

**Grandes autores.
Programa de alfabetización inicial
para niños preescolares**

Esther Elizabeth Magaña Martínez

Grandes autores. Programa de alfabetización inicial para niños preescolares
Esther Elizabeth Magaña Martínez

Primera edición, 3 de agosto de 2021

© Derechos reservados por la Universidad Pedagógica Nacional

Esta edición es propiedad de la Universidad Pedagógica Nacional, Carretera al Ajusco
núm. 24, col. Héroes de Padierna, Tlalpan, CP 14200, Ciudad de México
www.upn.mx

Esta obra fue dictaminada por pares académicos.

ISBN OBRA COMPLETA: 978-607-413-337-0

ISBN VOLUMEN: 978-607-413-415-5

F

Z1003

M3.5

Magaña Martínez, Esther Elizabeth

Grandes autores. Programa de alfabetización inicial para niños preescolares /
Esther Elizabeth Magaña Martínez. – Ciudad de México : UPN, 2021.

1 texto electrónico (33 p.) : 2 Mb. ; archivo PDF : il., tablas -- (Fascículos a 40 años
de la UPN)

ISBN OBRA COMPLETA: 978-607-413-337-0

ISBN VOLUMEN: 978-607-413-415-5

1. LECTURA, INTERESES EN LA 2. ESCRITURA – ESTUDIO Y ENSEÑANZA
(PREESCOLAR) I.t. II. Serie

Queda prohibida la reproducción parcial o total de esta obra, por cualquier medio,
sin la autorización expresa de la Universidad Pedagógica Nacional.

HECHO EN MÉXICO.

ÍNDICE

INTRODUCCIÓN.....	5
MARCO REFERENCIAL	9
¿Qué hay antes de la alfabetización?	
El lenguaje	9
Alfabetización	9
¿Cuándo empieza la alfabetización?	10
Valores morales	11
Los valores en el lenguaje plástico e imágenes en los cuentos infantiles	12
Procedimiento para el diseño	14
DETECCIÓN DE NECESIDADES.....	14
Escenario	15
Participantes	15
EVALUACIÓN INICIAL	16
Resultados de la evaluación diagnóstica	17
RESULTADOS.....	19
Identificación de la estructura de un cuento	19
Escritura	21
Puesta en práctica del uso de valores	24

CONCLUSIONES	27
ANEXOS	30
1. Código de ética.....	30
2. Ejemplo de evaluación inicial	31
REFERENCIAS	32

GRANDES AUTORES. PROGRAMA DE ALFABETIZACIÓN INICIAL PARA NIÑOS PREESCOLARES

Esther Elizabeth Magaña Martínez¹

INTRODUCCIÓN

En los últimos años, la educación básica en México se ha visto modificada por diversas reformas implementadas en los planes y programas de estudio. Específicamente, la educación preescolar, a partir de 2002, se estableció como obligatoria y más adelante, en 2004, se introdujo el

¹ Área 3. Aprendizaje y enseñanza en ciencias, humanidades y artes. Licenciatura en Psicología Educativa generación 2013-2017, egresada de la UPN. Ha trabajado con niños de salas de maternal hasta primer grado de primaria. En 2017 trabajó con el Departamento de Psicología en un centro de desarrollo infantil perteneciente a la Alcaldía Benito Juárez.

Ha tomado diversos cursos de Lengua de Señas Mexicana y Métodos de lectura y escritura. Cursó el Diplomado Psicomotricidad y Desarrollo, de la Asociación Nacional Pro-Neurodesarrollo y Psicomotricidad, A. C.

Actualmente estudia la Maestría en Psicología Clínica y Salud en la Universidad IEX-PRO y trabaja en una institución educativa con alumnos de primer grado de primaria. Contacto: eliupn95@hotmail.com

Programa de Educación Preescolar (PEP), el cual tiene como principal objetivo educar a los alumnos para la vida, desarrollando habilidades, actitudes y conocimientos transversales. De igual forma, se unificaron las instituciones escolares como Centro de Desarrollo Infantil (Cendi), Desarrollo Integral de la Familia (DIF), estancias infantiles, guarderías y escuelas.

Posteriormente, en el Plan de Estudios 2011, se plasmaron los conocimientos, actitudes y valores que deben desarrollar los alumnos de educación básica, mediante una movilización de saberes realizada gracias a la adquisición de diversas habilidades, destrezas, conocimientos y actitudes, que permiten la construcción de las competencias, en este caso para hacer uso de la lengua escrita. El aprendizaje permanente y la convivencia, forman parte de dichas competencias: La primera se logra integrándose a la cultura escrita, es decir, mediante la habilidad lectora. La segunda es a través del desarrollo de la empatía para aprender a convivir con los demás, trabajando de manera colaborativa, tomando acuerdos, reconociendo y valorando la diversidad social, cultural y lingüística.

Los resultados difundidos por el Instituto Nacional para la Evaluación de la Educación (INEE) en 2006 en cuanto a la evaluación de aprendizajes, muestran que en México casi dos de cada diez alumnos de sexto de primaria, no alcanzan las habilidades básicas en comprensión lectora y reflexión sobre la lengua, por lo que se considera un foco alarmante que se debe atender desde niveles previos. Las distintas necesidades educativas que surgen en la etapa preescolar, requieren de atención diferenciada por parte de los distintos agentes implicados en la educación. De ahí surge mi interés por llevar a cabo una intervención profesional que favorezca el desarrollo de la alfabetización inicial, de forma que los alumnos se relacionen desde edades tempranas con la cultura de la lengua escrita, y al mismo tiempo, proporcionar apoyo particular de acuerdo con sus necesidades, pues es de suma importancia para evitar el rezago de los alumnos al presentar dificultades en el proceso de aprendizaje. Es necesario que los niños desarrollen interés y gusto por la lectura, utilizando diversos

tipos de texto, identificando para qué sirve cada uno; se deben reconocer las propiedades del sistema de escritura convencional para expresarse gráficamente.

Para desarrollar la habilidad de la convivencia, los alumnos se deben relacionar con valores como responsabilidad, tolerancia y respeto ante la diversidad cultural, por lo que durante la elaboración de este proyecto, se relacionan constantemente el desarrollo de la alfabetización inicial y el uso de valores.

Ahora bien, la alfabetización implica algo más que aprender caligrafía, ortografía y descodificación: es un conjunto complejo de actitudes, expectativas, sentimientos, conductas y habilidades relacionadas con la lengua escrita. Surge desde la interacción que tienen los niños con sus cuidadores y el ámbito donde se desenvuelven antes de la escuela, en el juego simbólico, el dibujo, las conversaciones sobre personajes de cuentos, señalamientos viales o etiquetas. Las actividades de lectura surgen en la representación de libros, fingiendo que leen y llenando de fantasías sus historias; las de escritura se reflejan cuando los niños garabatean una hoja y dibujan.

Entendidos los antecedentes de la educación preescolar, específicamente del desarrollo de habilidades de lectura, escritura y convivencia, se realizó una intervención profesional mediante un proyecto de alfabetización inicial, que permitiera que los niños se integren a la cultura escrita mediante el reforzamiento de valores sociales para una mejor convivencia. Esta propuesta se desarrolló en niños de preescolar III, en un Cendi perteneciente a la Alcaldía Benito Juárez.

El grupo constó de 10 alumnos de entre 5 y 6 años, de los cuales se disfrazan sus datos confidenciales (anexo 1). El aula no contaba con espacio de biblioteca, sin embargo estaba dividida en áreas de: comunicación y lenguaje, exploración y conocimiento del mundo, pensamiento matemático, higiene, cuadro de comunicación, pase de lista y de movimiento.

Para la evaluación diagnóstica, se realizó un registro de observación en actividades tanto de lectura y escritura, así como en algunas otras actividades variadas, con la finalidad de conocer la dinámica del grupo.

Se realizó una entrevista a la maestra con el objetivo de conocer cómo se desarrollaban estas actividades. De igual forma, cada niño contó un cuento mediante inferencias que hacían al observar las imágenes, para así indagar qué tanto sabían de los cuentos en ese momento. Por último, se realizó un dictado de palabras.

El objetivo de la intervención profesional fue diseñar y desarrollar un proyecto que permitiera, mediante la lectura de cuentos, fomentar la alfabetización inicial en niños de tercer año de preescolar, al mismo tiempo que promoviera el uso de valores para una mejor convivencia.

El proyecto constó de 24 sesiones, durante las cuales se trabajó la enseñanza de la estructura de un cuento, desde la portada y contraportada, hasta el contenido de la historia. Además, se promovió la lectura de cuentos por parte de los alumnos y para finalizar, de igual forma, se estimuló la escritura de cuentos por ellos mismos. Es importante mencionar que, los cuentos revisados tienen la finalidad de promover el uso de valores para una mejor convivencia dentro y fuera del salón de clases. Al finalizar el proyecto, se reportaron grandes avances en los alumnos, desde la forma en que escribían e intentaban leer, hasta la manera en la que convivían. De igual forma, los alumnos reconocieron cuál es la estructura de un cuento, su letra fue más legible y fueron capaces de escribir frases más complejas y, en situaciones de conflicto, recordaban los valores para poder resolverlas. Por otro lado, una de las principales dificultades que se presentaron a lo largo del proyecto, se refirió al ausentismo de los niños, pues de los 10 niños que participaron, solamente 6 asistían de manera regular, por lo que los avances varían con relación a cada alumno.

MARCO REFERENCIAL

¿Qué hay antes de la alfabetización? El lenguaje

Durante la primera infancia, hay una combinación entre lenguaje y pensamiento que conforma el resto de nuestro desarrollo mental; es decir, el

lenguaje es un medio que permite comunicarnos con los demás, expresando nuestros pensamientos, transmitiendo información y combinando recursos mentales que nos sirven para comprender mejor el mundo (Mercer, 2001). En el lenguaje, los significados de las palabras no son invariables, y la comprensión de éstas requiere de una interpretación individual y una actividad creativa conjunta. Las palabras pueden transmitir significados diferentes a los expresados por el remitente, debido a que el destinatario implica sus propias perspectivas de la información que recibe. Los niños no aprenden el lenguaje por simple casualidad, sino que lo aprenden para emplearlo y participar en la vida de la sociedad en donde se desenvuelven.

Para Vygotsky, las dos funciones principales del lenguaje son: como instrumento de comunicación, o instrumento cultural empleado para compartir y desarrollar de manera colectiva el conocimiento, y como instrumento psicológico para organizar nuestros pensamientos individuales (Mercer, 2001).

Los seres humanos desde que nacen, se ven inmersos en una infinidad de situaciones de interacción con el entorno, mediante el lenguaje y la observación, que ayudan a favorecer el conocimiento propio y conjunto. Gracias a este desarrollo del lenguaje, posteriormente surge la alfabetización, como función mental superior de todo ser humano.

Alfabetización

La alfabetización consiste en algo más que aprender habilidades como caligrafía, decodificación y ortografía; es más bien un conjunto complejo de actitudes, expectativas, sentimientos, conductas y habilidades relacionadas con la lengua escrita (McLane y McNamee, 1999). Al mencionar el concepto de *lengua escrita*, se está haciendo referencia a los procesos que se llevan a cabo para lograr la lectura y escritura de textos, así como la decodificación de mensajes expresados mediante dibujos.

Leer y escribir es tratar de construir un significado a partir de un texto para comprenderlo internamente o, por el contrario, para que alguien más entienda la idea de lo que se está expresando. Para construir

el significado del texto, el lector o escritor debe relacionar entre sí diferentes factores: contexto, tipo de texto, léxico, marcas gramaticales, palabras, letras, entre otros, y encontrar una relación coherente que responda a los objetivos del texto (Jolibert y Sraïki, 2009).

La alfabetización no sólo es cuestión de aprender diversas habilidades técnicas para descifrar letras, sino que implica interpretar y comunicar significados con la lengua escrita y se requiere de un dominio de conocimientos, actitudes, expectativas y comportamientos relacionados con el lenguaje (McLane y McNamee, 1999).

Entendido que la alfabetización no es una sola descodificación de grafías, sino más bien un conjunto complejo de actitudes y habilidades, es importante resaltar cuáles y cómo son los inicios de ésta en la vida del ser humano, para así favorecer su desarrollo mediante el proceso de enseñanza-aprendizaje.

¿Cuándo empieza la alfabetización?

El desarrollo de la alfabetización comienza en la interacción que tienen los niños con sus cuidadores y en los ámbitos donde se desenvuelven. La alfabetización temprana varía dependiendo del contexto en el que se desenvuelven los niños, pues mientras en algunas comunidades las actividades de lectura y escritura son parte fundamental de sus vidas, para otros sólo sirven en cuestiones prácticas (McLane y McNamee, 1999).

De acuerdo con las mismas autoras, la *alfabetización temprana* o también llamada *alfabetización incipiente*, comienza mucho antes de que el niño asista a la escuela y lógicamente, antes de dominar habilidades técnicas que la lectura y escritura implican. Estos inicios de la alfabetización aparecen en actividades como el juego simbólico, el dibujo, conversaciones sobre personajes de cuentos, señalamientos viales o etiquetas. Dentro de esta investigación se ocupa el concepto de *alfabetización inicial*, como sinónimo de alfabetización temprana o incipiente, ya que hace referencia, como su nombre lo dice, a los inicios de un conjunto complejo de saberes que permitirán una mejor interacción con los sujetos y el entorno de desarrollo.

Se considera que las primeras actividades de escritura suelen ser más evidentes que las de lectura, debido a que los niños desde que comienzan a garabatear sobre una hoja de papel y/o dibujan, ponen en práctica distintas formas gráficas, letras y palabras.

Mientras los niños tengan más acercamiento con libros, cuentos, etiquetas, anuncios, letreros y cualquier material que contenga texto e imágenes, es más probable que comiencen a interesarse por la lectura y la escritura, ya que comprenderán que el texto es una forma de comunicarse con los demás y expresar sus ideas y sentimientos.

Valores morales

Los valores son aquellos comportamientos que definen la interacción con otros individuos y que nos ayudan a ser positivos y a optimizarnos. En realidad, el concepto de valor es muy complejo, por lo que cada persona va construyendo su propia escala de valores, y procura comportarse de acuerdo con ella (Casals y Defis, 1999). Para Carreras, Eijo, Estany, Gómez, Guich, Mir, Ojeda, Planas y Serrats (2006) “los valores son creencias prescriptivas o, si se prefiere, principios normativos y duraderos que nos sugieren que una determinada conducta o un estado final de existencia es personal o socialmente preferible a otros que consideramos opuestos o contradictorios” (p. 13). Principalmente, reproducimos estas ideas y actitudes a partir de diversas instancias socializadoras, como lo es la escuela y la familia. “El término ‘valor’, está relacionado con la propia existencia de la persona, afecta a su conducta, configura y modela sus ideas y condiciona sus sentimientos” (Carreras, *et al.*, 2006). Existen diferentes tipos de valores: espirituales, económicos, psicológicos, religiosos, entre otros, pero en este caso nos enfocaremos en los morales, debido a que están encaminados al bien común (Buzali, 1997). De acuerdo con las autoras Casals y Defis (1999), los valores morales son los comportamientos aceptados por la mayoría de la sociedad, que son como un dogma, pues nadie los cuestiona.

La escuela es un espacio en donde se promueve la educación en valores básicos para la convivencia en democracia, sin delegar las

responsabilidades que tienen la familia y sociedad en general (Carreras, *et al*, 2006). De acuerdo con Juárez, Straka y Molina (2001), educar con valores es enseñar a convivir con los demás.

La educación en valores debe promover cambios significativos que conduzcan a la formación de un ser humano capaz de desenvolverse en una sociedad pluralista en la que se pueda, de manera crítica, practicar como norma de vida la libertad, la tolerancia, la solidaridad, la honestidad y la justicia (Juárez, Straka y Molina, 2001, p. 44).

El uso de valores es crucial en la vida de todo ser humano, pues sólo así se puede estar en armonía personal y socialmente. Es importante que, desde niños, entiendan que viven rodeados de una gran diversidad cultural, que sean capaces de tomar sus propias decisiones y que tengan iniciativas por ayudar al otro. Todo esto suena muy complejo y complicado de explicar a los niños, sin embargo, mediante la alfabetización se puede promover el uso de valores con apoyo de la transposición didáctica en la escuela o en casa.

Los valores en el lenguaje plástico e imágenes en los cuentos infantiles

La percepción visual es importante en la infancia, pues a través de las primeras imágenes los niños aprenden a observar y a entender. Este tipo de imágenes o dibujos, deben ser adecuados según la edad, sin dejar de lado la expresión clara y comunicativa del ilustrador. Esta categoría incluye las imágenes que están pensadas y realizadas especialmente para los niños, en las cuales se explican situaciones puntuales o secuenciadas con una trama libro ilustrado, cuentos y dibujos animados (Casals y Defis, 1999). Las imágenes que perciben los niños cobran vida en sus pensamientos, recordando, memorizando y consiguiendo que se relacionen entre ellas, finalizando en la comprensión de una historia.

Las autoras señalan que el niño comienza a observar las imágenes de un libro, aproximadamente desde los dos años de edad, a las que mira con curiosidad e interés. Es importante que éstas sean identificables para

los niños, sin distorsiones, para lograr un mejor entendimiento. Entonces comenzarán a observar, localizar y comprender narraciones breves, impactando positivamente en la formación de valores estéticos y universales, como lo son la solidaridad y el respeto por la diversidad.

Durante el descubrimiento de estas imágenes se logra el primer contacto con los cuentos, que son pequeñas historias secuenciadas con el inicio, desarrollo y final de dibujos claros, con personajes de formas redondeadas, que tienen actitudes y comportamientos en los cuales los niños logran reconocerse y reflexionar. Es así como, en conjunto con los adultos, se inicia la participación en la narración oral de cuentos. Los libros a los que se hace referencia, son en los cuales los autores ofrecen una breve historia, con contenido suave y adecuado, promoviendo el uso de valores universales (Casals y Defis, 1999). Es probable que los libros ilustrados tengan más posibilidades de formación de la lectura de la imagen, gracias a la presencia del adulto que ayuda a mirar y comprender las ilustraciones.

De acuerdo con Casals y Defis (1999), los libros que contienen una breve historia con más ilustraciones que texto (que suele leer el adulto), son de gran ayuda para el fomento de valores universales. Lo conveniente, es que comience por explicarles la historia, página por página, para que así el niño poco a poco asuma la narración. Es importante que se aclare la línea de la narrativa, de forma que el niño logre comprender la esencia del cuento, sin embargo, más adelante se irán añadiendo otros detalles.

El cuento es una narración breve que permite conocer la secuencia de una serie de hechos reales, legendarios o ficticios. Este tipo de texto presenta diferentes funciones: psicológicas, lúdicas, lógicas y lingüísticas. Carreras, *et al* (2006), exponen que las funciones psicológicas son básicas para incidir en la asimilación de los valores, debido a que tiene una implicación directa en la consciencia de los niños.

Procedimiento para el diseño

A continuación se presenta el proceso que se llevó a cabo para la identificación de las necesidades, así como la realización de la evaluación inicial,

para posteriormente dar paso a la intervención profesional promoviendo el desarrollo de la alfabetización inicial.

DETECCIÓN DE NECESIDADES

Con la finalidad de identificar las necesidades que presentaba cada alumno, se realizaron diferentes observaciones en actividades que realizaban las educadoras, las cuales pertenecían al campo formativo de lenguaje y comunicación basadas en los estándares curriculares de español, al mismo tiempo que se observaron las actividades implementadas pertenecientes al campo formativo de desarrollo personal y social.

Como resultado de estas observaciones en el grupo de preescolar III, se detectaron peleas entre los niños debido a la falta de respeto y compañerismo dentro de la sala; es decir, cuando se les solicitaba trabajar en equipo había grandes dificultades, ya que en ocasiones se negaban a trabajar entre compañeros. De igual forma, se detectó que no todos los alumnos lograban reconocer de manera visual y verbal las letras del abecedario, por lo que se sugirió la realización de un proyecto de Alfabetización Inicial mediante la lectura de cuentos, que abarcara las dos demandas.

En la evaluación inicial, los alumnos realizaron la lectura del cuento *Belleza negra* (Kleiman, 2016) mediante inferencias, para conocer el punto de partida desde el cual se tenía que trabajar para cumplir con el objetivo del proyecto. Más adelante se describen los resultados obtenidos en la evaluación inicial, los cuales se tomaron en cuenta para realizar una intervención profesional.

Escenario

El Cendi del cual se obtuvieron los datos de la investigación, está ubicado en la alcaldía Benito Juárez. Es un centro que tiene una población de aproximadamente 80 niños, que están en un rango de edad entre 1 y 6 años. Está conformado por 6 salas que están amuebladas de acuerdo

al grado escolar; de igual forma, el Cendi cuenta con un patio con áreas verdes, una sala de juegos y una sala de usos múltiples.

De acuerdo con las necesidades que presentaban los alumnos respecto de los campos formativos de lenguaje y comunicación y desarrollo personal y social, se comenzó a trabajar con el grupo de preescolar III, que estaba conformado por 10 alumnos. La sala contaba con tres mesas de madera y cuatro sillas cada una, aproximadamente.

Participantes

Los participantes fueron 10 alumnos, de los cuales 6 eran niños y 4 niñas; su rango de edad oscilaba entre los 4 años 11 meses y 6 años. En la tabla 1 se muestran el nombre de los alumnos y sus fechas de nacimiento.

Tabla I. Edad de los niños y fecha de ingreso a la sala

Nombre	Sexo	Fecha de Nacimiento	Edad Años/Meses	Fecha de ingreso a la sala
Andrea	Mujer	1-marzo-2011	5 / 8	13-septiembre-2016
Omar	Varón	8-diciembre-2011	4 / 11	1-septiembre-2016
Lalo	Varón	2-marzo-2011	5 / 5	22-agosto-2016
Víctor	Varón	30-enero-2011	5 / 10	22-agosto-2016
Daniel	Varón	15-julio-2011	5 / 4	12-septiembre-2016
Iván	Varón	19-febrero-2011	5 / 9	22-agosto-2016
Fátima	Mujer	3-agosto-2011	6 / 3	1-noviembre-2016
Paola	Mujer	24-mayo-2011	5 / 5	22-agosto-2016
Sonia	Mujer	6-diciembre-2011	4 / 11	22-agosto-2016
Gabriel	Varón	3-diciembre-2011	4 / 11	22-agosto-2016

EVALUACIÓN INICIAL

Se observaron distintas actividades que las educadoras llevaban a cabo con base en los estándares curriculares de español, en el campo formativo de lenguaje y comunicación. Por ejemplo, se observó la actividad del

pase de lista y se pudo percatar cómo escribían sus nombres, de igual forma se identificó si los reconocían o no. También se observaron actividades con diferentes letras del abecedario: los alumnos debían de buscar en revistas, las ilustraciones que comenzaran con la letra que les mencionara la educadora. Otra de las actividades observadas, fue escribir la fecha en sus cuadernos, y proponer diferentes palabras que comenzaran con la letra que se veía en la clase.

Se realizó la lectura del cuento *Belleza negra* con la finalidad de conocer quiénes lograban hacer inferencias del cuento con mayor facilidad, y saber si identificaban sus partes, como portada, título, personajes, inicio, desarrollo y final. Así mismo, esta actividad sirvió para identificar si lograban comprender que la lectura se realiza de arriba hacia abajo, de izquierda a derecha y con una secuencia de páginas (anexo2).

Respecto al campo formativo de desarrollo personal y social, se observaron las actividades de clase con la intención de identificar problemáticas entre los alumnos y su modo de resolver conflictos. Por lo regular, éstos se debían a que los alumnos no respetaban el material del compañero y recurrían a pequeñas discusiones que eran solucionadas con la intervención de la maestra.

Resultados de la evaluación diagnóstica

En la tabla 2 se muestran los resultados que obtuvieron los alumnos respecto a las habilidades de identificación de nombre y sus letras

Como se puede observar en la tabla 2, 100% de los alumnos lograron identificar la letra inicial de su nombre; sin embargo, solamente 30% de los niños identificaron todas las letras de su nombre y 70% reconocieron palabras con la letra inicial de su nombre.

En la tabla 3, se registran las habilidades de escritura de letras observadas en los alumnos.

Se aprecia que 100% de los niños lograron trazar diferentes letras con y sin copiar, sin embargo, sólo 40% escribió correctamente su nombre.

Por último, se muestra la tabla 4, en la que se describen los resultados obtenidos de la lectura de cuento que realizaron los niños.

Tabla 2. Identificación de las letras de su nombre en un texto escrito

Nombre	Identifica la letra inicial de su nombre	Identifica algunas letras de su nombre	Identifica todas las letras de su nombre	Identifica palabras con la letra inicial de su nombre
Andrea	X	X	X	X
Omar	X	X		X
Lalo	X	X	X	X
Víctor	X	X		X
Daniel	X	X		X
Iván	X	X		
Fátima	X	X		
Paola	X	X		
Sonia	X	X		X
Gabriel	X	X	X	X

Tabla 3. Habilidades de escritura de letras

Nombre	Escribe las letras del abecedario	Escribe correctamente su nombre	Reproduce palabras (las copia)
Andrea	X	X	X
Omar	X		X
Lalo	X	X	X
Víctor	X	X	X
Daniel	X		X
Iván	X		X
Fátima	X		X
Paola	X		X
Sonia	X	X	X
Gabriel	X		X

Tabla 4. Lectura de cuentos mediante inferencias

Nombre	Indicó título del cuento	Realizó inferencias	Revisó todas las páginas de manera secuencial	Utilizaron nombres de los personajes	Identificación de la estructura del cuento	Indicó fin del cuento
Andrea		X	X	X		X
Omar						
Lalo		X		X		X
Víctor				X		
Daniel		X	X			
Iván				X		X
Fátima		X				
Paola		X		X		X
Sonia		X	X			X
Gabriel	X	X		X		X

Podemos observar que solamente 10% lograron indicar el título del cuento, 70% logró realizar inferencias, aunque a algunos se les facilitó más que a otros; otro 30% describía las imágenes. Únicamente 30% siguió de manera correcta la secuencia de las páginas, 60% identificó a un personaje del cuento y le asignó un nombre, y de igual forma, 60% logró estructurar el final del cuento.

A continuación, en la tabla 5 se muestran los resultados obtenidos de las observaciones respecto a la relación entre compañeros.

Tabla 5. Relaciones entre compañeros

Nombre	Egocentrista	Ayudaba a sus compañeros	Peleaba con sus compañeros
Andrea		X	X
Omar			X
Lalo	X		X
Víctor		X	X
Daniel	X		X
Iván	X		X
Fátima	X		X
Paola	X		X
Sonia		X	X
Gabriel	X	X	X

Como se puede observar, 100% de los alumnos buscaban pelear con el resto de sus compañeros, ya sea por espacios o materiales. Solamente 40% lograba ofrecer ayuda cuando veía que alguien estaba en dificultades.

RESULTADOS

Identificación de la estructura de un cuento

El objetivo de que los alumnos conocieran la estructura de un cuento (portada, título, inicio, desarrollo, final, contraportada, personajes, número de páginas y autor), se desarrolló durante dieciséis sesiones del proyecto. Los resultados obtenidos se aprecian en la tabla 6.

Tabla 6. Comparación en la identificación de la estructura de un cuento

Nombre	Antes de la Intervención	Después de la Intervención
Andrea		X
Omar		X
Lalo		X
Víctor		X
Daniel		X
Iván		X
Fátima		X
Paola		X
Sonia		X
Gabriel		X

En la figura 1, se puede observar a Víctor señalando el título del cuento, mostrándole a sus compañeros en dónde se podía encontrar y explicándoles para qué sirve. Mientras que en la figura 2, se muestra como Daniel intenta explicar a sus compañeros las partes del cuento (título, portada, contraportada, nombre del autor, número de páginas, entre otros), solicitando ayuda a la maestra para poderlos señalar mejor.

Figura 1. Víctor señalando el título del cuento

Figura 2. Daniel explicando las partes del cuento

Escritura

El objetivo respecto de la escritura, fue que los alumnos produjeran su propio cuento, el cual debía mantener la estructura que se manejó dentro de las sesiones de lectura, por lo que, para poder lograrlo, durante veintidós sesiones del proyecto se reforzó la escritura. Los resultados se muestran en la tabla 7.

Tabla 7. Comparación del dominio de la escritura convencional, sin ayuda

Nombre	Antes de la Intervención	Después de la Intervención
Andrea	X	X
Omar		
Lalo		X
Víctor	X	X
Daniel	X	X
Iván		
Fátima		X
Paola		
Sonia	X	X
Gabriel		X

A continuación, en la figura 3 se muestra el primer trabajo escrito realizado por Sonia. La actividad consistió en solicitar a los alumnos que escribieran a los personajes que participaron en el cuento revisado. Cabe mencionar que estas palabras se escribieron en el pizarrón para que pudieran apoyarse de ellas de ser necesario.

Figura 3. Trabajo escrito de Sonia

1 S q p d t e n o
 2 E I F O S
 3 E S P O S 4
 4 S ~~q p d t e n o~~
 4 S O I b a r i d q d

Figura 4. Trabajo escrito de Andrea

TÍTULO DEL CUENTO:
LA AMABILIDAD

PERSONAJES:
JUAN ARLITA

¿CUÁL ES EL FINAL DE LA HISTORIA?
A UN TIPO TUVO JUAN
Y TENIA FAMILIA

En la figura 4 se muestra el trabajo escrito de Andrea, realizado en la sesión seis, basado en el valor de la amabilidad. Es importante mencionar que durante este tipo de actividades, la educadora indicaba las instrucciones por realizar, pero los alumnos eran los que escribían sus respuestas sin copiar.

Figura 5. Daniel escribiendo su cuento *La confianza*

En la figura 5 se muestra a Daniel elaborando su cuento basado en el valor de la confianza, realizado a partir de la sesión 20. Respecto a la elaboración de su cuento, los alumnos debían de escribirlo de acuerdo con la estructura que se manejó durante toda la intervención.

Puesta en práctica del uso de valores

El tercer objetivo se planteó con la finalidad de que los alumnos respetaran las reglas para una mejor convivencia, actuando con valores ante los conflictos que pudieran surgir dentro y fuera del salón de clases. Dicho objetivo se trabajó a lo largo de todas las sesiones, pues aunque solamente fueron 10 valores los que se promovieron, se seguían recordando durante todo el proyecto; además de que a los alumnos se les asignó un valor para que pudieran escribir un cuento basado en él. Los resultados fueron los siguientes:

Tabla 8. Comparación de las relaciones entre compañeros, al ofrecer ayuda a los otros

Nombre	Antes de la Intervención	Después de la Intervención
Andrea	X	X
Omar		X
Lalo		X
Víctor	X	X
Daniel		X
Iván		X
Fátima		X
Paola		
Sonia	X	X
Gabriel	X	X

Figura 6. Cartel del valor de la semana, elaborado por los alumnos

Al término de la lectura de cuentos, en todas las sesiones los alumnos realizaban un *Cartel del valor de la semana*, en donde todos participaban escribiendo el nombre del valor revisado, su significado y algunos dibujos para ejemplificarlo, como se muestra en la figura 6.

Figura 7. Alumnos escuchando la lectura de cuentos

Durante las primeras 10 sesiones, la encargada del proyecto realizó una lectura de cuentos basada en 10 valores. Antes de comenzar con la lectura, se pedía a los alumnos que infirieran acerca de lo que creían que trataría la historia, acerca del significado del valor, entre otros. Las actividades se realizaban en un lugar más cómodo, propuesto por los alumnos, como se muestra en la figura 7.

Figura 8. Alumnos en la ronda de lectura de cuentos

En la figura 8, se muestra la ronda de lectura de los cuentos que realizaron todos los alumnos como parte de la evaluación final del proyecto. Ésta se llevó a cabo durante las últimas dos sesiones del programa.

Figura 9. Parte del cuento de Lalo

En la figura 9 se muestra parte del cuento que escribió Lalo, basado en el valor de la generosidad. Es importante mencionar que para la escritura de las historias, los alumnos son los autores al 100%, ya que el único apoyo que pedían de las maestras era cuando no recordaban cómo se escribía alguna palabra.

Figura 10. Contraportada del cuento de Andrea

Optimismo
Ver LAS COSAS
POR EL LADO
BUENO x PENSAR
que TODO VA A
ESTAR BIEN

Finalmente, en la figura 10 se muestra la contraportada del cuento que escribió Andrea. Como se observa, su cuento fue basado en el valor del optimismo, y a todos los alumnos se les pidió que escribieran con sus propias palabras el significado del valor que les fue asignado, para un mejor entendimiento.

CONCLUSIONES

La alfabetización es un aprendizaje transversal que siempre está involucrado con otras actividades, por lo que es mucho más fácil y comprensible para los niños, ya que pueden relacionar la lectura y escritura con diferentes situaciones cotidianas que van desde la comunicación verbal y las relaciones sociales, hasta saciar sus propias necesidades. Esta transversalidad se logra cuando las actividades pedagógicas, los materiales y la práctica docente tienen coherencia y seguimiento, pues solo así se complementan unas con otras para obtener mejores resultados en cada alumno.

En esta investigación se ocuparon dos variables: alfabetización inicial y valores. Cuando los alumnos escuchaban la lectura de un cuento y el significado de un valor, siempre exponían ejemplos simples que habían

vivido en casa o con sus amigos, y estos ejemplos eran una gran oportunidad que se debía aprovechar para que pudieran entenderlo de una mejor manera. Respecto a la alfabetización inicial, los alumnos siempre que aprendían un nuevo valor, lo repetían para después comentar con qué letra comenzaba la palabra; también comentaban que leían señalamientos viales cuando iban camino a casa, que encontraban libros con palabras nuevas, etiquetas con las letras de su nombre, entre otros. La importancia de estos ejemplos, radica en la demostración de los recursos mentales y habilidades que ponen en juego los alumnos, al relacionar sus experiencias con las diferentes variables aprendidas durante la realización del proyecto.

A lo largo de esta intervención se entiende la importancia de que, desde muy temprana edad, los niños estén relacionados con la cultura de la lengua escrita, pero más importante aún, es acercarlos a ella de una manera atractiva, que no sea tediosa y aburrida; es decir, se trata de reflexionar sobre el método de enseñanza de la alfabetización inicial, para que los pequeños logren aprender mediante experiencias que les sean realmente significativas, y lleven sus conocimientos a la práctica en su vida cotidiana. Así mismo, la alfabetización inicial permite el desarrollo de la creatividad y la imaginación al entrar en contacto con cuentos, libros y revistas.

Para la realización de este proyecto, se revisó previamente el Programa de Preescolar 2011, con la finalidad de intervenir con actividades pedagógicas que permitieran cubrir con los aprendizajes esperados y las competencias de los campos formativos de Lenguaje y comunicación y Desarrollo personal y social. De igual forma se revisaron a los principales exponentes de la alfabetización inicial, como es el caso de la teoría sociocultural de Vygotsky (1979), y las autoras McLane y McNamee (1999), quienes aportaron grandes conocimientos acerca de las características del proceso de adquisición de la lectura y escritura.

La metodología que se desarrolló de manera habitual dentro del salón de clases, fue basada en la teoría sociocultural de Vygotsky, pues las maestras llevaron a cabo el andamiaje para guiar a los alumnos,

partiendo de la zona de desarrollo real, para posteriormente diseñar actividades que permitieran visualizar la zona de desarrollo próximo de cada alumno y, finalmente, llegar a la zona de desarrollo potencial. Es así como a lo largo de este proyecto se pudieron observar las capacidades de cada alumno, sus habilidades y sus áreas de mejora en los diferentes campos formativos, y así poder planear mejor las actividades a realizar en equipo y de manera individual.

Del mismo modo, se consultó a Fons (2004), quien hace grandes aportaciones respecto al papel del profesor en la enseñanza de la alfabetización inicial, así como en los materiales curriculares que favorecen esta adquisición, como lo son libros, materiales de entorno, pizarrón, cuentos, hojas, letreros con nombres, entre otros. Siguiendo la misma línea, es importante mencionar la gran oportunidad de poder compartir conocimientos con maestras que están preocupadas por su método de enseñanza y siempre están en constante actualización, con la finalidad de lograr mejoras en cada niño, aun cuando éste represente un reto en su actividad profesional, ya que durante el trabajo realizado, las maestras asistieron a cursos y talleres, que les permitieran poder intervenir de una mejor manera, de acuerdo a las características de sus alumnos.

Para finalizar, cabe mencionar que los objetivos planteados durante la intervención se cumplieron satisfactoriamente, ya que los alumnos lograron inferir e incluso leer pequeños textos con imágenes, y a su vez reconocieron la estructura de un cuento. Respecto a la escritura, fueron capaces de producir su propio cuento, a partir de la escritura convencional, basado en un valor y, por último, llevaron a la práctica el uso de valores dentro y fuera del salón de clases.

El concluir de esta manera la intervención brinda grandes aprendizajes, tanto en la rama profesional como en la personal. En primer término, cabe recalcar que no existe receta alguna para hacer frente a una situación, sino que más bien dependerá de cada quien buscar las herramientas necesarias que le permitan adecuar los conocimientos a la demanda de cada contexto, y en segundo término, es importante señalar que el aprendizaje fue mayor y mejor, pues estuvo de por medio

un trabajo en equipo con personas con ideas diferentes, pero el diálogo siempre fue la puerta para aprender y enseñar; es decir, la tolerancia y la mente abierta hizo posible la realización de este proyecto.

ANEXOS

1. Código de ética

Artículo 65. Si un protocolo de investigación aprobado por un comité institucional o cualquier otro cuerpo colegiado, requiere de la inclusión de identificadores personales, tales identificadores se eliminarán antes de que la información se haga accesible a otros. Si esta eliminación no es posible, antes de transferir los datos a otros, o de revisar datos recolectados por otros, el psicólogo toma las medidas razonables para obtener el debido consentimiento de las personas cuyos nombres aparecen.

Artículo 67. El psicólogo no menciona en sus trabajos escritos o al dar clases o conferencias, o por otros medios públicos, información confidencial, obtenida durante el curso de su trabajo, en que se identifiquen personas o grupos, sean éstos sus pacientes, clientes individuales u organizaciones, estudiantes, sujetos de investigación, u otros receptores de sus servicios, a menos que estas personas u organizaciones hayan consentido a ello por escrito, o a menos que haya otra autorización ética u orden legal para hacerlo.

Artículo 68. En sus presentaciones científicas o profesionales y publicaciones, el psicólogo disfraza la información confidencial de tales personas u organizaciones, de modo que otros no las puedan identificar y que las discusiones resultantes no dañen a sujetos que pudiesen identificarse a sí mismos.

Artículo 69. El psicólogo hace planes por adelantado para que la confidencialidad de registros, expedientes o datos quede protegida en la eventualidad de su muerte, incapacidad, jubilación o retiro de su práctica.

2. Ejemplo de evaluación inicial

Evaluación Inicial 9 // 16

- Una indicación.
- Fue el único que le puso título al cuento, sacado de una película.
- Interpreta el estilo de los personajes de acuerdo con su ropa.
- Le puso nombre al caballo.
- Se salta una pág y al darse cuenta regresa.
- Finge voz de personaje
- No lee II aunque si la vio, ni la 75.
- Indica cuando acaba el cuento.

- Identifica su nombre ✓
- Escribe su nombre ✓
- Copia palabras ✓

REFERENCIAS

- Buzali, M. (1997). *Valores y virtudes*. México: Panorama.
- Casals, E. y Defis, O. (1999). *Educación Infantil y Valores*. Bilbao, España: Desclée de Brouwer.
- Carreras, Ll., Eijo, P., Estany, A., Gómez, M.T., Guich, R., Mir, V., Ojeda, F., Planas, T., y Serrats, M.G. (2006). *Cómo educar en valores*. Madrid, España: Narcea.
- Fons, M. (2004). *Leer y escribir para vivir: Alfabetización inicial y uso real de la lengua escrita en la escuela*. España: Grao.
- Jolibert, J. y Sraïki, Ch. (2009). *Niños que construyen su poder de leer y escribir*. Argentina: Manantial.
- Juárez, J., Straka, T., y Molina, A. (2001). *Una nueva propuesta para la educación en valores. Guía teórico-práctica*. Caracas, Venezuela: Paulinas.
- Kleiman, A. (2016). *Belleza negra*. Adaptación de Allan Kleiman. México: Dreams Art.
- McLane, J. B. y McNamee, G. D. (1999). *Alfabetización temprana*. Madrid, España: Morata.
- Mercer, N. (2001). *Palabras y mentes: Cómo usamos el lenguaje para pensar juntos*. Barcelona, España: Paidós.
- SEP (2011). *Programa de Estudio. Guía para la Educadora. Educación básica. Preescolar*. México: SEP.
- Sociedad Mexicana de Psicología (2007). *Código Ético del Psicólogo*. 4ª Edición. México: Trillas.
- Vigotsky, L. (1979). *El desarrollo de los procesos psicológicos superiores*. México: Grijalbo.

SECRETARÍA DE EDUCACIÓN PÚBLICA

Delfina Gómez Álvarez *Secretaria de Educación Pública*
Francisco Luciano Concheiro Bórquez *Subsecretario de Educación Superior*

UNIVERSIDAD PEDAGÓGICA NACIONAL

Rosa María Torres Hernández *Rectora*
María Guadalupe Olivier Téllez *Secretaria Académica*
Karla Ramírez Cruz *Secretaria Administrativa*
Rosenda Ruiz Figueroa *Directora de Biblioteca y Apoyo Académico*
Abril Boliver Jiménez *Directora de Difusión y Extensión Universitaria*
Yolanda López Contreras *Directora de Unidades UPN*
Yiseth Osorio Osorio *Directora de Servicios Jurídicos*
Silvia Adriana Tapia Covarrubias *Directora de Comunicación Social*

COORDINADORES DE ÁREA ACADÉMICA

Adalberto Rangel Ruiz de la Peña *Política Educativa, Procesos Institucionales y Gestión*
Amalia Nivón Bolán *Diversidad e Interculturalidad*
Pedro Bollás García *Aprendizaje y Enseñanza en Ciencias, Humanidades y Artes*
Leticia Suárez Gómez *Tecnologías de la Información y Modelos Alternativos*
Iván Rodolfo Escalante Herrera *Teoría Pedagógica y Formación Docente*
Rosalía Menéndez Martínez *Posgrado*
Rosa María Castillo del Carmen *Centro de Enseñanza y Aprendizaje de Lenguas*

Subdirectora de Fomento Editorial *Mildred Abigail López Palacios*
Corrección ortotipográfica *Priscila Saucedo García*
Formación *Angélica Fabiola Franco González*
Diseño de portada *Margarita Morales Sánchez*

Esta primera edición de **GRANDES AUTORES. PROGRAMA DE ALFABETIZACIÓN INICIAL PARA NIÑOS PREESCOLARES**, estuvo a cargo de la Subdirección de Fomento Editorial, de la Dirección de Difusión y Extensión Universitaria, de la Universidad Pedagógica Nacional, y se publicó el 3 de agosto de 2021.