes y posterior resolución de sus dudas; estaba compuesto por preguntas intercaladas, manteniendo la atención de los estudiantes y favoreciendo su retención; otra de las técnicas utilizada fue la técnica catequista ya que se realizaron preguntas de la clase vista. En

cuanto al abordaje del tema de estudio se utilizó el método analítico, desglosando el tema según sus partes y explicación lógica. Se concluyó la clase con la resolución de la Guía de Trabajo #2. En esta oportunidad los estudiantes se mostraron más atentos y amables al recibirnos en su clase, en el espacio que nos fue cedido por el docente de aula. Antes de iniciar la presentación en power point se realizó al principio de la clase y a medida que se avanzaba en el tema, un interrogatorio, para diagnosticar sus conocimientos y fortalecerlos. En cuanto a la aceptación de lo enseñado se usó el método heurístico, siendo contestadas las preguntas y aceptando además las opiniones del estudiante, de modo que lo enseñado fuera realmente comprendido. Los estudiantes del grupo experimental trabajaron bajo el método mixto, demostrando que los estudios fueron planeados para la participación individual y socializada, si bien es cierto que por ser reglas de ortografía mantienen un margen, sin salir de él se utilizó el método de sistematización, dado que el contenido fue presentado con cierta flexibilidad, siguiendo la guía y patrón de la planificación pero atendiendo a las inquietudes de los estudiantes con respecto al tema.

UNIDAD III (Clase N° 3) Fecha: 08/07/2014

El tema sobre el uso correcto de las consonantes se trabajó con video beam para promover las demostraciones auditivas, ejercitando y consolidando los conocimientos y su posterior fijación a través de las animaciones y sonidos y fortalecimiento de la memoria visual y auditiva, en las láminas expuestas estaba la explicación y ejemplificación del uso correcto

de las consonantes que presentan cierto nivel de dificultad y utilización a la hora de escribir. Como actividad de refuerzo se les entregó a los estudiantes un CD que contenía información sobre el uso correcto de las consonantes y actividades interactivas que debían resolver. Además se aplicó la Guía de Trabajo # 3 como la construcción y elaboración de trabajos en el aula de estudio. En cuanto a la globalización de los conocimientos se aplicó el método de especialización, atendiendo a las necesidades de los estudiantes con respecto a la asignatura en el área de la Lingüística y finalmente en el proceso de relación estudiante-docente se aplicó el método colectivo, siendo el docente encargado del curso el organizador de las actividades a realizar para un grupo determinado de estudiantes que cumplieron satisfactoriamente el llamado a la ejecución de dichas actividades, ninguno de los estudiantes mostró apatía en cuanto a la realización de las actividades planeadas. Muchos de ellos mostraron interés en mejorar las deficiencias que presentaban y lograban disipar sus dudas a través de preguntas referentes al tema en estudio.

UNIDAD IV (Clase N°4) Fecha: 09/07/2014

Esta unidad fue la última que se abordó en el curso de ortografía aquí se explicaron las reglas generales para el uso correcto de los signos de puntuación a partir de exposiciones transformacionales que consistieron en la elaboración de guiones para títeres referente a los signos de puntuación, tipos, uso e importancia. Tal actividad fue guiada por las autoras y ejecutado por los estudiantes, para llevar a cabo dicha actividad fue necesario

presentarles señalizaciones en textos, que contenían información detallada con el fin de resaltar los elementos enseñados en una estructura más amplia, y les sirvió como guía para la elaboración de sus guiones, implementando como punto de partida y objetivo principal establecer y fijar el uso adecuado de los signos de puntuación. Los teatrillos fueron elaborados por las docentes encargadas del curso, mientras que los títeres fueron creados en clase por los estudiantes que fueron divididos en equipos entre (4) cuatro y (5) cinco integrantes; a cada equipo se le asignó la información que debía plantear en sus guiones, una vez finalizado el tiempo para realizar los títeres iniciaron las obras, muchos de ellos destacaron sus habilidades manuales y creativas en la elaboración de títeres; mientras que otros destacaron su habilidad para crear y comprender los elementos correspondientes a los signos de puntuación y de esta manera darse a entender por sus compañeros y que estos pudiesen comprender dicho contenido mejorando considerablemente sus puntuaciones en el post-test.

En lo que respecta al grupo control, ellos estaban recibiendo sus clases normalmente de Castellano Instrumental; el programa preestablecido de esta asignatura posee poco contenido sobre el área ortográfica. De allí deriva el hecho que haya obtenido menor puntuación el grupo control en comparación al grupo experimental.

FASE IV: EVALUACIÓN FINAL

ANÁLISIS DE LOS RESULTADOS DE LAS PUNTUACIONES OBTENIDAS POR EL GRUPO CONTROL EN EL POST-TEST

ITEMES ⇨	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	TOTAL
	ESCALA DE ESTIMACIÓN															
Estudiantes ↓	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	75 puntos
1	0	0	0	0,5	4	0	2	5	0	0	0	0	3	4	1	19,5
2	0	1,5	0	1	3	3	2	4	0	2	3	0	2	0	0	21,5
3	1,5	1	0	1	3	0	0	2	3	2	0	1,5	2	2	0	19
4	0,5	0	0	0	4	5	2	3	4	2	3	3,5	0	1	3	31
5	0,5	0	0	0	5	5	4	2	4	1	4	1	3	3	3	35,5
6	0	0	0	0	5	5	4	2	4	3	4	3,5	3	3	3	39,5
7	4,5	0	0	4,5	4	0	4	3	0	4	4	0	3	2	2	35
8	1,5	0	0	0	3	5	5	4	4	4	3	5	0	2	3	39,5
9	0,5	2	0	0	5	5	5	3	4	3	3	3,5	0	3	3	40
10	4,5	0	0	1,5	4	4	0	5	5	3	3	4	4	4	0	42
11	2	2	0	1,5	4	4	0	5	5	3	3	4	4	4	0	41,5
12	3,5	1,5	2,5	2,5	2	0	3	3	4	3	4	3,5	1	4	1	38,5
13	3,5	0	3	4	4	1	4	3	5	3	3	4,5	0	2	1	41
14	2	3	0	3	2	0	4	4	5	3	5	4,5	2	4	0	41,5
15	4,5	1,5	0	1,5	3	4	5	5	5	3	2	4	4	5	0	47,5
16	5	1,5	1,5	1,5	3	3	4	4	5	3	4	5	1	4	3	48,5
17	4	2	1,5	1,5	3	0	4	4	5	3	3	5	4	5	3	48
18	3,5	2,5	3,5	4	3	4	4	3	5	4	3	5	5	5	4	58,5
19	5	2,5	4	3,5	4	0	4	5	5	4	5	4,5	5	4	2	57,5
20	5	1,5	3,5	4,5	5	4	5	5	5	5	2	3,5	3	5	1	58
TOTAL	51,5	22,5	19,5	36	73	52	65	74	77	58	61	65,5	49	66	33	803
Media aritmética	2,57	1,12	0,97	1,8	3,65	2,6	3,25	3,7	3,85	2,9	3,05	3,27	2,45	3,3	1,65	40.13

Cuadro N°4

Calificaciones obtenidas en la Evaluación Final (post-test) por el grupo Control

19	19,5	21,5	31	35
35,5	38,5	39,5	39,5	40
41	41,5	41,5	42	47,5
48	48,5	57,5	58	58,5

Tabla de Distribución de Frecuencias:

Xi	f	F	f (Xi)
19	1	1	19
19,5	1	2	19,5
21,5	1	3	21,5
31	1	4	31
35	1	5	35
35,5	1	6	35,5
38,5	1	7	38,5
39,5	2	9	39,5
40	1	10	40
41	1	11	41
41,5	2	13	41,5
42	1	14	42
47,5	1	15	47,5
48	1	16	48
48,5	1	17	48,5
57,5	1	18	57,5
58	1	19	58
58,5	1	20	58,5
	$\sum f = 20$		$\sum f (Xi) = 803$

De donde es posible realizar los siguientes cálculos:

1) Determinación e Interpretación de la Media Aritmética:

$$X = \frac{\sum f(X_i)}{n} = \frac{803}{20} = 40,13 \text{pts.} \approx \mathbf{40 \text{ pts.}}$$

n 20

Lo que quiere decir que la puntuación promedio obtenida por los estudiantes en la evaluación final (post-test) es de 40 puntos aproximadamente; de 75 pts que poseía la prueba.

2) Determinación e Interpretación de la Mediana: $X_d = 40$ pts.

Es decir, 45 % de los estudiantes obtuvo puntuaciones por debajo de 40 puntos y el otro 55% obtuvo puntuaciones por encima de 50 puntos.

3) Determinación e Interpretación de la Moda: $X_o = 39,5$ y $41,5$ pts.

Lo que quiere decir que: 39,5 y 41,5 puntos son las calificaciones obtenida por los estudiantes en la evaluación final (post-test) que más se repite.

Porcentaje de estudiantes aprobados y aplazados

Evaluación Final (post-test) grupo control

Resultados	F	%
Aprobados	14	70%
Aplazados	6	30%
Total	20	100%

Porcentaje de aprobados

20 estudiantes	_____	100%
14 estudiantes	_____	x
	$X = \frac{14 \cdot 100}{20} = 70 \%$	

Porcentaje de aplazados

20 estudiantes	_____	100%
6 estudiantes	_____	x
	$X = \frac{6 \cdot 100}{20} = 30 \%$	

Representación gráfica

Gráfico N° 3

Interpretación: El 70% de los estudiantes obtuvo calificaciones mayores o iguales a 37,5pts. Mientras que un 30% de los estudiantes obtuvo calificaciones menores a la nota mínima aprobatoria a 37,5 pts

ANÁLISIS DE LOS RESULTADOS DE LAS PUNTUACIONES OBTENIDAS POR EL GRUPO EXPERIMENTAL (EN TRATAMIENTO) EN ELPOST-TEST

Ítemes ⇨	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	TOTAL
	ESCALA DE ESTIMACION															
Estudiantes ↓	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	(0-5)	75 Puntos
1	3,5	1,5	0,5	1	3	3	3	5	5	5	5	3,5	3	4	4	50
2	5	4	3	4,5	4	5	4	4	5	5	5	5	5	4	4	66,5
3	2,5	3,5	2,5	4	2	3	4	4	5	4	3	4,5	3	3	2	50
4	2,5	4	2,5	4,5	4	4	4	5	5	2	3	4,5	4	5	4	58
5	1,5	3	3,5	4	2	5	5	5	5	4	5	5	3	5	2	58
6	5	5	4	4	4	5	4	5	5	2	1	4,5	4	3	2	57,5
7	5	3,5	4,5	5	5	5	5	5	5	3	5	5	4	5	5	70
8	5	4,5	4	4,5	3	5	5	4	5	5	5	5	5	5	5	70
9	1,5	2	3,5	4,5	4	3	5	4	2	3	4	4,5	5	0	4	50
10	2	2	4	4,5	4	5	5	5	3	2	4	4,5	4	3	4	56
11	5	1	1	5	3	4	3	5	5	3	5	5	4	5	2	56
12	5	2	1,5	3,5	3	4	3	5	5	4	5	5	3	4	4	57
13	5	1,5	2,5	5	5	4	3	4	5	5	5	3	5	5	4	62
14	4,5	2,5	3,5	5	4	5	4	4	5	5	5	4,5	3	5	4	64
15	4,5	3,5	5	5	4	4	4	5	5	5	4	4	5	5	3	66
16	5	5	3,5	5	3	5	3	4	5	3	5	4,5	5	4	5	65
17	4	1	1,5	1,5	3	3	4	4	5	3	3	5	4	5	4	51
18	3,5	2,5	3,5	4	3	4	4	3	5	4	3	5	5	5	4	58,5
19	5	2,5	4	3,5	4	3	4	5	5	4	5	4,5	5	4	5	63,5
20	5	1,5	3,5	4,5	5	4	5	5	5	5	2	3,5	3	5	3	60
TOTAL	80	56	61,5	82,5	72	83	81	90	95	76	82	90	82	84	74	1189
Media aritmética	4	2,8	3	4,1	3,6	4,1	4	4,5	4,7	3,8	4,1	4,5	4,1	4,2	3,7	59,2

Cuadro Nº 5

Calificaciones de la Evaluación Final (Post-test) del Grupo Experimental

50	50	50	51	56	56	57	57,5	58	58
58,5	60	62	63,5	64	65	66	66,5	70	70

Tabla de Distribución de Frecuencias:

Xi	F	F	f (Xi)
50	3	3	150
51	1	4	51
56	2	6	112
57	1	7	57
57,5	1	8	57,1
58	2	10	116
58,5	1	11	58,5
60	1	12	60
62	1	13	62
63,5	1	14	63,5
64	1	15	64
65	1	16	65
66	1	17	66
66,5	1	18	66,5
70	2	20	140
	$\sum f = 20$		$\sum f (Xi) = 1189$

2) Determinación e Interpretación de la Media Aritmética:

$$X = \frac{\sum f(Xi)}{n} = \frac{1189}{20} = 59,45 \text{ pts.} \approx 59 \text{ pts.}$$

4) Determinación e Interpretación de la Mediana: $X_d = 59$ pts.

5) Determinación e Interpretación de la Moda: $X_o = 50$ pts.

**Porcentaje de estudiantes aprobados y aplazados.(Evaluación Final)
post-test grupo experimental**

Resultados	f	%
Aprobados	20	100%
Aplazados	0	0%
Total	20	100%

Porcentaje de aprobados

20 estudiantes _____ 100%

20 estudiantes _____ x

$$X = \frac{20 \cdot 100}{20} = 100 \%$$

Porcentaje de aplazados

20 estudiante _____ 100%

0estudiantes _____ x

$$X = \frac{0 \cdot 100}{20} = 0\%$$

Representación gráfica

Gráfico N° 4

Análisis: el 100 % de los estudiantes obtuvo calificaciones mayores o iguales a 37,5 pts. Mientras que un 0% de los estudiantes obtuvo calificaciones menores a 37,5.

**ANÁLISIS COMPARATIVO DE LOS RESULTADOS DE LAS
PUNTUACIONES OBTENIDAS EN CADA ÍTEM POR EL GRUPO
CONTROL Y EL GRUPO EXPERIMENTAL CON RESPECTO
AL POST-TEST**

Análisis Comparativo de los resultados del ítem # 1	
Escala (0-5)	
Grupo Control (Sección 75)	Grupo experimental (Sección 21)
2,7	4
En este ítem se observó que el grupo experimental superó la puntuación del grupo control, con respecto a los tipos de palabras según su acentuación (Palabras agudas, graves y esdrújulas)	

Análisis Comparativo de los resultados del ítem # 2	
Escala (0-5)	
Grupo Control (Sección 75)	Grupo experimental (Sección 21)
1,12	2,8
Se observó que el grupo experimental tiene mayor dominio con respecto a los hiatos	

Análisis Comparativo de los resultados del ítem # 3	
Escala (0-5)	
Grupo Control (Sección 75)	Grupo experimental (Sección 21)
0,9	3
En este ítem se observó que el grupo experimental tiene mayor dominio con respecto a los diptongos.	

Análisis Comparativo de los resultados del ítem # 4	
Escala (0-5)	
Grupo Control (Sección 75)	Grupo experimental (Sección 21)
1,8	4,1
Con respecto a los triptongos se observó que el grupo experimental tiene más dominio del tema.	

Análisis Comparativo de los resultados del ítem # 5	
Escala (0-5)	
Grupo Control (Sección 75)	Grupo experimental (Sección 21)
3,6	3,6
En este ítem se observó que ambos grupos dominan la separación de palabras en sílabas en la misma proporción.	

Análisis Comparativo de los resultados del ítem # 6	
Escala (0-5)	
Grupo Control (Sección 75)	Grupo experimental (Sección 21)
2,6	4,1
En este ítem se observó un mayor dominio del grupo experimental con respecto al uso de las consonantes M y N. En términos generales ambos grupos demostraron en éste ítem menos deficiencia.	

Análisis Comparativo de los resultados del ítem # 7	
Escala (0-5)	
Grupo Control (Sección 75)	Grupo experimental (Sección 21)
3,2	4
Con respecto al uso de las consonantes X, S, C y Z la sección del grupo experimental arrojó una cifra superior al grupo control.	

Análisis Comparativo de los resultados del ítem # 8	
Escala (0-5)	
Grupo Control (Sección 75)	Grupo experimental (Sección 21)
3,7	4,5
En cuanto al uso de las consonantes Y, LL el grupo experimental demostró un poco más de dominio sobre el grupo control.	

Análisis Comparativo de los resultados del ítem # 9	
Escala (0-5)	
Grupo Control (Sección 75)	Grupo experimental (Sección 21)
3,8	4,7
Este ítem es el perteneciente a las consonantes B y V donde los estudiantes del grupo experimental superaron al grupo control y obtuvieron mejor puntuación, casi la nota máxima 5 puntos.	

Análisis Comparativo de los resultados del ítem # 10	
Escala (0-5)	
Grupo Control (Sección 75)	Grupo experimental (Sección 21)
2,9	3,8
En el uso de las consonantes G y J, el grupo experimental posee mayor información sobre el uso de estas consonantes, lo demostró al superar al grupo control.	

Análisis Comparativo de los resultados del ítem # 11	
Escala (0-5)	
Grupo Control (Sección 75)	Grupo experimental (Sección 21)
3	4,1
En el uso de las consonantes R y RR el grupo experimental obtuvo más puntuación que el grupo control, es decir, que el grupo experimental domina elementos de este tema.	

Análisis Comparativo de los resultados del ítem # 12	
Escala (0-5)	
Grupo Control (Sección 75)	Grupo experimental (Sección 21)
3,2	4,5
De acuerdo al uso correcto de la consonante H, el grupo experimental maneja cómodamente las reglas ortográficas con respecto a la consonante, mientras que el grupo control aún le falta establecerlas.	

Análisis Comparativo de los resultados del ítem # 13	
Escala (0-5)	
Grupo Control (Sección 75)	Grupo experimental (Sección 21)
2,4	4,1
Con respecto a los puntos suspensivos el grupo experimental obtuvo mayor puntuación, con diferencia de 1,7 puntos.	

Análisis Comparativo de los resultados del ítem # 14	
Escala (0-5)	
Grupo Control (Sección 75)	Grupo experimental (Sección 21)
3,3	4,2
Este ítem pertenece a las comillas, los signos de exclamación e interrogación. Se puede observar que el grupo experimental acertó un mayor número de respuestas correctas, indicando que poseen más dominio que el grupo control.	

Análisis Comparativo de los resultados del ítem # 15	
Escala (0-5)	
Grupo Control (Sección 75)	Grupo experimental (Sección 21)
1,6	3,7
Con respecto a los signos de puntuación descritos en el ítem, se observó mayor dominio por parte del grupo experimental, superaron al grupo control con una diferencia de 2,1 puntos.	

Representación gráfica

Gráfico N°5

Interpretación: En este gráfico se refleja la mejoría significativa del Grupo Experimental en el Post-test, superando al Grupo Control en todos los ítems, los cuales tienen como escala de estimación de 0 a 5 puntos.

ANÁLISIS GENERAL DEL POST-TEST

El instrumento que se aplicó en la prueba final (post-test) comprendía 15 ítemes, los cuales contenían los temas básicos de la ortografía como; la acentuación, la separación de sílabas, el uso de las consonantes y los signos de puntuación, fue aplicado a un grupo control (sección 75) y al grupo experimental (sección 21). Cada sección consta de 20 estudiantes, por lo tanto la puntuación máxima comprende 75 puntos por cada estudiante, siendo la puntuación mínima aprobatoria 37,5. Con respecto a ello se observó que el grupo experimental obtuvo una puntuación mayor que el grupo control en 14 ítemes, con los 20 estudiantes aprobados, mientras que el grupo control no obtuvo puntuación mayor que el grupo experimental, con siete estudiantes aprobados; en el ítem restante la puntuación fue igual.

Con respecto al uso de las consonantes en general, el grupo experimental mejoró en gran escala las puntuaciones obtenidas en el pre-test, de los 15 ítemes el grupo experimental obtuvo, por lo menos en (9) nueve ítemes, puntuaciones iguales o superiores a (4) cuatro puntos lo que refleja su crecimiento y dominio de elementos representativos del área ortográfica. Con respecto al grupo control, en algunos de los ítemes donde tenían puntuaciones aceptables desmejoraron en el post-test.

VARIACIÓN DE LA PUNTUACIÓN MEDIA GENERAL DEL POST-TEST CON RESPECTO AL PRE-TEST EN EL GRUPO CONTROL

Ítemes	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total
Post-test	2,57	1,12	0,97	1,8	3,6	2,6	3,2	3,7	3,8	2,9	3	3,2	2,45	3,3	1,65	40,1
Pre-test	1,9	1	1,4	2,2	3,8	4,7	3,2	3,5	3,8	3,3	3,4	3,8	2,4	2,6	0,8	41,8
Variación	0,67	0,12	-0,43	-0,4	-0,2	-2,1	0	0,2	0	-0,4	-0,4	-0,6	0,05	0,7	0,85	-1,7

Cuadro N°6

Representación Gráfica

Gráfico N° 6

Interpretación: Se observa una desmejora significativa de parte del grupo control en el post-test con respecto al pre-test, específicamente en los ítemes 3,4,5,6,10,11 y 12 donde arrojaron notas menores a las obtenidas en el pre-test; en el ítem 7, 9 y 13 se mantuvieron con la misma puntuación, mientras que en los ítemes 1,2,8,14 y 15 subieron las notas no mayores a 8 décimas.

VARIACIÓN DE LA PUNTUACIÓN MEDIA GENERAL DEL POST-TEST CON RESPECTO AL PRE-TEST EN EL GRUPO EXPERIMENTAL

Ítemes	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total
Post-test	4	2,8	3	4,1	3,6	4,1	4	4,5	4,7	3,8	4,1	4,5	4,1	4,2	3,7	59,2
Pre-test	1,9	0,65	0,7	1,1	4	4,3	3,2	3,1	3,3	2,5	3,1	2,1	1,4	2	1,32	34,37
Variación	2,1	2,15	2,3	3	-0,4	-0,2	0,8	1,4	1,4	1,3	1	2,4	2,7	2,2	2,5	24,83

Cuadro N° 7

Representación Gráfica

Gráfico N° 7

Interpretación: Se observa una mejoría significativa por parte del grupo experimental en el post-test con respecto al pre-test, ya que el puntaje fue mayor en todos los ítemes a excepción de los ítemes 5 y 6 que disminuyeron un 0,4 y 0,2, sin embargo, la diferencia no es representativa ya que no alcanza las 5 décimas. Este fenómeno se le atribuye a la inasistencia de gran parte del grupo el día 08-07-14, donde el tema a tratar era el Uso de las Consonantes.

VARIACIÓN DE LA PUNTUACIÓN MEDIA GENERAL DEL POST-TEST CON RESPECTO AL PRE-TEST EN EL GRUPO CONTROL Y EL GRUPO EXPERIMENTAL

Ítemes	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total
Variación del grupo Control	0,67	0,12	-	-	-	-	0	0,2	0	-	-	-	0,05	0,7	0,85	-1,7
Variación del grupo experimental	2,1	2,15	2,3	3	0,4	0,2	0,8	1,4	1,4	1,3	1	2,4	2,7	2,2	2,5	24,83

Cuadro N° 8

Representación gráfica

Gráfico N° 8

Interpretación: La variación observada en el análisis de los resultados del post-tst con respecto al pre-test arrojaron que el grupo control obtuvo un total de -1,7 puntos, lo cual indica que desmejoró en gran parte de los contenidos ortográficos; Mientras que el Grupo Experimental obtuvo

un total de 24,83 puntos, lo que representa un avance simbólico y satisfactorio para la comprobación de la hipótesis planteada.

CONCLUSIÓN DEL ANÁLISIS DE LOS RESULTADOS

Al escoger las dos muestras para la realización de esta investigación se procedió a aplicar el pre-test al grupo control y al grupo experimental para evaluar los resultados y precisar las debilidades ortográficas en ambos grupos. Tales resultados arrojaron una menor puntuación en el grupo experimental, sin embargo, a través del curso de ortografía aplicado a este grupo, se obtuvieron resultados positivos, ya que hubo un aumento en los puntajes obtenidos en el post-test con respecto al pretest, a diferencia del Grupo control en el cual el resultado final fue totalmente negativo por las desmejoras de los puntajes del posttest con respecto al pre-test. Esto evidenció que al aplicar el curso a los estudiantes del primer semestre mejoraron en sus conocimientos con respecto a las reglas ortográficas.

CONCLUSIONES

Este trabajo de investigación fue guiado por la inquietud latente acerca de las debilidades ortográficas de los estudiantes de las Universidad de Carabobo, específicamente de la Facultad de Ciencias de la Educación puesto que esta carrera fue creada para formar docentes competentes, modelos y con un nivel de conocimiento adecuado a esta profesión. Una vez determinado el problema, planteado el objetivo de *Diseñar un Curso Introductorio orientado a los aspirantes a ingresar a la Facultad de Ciencias de la Educación de la Universidad de Carabobo* y tomando en cuenta cada uno de los roles que debe tomar cada docente egresado, se elaboró este trabajo bajo un parámetro organizacional de cuatro fases: la fase diagnóstica, determinada por una prueba piloto (pre-test), este instrumento de recolección de datos estaba conformado por (15) ítemes donde se presentaban los elementos básicos de la ortografía, este se aplicó a dos secciones (grupo control sección 75 y grupo experimental sección 21) del primer semestre de esta facultad seleccionados al azar para conocer las debilidades ortográficas arrastradas desde el nivel escolar básico, media general y diversificado. Concluido el diagnóstico de las debilidades ortográficas y partiendo de ello se procedió a la aplicación del curso con previa planificación, donde se organizaron las actividades a realizar, se eligieron las estrategias más apropiadas y se determinó el período del curso; seguidamente se realizó la ejecución y por último se analizaron los resultados del grupo control y grupo experimental con respecto al pre-test y post-test evidenciando que los puntajes obtenidos por el grupo puesto en tratamiento fue satisfactorio de tal manera que superaron al grupo control quienes presentaron desmejoras con respecto al pre-test.

Todos los objetivos que se plantearon fueron cumplidos a cabalidad, logrando así dar respuesta a la hipótesis planteada en la investigación. Es

preciso resaltar que al ingresar a un nivel de estudio superior lo correcto es que la ortografía sea de dominio para todos los aspirantes puesto que tales conocimientos deben ser impartidos y aprendidos en los niveles anteriores, sin embargo, hubo graves debilidades y en torno a ello se trabajó, obteniendo resultados positivos, donde se observó la diferencia entre la evaluación diagnóstica y la final en la cual se produjo una diferencia representativa en los puntajes por parte del grupo en tratamiento por lo que quedó evidenciado la necesidad de aplicar tal curso introductorio de ortografía para que los estudiantes no continúen avanzando de nivel con los mismos errores.

Para los profesionales de la docencia es indispensable tener una escritura intachable como ejemplo para los estudiantes. Si se quiere que los egresados de esta facultad sean excelentes, es preciso aplicar estrategias excelentes para fomentar el aprendizaje de los conocimientos que hagan falta, cambiar las debilidades en fortalezas y cultivar los principios básicos de la docencia, uno de ellos la ortografía.

RECOMENDACIONES

Como resultado del análisis realizado, se exponen las siguientes recomendaciones, que tienen la intención de proponer ideas que sirvan para la optimización de los procesos de la enseñanza y del aprendizaje de las reglas ortográficas.

- ✚ Cabe destacar que todos los estudiantes poseen formas distintas para lograr apropiarse del conocimiento, es por esto que se recomienda adecuar los materiales con los que se imparta la clase para que el contenido llegue a todos y para que sea eficaz es necesario hacer actividades de refuerzo continuo. Cambiar y adecuar las metodologías, técnicas y estrategias al contenido facilitándole así el proceso a los estudiantes.

- ✚ Fomentar la utilización de materiales audiovisuales ya que permiten la memorización de las reglas ortográficas de una manera más efectiva.

- ✚ Hacer las clases democráticas en conjunto con los estudiantes. Para que ellos se sientan incluidos en su proceso de aprendizaje. Permitiendo así que los estudiantes sean participativos y protagónicos de su aprendizaje.

- ✚ Una vez iniciado el curso de ortografía el docente debe realizar planificaciones adecuadamente para todas las actividades, inicio, desarrollo y cierre; para así evitar realizar trabajos improvisados.

- ✚ Incentivar la investigación, la búsqueda y la realización del conocimiento.

- ✚ Fomentar el trabajo en equipo, la integración del grupo y la colaboración entre los estudiantes.

- ✚ Se recomienda explotar las habilidades, capacidades y vocaciones del docente, son las que hacen a éste sobresaliente y le permiten evolucionar e implementar innovaciones por el bienestar y progreso del estudiante.

- ✚ Orientar a los estudiantes hacia sus metas inmediatas y de largo plazo con el fin de estimularlos hacia la formación de un futuro repleto de éxitos con una buena ortografía como herramienta para su formación profesional.

- ✚ Promover a los estudiantes que en realidad hayan alcanzado los objetivos, de este modo se mejorará la calidad educativa, recordemos que no solo los docentes de Lengua y Literatura tienen la responsabilidad de formar lingüísticamente a los estudiantes.

- ✚ De igual forma se recomienda que los estudiantes de práctica Profesional III, puedan realizar este Curso Introductorio de Ortografía a los aspirantes a ingresar a la Facultad de Ciencias de la Educación de la Universidad de Carabobo.

REFERENCIAS

- Arias, F. (2006). *El proyecto de investigación*. Quinta Edición. Caracas. Editorial Episteme.
- Balza, Y. (2008) *Aproximación teórico-práctica a la enseñanza- aprendizaje del componente ortográfico en la última etapa de educación básica*[Tesis en línea]. Disponible: http://tesis.luz.edu.ve/tde_busca/arquivo.php?codArquivo=1718 [Consulta: 2013, Octubre 19]
- Buitrago, A. y Torijano, A. (2000) *Guía para escribir y hablar correctamente en español*. 1era. Edición. Madrid. Editorial Espasa Calpe, S.A.
- Carmona, C y Millan, E. MITO (s/f). *Diseño y Evaluación de un juego educativo para ortografía*. [Consulta en línea]Disponible en PDF
- Crosignani, J (2004) *Diseño de un Programa de estrategias Instruccionales para Superar las Deficiencias Lecto-escritoras en educación Superior*. [Consulta en línea]Disponible: <http://biblo.una.edu.ve/docu.7/bases/marc/texto/t478.pdf>
- Ferrándiz, M, (2002) *Expresión Escrita de los Estudiantes de Educación Integral de la Oficina de Apoyo Caucaqua del Centro Local Metropolitano de la Universidad Nacional Abierta*. [Consulta en línea]
- García Urueta K.J. y Valencia Urueña J.E. (2012). Fortalecer la enseñanza de la ortografía por medio de la interacción de software educativo JCLIC, cuando se implementa esta herramienta en las secuencias didácticas en los grados quintos de la institución Gonzalo Mejía Echeverri.[Tesis en línea]. Disponible: http://recursosbiblioteca.utp.edu.co/tesis/textoanexos/3713386132G2_16.pf [Consulta: 2013, Octubre 18]

- González, N (2005) *Determinar Rasgos académicos para la Conformación del perfil de entrada del aspirante a ingresar a la Facultad de Ciencias de la Educación de la Universidad de Carabobo*. [Consulta: Octubre 20013]
- Martínez, J. (2004) *Escribir sin Faltas: Manual Básico de Ortografía. España*.
- Medina, J., Ortíz, M., y Bruzual, R. (2004) *Teorías, Enfoques y Métodos en la Enseñanza Inicial de la Escritura*. [Consulta en línea].
- Mora, R (2004) *Diseño de Una Herramienta Instruccional para la Insucción de los Estudiantes de Pregrado Semi Presencial Online, Caso de Estudio: Instituto Universitario de Tecnología Antonio José de Sucre*. [Consulta en línea]
Disponible: revistadip.una.edu.ve/volumen2/sociales2/ferrandizsociales2.pdf.
- Namakforoosh, M. (2007) *Metodología de la investigación*. Limusa (Noriega Editores)
- Ramos, E. y Masaguer, Y. (2013) *Actividades Docentes Dirigidas al Aprendizaje Ortográfico en los Estudiantes de Primer Año de la Especialización de Contabilidad de la Educación Técnica y Profesional*. [Consulta en línea]. Disponible: <http://www.eumed.net/libros-gratis/2013a/1293/1293.p>

ANEXOS

**UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
DEPARTAMENTO DE LENGUA Y LITERATURA
SEMINARIO: PROYECTO DE INVESTIGACIÓN**

PRUEBA DIAGNÓSTICA (PRE-TEST)

Fecha: _____

Nombre y Apellido: _____ **Sem:** _____ **Sección:** _____

Instrucciones

- 1. Lea cuidadosa y detalladamente cada una de las preguntas que se plantean a continuación.**
- 2. Responda con sinceridad y claridad cada una de las preguntas.**
- 3. No hable con los compañeros durante la prueba.**
- 4. En caso de dudas, pregunte al docente encargado.**

1.- Indique en la línea qué tipo de palabra es aguda, grave o esdrújula:

- | | |
|-----------------|-------------------|
| - Línea _____ | - Comilón _____ |
| - Pulpito _____ | - Caminó _____ |
| - Corazón _____ | - Después _____ |
| - Traje _____ | - Escándalo _____ |
| - Precio _____ | - Camino _____ |

2.- En las palabras siguientes, subraye las sílabas que contienen hiatos:

- | | |
|------------|---------------|
| - Pruébame | - Cúidalo |
| - Alveolo | - Paradisiáco |
| - Ahogo | - Cláusula |
| - Puesto | - Leer |
| - Aéreo | - Vacío |

3.- Encierre en un círculo las palabras que contienen diptongo:

- Hace un fuerte viento en el norte del país.
- Hubo un accidente aéreo a pocas horas del aeropuerto.
- Comieron con prisa para no llegar tarde.
- Cuéntale a Sofía lo que pasó ayer.
- La ortografía es el manual de la escritura.

4.- Indique en la línea las palabras que contienen triptongos:

- | | |
|---------------------|-----------------|
| - Guaicaipuro _____ | - Siempre _____ |
| - Buey _____ | - Cuaima _____ |
| - Desahuciar _____ | - Viento _____ |
| - Uruguay _____ | - Veáis _____ |
| - Reincidir _____ | - Guaira _____ |

5.- Separe en sílabas las siguientes palabras:

- Transporte
- Discernir
- Fucsia
- Excelencia
- Omnisciente

6.- Agregue la consonante (M o N) según corresponda:

- Co__probar
- Lá__para
- Co__vertir
- Co__binar
- I__vitar

7.- Agregue la consonante (X, S, C o Z) según corresponda:

- Di____ípulo
- E__terno
- Golpe__ito
- Grande__a
- De__i__ión

8.- Agregue la consonante (Y o LL) según corresponda:

- ____evar
- Desma__ar
- __anta
- __aga
- Ca__é

9.- Agregue la consonante (B o V) según corresponda:

- Soña__a
- __iena__enturado
- __ulgar
- Her__í__oro
- Retri__uir

10.- Agregue la consonante (G o J) según corresponda:

- __en__ibre
- Bu__ía
- Á__il
- Re__istrar
- Despe__e

11.- Agregue la consonante (R o RR) según corresponda:

- __etraso
- A__ear
- Aca__ea
- Is__aelita
- Peli__ojo

12.- Reescriba las palabras que requieran la consonante “H”.

- Veículo _____
- Jeová _____
- Ovíparo _____
- Óseo _____
- Oler _____
- Coerencia _____
- Anelo _____
- Orfanato _____
- Desauciar _____

13.- Coloque los puntos suspensivos donde se requiera.

- Aquí está su pedido, pero _____
- Disculpe, no pude llegar antes porque _____
- Sonó el teléfono, corrí y _____
- Lo aconsejamos, lo prevenimos, lo ayudamos económicamente _____ Todo en vano.
- Compré zapatos, correas, carteras _____ Muchas cosas.

14.- Coloque los signos de exclamación (!), interrogación (?), o comillas (“ ”) donde corresponda.

- Sócrates dijo: Sólo sé que nada sé.
- Qué señores jugaron ayer
- Haz lo que te digo
- Qué divertido Vas a ir
- El Dr. Mario Linares introduce el término ámbito para referirse al conjunto de cláusulas y oraciones que van entre puntos.

15.- Coloque en el siguiente texto los signos de puntuación coma (,), punto y coma (;), punto y seguido (.), punto y aparte (.), dos puntos (:), guión (-) y paréntesis ().

Alan tenía muchas ganas de ir a ver aquella obra teatral que tanto había esperado pero no sabía si su madre aún estaba molesta por haberle roto el jarrón que le trajo su padre de Francia dos años antes de morir Se armó de valor y se acercó sutilmente a ella le torció uno de sus rulos y le preguntó en tono suave ¿Mamá puedo ir a la obra teatral el domingo? El padre de Trevor me traerá además iremos con su hermano mayor Está bien cariño dijo su madre muy tranquila y serena ve con cuidado pero no olvides hacer tus tareas antes

Llegaron de la función Alan no paraba de contarle a su madre cada detalle Los actores estuvieron fantásticos apasionados delirantes el lugar era increíble grandísimo y acogedor la trama era perfecta llegaba al corazón de todos me encantó Su madre lo observaba y notaba el brillo de sus ojos ella sabía la pasión que había en el alma de su hijo claro era su madre lo conocía bien y lo grande que sería por su nobleza sólo deseaba poder estar presente cuando eso sucediera aunque para ella siempre sería su pequeño.

**UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
DEPARTAMENTO DE LENGUA Y LITERATURA
SEMINARIO: PROYECTO DE INVESTIGACIÓN**

Solicitud de Validación de Instrumento

Profesor(a): _____

Nos dirigimos a usted para solicitar su colaboración en la validación del instrumento de evaluación que estaremos aplicando a los estudiantes del primer semestre de la Facultad de Ciencias de la Educación de esta casa de estudios para desarrollar el proyecto de grado titulado “Diseño de Curso Introductorio de Ortografía orientado a los aspirantes a ingresar a la Facultad de Ciencias de la Educación de la Universidad de Carabobo”, que tiene por objetivo general: Diseñar un curso introductorio de ortografía orientado a los aspirantes a ingresar a la Facultad de Ciencias de la Educación de la Universidad de Carabobo, cuyos objetivos específicos son: a) Diagnosticar las deficiencias ortográficas presentes en los estudiantes del primer semestre de educación de la Universidad de Carabobo; b) diseñar un Curso introductorio de ortografía; c) aplicar mediante una prueba piloto el diseño del curso introductorio y d) evaluar los resultados obtenidos luego de la aplicación del curso.

Contamos con su valioso aporte para determinar la confiabilidad de este instrumento y posteriormente ser aplicado. Sin más que agregar esperamos su objetiva y profesional decisión.

Atentamente

Victoria Correa

Dogleisy Ávila

**UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
SEMINARIO: PROYECTO DE INVESTIGACIÓN**

PRUEBA FINAL (POST-TEST)

Fecha: _____

Nombre y Apellido: _____ Sem: _____

Sección: ____

Instrucciones

- 1. Lea cuidadosa y detalladamente cada una de las preguntas que se plantean a continuación.**
- 2. Responda con sinceridad y claridad cada una de las preguntas.**
- 3. No debe hablar con los demás compañeros hasta que no termine la prueba.**
- 4. Solamente debe realizar preguntas al docente encargado.**

1.- Escriba 4 palabras agudas, 3 palabras graves y 3 palabras esdrújulas:

_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

2.- Separe en sílabas sólo las palabras que contengan hiatos:

- | | | |
|-----------------|-----------------|---------------------|
| - Ahogo_____ | -Día_____ | -Transeúnte_____ |
| -Distribuí_____ | - Bohemio_____ | -Dieciséis_____ |
| -Bahía_____ | -Riachuelo_____ | - Coordinación_____ |
| -Cuaima_____ | -Balneario_____ | - Quiebra_____ |
| -Búho_____ | -Muestreo_____ | - Jardinería_____ |

3.- Extraiga del texto las palabras que contengan diptongo:

_____	Llovía fuerte, el viento ahuyentaba a los animales del bosque. El abuelo se movió rápido y nos llevó al escondite secreto. Los latidos de mi corazón aumentaban junto con la fuerza del aguacero y mi aliento salía como neblina. Sólo deseaba que amaneciera.	_____
_____		_____
_____		_____
_____		_____
_____		_____

4.- Indique con una x las palabras que contienen triptongos:

- | | | |
|---------------|------------------|-------------------|
| -Caían () | -Paraguay () | -Radioisótopo () |
| -Destruía () | -Miau () | -Hioides () |
| -Planear () | -Limpiáis () | -Huir () |
| -Vieira () | -Guaira () | -Mapuey () |
| -Aguacate () | -Amortiguáis () | -Opioide () |

5.- Separe en sílabas las siguientes palabras:

- Perspicaz

- Abstracto

- Subrayar

- Constreñir

- Obstruir

6.- Escriba 3 palabras con la combinación MB y 2 con la combinación NV.

- _____

- _____

- _____

- _____

- _____

7.- Subraye las palabras correctas según el uso de las consonantes (X, S, C o Z)

- Lucecita

- Lucesita

- Ecceso

- Exceso

- Fuxia

- Fucsia

- Duquesa

- Duqueza

- Realesa

- Realeza

8.- Agregue la consonante (Y o LI) según corresponda:

- Mujerci__a

- __ave

- Escoti__a

- __egua

- Hu__amos

9.- Escriba 3 palabras que contengan la consonante B y 2 palabras que contengan la consonante V:

- _____
- _____
- _____

- _____
- _____

10.- Encierre en un círculo las palabras en que se hace uso correcto de las consonantes (G y J)

- | | |
|-------------|-------------|
| - Sumergir | - Protejer |
| - Exija | - Dirijente |
| - Digerir | - Peaje |
| - Genocidio | - Emerje |

11.- Agregue la consonante (R o RR) según corresponda:

- | | |
|--------------|-----------|
| - Al__ededor | - Is__ael |
| - En__edo | - He__ero |
| - E__adicar | |

12.- Reescriba las palabras que requieran la consonante (H):

- | | |
|-------------|-------------|
| - Aumado | - Hemofilia |
| - Aumento | - Aogar |
| - Emisferio | - Allar |
| - Omólogo | - Anhídrido |
| - Hidratar | - Ipoteca |

13.- Marque con una x las oraciones en que se hace uso correcto de los puntos suspensivos.

- Árbol que nace torcido... ()
- De la subida de precios.. mejor ni hablar. ()
- De repente se oyó un ruido... y ()
- Si ves al principito... ()
- El cazador disparó y... ()
- Como las gallinas no vuelan... ()
- Tengo muchas clases de flores: rosas, claveles...()

14.- Subraye las oraciones en que se hace uso correcto de los siguientes signos de puntuación: exclamación (!), interrogación (¿?) y comillas (“”):

- ¡Oh! ¡Qué lindo canta!
- “Quién dijo eso”
- ¿Qué haces aquí?
- La maestra nos dijo claramente “van a empezar a exponer el próximo miércoles, no lo olviden”.
- ¡Hola! ¿Cómo estás?

15.- Coloque en las siguientes oraciones los signos de puntuación coma (,), punto y coma (;), Punto y seguido (.), punto y aparte (.), dos puntos (:), Guión (-) y paréntesis ().

- Era muy grande con muchas flores ramas gigantes y raíces fuertes.
- Las asambleas la última duró casi cuatro horas sin ningún descanso se celebran en el salón de actos.
- Las flores estaban bellas, elegantes y olorosas la comida estaba rica y al punto había copas, vasos de plata y de cristal.
- Pienso que debería hacer mi tarea para no quedar mal mañana en la escuela Hay mucho que trabajar, así que manos a la obra.
- ¡No llegues tan tarde! Dijo su padre ¡Hay mucho peligro en la calle!

- Antes de tener un animalito en casa es necesario tener a la mano todo lo que se necesite para su cuidado Amar a nuestras mascotas no es sólo darles un techo, sino brindarles las comodidades que les harán sentir como en casa
- Los colores primarios son amarillo, azul y rojo.

01/07/2014

Presentación del pre-test

09/07/2014

Realización de títeres para
explicar los signos de puntuación

15/07/2014

Realización del post-test

Observaciones generales

Yo Farisela Jiménez c.i. 15.608.241 como profesional de la docencia en el área de Lengua y Literatura, hago constar que el instrumento de evaluación correspondiente al proyecto titulado *Diseño de Curso Introductorio de Ortografía orientado a los aspirantes a ingresar a la Facultad de Ciencias de la Educación* está correctamente diseñado, por lo que valido su aplicación.

Farisela Jiménez R.

Firma

ÍTEMES	INDICADORES								Observaciones
	Bien redactado		Corresponde al área ortográfica		Corresponde al nivel educativo		Alternativas adecuadas		
	SÍ	NO	SÍ	NO	SÍ	NO	SÍ	NO	
9.- Agregue la consonante (B o V) según corresponda.	X		X		X		X		
10.- Agregue la consonante (G o J) según corresponda.	X		X		X		X		
11.- Agregue la consonante(R o RR) según corresponda.	X		X		X		X		
12.- Reescriba las palabras que requieran la consonante "H".	X		X		X		X		
13.- Coloque los puntos suspensivos donde se requiera.	X		X		X		X		
14.- Coloque los signos de exclamación (!), interrogación (¿?) y comillas ("") donde corresponda.	X		X		X		X		
16.- Coloque en el siguiente texto los signos de puntuación coma (,), punto y coma (;), punto y seguido (.), punto y aparte (.), dos puntos (:), y paréntesis ().	X		X		X		X		

ÍTEMES	INDICADORES								Observaciones	
	Bien redactado		Corresponde al área ortográfica		Corresponde al nivel educativo		Alternativas adecuadas			
	SI	NO	SI	NO	SI	NO	SI	NO		
1.- Indique en la línea qué tipo de palabra es aguda, grave o esdrújula.	X		X		X			X		
2.- Subraye sólo las palabras que contienen hiatos.	X		X		X			X		
3.- Encierre en círculo las palabras que contienen diptongos.	X		X		X			X		
4.- Indique en la línea cuál de estas palabras contienen triptongos.	X		X		X			X		
5.- Separe en sílabas las siguientes palabras:	X		X		X			X		
6.- Agregue la consonante (M o N) según corresponda.	X		X		X			X		
7.- Agregue la consonante (X, S, C o Z) según corresponda.	X		X		X			X		
8.- Agregue la consonante (Y o LL) según corresponda.	X		X		X			X		

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
DEPARTAMENTO DE LENGUA Y LITERATURA
SEMINARIO: PROYECTO DE INVESTIGACIÓN

Solicitud de Validación de Instrumento

Profesor(a): Parisela Jiménez

Nos dirigimos a usted para solicitar su colaboración en la validación del instrumento de evaluación que estaremos aplicando a los estudiantes del primer semestre de la Facultad de Ciencias de la Educación de esta casa de estudios para desarrollar el proyecto de grado titulado "Diseño de Curso Introductorio de Ortografía orientado a los aspirantes a ingresar a la Facultad de Ciencias de la Educación de la Universidad de Carabobo", que tiene por objetivo general: Diseñar un curso introductorio de ortografía orientado a los aspirantes a ingresar a la Facultad de Ciencias de la Educación de la Universidad de Carabobo, cuyos objetivos específicos son: a) Diagnosticar las deficiencias ortográficas presentes en los estudiantes del primer semestre de educación de la Universidad de Carabobo; b) diseñar un Curso introductorio de ortografía; c) aplicar mediante una prueba piloto el diseño del curso introductorio y d) evaluar los resultados obtenidos luego de la aplicación del curso.

Contamos con su valioso aporte para determinar la confiabilidad de este instrumento y posteriormente ser aplicado. Sin más que agregar esperamos su objetiva y profesional decisión.

Atentamente

Victoria Correa

Dogleisy Ávila

Observaciones generales

Yo Rodrigo Jiménez O. c.i. 5751207 como profesional de la docencia en el área de Lengua y Literatura, hago constar que el instrumento de evaluación correspondiente al proyecto titulado *Diseño de Curso Introductorio de Ortografía orientado a los aspirantes a ingresar a la Facultad de Ciencias de la Educación* está correctamente diseñado, por lo que valido su aplicación.

Firma

ÍTEMES	INDICADORES								Observaciones	
	Bien redactado		Corresponde al área ortográfica		Corresponde al nivel educativo		Alternativas adecuadas			
	SI	NO	SI	NO	SI	NO	SI	NO		
1.- Indique en la línea qué tipo de palabra es aguda, grave o esdrújula.	X		X		X		X			
2.- Subraye sólo las palabras que contienen hiatos.	X		X		X		X			
3.- Encierre en círculo las palabras que contienen diptongos.	X		X		X		X			
4.- Indique en la línea cuál de estas palabras contienen triptongos.	X		X		X		X			
5.- Separe en sílabas las siguientes palabras:	X		X		X		X			
6.- Agregue la consonante (M o N) según corresponda.	X		X		X		X			
7.- Agregue la consonante (X, S, C o Z) según corresponda.	X		X		X		X			
8.- Agregue la consonante (Y o LL) según corresponda.	X		X		X		X			

ÍTEMES	INDICADORES								Observaciones
	Bien redactado		Corresponde al área ortográfica		Corresponde al nivel educativo		Alternativas adecuadas		
	SÍ	NO	SÍ	NO	SÍ	NO	SÍ	NO	
9.- Agregue la consonante (B o V) según corresponda.	X		X		X		X		
10.- Agregue la consonante (G o J) según corresponda.	X		X		X		X		
11.- Agregue la consonante(R o RR) según corresponda.	X		X		X		X		
12.- Reescriba las palabras que requieran la consonante "H".	X		X		X		X		
13.- Coloque los puntos suspensivos donde se requiera.	X		X		X		X		
14.- Coloque los signos de exclamación (!), interrogación (?), y comillas ("") donde corresponda.	X		X		X		X		
16.- Coloque en el siguiente texto los signos de puntuación coma (,), punto y coma (;), punto y seguido (.), punto y aparte (.), dos puntos (:), y paréntesis ().	X		X		X		X		

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
DEPARTAMENTO DE LENGUA Y LITERATURA
SEMINARIO: PROYECTO DE INVESTIGACIÓN

Solicitud de Validación de Instrumento

Profesor(a): Rocio Jiménez

Nos dirigimos a usted para solicitar su colaboración en la validación del instrumento de evaluación que estaremos aplicando a los estudiantes del primer semestre de la Facultad de Ciencias de la Educación de esta casa de estudios para desarrollar el proyecto de grado titulado "Diseño de Curso Introdutorio de Ortografía orientado a los aspirantes a ingresar a la Facultad de Ciencias de la Educación de la Universidad de Carabobo", que tiene por objetivo general: Diseñar un curso introductorio de ortografía orientado a los aspirantes a ingresar a la Facultad de Ciencias de la Educación de la Universidad de Carabobo, cuyos objetivos específicos son: a) Diagnosticar las deficiencias ortográficas presentes en los estudiantes del primer semestre de educación de la Universidad de Carabobo; b) diseñar un Curso introductorio de ortografía; c) aplicar mediante una prueba piloto el diseño del curso introductorio y d) evaluar los resultados obtenidos luego de la aplicación del curso.

Contamos con su valioso aporte para determinar la confiabilidad de este instrumento y posteriormente ser aplicado. Sin más que agregar esperamos su objetiva y profesional decisión.

Atentamente

Victoria Correa

Dogleisy Ávila