

[image: logo de educacion][image: escudouc]UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
DEPARTAMENTO DE PEDAGOGÍA INFANTIL Y DIVERSIDAD
MENCIÓN EDUCACIÓN INICIAL Y
PRIMERA ETAPA DE EDUCACIÓN BÁSICA

PROCESO DE ADQUISICIÓN DE LA LECTURA Y LA ESCRITURA DE LOS NIÑOS Y NIÑAS DEL PRIMER GRADO “B” DE LA U.E. “LUISA DE VALLE SILVA”

Línea de Investigación: Sociedad, educación y competencias lingüísticas
Trabajo especial de grado para optar al título de Licenciada en Educación Mención Educación Inicial y Primera Etapa de Educación Básica.

	Autora:
	Flores, Denise

 Tutora:
 Rosa María Tovar

Bárbula, agosto de 2015

[image: escudouc][image: logo de educacion]UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
DEPARTAMENTO DE PEDAGOGÍA INFANTIL Y DIVERSIDAD
MENCIÓN EDUCACIÓN INICIAL Y
PRIMERA ETAPA DE EDUCACIÓN BÁSICA

APROBACIÓN DEL TUTOR

Por medio de la presente, se hace consta que el trabajo especial de Grado, titulado “PROCESO DE ADQUISICIÓN DE LA LECTURA Y LA ESCRITURA DEL PRIMER GRADO “B”, presentado por las Bachilleres: Denise Raquel Flores, titular de la cédula de identidad Nº V- 13214138, cumple con los requisitos de forma y fondo para optar al título de Licenciadas en Educación, Mención Educación inicial y primera etapa de Educación Básica.

En la ciudad de Valencia, a los días 11 del mes de Agosto de 2015.

Tutora Rosa María Tovar
C.I. 10.232.911

DEDICATORIA

Este Trabajo de Grado se la dedico a mi dios quién supo guiarme por el buen camino, darme fuerzas para seguir adelante y no desmayar en los problemas que se presentaban, enseñándome a encarar las adversidades sin desfallecer en el intento.
A mi familia por su apoyo incondicional. Para mis padres por su apoyo, consejos, comprensión, amor, ayuda en los momentos difíciles, y por ayudarme con los recursos necesarios para estudiar. Me han dado todo lo que soy como persona, mis valores, mis principios, mi carácter, mi empeño, mi perseverancia, mi coraje para conseguir mis objetivos.
A mis hermanos por estar siempre presentes, acompañándome para poderme realizar. A mi sobrina Romina quien ha sido y es una mi motivación, inspiración y felicidad.

 DENISE FLORES

AGRADECIMIENTOS

Agradezco a Dios por protegerme, cuidarme e iluminarme el camino y por darme fuerzas para superar obstáculos y dificultades que me ha presentado.

A mis padres Evelin y Cirio, por ser mis sustentos, mis guías, mis modelos y sobre todo mis apoyos incondicionales en cada momento de mi vida.

A mis hermanos Miguel por estar siempre presente, Fernando por ser mi amigo incondicional, por apoyarme en lo que siempre he necesitado y por ser siempre mi cómplice. A mi sobrina Romina por su amor incondicional.

A la Universidad de Carabobo por abrirme las puertas de esta casa de estudio, a mis profesoras que de alguna u otra forma han dejado huellas en mí, como lo fueron Mayra Borge, Rosa María Tovar, Andrea Medina, y especialmente a Ana Karina por su apoyo y cariño.

A la Dra. Mirella Mundo por dedicarme su tiempo y apoyo, por orientarme y estar ahí presente.

A mis amiga y compañeras que quiero mucho; Sharon, Génesis, Maritzabel, Patricia, Erika; Juana, Daniela y Bárbara, por acompañarme en este camino, por ser ese apoyo incondicional, por estar siempre unidas, por ayudándonos mutuamente y por su amor infinito.

 DENISE FLORES

ÍNDICE GENERAL

	CARTA DE APROBACIÓN DE LA TUTORA…………………………………
	iii

	DEDICATORIA.………………………………………………………………....
	iv

	AGRADECIMIENTOS…………………………………………………………..
	v

	LISTA DE CUADROS…………………………………………………………...
	 vii

	LISTA DE GRÁFICOS ………………………………………………………….
	viii

	LISTA DE FOTOGRAFÍAS …………………………………………………….
	ix

	RESUMEN ……………………………………………………………………....
	x

	ABSTRACT………………………………………………………………………
INTRODUCCIÓN
	xi
1

	CAPÍTULO I: CONTEXTUALIZACIÓN DE LA PROBLEMÁTICA
	

	 Síntesis del diagnóstico institucional participativo…………………...............
	3

	 Planteamiento del Problema……………………………………………...........
	 22

	 Objetivos………………………………………………………………………
	 26

	 Justificación…………………………………………………………………...
	 28

	CAPÍTULO II. MARCO REFERENCIAL
 Antecedentes………………………………………………………………….
	
29

	 Marco Teóricas………………………………………………………………..
	30

	CAPÍTULO III MARCO METODOLÓGICO
	

	 Naturaleza de la Investigación………………………………………………..
	37

	 Tipo de investigación…………………………………………………………
	38

	 Diseño de la investigación ……………………………………………………
 Sujetos de la investigación……………………………………………………
	39
41

	 Técnicas e instrumentos de recolección de la información……………………
	41

	 Análisis de la Información…………………………………………………….
	43

	CAPÍTULO IV: ANÁLISIS Y CONTRASTACIÓN TEÓRICA
	

	Categorías……………………………………...
	46

	CONCLUSIÓN………………………………………………………………….
REFERENCIAS BIBLIOGRÁFICAS……………………………………….…
	58
59

ÍNDICE DE CUADRO

	

Tabla Nº
	
	pp.

	1
	Distribución de las docentes por módulos de la U.E. “Luisa del Valle Silva”………………………………………………………...
	
 4

	2

3
 4

	Modelo de informe evaluativo realizado por las maestras de la U.E. “Luisa del Valle Silva”……………………………………….
Matriz FODA de la U.E. “Luisa del Valle Silva”………………….
Temas a abordar en U.E. “Luisa del Valle Silva”…………………

	
 18
 21
 22

	
	
	

	
	

	

ÍNDICE DE GRÁFICOS
	
Gráfico Nº
	
	pp.

	1
	Mapa de la U. E. “Luisa del Valle Silva”…………………………
	 4

	2
3
4
	Distribución gráfica del módulo de Primaria……………………
Estructura institucional de la U. E. “Luisa del Valle Silva”……
Distribución grafica del aula del primer grado “B” de la U. E. “Luisa del Valle Silva”………………………………………….

	11
13

16

LISTA DE FOTOGRAFÍAS

	

Tabla Nº
	
	pp.

	 1
2
3
4
5
6
7
8
9
10
11
12
13
14

	Ubicación Geográfica de la U. E. “Luisa del Valle Silva”………...
Fachada Principal de la U. E. “Luisa del Valle Silva”……………..
Parque de Preescolar………………………………………………
Modulo de Lactante………………………………………………..
Parques del módulo de Maternal…………………………………...
Módulo de Preescolar………………………………………………
Módulo de Primaria………………………………………………..
Parques del módulo de Primaria……………………………………
Sala de computación………………………………………………..
Auditorio de la U.E Luisa del Valle Silva………………………….
Mini Zoológico……………………………………………………..
Sala de psicomotricidad……………………………………………
Cantina ubicada en el parque de Primaria………………………….
Distribución de la jornada del primer grado “B”…………………..

	 5
 5
 6
 6
 6
 7
 7
 7
 8
 8
 9
 9
 15
 15

[image: escudouc][image: logo de educacion]UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DEPARTAMENTO DE PEDAGOGÍA INFANTIL Y DIVERSIDAD	
PROCESO DE ADQUISICIÓN DE LA LECTURA Y LA ESCRITURA EN LOS NIÑOS Y NIÑAS DEL PRIMER GRADO “B” DE LA U. E. “LUISA DEL VALLE SILVA”

				 Autora:
 Flores Denise
 Tutora:
 Tovar. Rosa María
 Año: 2015

RESUMEN

[bookmark: _GoBack]La finalidad de la presente investigación fue Describir los procesos de Lectura y Escritura del primer grado “B” de la U.E. “Luisa del Valle Silva”, Naguanagua estado Carabobo, para especificar en qué nivel se encontraban los niños y niñas, ya que en esta Institución abordan a la lectura y la escritura en edades muy temprana, y así brindarles a los niños y niñas la oportunidad de potenciar sus capacidades y desarrollar competencias para la vida.El grupo objeto de estudio estuvo conformado por 17 estudiantes que la investigadora tenía que observar, sobre la naturaleza cualitativa de tipo de campo donde el investigadora recolecto la información del lugar de los hechos, con un diseño etnográfico. En el estudio, se analizaron los aspectos generales de la lectura y la escritura. Las técnicas de recolección de datos consistieron en los registros de observación donde se anotó las evaluaciones que se realizaron en diversos momentos; análisis de documento aplicado a los niños y niñas. Por su parte, el análisis de la información se realizó por medio de la triangulación de la información obtenida. Los resultados alcanzados que los niños y niñas se encuentran en un nivel avanzado, por lo tanto hay que aplicarles estrategias innovadoras para a animar a los niños a leer y a la creación hábitos de lectura. Favoreciendo la valoración de la lectura por parte de los alumnos y con ello a la formación de lectores críticos y autónomos.

Palabras clave: Procesos, lectura, escritura, niños y niñas.

Línea de Investigación: Sociedad, Educación y Competencias Lingüísticas

[image: logo de educacion][image: escudouc]UNIVERSITY OF CARABOBO
FACULTY OF EDUCATION
DEPARTMENT OF TEACHING CHILDREN AND DIVERSITY

PROCESS OF ACQUISITION OF THE READING AND THE WRITING IN THE CHILDREN AND GIRLS OF THE FIRST DEGREE "B" GIVES IT U. E. "LUISA OF THE VALLEY FOREST "

 Authors:
 Flores Denise
 Tutor:
 Tovar Rosa María
 Year: 2015

ABSTRACT
The purpose of this investigation was to describe the processes of acquiring reading and writing in the students of the first grade “B” of the pre and elementary school “Luisa del Valle Silva”, Naguanagua Carabobo state, to specify the student´s level, since in this school reading and writing are taught in a very early age, in order to give the students the opportunity to upgrade their capacities and to develop competence of life. The sample of this research consists of seventeen (17) students that the investigator had to watch, this investigation was a field research type with a qualitative approach, where the investigator collected information from the scene, with an ethnographic design. In this study reading and writing general aspects were analyzed. The data collection techniques used were observation records where the investigator wrote down the evaluations made in different opportunities; the analysis of the instrument applied to the students. The analysis of the information was made by using the triangulation of the obtained information. The results showed that the students have an advanced level, Therefore we have to use innovative strategies to encourage students to read and to do it as a habit. This will make students appreciate reading and to train them to be critical and autonomous readers.
Key Word: Reading, Writing, Process, children and girls.

Investigatión Líne: Company, education and linguistic competitions

INTRODUCCIÓN

 La lectura y la escritura son procesos fundamentales para la vida del hombre y es que, por medio de ellos se expresa y comunica sus sentimientos, ideas, y conocimientos. Estos procesos son valorados cada vez más en las sociedades modernas, ya que no sólo perfecciona las relaciones humanas de acuerdo al contexto social que lo rodea, sino que lo define al tener una formación integral dentro de la sociedad.
 Debido a las exigencias de la vida y al deseo de los individuos de una mayor información sobre los últimos acontecimientos, la lectura y la escritura representan la base fundamental para la adquisición de los aprendizajes escolares. Es por ello, que se requiere de estos aprendizajes como habilidades imprescindibles para el hombre.
 Es importante destacar que la lectura y la escritura son dos habilidades que están vinculadas firmemente durante el largo y continuo proceso de aprendizaje del ser humano. Las etapas de consolidación y desarrollo de las mismas se prolongan toda la vida, pero particularmente se promueven en la escuela, es en las primeras etapas educativas donde se inicia este aprendizaje y es sumamente importante el procedimiento del cómo y el cuándo, siendo allí donde se propician situaciones de lectura y escritura en donde los niños y niñas adquieren elementos cada vez más apropiados para su enriquecimiento cognitivo.
 Ahora bien, el propósito de esta investigación fue, describir el proceso de adquisición de la lectura y la escritura en los niños y niñas del primer grado “B” de la U.E. “Luisa del Valle Silva”, temática que surgió a través de una socialización, durante la fase del diagnóstico, utilizando el método etnográfico, lo que conduce a la siguiente estructura del trabajo:
 El capítulo I: describe la contextualización de la problemática, el planteamiento del problema o fenómeno a investigar, las interrogantes, los objetivos, y la justificación.
 El capítulo II: denominado marco teórico, está conformado por antecedentes donde se hace referencia a trabajos realizados anteriormente y que tienen relación con el tema en estudio, bases teóricas las cuales indican las teorías que sustentan la investigación.
 Finalmente se presentan las bases referenciales que constituyen las principales definiciones o conceptos que guardan relación con el temático objeto de estudio.
El capítulo III: hace referencia al marco metodológico, encontrándose que la investigación se abordó mediante el paradigma cualitativo, detallándose el tipo, el diseño de la investigación, momentos de la investigación, los instrumentos recolección de la información y el análisis de la Información.
El capítulo IV: se estructuró en base a unas categorías y estas emergieron mediante los diarios de campo, haciendo referencia a análisis y contrastación teórica, es decir categorías emergentes con su análisis.
 Finalmente se hace referencia a las conclusiones obtenidas a través del diagnóstico, los diarios de campo y las fotografías, analizando cada una de estas. Además se presentan las recomendaciones, referencias bibliográficas, utilizadas como sustento del mismo y los anexos.

CAPÍTULO I

SÍNTESIS DEL DIAGNÓSTICO INSTITUCIONAL PARTICIPATIVO

Contextualización de la problemática

 	La U. E. “Luisa del Valle Silva” es una Asociación Civil sin fines de lucro; nace en el año 1993, con el nombre de “Centro de Estimulación Integral”, como una institución en la cual la extensión, docencia e investigación se enlazan armónicamente en la configuración de un centro piloto de la Facultad de Ciencias de la Educación de la Universidad de Carabobo, a través del Departamento de Especial y Preescolar, actualmente Departamento de Pedagogía Infantil y Diversidad, con el objeto de articular conocimientos teóricos-académicos de los y las estudiantes. Aunado a ello, este centro contribuiría a satisfacer la necesidad de padres y madres universitarios de tener un lugar adecuado para sus hijos e hijas, mientras realizan actividades de tipo académico y laboral. Todo esto bajo la concepción de un nuevo paradigma educativo que les brinde a los niños y niñas atención de calidad.
 	El propósito fundamental de este centro es estimular el desarrollo evolutivo a través de actividades académicas y recreativas, planificadas en unión de los intereses y necesidades del niño. Funcionar como centro piloto de la Facultad de Ciencias de la Educación, con el nombre de U.E. “Luisa del Valle Silva”, para los hijos e hijas de la comunidad universitaria, en edades comprendidas entre los cuatro meses y los nueve años de edad. Coordinar las actividades de docencia, asistencia e investigación del quehacer educativo y en general realizar todas aquellas actividades no limitativas de su objeto.
A partir del año 2002, y por exigencia del MPPE, esta institución modifica su epónimo “Centro de Estimulación Integral” por el de “Luisa del Valle Silva”, atendiendo tanto el Nivel de Educación Inicial como el de Primaria, sólo hasta Tercer Grado.
La U. E. “Luisa del Valle Silva” tiene como misión ser una institución constituida por profesionales y técnicos de la pedagogía cuyo objetivo es brindar educación integral de alta calidad al niño de Educación Inicial y Primera Etapa de Educación Básica, que incluya además su entorno familiar. Buscan el equilibrio entre el exigir y el lograr involucrarse en el trabajo diario de descubrir el mundo para transformarlo. Su visión va dirigida a la formación de ciudadanos dignos y capaces de orientar a la nación a una verdadera transformación. (Ver en el gráfico 1)

 [image:]
Gráfico 1: Mapa de la U. E. “Luisa del Valle Silva (CEI-UC) Fuente: CEI-UC (2015)

Dimensión Física
Es importante resaltar que el mapa espacial hace referencia a las dimensiones espaciales de la institución y donde se encuentra ubicada, así como el reconocimiento del espacio geográfico y la ubicación de la institución.
	La U.E. “Luisa del Valle Silva” se encuentra ubicada geográficamente en la Av. Salvador Allende, frente al estacionamiento de la Facultad de Ciencias Económicas y Sociales, detrás de la Facultad de Ciencias y Tecnología (Química) de la Universidad de Carabobo, Bárbula, Municipio Naguanagua, estado Carabobo. Se puede entrar por vía alterna en carro, o por dicha facultad caminando, se observa muchos árboles, es un lugar agradable y fresco, consta de un estacionamiento, para aproximadamente 20 carros, hay una pequeña plaza donde se puede esperar mientras llegan los niños. (Ver fotografía 1)

 [image:]
 Fotografía 1: Ubicación Geográfica de la U. E. “Luisa del Valle Silva”(CEI-UC)
 Fuente: Google Maps (2015)

 [image:]
 Fotografía 2: Fachada Principal de la U. E. “Luisa del Valle Silva” (CEI-UC)
 Fuente: Flores (2015)

	Está organizado en 4 módulos pedagógicos, cada uno de ellos dividido en cuatro secciones, excepto el módulo de primaria que abarca seis secciones. El módulo de Lactante I, II, III, IV, con edades comprendidas entre 4 meses y 2 años de edad. (Ver fotografías 3 y 4)

[image: C:\Documents and Settings\Administrador\Escritorio\Fotos CEI\IMG_20150625_105421.jpg][image:]
 Fotografía 3: Parque de preescolar Fotografía 4: Módulo de lactante
 Fuente: Flores (2015) Fuente: Flores (2015)

 El módulo de Maternal I, II, III, IV, con edades comprendidas entre los 2 y los 4 años de edad. El módulo de Preescolar I, II, III, IV, con edades comprendidas entre los 4 años a los 6 años de edad. (Ver Fotografías 4 y 5)

 [image:] [image:]
 Fotografía 5: Parque Módulo de Maternal Fotografía 6: Módulo de Preescolar
 Fuente: Flores (2015) Fuente: Flores (2015)

	Por último, tenemos el módulo de Primaria, 1er grado, 2do grado, 3er grado, con edades comprendidas entre 6 y 9 años de edad (Ver fotografías 7 y 8)

[image:] [image:]
 Fotografía 7: Módulo de Primaria Fotografía 8: Parque del Módulo Primaria
 Fuente: Flores (2015) Fuente: Flores (2015)

Cuentan con 2 salones de computación para ayudar a los niños y niñas con el proceso de aprendizaje y así como también desarrollar sus capacidades, para innovarlos en la parte tecnologías. (Ver fotografía 9)

 [image:]
 Fotografía 9: Sala de Computación Fuente: Flores (2015)

Además también cuenta con un auditorio donde se realizan reuniones, cierres de proyectos y algún tipo de evento que requiera la utilidad del mismo. (Ver fotografía 8)

 [image:]
 Fotografía 10: Auditorio Fuente: Flores (2015)

En el exterior se observó diversos animales tales como: tortugas, patos, iguanas, pájaros; para que el niño tenga contacto con la naturaleza que lo rodea. (Ver fotografía 9)

 [image:]
 Fotografía 11: Mini Zoológico Fuente: Flores (2015)

También está el salón de psicomotricidad, allí se ayuda a los niños y niñas más pequeños (as) a desarrollar mejor sus habilidades motoras, mediante los implementos que allí se encuentran como: cojines, colchonetas, toboganes, aros, potes, juguetes de diferentes tamaños y texturas. (Ver en la fotografía 11)

 [image:]
 Fotografía 12: Sala de Psicomotricidad Fuente: Flores (2015)

Luego se encontró el comedor, tiene suficientes mesas y sillas para todos, en el área del parque hay muchos árboles y frente a él se encuentra la cantina; también podemos encontrar para la recreación y el esparcimiento de los niños y niñas 2 parques al aire libre y una cancha de fútbol. (Ver fotografías 11).
[image:]

 Fotografía 13: Cantina Fuente: Flores (2015)

La U.E. “Luisa Del Valle Silva” posee 19 aulas, entre ellas 2 de computación, el número de aulas es suficiente y se encuentra en excelentes condiciones, el piso está hecho de granito, el techo es de machihembrado, las paredes están revestidas de cemento, tienen suficientes ventanas, los pupitres y mesas están en buen estado, se imparten clases de educación física en los campos libres donde realizan sus actividades y se ejercitan.
 	Al hacer la observación dentro de la institución en el primer momento se percibe el orden de la infraestructura así como una buena distribución de los módulos, los salones van acorde a la edad de los niños y niñas, ya que todos tienen necesidades distintas, en el área de Primaria los espacios son diferentes a los de Lactante, Maternal y Preescolar.
 	Está investigación se desarrolló particularmente en el módulo de Primaria, por ello se hará énfasis en sus características. Está organizado en 6 salones: 2 de primer grado, 2 de segundo grado y 2 de tercer grado, además cuenta con 1 salón de música. Cada aula cuenta con 1 docente y en ciertas ocasiones las representantes de beca servicio se rotan en las aulas del módulo.
 Dentro de éste, nos encontramos con un comedor, donde los niños y niñas pueden disfrutar de sus alimentos cómodamente ya que cada salón posee su espacio para el mismo, igualmente el espacio del comedor es utilizado por las maestras para impartir actividades especiales (Ver gráfico 2).

	 (
Cuarto de aseo
)
 (
Cuarto
de lava-
mopas
)
	 (
Aire acondicionado
)

 (
Comedor
) (
Mesas

Mesas
)
	 (
Entrada
) (
Pasillo
)
	
	 (
Aula de música
)

	
	
	
	
	
	

	
	
	
	
	
	 (
Aula de 3er grado
)

	 (
Baños de docentes
)
	
	
	
	

	Baños de niñas
	
	
	 Aula de 3er grado

	Baños de niños
	
	
	

	 (
Aula de 2do grado
)
	
	
	 (
Aula de 1er grado
)

	 (
Aula de 2do grado
)
	
	
	 (
Aula de 1er grado
)

Gráfico 2: Distribución gráfica del Módulo de primaria Fuente: Flores (2015)

Dimensión Social
 	El colectivo que conforma esta institución comprende: una (1) directora, cuatro (4) coordinadoras, veintinueve (29) docentes, entre ellos Licenciados en Educación Inicial, Orientación, Inglés, así como Técnicos Superiores en Inicial. El personal obrero son 11, los cuales se distribuyen entre los cuatro módulos y las áreas comunes. Existe además una secretaria y una administradora.
La población estudiantil que se atiende en esta institución la conforman 380 niños y niñas aproximadamente, cuyos padres y representantes pertenecen a la comunidad universitaria, dígase estudiantes, docentes, administrativos y obreros que estudian y/o laboran en la Universidad de Carabobo. El horario comprende desde las 7:00 am hasta las 2:30 pm, brindando atención pedagógica- asistencial a los niños y niñas, la cual se complementa con otras áreas como: inglés, computación, deporte y talleres pedagógicos.
 	Entre las funciones del personal de la institución se encuentra que el director: Planifica, coordina, dirige, y controla las actividades académicas y administrativas del CEI. Controla, evalúa, y aprueba programa de actividades especiales, complementarias, recreativas, deportivas y culturales. Coordina los planes de docencia e investigación. Evalúa el desempeño del personal docente. Organiza, preside y participa en las reuniones de consejo técnico docente. Asiste a los consejos de directores convocados por el jefe de distrito escolar del ministerio de educación.
El subdirector: Elabora el plan académico anual en la U.E. “Luisa Del Valle Silva” de acuerdo con los programas educativos propuestos por el Ministerio del Poder Popular para la Educación.
 	Entre los coordinadores administrativos, realizan trabajos de supervisión, selección, control y administración de los recursos financieros, materiales y humanos, relativos a los departamentos y servicios a su cargo. Teniendo como tareas típicas diseñar sistemas y procedimientos contables, administrativos y/o financieros, elaborar el anteproyecto de presupuesto del C.E.I, llevar el control administrativo de ingresos y egresos de la institución, verificar las facturas, planillas de reintegro, comprobantes de pagos, compras y servicios, gestionar los beneficios sociales para el personal, gestionar y controla lo relativo al seguro escolar y llevar el control de pago de sueldos y salarios al personal de la institución. Mientras que los coordinadores académicos se encargan de planificar, coordinar y orientar las actividades docentes de acuerdo con el programa de educación. Planifican y desarrollan programas de actividades especiales, deportivas, culturales y recreativas para los niños y el personal. Atienden y orienta a padres y representantes. Determinan necesidades de actualización y capacitación de docentes y el personal asistencial.
 	El personal de ambiente se encarga de realizar la limpieza de oficinas, laboratorio, pasillos de cada módulo, baños y áreas verdes. Como también paredes, tabiques, puertas, vidrios, ventanales, mesones, muebles, y accesorios que se encuentran en las distintas áreas u/o espacios de aulas y oficinas. Además de Suministrar y colocar en sus respectivos lugares: toallas, jabón, papel sanitario, desodorantes y otros. Recoger en bolsas y colocar la basura en sus respectivos depósitos. Movilizar material de oficina y mobiliario. Abrir y cerrar puertas, encender y apagar luces. Activar y desactivar equipos de oficina. (Ver gráfico 3 y cuadro 1)
[image: Organigrama]U.E. LUISA DEL VALLE SILVA / CEI-UC
Gráfico 3: Estructura Institucional de la U. E. “Luisa del Valle Silva” (CEIUC)
Fuente: CEI-UC (2015)	

	Nivel de Lactante

	Coordinadora: Leiker Pineda

	Docentes
	Función
	Nivel que Atiende
	Nro. de Niños

	Euskalerria Olariaga
Vicmary Rodríguez
	Docentes
	Lactante I
	15

	Larissabel Sequera Ángela Romero
	
	Lactante II
	15

	Yesenia Velásquez Katerin Noguera
	
	Lactante III
	18

	Yorli Peña
Yadira Cañisales
	
	Lactante IV
	17

	Matilde Rodríguez
	Docente (Inglés)
	

	Nivel de Maternal

	Coordinadora: Yajaira Camero

	Melissa Gómez
 Elena C Rojas
	Docentes
	Maternal I
	24

	Aleidys Tovar Aracelis Hidalgo
	
	Maternal II
	25

	Yosedith Aliendres Anaiz Vives
	
Docentes
	Maternal III
	24

	Inmaculada Escobar

	
	Maternal IV
	24

	Nivel de Preescolar

	Coordinadora: Mery Linares

	Eugenia Mendoza Mirian Sarría
	Docentes
	Preescolar I
	24

	Tibisay Pereira
Morela de Díaz
	
	Preescolar II
	24

	Ligia Gutiérrez
Noris Ordoñez
	
	Preescolar III
	25

	Lamely Díaz
Leidy Yepez
	
	Preescolar IV
	25

	Mariana Márquez
	Docente (Inglés)
	

	Nivel de Primaria

	Coordinadora: Miligsa Lugo

	Crisálida dos Santos
	
	1 A
	20

	Ylinka Palacios
	
	1 B
	18

	Damaris Zapata
	
	2A
	20

	Milfred Narea
	Docentes
	2B
	18

	Kateryn Fernández
	
	3A
	18

	Mirghis Seisoon
	
	3B
	18

	Yohana Toro
	Docente (Inglés)
	

	Robinson Medina
	Docente Computación
	Maternal, preescolar, básica

Cuadro 1: Distribución de Docentes por Módulos
Fuente: CEI-UC (2015)
Dimensión Temporal
	En la U.E. “Luisa del Valle Silva” (CEI-UC), la dimensión temporal está planificada al tiempo de la jornada diaria de cada uno de los módulos, atendiendo así las necesidades de los niños y niñas; donde se incluyen y aseguran actividades pedagógicas dirigidas, de recreación, colectivas e individuales; además de incluir también los momentos para la alimentación, la higiene, el sueño y el descanso de los niños y niñas de dicha institución (Ver foto 14 y cuadro 3).
 [image: C:\Users\P4546\AppData\Local\Microsoft\Windows\INetCache\Content.Word\IMG-20150731-WA0002.jpg]
Foto 14: Distribución de la jornada diaria para los niños y niñas del Módulo de primaria del 1er grado “B”
Fuente: CEI-UC (2015)
	Dimensión pedagógica
Las actividades deportivas varían dependiendo de la planificación del profesor. Dentro de los servicios y programas sociales del CEI están: áreas verdes, orientación, luz, agua, aseo urbano, vigilancia, higiene escolar, cantina escolar, laboratorios, auditorio.
Ahora se hará énfasis específicamente en las aulas del primer grado “B”, el cual posee una matrícula de 10 niños y 7 niñas en edades comprendidas entre 6 y 7 años, el grupo de niños y niñas posee un buen nivel intelectual, además se diagnosticó mediante una persona especializada, un niño con medicado con irritación cerebral. En cuanto a las áreas de aprendizajes: en el área de lengua les encanta leer cuentos y que se los lean, también adivinanzas, chistes, trabalenguas y hacer lectura comprensiva para luego responder las preguntas, así como también producir cuentos, tarjetas y dedicatorias libre a su imaginación siendo estas creativas, en el área de matemáticas se encuentran en un proceso de consolidación en cuanto a las sumas y las restas, así como también las tablas de multiplicar hasta el 4. Son responsables a la hora de realizar sus actividades dentro del salón de clases y se esmeran por hacerlo bien, en el área de ciencias sociales ciudadanía e identidad reconocen con claridad los símbolos patrios, fechas efemérides y celebraciones culturales. (Ver gráfico 4)

Gráfico 4: Distribución gráfica del aula de 1er grado B. Fuente: Flores (2015)
		Uno de los elementos indispensables en la práctica pedagógica, y mucho más en el nivel de Educación Inicial, es el ambiente de aprendizaje, ya que los espacios donde conviven y se desarrollan las personas se reproduce un conjunto de relaciones que se van estructurando con gran dificultad. Además haciendo referencia al ambiente de aprendizaje, se considera que el educador, la familia o cualquier adulto significativo que esté cerca de la realidad del niño o la niña, debe propiciar un entorno dinámico, democrático, humano, a través del cual, cada individuo construya un desarrollo autónomo, reflexivo y de confianza para los niños y niñas. Se observó que en el aula de primer grado sección “B” poseen un ambiente adecuado para el óptimo desarrollo y aprendizaje de los educandos, donde se propicia un ambiente convencional, con las estructuras y diseños en perfecto estado, además de estar cumpliendo con los requisitos que les exige el currículo de educación básica. En las planificaciones de los docentes, debe tener establecidas las actividades y/o estrategias características que sean de intereses y aborden las necesidades de los niños y niñas, donde se refleje sus derechos y niveles de desarrollo y a las características culturales de la comunidad. (MED, 2005).
	Las planificaciones de la maestra de primer grado sección “B” están organizadas trimestralmente, es decir, cada 3 meses se tiene que renovar las planificación y escoger en nuevo Proyecto (P.A) para luego trabajar en base a este P.A. este se refleja en las planificaciones y actividades semanales, para luego realizar las distintas evaluaciones que ayudan al niño y la niña en los aprendizajes y conocimientos que la maestra quiere reforzar o reafirmar en los niños y niñas.
 	Las planificaciones que han sido dirigidas por la practicante e investigadora Denise Flores en el aula del 1er grado “B”, han sido abordados en base a los temas de los proyectos del aula y a su vez estuvo vinculado en la mayoría de las planificaciones de la docente, sin obviar los interés y necesidades de las niños y niñas.
Por otra parte, en el Currículo del Subsistema de Educación Primaria Bolivariana (MED, 2005) explica que las evaluaciones son de suma importancia para el proceso educativo en general, que se realiza de manera continua y holística donde intervienen todos los actores y factores del mismo. Que a su vez es el principal instrumento de cualquier educador o educadora para tomar las decisiones curriculares pertinentes de acuerdo al proceso evolutivo y desarrollo de niños y niñas.
 	Las evaluaciones que han sido realizadas hasta los momentos por las maestras titulares y practicantes e investigadoras han surgido durante las actividades diarias. Las practicantes utilizan como técnica la observación, instrumentos el registro descriptivo y la escala de estimación. Además propiciando un entorno de respeto y cariño entre las maestras titulares y estudiantes. (Ver cuadro 2)

	U.E. “LUISA DEL VALLE SILVA” CEI-UC

	INFORME DE EVALUACIÓN

	ALUMNO(A): ________________EDAD: __________

	GRADO: sección: julio, 2015

	En este informe se presenta un resumen del rendimiento representado (a) durante este tercer trimestre del año escolar 2014-2015 contiene información específica acerca de su desempeño en las Áreas Académicas: Lenguaje, comunicación y cultura, matemática, ciencias naturales y sociedad, ciencias sociales, ciudadanía e identidad educación física, deporte y recreación. Se ofrece información en cuanto al nivel en el que el niño (a) se encuentra en relación con los conceptos procedimentales y actitudes valorados tomando en cuenta como referencia el Proyecto de Aprendizaje, titulado: “Aprendo y me divierto con la ciencia”

	Leyenda: I= INICIADO EP=EN PROCESO, C=CONSOLIDADO

		
	

	ÁREA ACADÉMICA: LENGUAJE,
 COMUNICACIÓN Y CULTURA
	EXPRESIÓN LITERARIA

	
	I
	EP
	C

	Aplica las normas de comunicación en el entorno
	
	
	

	Respeta el turno de palabra de sus compañeros (as)
	
	
	

	Sigue instrucciones al momento de realizar las actividades
	
	
	

	 Respeta el tiempo establecido durante las actividades
	
	
	

	Socializa y conversa con sus pares en actividades de grupo
	
	
	

	Comparte sus emociones con sus pares
	
	
	

	 Socializa cotidianamente con sus pares
	
	
	

	Comparte materiales con sus pares y los organiza
	
	
	

	 Realiza construcciones de familia de palabras
	
	
	

	Conoce los conceptos de sufijos y prefijos
	
	
	

	Realiza actividades por sí solo (a) sobre los sufijos y prefijos
	
	
	

	 Participa espontáneamente en las actividades de lengua y literatura
	
	
	

	ÁREA ACADÉMICA: MATEMÁTICAS,
CIENCIAS NATURALES Y SOCIEDAD

	Aporta ideas durante las clases de matemática
	
	
	

	Participa pasando al pizarrón en actividades de matemáticas
	
	
	

	Logra vincular el pensamiento matemático con la realidad
	
	
	

	 Logra respetar el tiempo establecido en las actividades matemáticas
	
	
	

	Reconoce el numerador y denominador de las fracciones
	
	
	

	Logra graficar correctamente las fracciones
	
	
	

	Desarrolla Su Pensamiento Científico
	
	
	

	Conoce La Importancia De Las Ciencias
	
	
	

	 Conoce Las Medidas Preventivas Para La Elaboración De Experimentos
	
	
	

	Soluciona problemas matemáticos por sí solo
	
	
	

	Identifica los símbolos de mayor que, menor que e igual a.
	
	
	

	 Resuelve multiplicaciones sencillas
	
	
	

	ÁREA ACADÉMICA: CIENCIAS SOCIALES,
CIUDADANÍA E IDENTIDAD

	 Valora la importancia del buen trato de su cuerpo
	
	
	

	 Reconoce su derecho al libre tránsito en su país
	
	
	

	 Identifica y respeta los derechos en ellos y sus pares
	
	
	

	 Respeta las opiniones de sus compañeros
	
	
	

	 Participa activamente en los lunes cívicos
	
	
	

	 Participa expresando sus opiniones en los temas trabajados en clases
	
	
	

	 Participa de manera espontánea en las actividades de recibimiento
	
	
	

	 Distribuye y organiza el tiempo para el tiempo para el desarrollo de las actividades
	
	
	

	 Inicia y culmina las actividades por sí solo
	
	
	

	 Cumple con el uniforme correspondiente al horario de clases
	
	
	

	 Toma la iniciativa a desarrollar las actividades
	
	
	

	 Practica las normas de convivencia
	
	
	

	ÁREA ACADÉMICA: EDUCACIÓN FÍSICA
 DEPORTE Y RECREACIÓN

	 Asiste regularmente a las clases de educación física
	
	
	

	 Ejecuta ejercicios de acción y reacción de manera eficiente
	
	
	

	 Participa en las actividades recreativas poniendo en práctica ejercicios de velocidad
	
	
	

	 Conoce la importancia de la velocidad en las actividades de la vida cotidiana
	
	
	

	 Participa en las actividades de relajación muscular
	
	
	

	 Conoce las partes de su cuerpo
	
	
	

	 Demuestra sus habilidades y destrezas
	
	
	

	OBSERVACIÓN DEL DOCENTE:

OBSERVACIONES DE LOS PADRES Y REPRESENTANTES: __

 __________________ ______________________
 FIRMA DE LA MAESTRA FIRMA DE LA COORDINADORA DEL MÓDULO

Cuadro 2: Modelo de informe evaluativo Fuente: CEI-UC (2015)

Socialización del Diagnóstico Institucional Participativo
	La socialización es el proceso mediante el cual los distintos investigadores exponen los diversos matices que han sido logrados durante el periodo de indagación. El investigador a partir de éstas llega a alcanzar una mayor comprensión del caso de estudio, además de mostrar y compartir el diagnóstico inicial con todos los participantes que están involucrados en el proceso como en la comunidad o institución donde se desenvuelven los hechos.
Tomando en cuenta la socialización realizada en la U. E. “Luisa del Valle Silva”, con las practicantes del décimo semestre, las maestras del CEI-UC, sus coordinadoras, la profesora de práctica y nuestra tutora, se llegó a un acuerdo por parte de cada una de las practicantes, abordar y, en la medida de lo posible, solventar las situaciones que recrean debilidades en dicha institución, quedando así establecidos los siguientes equipos, con sus problemática a investigar.
Así como también es indispensable jerarquizar las distintas necesidades e intereses que se abordan en la dicha comunidad o institución, en este caso las investigadoras recopilaron y jerarquizaron los hallazgos que se observaron y expusieron en la U.E. Luisa Del Valle Silva. (Ver cuadro 3)

	FORTALEZAS
	OPORTUNIDADES

	
· Infraestructura en adecuadas condiciones y dotada de materiales necesarios para su funcionamiento
· Personal de vigilancia presente en el estacionamiento principal
· Servicios públicos
· Existencia de materiales escolares para la elaboración de actividades.
· Docentes que apoyan el proceso educativo integral de los niños/as.
· Organización de la jornada diaria
· Sala de psicomotricidad
· Comedor y sala de baño acorde a las necesidades de los niños
	
· Personal capacitado.
· Amplias áreas de recreación
· Tiempo de duración de los niños en la escuela.
· Beneficio a hijos(as) de docentes, personal administrativo, obreros y estudiantes de la universidad
· Potencialidad de la expresión corporal
· Beneficios a los estudiantes, practicantes y becarias.

	ASPECTOS A TRANSFORMAR
	AMENAZAS

	
· Recibimiento de niños a la mitad de la jornada.
· Falta de equipo interdisciplinario en la institución
· Participación de los padres.

	
· Aledaño a la institución se encuentra el barrio Hospital Carabobo, factor negativo, ya que los habitantes de dicho sector hurtan los bienes de la institución.
· Situaciones irregulares (capuchas, protestas) que afectan el traslado de niños a la institución.
· Recorrido desde la parada a la institución, atenta contra seguridad de la persona que transita.

Cuadro 3: Matriz FODA de la Unidad Educativa “Luisa del Valle Silva” Fuente: Flores (2015)

	Equipos de Investigación
	Temas a abordar en la Investigación

	Álvarez Arlenys
Velásquez Verónica
	Expresión corporal en los niños y niñas

	Mota Juana
Pinto Erika
	Abordaje de padres y representantes en cuanto a la integración de las actividades de los niños y niñas

	Arroyo Daniela
Campos Bárbara
	Necesidades Educativas Especiales dentro de las aulas de clases

	Granados Patricia
Villegas Maritzabel
	Estimular el Pensamiento Lógico Matemático en los niños y niñas

	Rodríguez Génesis
Serven Sharon
	La optimización de la Disciplina de los niños y niñas de la Unidad Educativa Luisa Del Valle Silva

	Flores Denise
	Abordaje de la lectura y escritura en los niños y niñas

 Cuadro 4: Temas a abordar dentro de la institución Fuente: Flores (2015)
Planteamiento del Problema

 	La lectura y la escritura son procesos aprendidos por el hombre, gracias a su capacidad para razonar, crear e interrelacionarse con sus semejantes. A través de esos procesos puede abrir los caminos de la socialización y, en consecuencia, lograr la verdadera humanización de su existencia. Esa humanización queda manifiesta en la disposición para comunicarse con el otro en condiciones de igualdad; desarrollar nuevos conocimientos y ponerlos en práctica en beneficio de la comunidad.
 	Es de destacar el hombre comenzó a darle significado a los dibujos e imágenes, para luego interpretarlos como códigos y darles nuevos significados. Esto dio lugar a la creación de la lengua escrita. Gracias a la escritura y a la lectura se han resuelto muchos de los enigmas que han pasado de una generación a otra, y en consecuencia enriquecido el acervo cultural de la humanidad. La importancia de ambos procesos va más allá de lo meramente académico, por cuanto ambos son instrumentos fundamentales para el crecimiento personal y social de los individuos.
 	El ser humano, a lo largo de su existencia, va creando, elaborando y dándole forma a su aprendizaje; se mantiene en constante interacción con las demás personas, nutriéndose de las experiencias que le proporciona el medio social en el cual interviene y utilizando como medios para desarrollar esa creatividad, la lectura y la escritura.
 	Por su parte, hay que destacar que la lectura estimula la convivencia y las conductas sociales integradas, contribuye a aumentar el vocabulario, fomenta el razonamiento abstracto, potencia el pensamiento creativo, estimula la conciencia crítica: estas son entre otras, algunas de las bondades de ese acto cognitivo. Es decir, la lectura y la escritura son unas fuentes inagotables de placer, poseen la magia necesaria para recrear e imaginar historias.
 	La lectura y la escritura son procesos importantes en la vida de las personas, ya que facilita múltiples aprendizajes, conocimientos y áreas de desarrollo; pero al mismo tiempo, son procesos complejos. Se constituyen como una herramienta indispensable para el acceso a los contenidos que promueve la escuela y son a su vez instrumentos requeridos para impulsar al éxito social y personal.
 	Los procesos en estudio son importantes para los niños y niñas, ya que favorecen nuevos conocimientos y el cultivo de la inteligencia, así como también el fomento de la sensibilidad, la imaginación, la creatividad, y el pensamiento crítico. Permite a los niños acercarse y conocer la magia de las palabras y el mundo que se forma con ella.
 	Por medio de la lectura y la escritura los niños y niñas pueden despertar el interés por informarse, aprender, entender, construir conocimientos, cultivar la inteligencia, fomentar la sensibilidad, la creatividad, y el pensamiento crítico. Ambos procesos pueden llegar a convertirse en el vehículo que permite viajar por el maravilloso mundo de la imaginación y la ilusión.
 	Dada la importancia de la lectura y la escritura, la escuela debe convertirse en el principal centro donde se fomente la lectura y la escritura en los niños y niñas. Dichas instituciones deben lograr hacer de ambos procesos, una aventura donde se conjuguen fantasía y realidad, una aventura impregnada de significado para los menores que se inician en el arte de conocer y comprender lo que significan las palabras.
 	El niño debe iniciar el aprendizaje de la lectura durante sus primeros años de actividad escolar, esto le ayudará a convertirse en un lector autónomo; por tanto es importante crear las bases apropiadas para que adquiera importantes destrezas en el área de lectura, sobre todo como proceso socializador. Desde esta perspectiva socializante, Braslavsky (2005) señala que la “alfabetización es un proceso eminentemente social que requiere actividades compartidas en la relación con adultos o iguales más avanzados” (p. 67).
 	Tomando en cuenta que desde temprana edad los niños leen imágenes, propagandas, carteles, láminas y tienen la capacidad de construir significado sobre ello, y construir e inventar historias; la lectura y la escritura son consideradas como herramientas importantes del aprendizaje, dado que orienta y estructura el pensamiento. Leer es comprender, interpretar y relacionar un texto y es más eficaz si se lo relaciona con otros conocimientos y experiencias cercanas a los niños y niñas, mientras que escribir es poner en práctica lo aprendido a través de la práctica de vida y la lectura productiva.
 Conociendo la importancia de este proceso de lectura y escritura, se puede decir que es significativo tomar en cuenta el conocimiento previo de los niños, para incentivarlos de manera positiva hacia estos procesos.
 	En tal sentido, en la U.E “Luisa del Valle Silva”, el proceso de adquisición de la lectura y la escritura es abordado desde edad muy temprana, esta se da a partir de proyectos y actividades que cobran sentido en situaciones reales y funcionales para los niños y las niñas; así como también por medio de interacciones, relaciones sociales, para brindarles a los niños y niñas la oportunidad de potenciar sus capacidades y desarrollar competencias para la vida.
 	Tomando en cuenta que en esta institución el enfoque de aprendizaje que utilizan es constructivista, las docentes facilitan estrategias a los niños y niñas para que ellos construyan el aprendizaje de acuerdo con su conocimiento previo. En tal sentido, ese conocimiento previo ocasiona que, a pesar que dos niños tengan el mismo nivel evolutivo real, y sean expuestos a situaciones problemáticas que impliquen tareas que lo superen y realicen las mismas con la ayuda de un docente, los resultados varían en cada caso.
 	Lo antes planteado es definido por Vygotsky (1988) como Zona de Desarrollo Próximo (ZDP) y lo define como:
La distancia entre el nivel real de desarrollo, determinado por la capacidad de resolver independientemente un problema, y el nivel de desarrollo potencial, determinado a través de la resolución de un problema bajo la guía de un adulto o en colaboración con otro compañero más capaz (p. 133).

Vygotsky plantea que la zona de desarrollo próximo es un rasgo esencial de aprendizaje. En tal sentido, el aprendizaje despierta una serie de procesos evolutivos internos capaces de operar cuando el niño interactúa con las personas de su entorno.
 	En la institución antes especificada, y la cual es el contexto donde se desarrolló la investigación, la lectura y la escritura son empleadas de manera que les brinden a los niños y niñas, conocimiento del mundo que lo rodea, a través del entorno social, situaciones reales, personajes y lugares.
La lectura y la escritura en los niños y niñas es abordada por las docentes de manera dinámica y divertida para que no se torne aburrida, esta se da de manera innovadora, permitiéndoles capturar la atención de los niños y niñas de esta institución. Las estrategias para la lectura y escritura son aplicadas para fortalecer el desarrollo cognitivo de los estudiantes, estas son variadas para que les permita una mayor comprensión y, en consecuencia, un buen rendimiento académico. Debido a que el uso de las mismas despierta en los niños y las niñas el interés que necesitan para su aprendizaje.
Por lo tanto Reyes (2004) señala que el proceso de aprendizaje de la lectura y la escritura está condicionado por una serie de factores genéticos, personales, ambientales, de recursos y de método, donde el dominio cognoscitivo de éste aprendizaje depende de la forma cómo se oriente la adquisición. Es decir la capacidad para aprender puede desarrollarse, pero la dirección para que el sujeto aprenda es cuestión del método pedagógico.
Tomando que el objetivo fundamental de esta investigación fue describir como se dan los procesos de adquisición de la lectura y la escritura en los niños y niña del primer grado, indagando sobre estos aprendizajes de primera etapa de Educación Básica. Para ello la investigadora se instaló en el lugar de los hechos, para observar los hechos que acontecieron y hacer una descripción más profundidad, y así poder comprobar el nivel de la lectura y la escritura en que se encontraban los niños y niñas, esta se dio por medio de la observación, análisis de documentos y la fotografía. Por lo tanto estas se veía reflejada en las estrategias pedagógicas que impartían las docentes.
De acuerdo a lo planteado surgieron las siguientes interrogantes:
¿Cómo se relacionan los niños y niñas con la lectura y la escritura?
¿Qué características presenta la producción escrita elaborada de manera espontánea por los niños y niñas?
¿Cómo abordan las estrategias las docentes para la lectura y la escritura?

Objetivos de la investigación

Objetivo general
 	Describir el proceso de adquisición de la lectura y escritura de los niños y niñas de la U.E. Luisa del Valle Silva del Estado Carabobo, municipio-Naguanagua.

Objetivos Específicos
Diagnosticar la relación que desarrollan los niños y niñas la U.E. Luisa del Valle Silva, con el proceso de la lectura y la escritura.
Analizar los documentos elaborados por los niños y niñas del primer grado “B” de la U.E. Luisa del Valle Silva.
Identificar las estrategias que utilizan las docentes en el proceso de adquisición de la lectura y la escritura por parte de los niños y niñas del primer grado “B” de la U.E. Luisa del Valle Silva.

Justificación

 	La lectura y la escritura son formas de comunicación de gran importancia para la vida y la formación integral de los seres humanos en la sociedad, estas representan la base fundamental para la adquisición de los aprendizajes escolares, puesto que las exigencias de la vida, el deseo de una mayor información cultural o las necesidades de estar al tanto de las últimas novedades, requiere del aprendizaje de la lectura y escritura como habilidades imprescindibles del hombre. Sin su dominio todo aprendizaje en el mundo se verá sustancialmente limitado y, por ende, el éxito escolar de los estudiantes va a estar seriamente comprometido.
 	Los estudiantes desde el inicio de la escolaridad leerán para comprender significados y escribirán para comunicarse. Sin embargo, es de hacer notar que generalmente salen de la escuela reproduciendo y descifrando textos, pero sin descubrir ni valorar la función social de la lengua escrita. Este señalamiento evidencia que la lectura y la escritura no se pueden ver como habilidades separadas, sino que se complementan mutuamente.
 	Es por esto que los docentes son los mediadores directos en el proceso de formación y enriquecimiento del vocabulario, así como también en el desarrollo de las capacidades de síntesis, análisis y la ortografía de los niños y las niñas en edad escolar. El docente a través de su planificación; debe sentirse motivado a realizar actividades que ayuden a desarrollar su trabajo de la mejor manera, donde se mantenga la actitud de los niños y niñas hacia el mejoramiento y crecimiento eficiente de su aprendizaje.
 	Por medio de las estrategias utilizadas, se va a permitir que los niños y niñas se conviertan en lectores independientes, ayudándoles a sentir amor y placer por la lectura y la escritura; contribuyendo además con el desarrollo de ciertos procesos intelectuales como son el razonamiento, la reflexión, el juicio crítico y la capacidad para establecer relaciones y comparaciones entre lo leído y el acontecer diario. La lectura y la escritura son medios importantes para alimentar la condición humana de los hombres y mujeres en formación.
CAPÍTULO II

MARCO REFERENCIAL

 	Para sustentar la investigación se realizó una revisión de los diferentes estudios y aportes relacionados con el tema en cuestión señalando de esta manera lo siguiente:

Antecedentes de la Investigación
 	Vázquez, Farías y Costa (2012) realizaron un estudio cualitativo con la finalidad de avanzar en la comprensión y análisis de la lectura de los alumnos a través de una información actualizada y en la que participaron los principales actores involucrados. Esta se hizo con la finalidad de las nuevas perspectivas de análisis que ayuden a entender el nivel lector de los alumnos y la importancia que le dan a la lectura, que les permita, en el caso de ser necesario, un proceso de transformación que se aprecie en las instituciones por donde transitan. La investigación representa un abordaje cualitativo, apoyada en algunos casos en datos cuantitativos y nos permite comparar qué piensan estudiantes y docentes sobre la misma problemática.
 	Por otra parte, Porro (2011), realizó una investigación Cualitativa titulada “Puesta en práctica del enfoque constructivista en la enseñanza de la lectura y la escritura” donde describe y compara los diferentes enfoques, donde comienza dado una breve descripción. En este proceso de revisión de las formas de enseñar a leer y escribir a los niños en las escuelas primarias, la mirada comienza a focalizarse en la perspectiva del sujeto que aprende. Hasta ese momento, se consideraba que el niño iniciaba su proceso de lectura y escritura recién al ingresar a la escuela
 Así mismo Betancourth (2008), El presente estudio cualitativo y está enmarcado en una investigación de campo de carácter descriptivo, la cual tuvo como objetivo “determinar el proceso de construcción espontánea de la lectura y escritura dirigido por los docentes a los niños y niñas de primer grado” de Educación Básica en la Parroquia Unión Municipio Iribarren, del estado Lara. El estudio permitió concluir que un significativo número de docentes del primer grado de Educación Básica desconocen cuáles son las etapas, niveles y principios por los cuales pasa el niño y la niña para consolidar el proceso de construcción espontáneo de la lectura y escritura, unido a esto la poca diversidad de estrategias que aplican para satisfacer los diferentes estilos de aprendizaje que se presentan en el aula y un inadecuado ambiente de aprendizaje que por el contrario establece una brecha entre lo que rodea al niño(a) y lo que se le presenta en el primer grado de educación Básica.
 D ́Angelo y Oliva (2002) llevaron a cabo un trabajo de investigación cualitativa, la intención primordial de proceder a un análisis integrado de los procesos de lectura y escritura, las prácticas de enseñanza y la evaluación de las transformaciones que experimenta la capacidad lingüística en el alumnado y especialmente, en aquel que presenta problemas en los procesos iniciales de alfabetización, con el fin de encontrar alternativas susceptibles de compensar adecuadamente esta problemática. Para ello, se eligió una muestra de población de 27 alumnos identificados con dificultades en su proceso de alfabetización y de otros 27 pertenecientes al grupo control, procediendo todos ellos de seis escuelas públicas de la Comunidad de Madrid.
Por lo tanto estos estudios fueron significativos en el proceso de investigación, puesto que sirvió de apoyo a la investigadora para la elaboración de las bases teóricas y del tipo de estudio aportando relevancia en esta investigación.

Marco Teórico

El principal objetivo de este apartado es extraer de cada uno de los enfoques que fundamentan el proceso de adquisición de la lectura y la escritura. El lenguaje es el vehículo por el cual se transmite el pensamiento, así como también le permite al hombre comunicarse y expresarse con los demás; por lo tanto el proceso de comunicación es quizás el que más influye en el comportamiento humano. Es decir uno de lo más importante ya que mediante el lenguaje se puede comunicar lo que se piensa así como impartir conocimientos.
 	Es muy importante la comunicación de los seres humanos, por lo tanto, la enseñanza y aprendizaje del lenguaje son uno de los temas más sobresalientes en la educación formal. Toda enseñanza escolar se ofrece mediante el uso de las artes del lenguaje, ya que no se puede excluir de éstas para comunicar pensamientos o impartir conocimientos. Es por esto que las instituciones escolares han tenido como objetivo fundamental alfabetizar a los estudiantes, debido que este proceso se comienza con la instrucción de lectura y escritura en los primeros grados. Teniendo como meta la enseñanza de estos procesos para poder desarrollar competencias básicas y una buena comunicación, estas cuatro artes del lenguaje: hablar, escuchar, leer y escribir, es decir, estos componentes son interdependientes entre sí y deben ser enseñados simultáneamente.

Proceso de la escritura
 	Teberosky (2002) se refiere a la lectura como un medio a través del cual el ser humano procesa de manera sistematizada la información recibida a través de códigos gráficos, integrando otros procesos como la comprensión y el análisis de la información; del mismo modo señala, que el hombre ha inventado máquinas para aumentar o disminuir la distancia, como la rueda, la palanca o el propio automóvil, pero será la lectura la que lo llevará a comprender la ciencia y el sentido propios de la vida.
 	Hablar de lectura y escritura desde una perspectiva constructivista, implica tener una mirada de niño y niña, desde el mismo sentido. Se conciben como sujetos cognoscentes, activos que construyen conocimiento mediante:
• Sus propias acciones sobre los objetos del mundo.
• La confrontación de los resultados de sus acciones con sus propios conceptos.
• La confrontación de los resultados de sus acciones con conceptos de otros.
 	Al igual que Ferreiro (1996), toma como base los planteamientos de Piaget sobre la psicogénesis, definen al niño y la niña, como ese sujeto activo que compara, excluye, ordena, categoriza, reformula, comprueba, formula hipótesis y reorganiza, en acción interiorizada (pensamiento) o en acción efectiva (según su nivel de desarrollo). Ahora bien, en este contexto, lo que se conoce comúnmente como “errores” en realidad son requisitos para la construcción de conocimiento y que se podría llamar mejor, errores constructivos. Esta afirmación resulta contradictoria, cuando aún y en su gran mayoría se encuentran escuelas donde tratan de eliminar a toda costa los llamados “errores”, sin tener en cuenta que hacen parte esencial para la construcción del conocimiento.
 	También define la lectura como un proceso de construcción de significados a partir de la interacción entre el texto, el contexto y el lector obteniendo como resultado la comprensión; este un proceso interactivo en el cual el lector construye una representación organizada y coherente del contenido del texto relacionándolo con los conocimientos previos. Cada lector hace su propia comprensión de un texto de acuerdo con su realidad interior, con su experiencia previa, con su nivel de desarrollo cognitivo y con su estado emocional.
Por otra parte, Ferreiro (1987) "nos plantea que gracias a la obra monumental de Piaget, que los niños no esperan tener 6 años y una maestra delante para comenzar a reflexionar acerca de problemas extremadamente complejos, y nada impide que un niño que crece en una cultura donde la escritura existe reflexione también acerca de esta clase particular de marcas y organice sus ideas al tratar de comprenderlas". (p. 79).
 	Es por esto que Ferreiro explica su teoría sobre la adquisición de la escritura, apoyándose en dos convicciones: los procesos de alfabetización implican mucho más que la adquisición de una técnica de trascripción y los sujetos de esos procesos poseen un pensamiento sobre la escritura que la educación no puede ignorar. La escritura es para los niños un objeto de conocimiento. Aún antes de ser alumnos a quienes se les enseña a leer y a escribir los niños realizan un arduo trabajo intelectual para tratar de interpretar las escrituras que comienzan a ser significativas para ellos.
 	Por medio de la adquisición de la lengua escrita, los niños construyen ideas originales y sistemáticas, así como también intente interpretar lo escrito y traten de escribir por sí mismos. Su teoría aporta una interpretación del proceso de transformación de la comprensión de la escritura, explicando cómo el niño transforma sus conceptualizaciones y se aleja definitivamente de una visión normativa que evalúe las escrituras infantiles sobre la base de la norma del adulto. Por lo tanto no creo un método nuevo sobre la lectura y escritura como erróneamente creen muchos investigadores y docentes. Sus aportes sobre la pedagogía y las teorías metodológicas apuntan en la reflexión y el debate sobre los métodos tradicionales en la enseñanza de la lectura y escritura.
En donde hace énfasis Ferreiro y Teberosky (1988), donde analizan diversos aspectos implicados en la adquisición del lenguaje escrito, resaltando la importancia de la producción escrita. Es así como se explican las cinco fases teórico-pedagógico del proceso de construcción de la lectura y escritura:
l. La fase simbólica: donde los niños no elaboran hipótesis de los nombres proporcional al tamaño del objeto, estableciendo cierta relación no convencional a través del garabateo y los dibujos con medidas y formas. El niño hace una interpretación global y no formula hipótesis.
ll. En esta Segunda fase o etapa de Escritura: el niño en su lectura y escritura, busca combinar las formas de las letras. En esta fase el niño intenta escribir.
lll. En la tercera fase o nivel de escritura: el niño está trabajando con silabas, formula, hipótesis, escribe palabra de dos silabas y tres caracteres. Esta es la etapa SILÁBICA, donde el niño relaciona lo oral con lo escrito, y relaciona la escritura con el objeto. Él puede decir "NA" por UNA, y "OIO", por ombligo.
lV. En la Cuarta fase o nivel de escritura: el niño está trabajando la hipótesis silábica para la alfabética. Este conflicto le sirve para incorporar el número mínimo de grafías y establece una relación entre sonidos y grafías. Esta etapa de transición silábico-alfabética de escritura convencional, aunque todavía hace "sus intentos de lecturas son fallidos".
V. La etapa alfabética: el niño es capaz de comprender cada uno de los caracteres de la escritura y conoce letras de dos o más silabas. Construye hipótesis de cantidad y variedad a partir de pautas sonoras y sabe que las letras se representan por silabas y fonemas, así pues, sabe que: "cabsa" equivale a "cabeza" y "posa", a "mariposa" A partir de los cinco años, el niño podrá iniciar su proceso formal de lectoescritura, si ha tenido el "apresto" adecuado.
Por otra parte Vygotsky (1979) plantea que “el lenguaje y la escritura son procesos de desarrollo de las formas superiores de comportamiento. Por medio de estos procesos, el ser humano domina los medios externos del desarrollo cultural y del pensamiento”.(p/36)
 	Por lo tanto nos ayuda a comprender, no sólo cómo la escritura puede ser una experiencia de aprendizaje, sino cómo es que la escritura estructura la conciencia humana. Así como los procesos psicológicos superiores, que son los procesos específicamente humanos, tienen su origen en la vida social, los cuales se constituyen a partir de la mediación, la internalización de prácticas sociales y de instrumentos psicológicos creados culturalmente. El lenguaje oral es adquirido por todos los individuos que pertenecen a una cultura, porque los seres humanos están biológicamente preparados para ello, es decir adquiere el habla por el por el simple hecho de participar en la vida social. Sin embargo, no sucede lo mismo con el aprendizaje de la lengua escrita, pues para ello es necesaria la participación en procesos de socialización específicos como la educación.
 	Desde esta perspectiva, el lenguaje oral aparece como una actividad espontánea, mientras el lenguaje escrito exige un trabajo consciente y analítico, por lo tanto el lenguaje oral abstrae la realidad y la representa en palabras, en cambio el escrito requiere de un mayor nivel de abstracción y de simbolización, debido que no sólo las palabras son remplazadas por signos alfabéticos, sino también los elementos no verbales como la sonoridad, los gestos y las intenciones; es por esto que deben ser puestos en palabras escritas, sintácticamente organizadas para ser transmitidas. Se puede decir que la situación contextual es inmediata y las motivaciones son compartidas por los interlocutores, ellas se crean y se transforman en el curso de la conversación.
Las motivaciones para la escritura, son más abstractas y están más distanciadas que en el lenguaje oral de las necesidades inmediatas. En el lenguaje escrito las situaciones hay que crearlas, lo que implica una separación de la situación real, una descontextualización, es decir, el lenguaje escrito, por el mismo hecho de tener que remplazar las palabras por signos gráficos, dirigirse a una persona ausente y crear la situación, exige un trabajo consciente y analítico, por ello Vygotsky considera que aun en su desarrollo mínimo, el lenguaje escrito requiere de un alto nivel de abstracción.
 	La escritura representa un sistema de mediación semiótica en el desarrollo psíquico humano, que implica un proceso consciente y autodirigido hacia objetivos definidos previamente. Durante este proceso la acción consciente del individuo estará dirigida hacia dos objetos de diferente nivel. Uno, serían las ideas que se van a expresar. El otro está constituido por los instrumentos de su expresión exterior, es decir, por el lenguaje escrito y sus reglas gramaticales y sintácticas, cuyo dominio se hace imprescindible para su realización.
Por ello, la escritura como mediadora en los procesos psicológicos, activa y posibilita el desarrollo de otras funciones como la percepción, la atención, la memoria y el pensamiento, funciones que además están involucradas en el proceso de composición escrita. Además Vigotsky define que "detrás de cada sujeto que aprende hay un sujeto que piensa". Para ayudar al niño debemos "acercarnos" a su "zona de desarrollo próximo"; partiendo de lo que el niño ya sabe.

Piaget en la psicogénesis de la escritura
 	Por otra parte, Piaget (1971) expone que el desarrollo intelectual no es un simple proceso madurativo que tiene lugar automáticamente; por el contrario este es el resultado de la interacción del niño con el ambiente que va cambiando, mediante que el niño evoluciona. Por medio de estos elementos, el niño construye sus propias acciones de aprendizaje con la interacción del medio y de lo que lo rodea, por eso el proceso de la lectura y la escritura se da de manera es rápida y funcional en el niño, debido a que responde a la percepción de su mundo y la evidencia de su competencia lingüística y comunicacional correspondiente a ese medio. Si bien es cierto, para este psicólogo el desarrollo consiste esencialmente en una marcha hacia el equilibrio, un perpetuo pasar de un estado de menor equilibrio a un estado de equilibrio superior.
 	De esta manera distingue cuatro grandes períodos del desarrollo de la inteligencia del ser humano, por lo tanto estas acciones no se repiten como los reflejos, sino que se incorporan a las experiencias aprendidas que empieza acumular el bebé en este caso, y que lo va uniendo a nuevos estímulos, mienta que los niños y niñas conocen su entorno, incorpora las nuevas experiencia percibidas y aprendidos a las acciones que ya tiene formadas; es decir los asimila (asimilación), con ello estas acciones se transforman y se integran al conocimiento acumulando (acomodación), mismo que es utilizado nuevamente en otras experiencias que a su vez son asimiladas.
 	Con cada nueva asimilación se rompe el equilibrio logrado hasta entonces y con la acomodación de ese conocimiento se restaura el equilibrio nuevamente, en una constante evolución que es el desarrollo humano. Por consiguiente se produce un doble proceso de asimilación y acomodación, con el que el niño conoce y se adapta a su medio.
 	
El proceso de comprensión lectora
 	En cuanto a la lectura, Smith (1990) expone una serie de ideas fundamentales a la hora de entender el proceso del desarrollo de la lectura y también de plantearse el papel que el profesor debe ejercer en su labor docente para facilitar el aprendizaje de esta destreza. Concibe la lectura como un proceso psicolingüístico que implica una interacción entre el pensamiento y el lenguaje. En este proceso las marcas impresas en el texto activan los conocimientos relevantes con los que cuenta el lector, para construir significados, para darle sentido al texto; el significado no reside en el texto sino que lo aporta el lector.
 	En todo este proceso el lector tiene un papel activo, su contribución para la comunicación es fundamental. El proceso de la lectura, es un proceso de toma de decisiones, un “cuerpo a cuerpo” con el texto, donde el lector, partiendo de lo que ya sabe sobre el mundo, busca respuestas a preguntas, escoge significados, a veces duda, aventura interpretaciones y va poco a poco recorriendo un camino que le lleva a “entender” el mensaje. La eficacia de todo ese proceso es el lector quien la mide en un constante rever y evaluar lo que está entendiendo o queriendo encontrar en el texto.
Aceptado que, no basta con tener un nivel básico de adquisición de la escritura y de la lectura, es decir una lectura funcional (comprensión familiar de textos sencillos), sino es necesario el dominio de una lectura fluida, con comprensión, y además con la posibilidad de crear un escrito a partir del texto leído.
Por su parte Goodman (1986) analiza como el sujeto al llevar a cabo una tarea de lectura, busca definir significados a través de estrategias de ordenación y estructuración de la información del texto. Las estrategias que emplea el lector son: a) El muestreo: detecta índices que proporcionan información relevante y pasa por alto aquellos datos innecesarios.
b) La predicción: se anticipa al texto apoyándose en conocimientos poseídos y en expectativas acerca de lo que va a encontrar; c) La inferencia: utiliza los conocimientos y los esquemas preexistentes para complementar la información que se presenta en el texto; d) El autocontrol: controla la comprensión durante la actividad de lectura, evaluando la asertividad de las inferencias y predicciones realizadas; y e) La autocorrección: detecta errores y considera nuevas hipótesis y lee varias veces el texto.
Del mismo modo, este autor examina la lectura como un proceso cíclico, especificando cada uno de estos ciclos los cuales son: óptico, perceptual, sintáctico y de significado. En el ciclo óptico el sujeto con trola el ojo para que centre la atención en pequeñas porciones del texto a la vez. Esta pequeñas porciones de texto aportan información para iniciar el ciclo perceptual en el cual se analizan los índices visuales (letras, palabras). En el ciclo sintáctico se predicen y se infieren las estructuras sintácticas, por medio del análisis de palabras y las relaciones entre ellas. En el ciclo de significado, a partir de las estructuras sintácticas, se da la búsqueda de significados, influenciada por los esquemas conceptuales, el control lingüístico, las actitudes, los conocimientos previos y la cultura que posee el lector. La eficacia con que estos cuatro ciclos se desarrollen, al igual que la adecuada utilización de las estrategias, permitirán al lector una comprensión eficiente.

CAPÍTULO III

METODOLÓGIA DE LA INVESTIGACIÓN

Naturaleza de la investigación
 	
Cuando se busca estudiar al hombre o actividades emprendidas por éste; se hace necesario asirse de un paradigma de investigación que permita comprender la diferencia que hay entre un individuo y otro, o entre los diferentes grupos sociales. De manera que al intentar comprender a cada quien, es imprescindible adentrarse en el paradigma cualitativo, donde es posible apreciar y respetar el carácter particular de un ser humano o del grupo social al cual pertenece.
 	En consecuencia hay que destacar que esta investigación es de naturaleza cualitativa, donde no se formuló generalizaciones o leyes, si no que se resaltó la particularidad del hecho investigado, del micromundo social que decidió comprender la investigadora a partir primeramente de una observación dentro de la totalidad, tal como lo afirma Taylor y Bogdan (citado en Alvarez y Gayou, 2010): “En investigación cualitativa el investigador ve el escenario y a las personas desde una perspectiva holística.” (p. 24).
 	Es así como en los estudios cualitativos no se prueban hipótesis, ya que estas se generan mediante la investigación, este enfoque se basa en el método de recolección de información, no es estandarizado debido a que no hay una medición numérica, por lo tanto el análisis no es estadístico, es idiográfico.
 	Teniendo como propósito reconstruir la realidad tal y como se observa en los grupos o personas de un sistema social previamente definido, se le llama holístico porque considera al fenómeno como un todo y su finalidad es comprenderlo dentro de su ambiente habitual; tomando en cuenta las bases metodológicas y los principios teóricos como la fenomenología, la hermenéutica y la interacción social utilizando métodos de recolección de datos que sean no cuantitativos.
 	Según Martínez (2005), “la investigación cualitativa trata de identificar la naturaleza profunda de las realidades, su estructura dinámica, aquella que da razón plena de su comportamiento y manifestaciones”(p/5); por tanto en la investigación cualitativa no se busca ni medir ni juzgar una situación, sino conocerla para comprenderla y en un futuro cercano colaborar con su progreso o transformación en beneficio del hombre.
Este estudio fue importante al igual que todos los antes expuestos porque aporto gran información a esta investigación mostrando características o aspectos similares en cuanto al proceso de adquisición de la lectura y la escritura, que son dos procesos de aprendizaje fundamentales para los niños y niñas.
Tipo de investigación

 	 La investigación es De campo, la cual concibe Arias (2004) como aquella que “consiste en la recolección de datos directamente de la realidad donde ocurren los hechos, sin manipular o controlar variable alguna” (p. 94). Así misma es de carácter descriptiva, dado que la investigadora tras un prolongado período de tiempo en la institución, logró interactuar con los sujetos de investigación, observar con detenimiento a cada niño y niña dentro de su accionar como lectores y escribientes incipientes, adquiriendo la capacidad de describir e interpretar la situación de estudio desde la cotidianidad de los investigados.
 	Todo lo que vivió la investigadora con este grupo de personas lo describió en un diario de campo, y posteriormente hizo un análisis de lo plasmado. Por otra parte, es de destacar que los hechos fueron narrados tal como ocurrieron en el lugar de los acontecimientos, así como se narran los procesos históricos y educativos, los cambios socioculturales, las funciones y papeles de una determinada comunidad.

Diseño de la investigación

A sabiendas que la investigación es la búsqueda del conocimiento de aquello que se presenta ante el hombre como un problema o una dificultad, se desarrolló un estudio sobre un proceso fundamental en la formación académica y personal de todo individuo, como lo es el empoderamiento de la lectura y la escritura. Dado, que dichos procesos abren al hombre las puertas de la libertad, se consideró importante conocerlos in situ dentro de un microcontexto, para descubrir la manera cómo evolucionan los mismos; por tanto, hubo la necesidad de aplicar una metodología que permitiera llegar a la aprehensión de tal realidad, y recibir la información de parte de los protagonistas del hecho, como son los escolares que se inician en la lectura y la escritura.
 	Por las razones antes presentadas se decidió realizar una investigación etnográfica que según Pérez Serra (citado en Yegres, 2013) “…Ha nacido como tradición científica de la curiosidad por la vida de las personas en su múltiples situaciones” (p.25); y Martínez (2005) la concibe como un tipo de investigación que permite comprender y explicar porqué ocurren los hechos, planteándolo de la siguiente manera: “el enfoque etnográfico se apoya en la convicción de que las tradiciones, roles, valores y normas del ambiente en que se vive, se van internalizando poco a poco y generan regularidades que pueden explicar la conducta individual y de grupo en forma adecuada” (p. 2).
 	Y al hablar de etnografía imposible dejar de nombrar a Goetz y LeCompte (2002), investigadoras francesas de amplia trayectoria quienes la definen como “un proceso o una forma de estudiar la vida humana dentro de la globalidad”. (p. 41).
 	De manera que el diseño que se utilizó en este estudio se basó en hechos reales, donde se analizó la situación directamente en el lugar donde acontecieron los hechos, es decir en la U.E. “Luisa del Valle Silva” ubicada en el Municipio Naguanagua- Estado Carabobo.
 Cabe destacar que el diseño etnográfico utilizado aparte del proceso inicial que comprende la contextualización y la elección del tema, está conformado por otras etapas indicadas por Tamayo y Tamayo (2003), “…descripción, registro, análisis e interpretación de la naturaleza actual, composición o procesos de los fenómenos. El enfoque que se hace sobre conclusiones es dominante. La investigación descriptiva trabaja sobre las realidades de los hechos y sus características fundamentales es de presentarnos una interpretación correcta”. (p/54).

Momentos de la investigación
Paso 1. Acceso al campo
Contextualización de la Investigación
 	La investigación se realizó en la U.E. Luisa del Valle Silva, se encuentra ubicada en la Av. Salvador Allende frente o diagonal a la facultad de ciencias de la educación escuela de educación y detrás de “Facyt”, donde se le dio acceso al campo a la investigadora de manera formal, para que ella pudiera involucrarse de manera directa en el escenario o la situación social, lo hizo por medio de interacción, luego describió el fenómeno. Esto se hizo en dos semanas.

Paso 2. Elección del tema
 	Mediante una socialización con las coordinadoras y las maestras de la U.E. “Luisa del Valle Silva”, donde las investigadoras presentaron una FODA, esta se hizo por módulos: Lactantes, Maternal, Preescolar y Básica, luego se fue leyendo cada una estas, luego cada coordinadora expresó sus inquietudes o necesidades que se presentaba en su módulo, y de ahí surgió el tema a investigar sobre el proceso de adquisición de lectura y la escritura en los niños y niñas del primer grado B.

Paso 3. Recolección de la información
Con el propósito de conocer a profundidad la realidad del contexto seleccionado, la investigadora, se estableció en el lugar de los hechos, por espacio de cuatro (4) meses, durante cuatro días a la semana, en un horario comprendido de 7:00 am a 12:00 m; lo cual representa trescientas veinte (320) horas de contacto directo con la realidad en estudio.
Sujetos de la investigación
 	El grupo de sujetos participantes estuvo conformado por 17 estudiantes de los cuales 10 eran varones y 7 eran niñas. Ellos cursaban 1° grado “B” de Educación Básica de la U.E. “Luisa del valle Silva”, que contaban con una docente de aula, una coordinadora del módulo de básica y la investigadora, los niños y niñas se encuentran en edades comprendidas de 6 a 7 años, quienes son los principales protagonistas, donde también intervienen el ambiente del colegio donde se desenvuelven.

Técnicas e Instrumentos de recolección de la información
 	Las técnicas de investigación de campo son aquellas que le sirven a la investigadora para relacionarse con el objeto e interactuar, así como también para observar al fenómeno que tiene que describir, y construir por sí mismo la realidad estudiada. Luego al final del día poder describir e interpretar la cotidianidad de la realidad y todo lo que vive la investigadora con este grupo de niños y niñas, después esto lo plasma en un diario de campo para hacer un análisis de toda la información obtenida.

La observación participante
Donde la investigadora se trasladó al lugar de los hechos para vivenciar el fenómeno y así poder registra en sus notas de campo. Por su parte Goetz y LeCompte (2002) definen la “Observación participante es la principal técnica de recogidas de datos. El investigador pasa todo el tiempo posible con los individuos que estudia y vive del mismo modo que ellos, toma parte de su existencia cotidiana y refleja sus interacciones en las notas de campo que toma en el momento o inmediatamente después de producirse el fenómeno”.
La docente del primer grado “B” del colegio “Luisa del Valle Silva”, por medio de su planificación, utilizaba estrategia divertidas, para abordar el proceso de adquisición de la lectura y la escritura, donde les pedía a los niños que escogieran su cuento favoritos para leer, le aplicaba juegos por ejemplo adivina la palabra, dramatización de un cuento, leer los materiales para la elaboración de los experimentos, leer los materiales de un recetario, entre otros. En cuanto a la escritura los niños elaboraban tarjetas, laminas, cartas, dedicatorias, adivinanzas y cuentos. Con las técnicas se pudo observar cada una de estas estrategias para luego, describirla en el Diario de campo.

Diario de campo
 	En el diario de campo se hace una narración minuciosa, donde se anotan las experiencias vividas y los hechos observados por la investigadora. Este diario se elabora sobre la base de las notas realizadas en la libreta de campo o cuadernos de notas que utiliza el investigador para registrar los datos e información de los hechos que se observan. La investigadora va tomando nota de la realizad de los niños y niñas en el momento que ejecutan las estrategias utilizadas por la docente del aula.

Cuaderno de notas
No es otra cosa que una libreta que el observador lleva en su bolsillo y donde anota todo lo observado. Al decir todo, incluimos el conjunto de informaciones, expresiones, opiniones, hechos, entre otros que pueden constituirse en una valiosa información para la investigación.

Cámara fotográfica
 Esta invención de Nicephone Niepce en 1816 (según Alvarez y Gayou, ob.cit), permite recoger lo que puede pasar inadvertido en el momento de la observación por parte del investigador. Así mismo facilita a quienes no estuvieron en el lugar de los acontecimientos, apreciar desde su propia perspectiva los hechos en cuestión. En consecuencia la cámara fotográfica es un instrumento de gran valía en el proceso de investigación.
 La investigadora toma foto para congelar ese momento y poderlo plasmar minuciosamente en el diario de campo.

Visita al microcontexto:
Toma de notas:
 Durante su permanencia en campo, la investigadora tomaba anotaciones de todo cuanto acontecía durante el proceso de adquisición de la lectura y la escritura que se desarrolló durante el período de observación. De manera que se levantaron 140 registros descriptivos del hecho investigado.

Toma de fotografía:
 Con el apoyo de una cámara fotográfica, a la par de la toma de nota, la investigadora congeló a través de tomas de fotografías, un 60% de los momentos compartidos con los sujetos de investigación. De las fotografías tomadas, fueron seleccionadas diez de ellas, considerando el contenido informativo de las mismas.

Análisis de documentos
 Con la orientación de la investigadora y apoyada por fechas conmemorativas (día del libro, día de la madre, día del padre, entre otros.), los infantes produjeron textos escritos, que permitieron analizar el desenvolvimiento de los mismos en cuanto a escritura se refiere.

Análisis de la información
Se utilizó como técnica de análisis, la triangulación de la información obtenida, siguiendo las orientaciones de Martínez (2005) donde el autor especifica tres tipos básicos de triangulación:
1. Triangulación de métodos y técnicas: Esta consiste en el empleo de diferentes métodos o técnicas para estudiar un problema determinado, por ejemplo, el hacer un estudio panorámico primero con una encuesta, y después utilizar la observación participativa o una técnica de entrevista.
2. Triangulación de datos: En esta tipología se emplea una variedad de datos para realizar el estudio, provenientes de diferentes fuentes de información.
 	3. Triangulación de investigadores: En esta participan diferentes investigadores o evaluadores, con formación, profesión y experiencia en el mismo o en diferentes campos.
4. Triangulación de teorías: tal como lo propone Martínez (2005) en emplear diferentes perspectivas para la interpretación y para darle estructura a un mismo conjunto de datos (por ejemplo, una teoría basada en las técnicas de correlación, análisis factorial o clúster análisis y otra que utiliza la observación participativa).
 	Cabe destacar que en esta investigación se empleó la triangulación técnica, para comparar los datos y la información reflejada en los registros de observación, documentos elaborados por los escolares, los soportes técnicos (fotografías) utilizados y los resultados obtenidos en el diagnóstico. También, se recurrió a la triangulación teórica para contrastar los resultados obtenidos de los diarios de campo con las teorías existentes y conocer aspectos coincidentes y divergentes.
 	Así, al realizar el análisis de los resultados y debido a la gran cantidad de datos disponibles obtenidos de las diversas fuentes, se recurrió a la categorización para organizar y seleccionar la información de mayor relevancia para la investigación.
Para formara las categoría se recogió toda la información, luego vacio en un cuadro donde la columna lleva por nombre Registro descriptivo, en la segunda columna subcategorias y la tercera y última numero, luego fueron traducidas las subcategorias en categorías que emergieron de las mismas. Esta facilitó la clasificación de cada uno de los registros y la obtención de información relevante.
La categorización consiste en la segmentación en elementos singulares, o unidades, que resultan relevantes y significativas desde el punto de vista de nuestro interés.

Categorías y subcategorías:
Categorías
· Construcción de la ortografía:
- Subcategorías:
Hipersegmentación
Hiposegmentación
Omisión de letra
Sustitución
· Comprensión lectora
· - Subcategorías:
Identificación del título
Identificación de noticia
Identificación de la editorial
Identificación del autor
Síntesis de la lectura
· Característica de la producción escrita
- Subcategorías:
Interés por la mayúscula
Interés por la ortografía

CAPÍTULO IV

ANÁLISIS DE LA INFORMACIÓN Y CONTRASTATACIÓN TEÓRICA

Categoría: Construcción de la ortografía
	Registro Descriptivo
	Subcategorías
	Número

	Observadora: Flores Denise
Grado: 1ro "B"
Grupo Etario: 6 a 7 años de edad
Fecha: 03-06-2015
Técnica: Observación

	El niño RR preguntó “si cocinera se escribía con S en la segunda sílaba”, FG comentó “maestra amable se escribe con V de vaca o B alta”, la maestra YP le contesto B alta.
	

Preocupación por la ortografía

	

2

	EM preguntó “si tenía que escribir con letras corrida”.
	
Interés por el tipo de grafía
	
3

	Observadora: Flores Denise
Grado: 1ro "B"
Grupo Etario: 6 a7 años de edad
Fecha: 04-06-2015
Técnica: Observación

	El niño JF preguntó “¿cómo se escribe habías? Si se escribía con V de vaca o B de burro”, el niño JF “preguntó maestra quiero se escribe con Q o con C “.
	
Interés por escribir
	
5

	El niño NR preguntó mae DF “como se escribe fútbol”.
	
	6

	La niña MV preguntó ”cómo se escribe iglesia”.
	
	30

	Observadora: Flores Denise
Grado: 1ro "B"
Grupo Etario: 6 a7 años de edad
Fecha: 09-06-2015
Técnica: Observación

	Él niño R.R dijo “ ma, y ya ahí se empezó a formar la palabra Mari__sa”, luego el niño N.R dijo MARIPOSA asociando la palabra.
	

 Asociación de palabras
	
13

	Observadora: Flores Denise
Grado: 1ro "B"
Grupo Etario: 6 a7 años de edad
Fecha: 11-06-2015
Técnica: Observación
	

	

	Él niño JF preguntó “mae DF había se escribe con V de vaca o B de burro”, la maestra DF le respondió con B alta.
	
Interés por la ortografía

	 18

	La niña NS pregunto “mae DF, Zorro se escribe con C o con S” y se les respondió
con Z.
	
Interés por la ortografía
	19

	E´l niño SS preguntó “que si después de un punto se escribe con mayúscula”.
	Interés por la letras Mayúsculas
	20

	Observadora: Flores Denise
Grado: 1ro "B"
Grupo Etario: 6 a7 años de edad
Fecha: 25-06-2015
Momento: Técnica de observación

	El niños JM preguntó que “si rombo se escribía con V de vaca o B de burro”, la maestra YP le respondió con B alta hijo, la niña DZ preguntó que “si cubo se escribía con B alta o V de Venezuela, se les respondió con B alta.
	

Interés por la ortografía

	

25

	Observadora: Flores Denise
Grado: 1ro "B"
Grupo Etario: 6 a7 años de edad
Fecha: 26-06-2015
Técnica: Observación

	Él niño JO dijo “bajitas es con V pequeña o b alta”, el niño FA dijo “mae cómo se escribe Bla, con v bajita o b alta”, la niña NS preguntó “si iglesia se escribe con h”.
	
Interés por la ortografía
	 29

	Observadora: Flores Denise
Grado: 1ro "B"
Grupo Etario: 6 a7 años de edad
Fecha: 01-07-2015
Técnica: Observación

	El niño RR preguntó “si felicitaciones se escribía con S las dos veces”, la maestra DF le respondió que era con C las dos veces, el niño NR preguntó “si había se escribía con sin H y con V de Venezuela”; la maestra DF le respondió no hijo es con H y con la B alta, luego el niño JF pregunto “maestra DF Qui se escribe Cu”, luego el niño VP pregunto “si vida era con V pequeña o B alta”.
	

Interés por la ortografía

	

 32

Interpretación:
Las subcategorias (2,3,5,6,30,13,18,19,20,2529,32)
El niño se encuentra en la etapa alfabética, en la que surgen conflictos de cómo se debe escribir cada palabra. Los niños se están apropiando de las normas ortográficas, y lo hacen a través de “errores constructivos”.
Por lo tanto Ferreiro (1989). Especifica que cuando los niños finalmente arriban al tercer subnivel la hipótesis alfabética han entendido la naturaleza intrínseca del sistema alfabético pero aún no pueden manejar los rasgos ortográficos específicos de la escritura (tales como signos de puntuación, espacios en blanco, representación poligráfica de fonemas, mayúsculas y minúsculas). Han comprendido que la similitud sonora implica similitud de letras, y que las diferencias sonoras suponen letras diferentes, y escriben de acuerdo con ese principio, que es el principio fundamental de cualquier sistema de escritura alfabética.

Categoría: Comprensión lectora
	
Registro Descriptivo

	Subcategorías
	Número

	Observadora: Flores Denise
Grado: 1ro "B"
Grupo Etario: 6 a7 años de edad
Fecha: 05-06-2015
Técnica: Observación

	Se le preguntó a la niña NS que leyera en voz alta, la editorial: Leyó “editorial romor”.
	Identificación de la Editorial
	7

	Luego se le pidió a la niña NS que leyera el nombre del cuento: “El Gigante Verde.”
	Identificación del título
	8

	También se le pidió a la niña NS leer fragmento conto del cuento.
	Síntesis de la lectura
	9

	Luego pasó la niña JG leyó “la editorial susaeta”
	Identificación de la Editorial
	10

	La niña JG leyó “cuento se llama pulgarcito”.
	Identificación del titulo
	11

	La niña leyó un párrafo corto del cuento,
	Síntesis de la lectura
	12

	Después continúo el niño RR, leyendo la editorial “Saber”.
	Identificación de la Editorial
	14

	El niño RR leyó el título del cuento: “Nuestras canciones 2”.
	Identificación del titulo
	15

	Luego el niño JO, leyó la editorial Saber.
	Identificación de la Editorial
	16

	El niño JO leyó el título “Refranes”
	Identificación del titulo
	17

	Observadora: Flores Denise
Grado: 1ro "B"
Grupo Etario: 6 a7 años de edad
Fecha: 10-06-2015
Técnica: Observación

	Se le pidió al niño FA que leyera la noticia que había escogido.
	Identificación de la Noticia
	21

	El niño FA leyó el título de la noticia.
	Identificación del titulo
	23

	La maestra YP le preguntó al niño SS de que trataba la noticia y que noticia era, “respondió de un jugador básquet que estaba haciendo su retiro”,
	Síntesis de la lectura
	24

	Luego se dijo a la niña JS que leyera la noticia que había escogido “leyó importación del papel prensa cayó durante el primer trimestre”.
	
Identificación de la Noticia
	
 26

	Observadora: Flores Denise
Grado: 1ro "B"
Grupo Etario: 6 a7 años de edad
Fecha: 02-07-2015
Momento: Técnica de observación

	Se le pregunto al niño FA el título del cuento que estaba leyendo.
	Identificación del título
	34

	Luego se le preguntó al niño FA por la editorial
	Identificación de la Editorial
	35

	y dijo que “el cuento se llamaba Juan de papel”
	Identificación del título
	36

	Diciendo que el cuento se trataba de “un niño que no era común y que todos se metían con él”
	Síntesis de la lectura
	37

	Luego se le pregunto al niño SS sobre el cuento que leyó, dijo “se llama el árbol de corazones.
	Identificación del título
	38

	El niño SS dijo que se trataba: “había un pueblito que tenía una árbol de corazones y un señor gris se los comió y el árbol se puso gris”.
	Síntesis de la lectura
	39

	Se le pregunto al niño JM como se llama el cuento y contesto “el cuento se llama Matías pinta un sol”.
	
Identificación del título
	40

Interpretación:
Las subcategorias (7,8,9,10,11,12,14,15,16,17,21,23,24,26,34,35,36,37,38,39,40)
Tomando en cuenta que la lectura es un proceso en el que constantemente se formulan hipótesis y luego se confirma si la predicción que se ha hecho es correcta o no. Es decir que hacer predicciones a los niños y niñas en este nivel es muy complejo, ya que los niños y niñas se encuentran en una etapa de iniciación de la lectura. Ya que mediante la comprobación se construye la comprensión. Smith (1990) nos dice al respecto, “la predicción consiste en formular preguntas; la comprensión en responder a esas preguntas"(p.109). Es decir que al leer, al atender a un hablante, al vivir cada día, estamos constantemente formulándonos preguntas. En la medida en que respondemos a esas interrogantes, en la medida en que no nos quedamos con ninguna incertidumbre, estamos comprendiendo.

 	

Categoría: Construcción de la escritura
	
Registro Descriptivo

	Subcategorías
	Número

	Observadora: Flores Denise
Grado: 1ro "B"
Grupo Etario: 6 a7 años de edad
Fecha: 03-07-2015
Análisis de documento

	[image:]
	

Escritura espontánea

	

41

	Feliz diA MAMÁ
Te AMO MAMA CON
TODO MI AMOR Y ReSpeTo
eReS Mi MeJoR ReGALO
AUN Que el MeJoR ReGALO es
	Hipersegmentación
	
42

	Mi CoMPORTAMieNTO GRACiAS
POR PROTeJeRMe
	Sustitución de letra
	43

	GACias MAMi
	 Omisión de letra
	44

	FeLiz DiA De LAS MADRes.
Tú eRes COMO LA MeJOR MAMÁ
PORQUE TÚ Me AYUDAS GRACiAS
POR TODO FELiZ DiA MAMi.
Te AMO MAMA.
	
Escritura espontánea

	45

	Observadora: Flores Denise
Grado: 1ro "B"
Grupo Etario: 6 a7 años de edad
Fecha: 07-07-2015
Análisis de documento

	[image:]
	

Escritura espontánea
	
46

	FeLiZDia Mamá
	Hiposegmentación
	47

	
ERES ES PECiaL
Tu Me Cuidas paRA
QUE no nos PASE NADA
	
Escritura espontánea
	 48

	TE QUIERO MUCHO TeAMO
MUCHO ERES MUYLINDA
	
Hiposegmentación

	
49

	YO TE AYUDARE
TE QUIEROMUCHO YO
	Hiposegmentación
	50

	SEGUiRE CON TIGO
	Hipersegmentación
	51

	YO TE QUIERO TENER
PARA CiENPRE
	Sustitución de letra
	52

	Observadora: Flores Denise
Grado: 1ro "B"
Grupo Etario: 6 a7 años de edad
Fecha: 07-07-2015
Técnica: Análisis de documento

	[image:]
	

Escritura espontánea

	

53

	“Feliz DíA MamÁ
Te quiero mucho eres linda ermosa
Tu eres la mejor te adoro tu
	
Omisión de letra
	54

	Siempre as estado con tigo eres como
	Hipersegmentación
	55

	El sol eres ermosa bella eres la mejor
	Omisión de letra
	56

	De todas las mamas me ayudas en
Siempre e querido estar con tigo
	Hipersegmentación
	57

	Sempre . te e querido
	Omisión de letra
	58

	Observadora: Flores Denise
Grado: 1ro "B"
Grupo Etario: 6 a7 años de edad
Fecha: 07-07-2015
Técnica: Análisis de documento

	[image:]

	

Escritura espontánea

	
59

	DeNise
MiMAESTRA ME ENSEÑAA
ESCRi ESC
BIR
	
Hiposegmentación
	
60

	
TE QUiERO MUCHO, LINdA
CARIÑOSA, AMABLE,
	
Escritura espontánea
	61

	Observadora: Flores Denise
Grado: 1ro "B"
Grupo Etario: 6 a7 años de edad
Fecha: 02-07-2015
Técnica: Análisis de documento

	
[image:]

	

	

	Te AMO Denise HAS SI DO MIPROFESORA
	Hiposegmentación
	62

	TU SIENN SIMPRE NOS TRAES ACTEivid
	Omisión de letra
	63

	E RES LINDA ERES CROMO UNAFSLUOR
	Sustitución de letra
	64

	Observadora: Flores Denise
Grado: 1ro "B"
Grupo Etario: 6 a7 años de edad
Fecha: 02-07-2015
Técnica: Análisis de documento

[image:]

	
	
	

	El Gato NEGRO
EL Gato NEGRO UN Dia
ESTaBa JUGANDO EN EL PaRQUE

	
Escritura espontánea
	
65

	
Asta quE

	Omisión de letra
	66

	
SEEN
	Hiposegmentación
	67

	
CONTRO auN
	Hipersegmentación
	68

	Amico
	
	69

	SELLaMAva CarLos
	Hiposegmentación
	70

	ERA UNPERRO
	Hiposegmentación
	71

	Y JUGARON FELiSES
	Sustitución de letra
	72

	POR SIENPRE COLORIN COLORADO
ESTE CUENTO Sea TERMINADO
	Omisión de letra
	73

	

Interpretación:
Subcategorias (41,42,43,44,45,46,47,48,49,50,51,52,53,54,55,56,57,58,59,60,61,62,63,64,65,66,67,68,69,70,71,72,73)
Durante el proceso de construcción de la escritura el niño va creando hipótesis para explicar la naturaleza de la escritura y poder solucionar los problemas que se les presenten, es por esto que la teoría explica esta realidad que se le presenten, de aquí que omiten letra, hiposegmentan e hipersegmentan las palabras, invierte la dirección de las grafías, sustituyen una letra por otra.
Según, Ferreiro, citado en Morales y Tovar (1999) sostiene que durante este proceso el niño va creando hipótesis para explicar la naturaleza de la escritura y poder solucionar los problemas que se les presenten, es por esto que la teoría explica esta realidad que se presenta, frente a este problema Emilia Ferreiro (1987) constituye la hipótesis de las silabas-alfabéticas, ella hace énfasis que es en la alfabetización ya que es la etapa donde más se empieza hacer ese acercamientos a la comprensión de la lectura y la escritura de los niños y niñas.
Por medio de producciones escrita como; tarjetas, cartas, cuantos, dedicatorias entre otras realizadas por los niños y niñas, se pudo apreciar las hipótesis de los estudiantes.

	Registro Descriptivo
	Subcategorías
	Número

	Observadora: Flores Denise
Grado: 1ro "B"
Grupo Etario: 6 a 7 años de edad
Fecha: 03-06-2015
Fotografía

	
[image: C:\Users\Fernando\Desktop\Camera Roll\WP_20150626_001.jpg]
	

En esta fotografía se pude apreciar al grupo de niños del primer grado “B” produciendo un cuento.
	

	Observadora: Flores Denise
Grado: 1ro "B"
Grupo Etario: 6 a7 años de edad
Fecha: 04-06-2015
Fotografía

	
[image: C:\Users\Fernando\Desktop\Camera Roll\WP_20150707_001.jpg]
	
En esta imagen se pueden apreciar a los niños y niñas realizando, una carta para el día de las madres.

	

	Observadora: Flores Denise
Grado: 1ro "B"
Grupo Etario: 6 a7 años de edad
Fecha: 09-06-2015
Fotografía

	
[image: C:\Users\Fernando\Desktop\Camera Roll\WP_20150707_002.jpg]
	
En la imagen se pueden apreciar a los niños y niñas produciendo chiste y adivinanzas.
	

CONCLUSIÓN

 Basándose en el estudio de los datos obtenidos por la investigadora, se procede a exponer las conclusiones de la investigación, donde se observó que los procesos de la lectura y la escritura son abordados por las docentes por medio de una planificación y estrategias de enseñanzas que varían con la edad y la experiencia previa de los niños y niñas, estas a su vez, fueron aplicadas para fortalecer el desarrollo cognitivo de los estudiantes, así como también para sostener el desarrollo de la alfabetización.
 El propósito de esta investigación fue describir, como se facilitaron estos procesos de lectura y escritura en los niños y niñas del primer grado de la U. E. “Luisa del Valle Silva” en Valencia estado Carabobo. Se puede resaltar, que se contó con la participación de la docente del aula, los niños y niñas de la institución, tomando como objetivo el desarrollo de las actividades, para así lograr tener una mayor información, llevando los aspectos teóricos a la práctica, es decir, se pudo observar como los niños en cualquier etapa del proceso estudiado, tienen rasgos de desarrollo que permite a las docentes identificar la mejor forma de motivarlos para estos procesos.
 Ahora bien, tomando como resultado los progresos individuales de los niños y niñas en la lectura y la escritura, se llegó a la conclusión que, éstos se encuentran en un nivel avanzado del proceso y que además contribuye con el desarrollo de procesos intelectuales tales como son: el razonamiento, la reflexión, el juicio crítico y la capacidad para establecer relaciones y comparaciones entre lo leído y el acontecer diario, por último se puede decir que desarrollan su potencial intelectual en función de la estimulación que reciben.

REFERENCIAS BIBLIOGRÁFICAS

Arias, E (2004). El proyecto de investigación: Guía para su elaboración. 2ª Edición.

Braslavsky, Berta (2005) Enseñar a entender lo que se lee. La alfabetización en la escuela y en la familia. Fondo de Cultura Económica: México.
Caracas: Episteme

Ferreiro, E. (1987) “Procesos de adquisición de la lengua escrita dentro del contexto escolar” Conferencia auspiciada por la fundación Concretar y por la Dirección General de Escuelas de la Provincia de Buenos Aires. La Plata, junio de 1989

Ferreiro, E. (1996). Prólogo e introducción. En La teoría de Piaget: Investigaciones en los sistemas de escritura (pp. 10-47). Barcelona, España: Siglo XXI.

Ferreiro, E. y Teberosky, A. (1988). Los sistemas de escritura en el desarrollo del niño. Madrid: Siglo XXI. Editores.

Goetz, J.P. LeCompte, M.D. (2002). Etnografía y diseño cualitativo en investigacióneducativa. Editorial Morata. Madrid.

Goodman, K. (1986). El proceso de lectura: consideraciones a través de las lenguas y el desarrollo. En E. Ferreiro, y M. Gómez Palacio (compiladores), Nuevas perspectivas sobre los procesos de lectura y escritura. BuenosAires: Siglo XXI.

Martínez, M. (2005). Ciencia y Arte en la Metodología Cualitativa. México Trillas.
 Morales y Tovar (1999). “Caperucita Roja y el uso de la ortografía”. Mérida-Venezuela.

Piaget, Jean (1971) La equilibración de las estructuras cognitivas. Problema central del desarrollo, Madrid, Siglo XXI de España Editores
Reyes, S. (2004). Condiciones básicas para el aprendizaje de los niños pequeños. Universidad Francisco Gavidia. Recuperado de www.psicopedagogia.com/articulos

Smith, F. (1990). Para darle sentido a la lectura (2.º ed., J. Collyer, Trad.). Madrid.

Tamayo y Tamayo (2003). "Proceso de la Investigación Científica". Editorial Noriega Editores. Cuarta edición . México. DF

Vigotsky L. (1979), Teoría Social Contextual y en el enfoque Constructivista del aprendizaje.

Vygotsky L, (1988). Obras Escogidas Tomo II, Edición rusa, consultado el 24 de Mayo de 2015 Disponible: http://www.ateneodelainfancia.org.ar/uploads/Vygotsky

Vygotsky, L. S. (2000) El desarrollo de los procesos psicológicos superiores.

 Yegres A. (2013). Técnicas cualitativas de investigación. Revista Palabra y Realidad No. 2. Publicaciones del Doctorado en Educación UPEL.IPC. Caracas
lxxii

image4.png

image5.png

image6.jpeg

image7.png

image8.png

image9.png

image10.png
https://5ntl47.maillive.com)/mail/ViewOfficePreview.aspr © ~ @ Microsoft Corporation [US] & || O (1) Alej...| B3 @) Fac. Outloo, Outloo, Outl, Outloo, ueluis.

7 e W boing [@ Yo

Y v B v = @ v Paginav Sequridad v Herramientas~ @~ e & [{

Juana Maria | Cerrar ses

goraOneDrive & Imprimir +ee

Outiookcom Fotos Ce Primaria % Descargar € Ag

FEES
Fachada Principal de bsica Fachada Lateral de basica

PAGINA1DE4 AYUDAR A MEIORAR OF

= il G

image11.png

image12.png

image13.png
il /

image14.png

image15.png

image16.png
105 hitps /147 mailve.com/ i View OficePreview.zspiime © =@ Mentifcado porVerSign &[0 1) .| B2 @ ac... | @4 Outioo.. | B4 Outioo.. B 0wt x [Gx outioo.. | Bue L. [| (1

g/‘jé n bong [@ e [fL.r’ @ ‘o@ -5

+ Sequidad v Heramientas > @+ @ $1 [

Juana Maria | Cerrar ses

p— p— Dioeon @ srmgwe0rsone Giosins o

n

——————
J ’
Auditorio Fachada principal del auditorio
parque Cantina
v
sha 30e4 AYUDAR AMEIORAROFRCE 1%

026pm. |

190772015 |

image17.jpeg
REAS DE COMPUTACION DE
PREESCOLAR Y MATERNAL

VIGILA
INGLES
MINI-ZOO MUSICA
i
RECOLECCIONDE
i’ MATERIAL
PARARECICLAR
CCOMUNIDAD EDUCATVA/ EDUC.FISICA

COORDINACION DOCENTE FuTBOL
PSICOMOTRICDAD
EXPRESION CORPORAL

MODULO MODULO MODULO MODULO DE EDUCACION
LACTANTE MATERNAL PREESCOLAR PRIMARIA
111 Il IV LY LY 1°A1°B,2A 2By 3

image18.jpeg
Actividad
pedagogica Actividad
pedagogica
Actividad

Actividad
| pedagogica

~ pedagoégica

Almuerzo Parque
Almuerzo i Almuer2g

Parque

Tallerde {f Taller de Taller de
lectura I matematica matematica

Talleres

image19.emf
Estante

Ventana

Mesas

Sillas

papelera

Pizarra

Mesa

Puerta

principal

Ventana

Porta

-

cepillo

Cartelera

Cartelera

Aire acondicionado

Cartelera

Ventana

Cartelera

Diapositiva_de_Microsoft_Office_PowerPoint1.sldx

Estante

 Ventana

Mesas

Sillas

papelera

Pizarra

Mesa

Puerta principal

Ventana

Porta-cepillo

Cartelera

Cartelera

Aire acondicionado

Cartelera

Ventana

Televisor

Cartelera

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg
D<) ™MF

&O E?‘

TRA LS ACTee

e

SLuoRr

s

Ky uip

YV
s

image25.jpeg
S TERES > TuGc g
R SO St T
o R T

image26.jpeg

image27.jpeg

image28.jpeg

image1.wmf

image2.jpeg
DEUS LIBERTAS CULTURA

Vi

=
=
=
e
%

image3.png

