
ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN

UNIVERSIDAD METROPOLITANA
Escuela de Educación

Programa Doctoral

COMPETENCIAS Y PRÁCTICAS EDUCATIVAS DEL DOCENTE EN LA

ENSEÑANZA DE LA LECTOESCRITURA EN EL KINDERGARTEN:

UN ESTUDIO DE CASO

por

Maribel García Pérez

Sometido como requisito final para el grado Doctor en Educación

con especialidad en Docencia (Ed.D)

Mayo 2018

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN ii

Certificación de Autoría

Yo, Maribel García Pérez, certifico que la disertación titulada Competencias y prácticas

educativas del docente en la enseñanza de la lectoescritura en el Kindergarten: un estudio de

caso, la cual presento para obtener el grado de Doctora en Educación con especialidad en

Docencia (EdD) de la Universidad Metropolitana de Puerto Rico, es producto de mi labor

investigativa.

Asimismo doy fe de que este trabajo es original e inédito.

 Maribel García Pérez

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN iii

Sumario

Vivimos momento de transformación educativa que requieren que el maestro esté

preparado para los cambios eminentes, los retos y las oportunidades de una sociedad de cambio

constante. El docente puertorriqueño tiene múltiples exigencias dentro de la sociedad de cambio

social y trasformación educativa donde debe contar con competencias educativas y las prácticas

apropiadas para la enseñanza y el aprendizaje de la lectoescritura en el kindergarten de la escuela

pública de Puerto Rico.

El propósito de este estudio de caso fue es explorar, describir, analizar e interpretar de

una manera profunda las competencias y las prácticas educativas que deben tener los docentes

que enseñan la lectoescritura a los niños del kindergarten de la escuela pública de Puerto Rico.

Se describirán las competencias y las prácticas educativas que posee el docente prescolar que

está en el salón de clase. Además, conocer, describir y entender cómo en la situación actual las

competencias y las prácticas educativas contribuyen a mejorar la lectura y escritura de los

estudiantes de este nivel. La importancia de este estudio fue la contribución de nuevos

conocimientos sobre las competencias y las prácticas de los docentes que enseñan la

lectoescritura en el kindergarten de la escuela pública de Puerto Rico. De este modo, se estimula

la reflexión de los profesionales sobre sus propias prácticas y competencias para enseñar la

lectoescritura, lo que promueve que en el Sistema Educativo Público evalúe las metodologías

para la enseñanza de la lectoescritura en el nivel preescolar y la transición al primer nivel

elemental.

 El diseño de investigación fue de naturaleza cualitativa y se utilizó el estudio de caso. El

análisis de los datos se llevó a cabo haciendo uso del modelo de Harry F. Wolcott, el cual integra

los componentes de descripción, análisis e interpretación. Los hallazgos de este estudio

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN iv

evidencian las competencias y las prácticas educativas del docente que enseña la lectoescritura

en el kindergarten de la escuela pública de Puerto Rico.

Este permitió estudiar el entendimiento del fenómeno de las competencias y prácticas del

docente que enseña la lectoescritura en el kindergarten de la escuela pública de Puerto Rico. La

unidad de análisis fue una escuela pública del área Norte de Puerto Rico. Los participantes de

este estudio fueron el Director, dos facilitadores docentes del Programa de Español, dos maestros

de kindergarten y dos padres cuyos hijos fueran estudiantes de kindergarten de la escuela

seleccionada, Los datos se recopilaron mediante el análisis de documentos, la entrevista

semiestructurada, con la observación concurrente a la entrevista. En cuanto a los hallazgos

emergen de las categorías de los datos las siguientes competencias educativas para la enseñanza

de la lectoescritura: 1.Conocimiento del currículo y la metodología, 2.Conocimiento del

desarrollo del lenguaje, 3.Proceso de evaluación del aprendizaje, 4.Dominio de la tecnología,

5.Conocimiento del ambiente sociocultural de los niños, 6. Conocimiento de la diversidad,

7.Actualización e innovación de los procesos de enseñanza, 8.Compromiso con la enseñanza de

los niños, 9.Preparación académica del maestro y 10. Conocimiento de las necesidades de los

niños. En relación a las prácticas educativas que emergieron de las categorías se destacan: 1.

Organización del salón de clases, 2. Individualización de la enseñanza, 3, Uso de rutinas diarias

y repetición, 4. Creatividad en los procesos de enseñanza, 5. Comunicación efectiva y empatía y

6. Uso de diversidad de estrategias de aprendizaje.

De este estudio se derivan diversas implicaciones para el Departamento de Educación,

para los maestros y para futuras investigaciones sobre las competencias y las prácticas educativas

del docente que enseñanza de la lectoescritura en el kindergarten de la escuela pública de Puerto

Rico. De esta forma se considerarán las competencias y las prácticas apropiadas para la

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN v

enseñanza de lectoescritura en el kindergarten como parte de la preparación de los docentes, la

capacitación y la ejecución de los procesos de lectoescritura de este nivel. Se fortalece la

educación prescolar y se unen esfuerzos y recursos para promover un proceso de lectura y

escritura a temprana edad.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN vi

Agradecimiento

Agradezco a Dios sobre todas las cosas por haber puesto en mi camino gente maravillosa

con la que aprendí a crecer. Gracias Dios por esa oportunidad de llevarme a puerto seguro, pese a

las tormentas de la vida. Gracias a la Dra. Sonia Dávila Velázquez mi eterna mentora, a la Dra.,

Janet Ruiz y al Dr. Omar Ponce, por ser instrumentos de luz, de sabiduría y compartir su

conocimiento para lograr este proyecto profesional. También a la Dra. Nilsa Otero y a la Dra.

Rebeca Galloza quienes me brindaron su espacio para leer mi trabajo y ser partes de mi comité.

De forma especial quiero agradecer a dos grandes seres que hubieran aplaudido mi

proyecto y quienes hoy no están a mi lado. A mi papá (QEPD) y a una persona que siempre me

dijo termina por mí, eterna hermana Iris Rodríguez Torres (QEPD). Gracias por todos sus

consejos y por haber estado en mi vida de forma especial. A mi amiga Ida Figueroa por darme

palabras mágicas de belleza espiritual que valen el oro del mundo cuando las necesitas.

Simplemente… Gracias.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN vii

Dedicatoria

Dedico este trabajo a mi padre Orgilio García Villanueva (QEPD) por ser el forjador de

sueños en mi vida y mi madre Rosa M. Pérez Chévere por enseñarme a seguir sembrando

esperanzas. A mi eterna hermana de corazón Iris Rodríguez Torre (QEPD) por todas esas

ocasiones que mediante la educación me enseñantes que la vida es un servicio eterno donde el

placer de servir nos hace más grandes cada día para la obra de Dios. A mi hermana Elga M. García

y a mis sobrinos Blas A. Ayala García y a Juan F. Ayala García. A mi compañero de tantos años

José Santiago mi más profundo agradecimiento.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN viii

Tabla de Contenido

Páginas

Sumario .. iii

Agradecimiento .. vi

Dedicatoria .. vii

Lista de Apéndices ... xi

CAPITULO I – INTROCUCCIÓN ..1

Situación ..2

Presentación del Problema ...9

Propósito del Estudio ...12

Objetivos del Estudio ...12

Justificación del Estudio ..13

Preguntas De Investigación..16

Aportación del Estudio ..16

Definiciones de Términos ..17

CAPITULO II - REVISIÓN DE LITERATURA ...21

Marco Conceptual ..22

Fundamentos Teóricos ...22

La Enseñanza de la Lectoescritura y el Lenguaje Integral ..25

Prácticas Educativas Apropiadas ...29

Prácticas para la Enseñanza de la Lectoescritura ...30

Prácticas enfocadas y alineadas al currículo de la lectoescritura36

Prácticas enfocadas en el ambiente, materiales y el lugar ...37

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN ix

Prácticas enfocadas en los salones de clases..38

Prácticas enfocadas en los niños ..40

Funciones del Docente ...43

Competencias Lingüísticas y de Lectoescritura ...49

Procesos de Adquisición de la lengua Materna y Lectoescritura51

Etapas de la Adquisición de la Lengua ..53

Marco Histórico ...55

La Formación del Docente y las Instituciones de Educación Superior59

La enseñanza y el aprendizaje de lectoescritura a los niños del kindergarten61

Marco Legal: Leyes y Reglamentos ..64

Marco Metodológico ..68

Investigaciones Cualitativas. Prácticas Apropiadas y la Enseñanza de la lectoescritura ..68

Competencias del Docente ...73

Investigaciones Cuantitativas: La enseñanza de la Lectoescritura76

Investigaciones de Método Combinados: Enseñanza de la Lectoescritura77

CAPÍTULO III – PROCEDIMIENTOS ...80

Diseño de Investigación ..81

Participantes del Estudio ...83

Recopilación de Datos y Procedimiento ..84

Análisis de Documentos ..86

Entrevista ...87

Observación Concurrente con la Entrevista ...88

Procedimientos ...89

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN x

Análisis de los Datos ..94

Validez Interna ...96

Consideraciones Éticas ..97

CAPÍTULO IV – HALLAZGOS ..99

Preguntas de investigación ...100

Primera pregunta de investigación ...108

Categoría 1- Conocimiento del currículo de kindergarten y la metodología108

Categoría 2 - Conocimiento del desarrollo del lenguaje ..111

Categoría 3- Proceso de evaluación del aprendizaje ..115

Categoría 4 Dominio de la tecnología ...118

Categoría 5. Conocimiento del ambiente sociocultural ...120

Categoría 6. Conocimiento de la diversidad familiar ..123

Categoría 7. Actualización e innovación de los procesos de enseñanza126

Categoría 8. Compromiso con la enseñanza de los niños ..129

Categoría 9. Preparación académica del maestro ..130

Categoría 10- Conocimiento de las necesidades especiales de los132

Segunda Pregunta de Investigación ...136

Categoría 11- Organización del salón de clases ..136

Categoría 12- Individualización de la enseñanza ...139

Categoría 13. Uso de rutinas diarias y repetición ..141

Categoría 14: Creatividad en los procesos de enseñanza ...142

Categoría 15- Comunicación efectiva y empatía con los padres144

Categoría 16- Uso de diversidad de estrategias de aprendizaje146

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN xi

Tercera Pregunta de Investigación ...149

Categoría 2- Conocimiento del desarrollo del lenguaje ...149

Categoría 3. Proceso de evaluación ...150

Categoría 4- Dominio de la tecnología ..151

Categoría 8- Compromiso con la enseñanza de los niños..152

Categoría 9- Preparación académica del maestro ..152

Categoría 10- Conocimiento de las necesidades especiales ..153

Categoría 12- Individualización de la enseñanza ...153

Categoria15- Comunicación efectiva y empatía ..154

Cuarta Pregunta de Investigación ..155

Categoría 2 -Dominio del desarrollo de lenguaje ..155

Categoría 3- Proceso de evaluación del aprendizaje ..156

Categoría 6- Conocimiento de la diversidad ..157

Categoría 9 -Preparación académica del maestro ..157

Categoría 13- individualización de la enseñanza ...158

Categoría 14- Comunicación y empatía ...158

Categoría 16. Uso de diversidad de estrategias de aprendizaje159

CAPÍTULO V – DISCUSIÓN, IMPLICACIONES Y RECOMENDACIONES162

Discusión de los Hallazgos ..165

Las competencias educativas que debe tener el docente que enseña la lectoescritura en el
Kindergarten de la escuela pública en Puerto Rico ...166

El conocimiento del currículo de kindergarten y la metodología166

Conocimiento del desarrollo del lenguaje..167

La evaluación del aprendizaje ..168

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN xii

El dominio de la tecnología ...169

Conocimiento del ambiente sociocultural de los niños..169

Conocimiento de la diversidad...170

La actualización e innovación de los procesos de la enseñanza171

El compromiso con la educación de los niños ...171

Preparación académica de los maestros ...171

El conocimiento de las necesidades especiales ..172

Las prácticas educativas del docente que enseña la lectoescritura en el contexto cultural
puertorriqueño ..173

Organización del salón de clases ...173

Individualización de la enseñanza ...174

Uso de rutinas diarias y repetición ...174

Creatividad en los procesos de enseñanza ...174

Comunicación efectiva con padres ..175

Uso de diversidad de estrategias de aprendizaje ..175

Conexión que consideran los maestros existe entre las competencias y
las prácticas apropiadas..176

Conocimiento del desarrollo del lenguaje..177

Conocimiento de las necesidades especiales ...177

Individualización de la enseñanza ...178

Contribución de las competencias del maestro y las prácticas apropiadas
que se utilizan para enseñar la lectoescritura en el kindergarten, al dominio
de las destrezas de lectoescritura ...178

Uso de diversidad de estrategias para el aprendizaje ...179

Las competencias educativas y las prácticas y su contribución al
conocimiento de la diversidad de estrategias ...179

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN xiii

Implicaciones ...180

Recomendaciones ..182

Para el Departamento de Educación ..182

Para los Maestros ...183

REFERENCIAS ...185

APÉNDICES ..202

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN xiv

Lista de Apéndices

Apéndice Página

A Matriz de la relación entre las preguntas de investigación y las preguntas de entrevista a
los participantes ..202

B Registro de Observaciones ..205

C Hoja para revisión de documentos ..206

D Carta de Autorización ...207

E Protocolo y guía de preguntas para el personal docente (maestro de kindergarten)208

F Protocolo y guía de preguntas para el personal docente Facilitador (a) docente de
Programas de Español ...212

G Protocolo y guía de preguntas para el personal docente Director (a) Escolar216

H Protocolo y guía de preguntas a los padres de los niños del kindergarten220

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 1

Capítulo I

Introducción

En estos últimos años ha recibido un gran auge la enseñanza de la lectoescritura en las

escuelas públicas del país. Se visualiza la educación prescolar como la base para iniciar la

enseñanza de la lectoescritura. El modelaje del maestro como facilitador del proceso de

lectoescritura se considera una estrategia para que el estudiante pueda aprender su lengua

materna con propiedad desde el kindergarten (Departamento de Educación, 2016). El proceso de

enseñanza y aprendizaje de la lectoescritura en el kindergarten necesita docentes comprometidos

con los procesos y las prácticas adecuadas para enseñar (National Association for the Education

of Young Children, 2003). Goodman (1990) establece que la enseñanza del lenguaje es imposible

si no hay un docente con conocimientos de los enfoques de la enseñanza de la lectoescritura.

Cuando los docentes asumen su rol de facilitadores en el desarrollo de lectoescritura inician una

práctica reflexiva sobre sus competencias profesionales. También Goodman expone que esta

práctica reflexiva es lo que lleva al docente a integrar las competencias y las prácticas educativas

que le distinguen más allá de las certificaciones que lo capacitan como docente preescolar.

Las competencias y las prácticas para enseñar que tiene el docente están relacionadas con

su calidad personal. Existen unos factores de los cuales depende la calidad personal y

profesional. Entre estos se destacan la autoestima, la ética, el entusiasmo, las metas claras y la

tenacidad, los cuales influyen en el compromiso de las exigencias y necesidades de las nuevas

generaciones. Por otra parte, las escuelas requieren que el docente que enseña en el kindergarten

posea determinadas competencias y prácticas para enseñar. Además, debe conocer y aplicar las

prácticas educativas específicas establecidas por el sistema educativo (Segura, 2005).

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 2

Actualmente el Departamento de Educación de Puerto Rico (2003), en su proceso de

reforma educativa, requiere que el docente posea una preparación profesional integral en los

diferentes campos educativos. La formación del docente incluye el desarrollo de competencias

lingüísticas y de prácticas educativas innovadoras para enseñar la lectoescritura en el nivel

preescolar. El que se dé un proceso de aprendizaje efectivo requiere que el docente cuente con

las competencias y las prácticas educativas apropiadas que faciliten llevar al estudiante al

desarrollo y construcción de los procesos de las artes del lenguaje, a saber, escuchar, hablar, leer

y escribir, desde este nivel (Claudio, 2002).

Lo antes expuesto establece una razón para investigar si los docentes de kindergarten

tienen las competencias y las prácticas educativas que son requeridas por el Departamento de

Educación de Puerto Rico (2003). De igual manera, es importante conocer si los docentes del

kindergarten que están en el salón de clases desempeñan las competencias, utilizan las prácticas

educativas y las competencias expuestas en la literatura para enseñar la lectoescritura de una

manera efectiva. De esta manera se puede establecer la situación actual de las competencias y

prácticas educativas apropiadas del docente que enseña la lectoescritura en el kindergarten.

Situación

La profesión del magisterio tiene múltiples exigencias dentro de la sociedad actual.

Dichas exigencias incluyen conocer las competencias cognitivas que debe tener todo maestro.

La sociedad espera que el maestro posea un conjunto de estrategias procedimentales, afectivas,

comunicativas y personales. Tales competencias deben desarrollarse para tener un docente que

responda a las demandas de la educación en la sociedad actual (García, 2010).

El Departamento de Educación de Puerto Rico (2010) reconoce que el docente que

enseña la lectoescritura en el nivel de kínder debe contar con competencias y prácticas

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 3

educativas que le permitan reconocer las necesidades de cada niño. Las mismas se inician con

aquellas de ámbito personal que incluyen los aspectos éticos y morales que representan al

docente en la actualidad como uno ejemplar. El maestro debe poseer los conocimientos y las

competencias para enseñar a escuchar, hablar, leer y escribir que implican las artes del lenguaje.

Debe tener conocimientos relacionados con los aspectos biológicos, psicológicos y fisiológicos

que implican los sentidos y la estimulación cerebral para el desarrollo de la lectoescritura en los

niños.

A esos efectos, Ellery (2005) expone que la lectura y la escritura son la base del

aprendizaje en todas las áreas de contenido. Este autor indica que si un niño no puede leer y

escribir de manera independiente su capacidad para adquirir información se convierte en un

obstáculo para el aprendizaje. Por tal razón, los maestros tienen que considerar seriamente la

responsabilidad del desarrollo de la lectura y de la escritura en el salón de clases. Estos deben

ser formadores de los procesos de la lectoescritura mediante la aplicación de una variedad de

prácticas educativas efectivas para el aprendizaje y la enseñanza.

La National Association for the Education of Young Children (NAEYC, 2003) y la

International Reading Association (IRA) han establecido las competencias y las prácticas

educativas para enseñar la lectoescritura a los estudiantes del kindergarten. Son competencias y

prácticas apropiadas que se consideran efectivas para enseñar la lectoescritura a los niños de este

nivel. Las mismas no son adaptaciones de lo que es efectivo para niños mayores. Estas

asociaciones establecen que los maestros deben tener conocimientos sobre el desarrollo del

aprendizaje de los niños en general. Así como comprender que los niños del grupo que atienden

aprenden los conceptos y las habilidades específicas para el desarrollo de la lectoescritura en una

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 4

secuencia. Los docentes deben poseer una diversidad de competencias y prácticas educativas

bien desarrolladas que puedan implementarse en la enseñanza de la lectoescritura.

Los esfuerzos que se están realizando en el Departamento de Educación incluyen la

integración de recursos tecnológicos actualizados (Departamento de Educación de PR, 2010).

Entre estos recursos se destaca la elaboración de varios documentos dirigidos a conocer los

Estándares Profesionales del Docente (2008). Además, se han establecido los Estándares de

Contenido y Expectativas de Grado (2014), Expectativas de Grado- Educación para la Niñez

(2010); se han redactado los documentos sobre el Marco Curricular del Programa de Español

(2016) así como el Marco Conceptual del Kindergarten (2003).

A esos fines se ha actualizado la Carta Circular del Departamento de Educación de Puerto

Rico que se refiere al funcionamiento del kindergarten, conocida como Carta Circular 6-2013-

2014- Política pública sobre normas, procedimientos y directrices que regirán el funcionamiento

del kindergarten (Departamento de Educación, 2013). Se integran nuevos recursos educativos

como la serie Caritas (2009) y la serie Huellas (2009). Se promueve un proyecto que integró al

Programa de Kínder a los padres, Promesa de Hombre (2011). Este es un proyecto que

promueve la integración de madres, padres y encargados para darles mayor responsabilidad en

los procesos educativos. De esta manera se promueve una parte esencial en los procesos

educativos y se integra la Carta Circular 15-2012-2013- Política pública sobre la integración

activa de las madres, padres y encargados en los procesos educativos en las escuelas

(Departamento de Educación, 2013).

Estas acciones están a tono con la reautorización de la Ley de Educación Primaria y

Secundaria (ESEA) (2017), donde se expone que los docentes que enseñan en las escuelas

públicas deben poseer un certificado que los capacite para enseñar en el nivel elemental y

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 5

secundario las materias básicas. Ha logrado establecer lo que es un docente altamente

cualificado que incluye al docente prescolar, pero no establece cuáles son las competencias y las

prácticas educativas del docente que enseña en el kindergarten en las escuelas públicas de Puerto

Rico.

Los esfuerzos hacia una transformación que realiza el Departamento de Educación de

Puerto Rico buscan armonizar los ofrecimientos educativos con las necesidades colectivas y

particulares que presentan los estudiantes. Al examinar las necesidades sociales y los factores

que intervienen con la educación pública, es necesario determinar las certificaciones que debe

tener el docente de kindergarten para enseñar. De esta forma se puede cumplir con lo estipulado

por las leyes federales y estatales, de manera que el docente ofrezca un servicio educativo de alta

calidad. Por otro lado, al revisar estas leyes y las cartas circulares se encuentra que las mismas no

incluyen las competencias y prácticas educativas que son importantes para enseñar la

lectoescritura en el kindergarten del sistema público de Puerto Rico.

El sistema educativo de Puerto Rico tiene el reto de formar los ciudadanos con

conocimientos, destrezas, habilidades y valores; o sea, personas competentes que puedan

integrarse al mundo que le ha tocado vivir. Por lo tanto, el Departamento de Educación ha

retomado la necesidad de establecer que los docentes tengan las cualificaciones profesionales y

las prácticas educativas apropiadas para enseñar a la generación de niños para que sean los

ciudadanos que se enfrentarán a los cambios sociales (Claudio, 2002).

La tecnología es un reto para el sistema de educación y se requieren docentes que puedan

enseñar la lectoescritura mediante los sistemas tecnológicos y los medios de comunicación. Los

docentes deben tener las competencias y prácticas educativas necesarias para crear nuevas

estrategias y modelos para enseñar la lectoescritura mediante la diversidad de los recursos

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 6

tecnológicos y de comunicación. Un alto por ciento de los niños en edad preescolar proviene de

un ambiente tecnológico. Son parte de una generación diferente que requiere que el docente

también atienda sus necesidades tecnológicas. Se les denomina aprendices digitales (Ayala y

Cassany, 2008).

Los niños preescolares están aprendiendo de una manera informal, fuera de la escuela y

hasta por su cuenta, mediante las variadas formas de acceso a la información (Ayala y Cassany,

2008). En estos tiempos, la unidad de Tecnología del Departamento de Educación ha integrado el

proyecto La Televisión como Estrategia Educativa Efectiva en escuelas y centros educativos

(Departamento de Educación de PR, 2013). Por consiguiente, los maestros deben poseer las

competencias para aplicar los conocimientos tecnológicos que se relacionan con los medios de

comunicación, la escritura en instrumentos digitales, las pizarras digitales y el manejo de la

computadora en diversos escenarios educativos. Las formas de presentación del material de

lectura y escritura en el salón de clases mediante la tecnología de la televisión y la computadora

son parte de las formas de conocimiento que requieren del docente competencias y prácticas

educativas innovadoras para preparar al estudiante para su futuro.

El sistema educativo debe considerar varias necesidades: la diversidad de estudiantes, los

factores que requieren una transformación de la educación y por ende, de los procesos de

enseñanza y aprendizaje. Auger, Echevarría y Rodríguez (2003). Indican que existen unos

factores a considerar para la enseñanza y estos son: los sistemas tecnológicos, los estilos de

aprendizaje, los patrones de cambio social, la formación familiar, la diversidad cultural, las

condiciones de salud y los sistemas de nutrición. Todos estos factores involucran a los niños,

más aún exigen que la escuela tenga docentes capacitados y preparados para atender las

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 7

especificidades educativas de los estudiantes tomando en consideración su entorno social y sus

capacidades (Auger et al., 2003).

Las diferencias entre la población de estudiantes del sistema educativo público hacen

necesario que el docente posea las competencias para atender y apreciar la diversidad cultural

que se ha integrado al currículo en estos últimos años. Se requiere que el docente tenga

conocimientos culturales individuales, con miras a que pueda enseñar la lectura y la escritura

como lo establecen los requisitos del currículo integrado, diseñado de acuerdo con el Marco

Conceptual de Kindergarten (Departamento de Educación de Puerto Rico, 2003).

Villant (2007) señala que uno de los principales desafíos enfrentados por las políticas

educativas latinoamericanas es mejorar la situación de los docentes. La situación debe mejorarse

desde la sala de clases del programa general de kindergarten. También indican que es necesario

que el docente considere la inclusión de los niños con necesidades especiales. Estos estudiantes

tienen diferencias individuales que requieren que el docente tenga dominio de las competencias y

las prácticas para la instrucción de la lectoescritura basada en las necesidades de los educandos

(Rodríguez, 2009). Estos deben recibir una educación inclusiva y diferenciada que le facilite su

participación activa en la sala de clases general para lograr una inclusión total, de acuerdo con la

Ley 51 (1996).

Incluso, para retomar la diversidad de la población de niños que presentan necesidades

especiales es necesario que el maestro tenga conocimiento de la enseñanza diferenciada con sus

acomodos para lograr acceso al currículo general mediante un diseño universal de enseñanza y

aprendizaje. La enseñanza diferenciada para esta población especial incluye la planificación, la

creación, el desarrollo e implantación del currículo para los estudiantes con necesidades

especiales, excepcionalidades o capacidades diversas. Le corresponde al maestro hacer todas las

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 8

adaptaciones y las modificaciones necesarias para que el programa educativo individualizado

(PEI) del estudiante se ajuste a sus necesidades. La evaluación alterna y diferenciada es

indispensable para que el maestro pueda crear un proceso formal e informal dentro del contexto

del programa de Educación Especial. De este modo, podrá utilizar al máximo los hallazgos sobre

el proceso y desarrollo mediante la enseñanza y el aprendizaje de la lectoescritura. A este

proceso se integran los recursos educativos, la familia y la comunidad para lograr una inclusión

total (Maldonado, 2010).

De la misma forma, el docente debe tener las competencias y las prácticas educativas

efectivas y las competencias para trabajar con los estudiantes talentosos. La diversidad de niños

talentosos requiere que el currículo sea desafiante y estimulante. Muchos niños dentro de la sala

de clases son dotados o talentosos, pero se rehúsan a hacer las tareas por no tener una estimulación

durante el proceso de enseñanza y aprendizaje. Es el maestro, que mediante sus prácticas

apropiadas, puede reconocer los talentos y las habilidades (García, González y Jornet 2012).

Estos estudiantes tienen necesidades que requieren atención en la enseñanza de la

lectoescritura para que puedan demostrar sus habilidades y destrezas. La Carta Circular 9-2013-

2014 Política Pública para Atender a los Estudiantes Dotados, expone que los estudiantes

preescolares identificados como dotados deben recibir alternativas de aceleración que

correspondan a sus necesidades particulares (Departamento de Educación de Puerto Rico, 2014).

 Por otra parte, Ortiz (2008), expone que los docentes creen los mitos que se tienen sobre

la población de talentosos o dotados, como que son niños con un amplio conocimiento de todo y,

por lo tanto, no necesitan ninguna ayuda académica. Al desconocer las necesidades de los niños

talentosos que llegan al salón no saben cómo atender sus necesidades académicas. Esta

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 9

situación, muestra una vez más que el docente preescolar debe poseer las competencias y las

prácticas adecuadas para atender a los estudiantes con diferencias individuales.

Luego de analizar las cartas circulares, las leyes y toda la literatura relacionada, la

investigadora no pudo identificar una postura clara o categórica sobre las competencias y

prácticas educativas del docente para la enseñanza de la lectoescritura en el kindergarten. Se

puede notar la carencia de información actualizada sobre las competencias y las prácticas

educativas al respecto. Esta evidencia es el móvil e inspiración de la investigadora para realizar

un estudio cualitativo con diseño de estudio de caso para explorar las competencias y las

prácticas educativas que el docente de kindergarten, como base para dirigir el aprendizaje y la

enseñanza de la lectoescritura en una escuela pública de Puerto Rico.

Presentación del problema

La ausencia de investigaciones que se relacionen con las competencias y las prácticas

educativas para enseñar la lectoescritura en el kindergarten en Puerto Rico, plantea el problema

de falta de información científica para mejorar el proceso de enseñanza y aprendizaje de la

lectoescritura en el kindergarten. Por lo tanto, el problema de esta investigación estriba en

explorar y describir el conocimiento y las competencias que debe poseer el docente para la

enseñanza de la lectoescritura en el kindergarten.

La implementación de las reformas propuestas por el Departamento de Educación (2013)

ha incorporado el utilizar como base los cuatro principios del Plan de Flexibilidad lo cuales son:

expectativas de estudios postsecundarios y profesionales para todos los estudiantes, sistemas

diferenciados de reconocimiento, rendición de cuentas y apoyo, apoyo a la enseñanza, liderato y

reducción de duplicidad de tareas o contenidos y la carga innecesaria para alinear recursos a

través del sistema educativo. Este plan pretende revisar los currículos y establecer un modelo de

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 10

enseñanza universitario conocido como PK-16 para fomentar la educación desde el nivel

preescolar al nivel universitario. Se da énfasis al funcionamiento académico, al igual que a las

destrezas de lectura y la escritura como base para el mejoramiento del aprovechamiento

académico en todas las materias. Estas expectativas requieren que el maestro posea el

conocimiento y el grado de preparación profesional para que pueda enseñar, de acuerdo con lo

establecido por ley. Aunque las expectativas se han establecido de forma general en el nivel

elemental y secundario, no especifican aquellas competencias y prácticas educativas que debe

poseer el docente que enseña la lectoescritura en el kindergarten del sistema público

(Departamento de Educación, 2010). Este Plan de Flexibilidad implica una transformación de

las escuelas en el aprovechamiento académico, que implanta las estrategias para mejorar los

resultados. Estos cambios permiten cerrar las brechas educativas, mejorar la calidad de la

enseñanza y promover la equidad. Se espera responder a las necesidades particulares y únicas de

los estudiantes, escuelas y los distritos escolares de Puerto Rico, de acuerdo con la Carta

Circular 05-2014-2015 Política sobre la clasificación de las escuelas e implementación de

estrategias de transformación para mejorar el aprovechamiento académico de los estudiantes

con el Plan de Flexibilidad. Este Plan tendrá vigencia hasta mayo 2017.

En diciembre, 2015 se aprobó la Ley Cada Estudiante Triunfa cuya vigencia inició en

Puerto Rico en enero, 2017. De enero a junio, 2017 se debe estar orientando al respecto a

dependencias de todos los niveles del Departamento de Educación; por lo tanto, su

implementación se iniciará en agosto, 2017. Los enfoques de la ley Cada Estudiante Triunfa

(ESSA) Every Student Succeeds Act, (2017), reautoriza la Ley de Educación Primaria y

Secundaria (ESEA), (2017). Entre las prioridades que establece la Ley se destaca la necesidad

de aumentar el acceso de estudiantes al nivel pre-escolar de alta calidad. Entre otras prioridades,

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 11

se mencionan:1) Promueve la equidad mediante la protección crítica de los estudiantes

desfavorecidos y de alta necesidad en Estados Unidos, 2) Requiere la enseñanza según altas

normas académicas para que estén preparados para el éxito en la universidad.,3) Asegura que los

educadores, familias, estudiantes y comunidades reciban información vital de evaluaciones

estatales anuales que midan el progreso de los estudiantes hacia esa meta., 4) Sostiene y amplía

las inversiones históricas de la Administración para aumentar el acceso al preescolar de la alta

calidad.,5) Apoya y estimula la innovación local, incluido intervenciones según la evidencia y el

sitio, desarrolladas por los líderes y educadores locales, y consistentes con nuestras iniciativas

de Inversión en la Innovación y Vecindarios Promesa., 6) Mantiene la expectativa de que habrá

que responsabilizarse y tomar acción para lograr un cambio positivo en las escuelas de más bajo

rendimiento, donde grupos de estudiantes no progresan y las tasas de graduación son bajas

durante largos períodos de tiempo. Esta ley busca establecer una educación de calidad para todos

los estudiantes y promueve la calidad de los docentes.

A estos fines, este estudio cualitativo con diseño de estudio caso investigará la siguiente

problemática: ¿Qué competencias y prácticas educativas para el aprendizaje y la enseñanza de la

lectoescritura poseen los docentes del kindergarten de la escuela pública de Puerto Rico; cómo

estas prácticas inciden en el dominio de las destrezas de lectoescritura del estudiante preescolar?

http://www.ed.gov/early-learning
http://www2.ed.gov/programs/innovation/index.html
http://www2.ed.gov/programs/promiseneighborhoods/index.html

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 12

Propósito del estudio

El propósito de esta investigación cualitativa de tipo estudio de caso es explorar,

describir, analizar e interpretar de una manera profunda las competencias y las prácticas

educativas que deben tener los docentes que enseñan la lectoescritura a los niños del

kindergarten de la escuela pública de Puerto Rico. Se describirán las competencias y las

prácticas educativas que posee el docente prescolar que está en el salón de clase. Además,

conocer, describir y entender cómo en la situación actual las competencias y las prácticas

educativas contribuyen a mejorar la lectura y escritura de los estudiantes de este nivel.

Objetivos del estudio

El objetivo generador de este estudio es explorar, describir, analizar, interpretar y conocer

cómo las competencias y las prácticas educativas que utilizan los maestros que enseñan en el

kindergarten de la escuela pública, influyen en el dominio de las destrezas de lectoescritura de

los estudiantes.

1. Explorar, describir y analizar las competencias que poseen los docentes del

kindergarten para enseñar la lectoescritura, a base del sentir de los participantes.

2. Describir, analizar e interpretar las preferencias de los docentes del kindergarten

al seleccionar las mejores prácticas para enseñar la lectoescritura en el contexto cultural

puertorriqueño.

3. Examinar, describir, analizar e interpretar de acuerdo con las experiencias de los

participantes, las conexiones entre las competencias y las prácticas educativas que poseen los

docentes del kindergarten para enseñar la lectoescritura y que son requeridas por las asociaciones

profesionales (NAEYC e IRA) y el Departamento de Educación de Puerto Rico.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 13

4. Explorar, describir e interpretar, de acuerdo con las experiencias y sentir de los

participantes, la manera en que las competencias y las prácticas educativas, explican el nivel de

dominio de las destrezas del lectoescritura que alcanzan los estudiantes.

Justificación del estudio

Este estudio se justifica ante la importancia que tienen las competencias y las prácticas

que posee el docente para realizar la enseñanza de la lectoescritura en el kindergarten del sistema

público de Puerto Rico. Es importante que el docente aplique las mejores prácticas ya que es en

este nivel que se inician los niños para el proceso de aprendizaje de la lectura y escritura. La

escuela pública de Puerto Rico tiene como objetivo fundamental el alfabetizar a los niños y este

proceso se inicia con la enseñanza de la lectoescritura. El docente tiene la responsabilidad de

aplicar las competencias y las prácticas educativas adecuadas para lograr que los niños estén

preparados y adquieran la lectoescritura (Camarero, 2005).

El estudio también se justifica ante la promoción de las expectativas de los grados

primarios las cuales promueven que el niño logre aprender el proceso de la lectura versus la

lectoescritura en su momento de desarrollo apropiado. Se deben desarrollar como estudiantes

competentes que respondan creativamente a una sociedad de cambios aprovechando las

oportunidades que esta le ofrecen. Esta habilidad debe ser desarrollada por la escuela mediante

la intervención educativa del docente con las competencias y las prácticas educativas

innovadoras para la enseñanza de la lectoescritura.

El proceso de enseñanza y aprendizaje de la lectoescritura en el kindergarten necesita de

un educador comprometido con los procesos educativos y que tenga las prácticas educativas

apropiadas para enseñar. Esto justifica que se estudie la figura del maestro. Este se convierte en

la figura más importante en la vida de un niño que va a recibir la enseñanza de las competencias,

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 14

habilidades o capacidades para aprender a leer y escribir (Goodman, 1990). Por su parte, de la

Ley 79 (1995) hace obligatoria la asistencia al kínder para los niños de cinco años. El

Kindergarten se convierte en el grado de inicio en la escuela pública y es el docente el que inicia

el desarrollo, la enseñanza y el aprendizaje de las destrezas de apresto para la lectura que

promueve el aprendizaje de la escritura.

También existe la necesidad de conocer cuáles son las competencias, así como las

prácticas que debe tener el docente para enseñar la lectoescritura en el kindergarten de la escuela

pública de Puerto Rico. Las leyes y las reglamentaciones establecidas por el Departamento de

Educación, en relación con los procesos del aprendizaje de los niños en la lectoescritura en el

kindergarten, justifican la necesidad de que se realicen estudios sobre las competencias y

prácticas educativas del docente.

 Los docentes y los especialistas que inviernen en los procesos de enseñanza deben

conocer las prácticas educativas apropiadas para el desarrollo del lenguaje. Las prácticas

educativas utilizadas por los maestros deben tener un balance entre las centradas en el estudiante

y las centradas en el maestro (Maldonado, 2014). Este expone que las prácticas educativas del

docente son esenciales para el desarrollo de lenguaje. La intervención educativa de un docente

con prácticas apropiadas para enseñar la lectoescritura con el uso de la diversidad de métodos es

responsabilidad del docente (Valentín, 2010).

El constante cambio educativo a nivel de América Latina requiere mayores

responsabilidades de los docentes, el cambio es un reto. Es necesario para la educación de un

país fortalecer la formación docente con competencias y prácticas educativas como parte de un

desarrollo profesional continuo (Villant, 2007). Un enfoque por competencias representa un reto

para la docencia y para los procesos de enseñanza y aprendizaje, ya que implica prácticas,

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 15

formas de ser, pensar y sentir desde la realidad en la que se concibe la escuela, cuya función es

enseñar para promover calidad de vida, cultura e ideologías cambiantes. Se trata de cambiar y

ponderar los programas de estudios cargados de contenido y de enseñanza a unos con prácticas

educativas apropiadas (Andrade, 2005).

El sistema educativo ha trabajado con la actualización de los datos, los cuales se usaran

para conocer el mejoramiento en el aprovechamiento académico, razón por la cual ha contratado

una agencia para crear un sistema longitudinal que proyecta los datos del Departamento de

Educación, del distrito y las escuelas. Este se nutre de los datos actualizados del Sistema de

Información Estudiantil del Departamento de Educación que pueden categorizarse para la

planificación por escuelas. De acuerdo con este sistema longitudinal, la matrícula del

kindergarten en el 2013- 2014 era de 27,190 estudiantes y la matrícula de 2015-2016 era de

26,382 estudiantes desglosado en género según se muestran los datos del Sistema Longitudinal

del Departamento de Educación de Puerto Rico 2016. Estos datos evidencian que hubo una

disminución de matrícula de 808 estudiantes para este pasado año escolar. En cuanto a los grupos

de kindergarten de la escuela pública son 1412 grupos, lo que representa un maestro por cada

grupo y por lo menos en algunas escuelas hay más de dos grupos. Los datos del sistema

longitudinal del Departamento de Educación reflejan que el 100% de los maestros está bajo el

nivel de K-3ero y que son altamente cualificados o sea Highly Quality Teacher (HQT). La

matrícula distribuida por género para los años 2014, 2015 era de14, 234 femenino y 14,956

masculinos y para el año escolar 2015-2016 era de 12,909 femenino y 13,476 masculinos. Estos

datos son sacados de la base de datos del Sistema longitudinal del Departamento de Educación

de Puerto Rico; y demuestran que existe una población estudiantil que aunque recibe la

enseñanza de maestros HQT, estos carecen de una política educativa que identifique las

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 16

competencias y las prácticas efectivas que den atención a la educación y a la enseñanza de

lectoescritura.

Preguntas de investigación

Con el propósito de lograr los objetivos de este estudio se formularán las siguientes

preguntas de investigación:

1. ¿Cuáles son, de acuerdo con el sentir de los participantes, las competencias

educativas que debe tener el docente que enseña la lectoescritura en el kindergarten de la escuela

pública de Puerto Rico?

2. ¿Qué prácticas educativas, de acuerdo con las preferencias del docente que

enseña la lectoescritura en el contexto cultural puertorriqueño, se utilizan en el kindergarten de

la escuela pública de Puerto Rico?

3. ¿Qué conexión consideran los maestros, a base de sus experiencias, existe entre

las competencias y las prácticas apropiadas?

4. ¿Cómo contribuyen, las competencias del maestro y las prácticas apropiadas que

se utilizan para enseñar la lectoescritura en el kindergarten, al dominio de las destrezas de

lectoescritura, según la opinión basada en la experiencia de los participantes?

Aportación del estudio

 Este estudio tiene varias aportaciones al campo de la educación. El mismo proveerá

información empírica para promover una mayor atención a la formación de los docentes de

kindergarten. Los datos que se obtengan servirán para atender con prioridad las necesidades

educativas de los maestros de este nivel. De esta manera, se proveerán contenidos específicos y

especializados para la capacitación profesional y a nivel universitario de los docentes del kindergarten en

el área de la enseñanza de la lectoescritura; incluyendo a los docentes en pre-servicio y servicio activo.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 17

 De igual forma, contribuirá con nuevos conocimientos sobre las competencias y las

prácticas de los docentes que enseñan la lectoescritura en el kindergarten de la escuela pública

de Puerto Rico. De este modo, estimulará la reflexión de los profesionales sobre sus propias

prácticas y competencias para enseñar la lectoescritura, lo que podría promover que en el

Sistema Educativo Público se evalúen las metodologías para la enseñanza de la lectoescritura en

el nivel preescolar y la transición al primer nivel elemental.

Los datos que se recopilen contribuirán al conocimiento del perfil de competencias y de

prácticas educativas que debe tener el docente que enseña la lectoescritura en el kindergarten del

sistema educativo de Puerto Rico. La información relevante que arrojará el estudio permitirá que

se evalúen los recursos educativos que se le proveen al docente, así como oportunidades para su

mejoramiento profesional en el servicio. Los hallazgos apoyarán la gestión educativa del docente

para que se asignen recursos que fortalezcan el desarrollo de las destrezas de lectoescritura en el

salón de clases. Se pueden identificar aquellos elementos esenciales y necesarios para mejorar la

calidad de la educación y de la enseñanza de la lectoescritura, que sirvan de referencia e interés

para la creación de investigaciones, propuestas y proyectos para la educación actual. En general,

este estudio puede contribuir con información valiosa para a promover que el Departamento de

Educación de Puerto Rico desarrolle una política educativa donde tome en consideración las

competencias de educación temprana y nivel preescolar y las prácticas educativas apropiadas

para que el docente pueda enseñar la lectoescritura y mejorar la calidad de enseñanza en esta área

de contenido.

Definiciones de términos

Para propósitos de este estudio se adoptan varios términos los cuales se definen a

continuación para facilitar la comprensión del lector:

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 18

1. Apresto - es la etapa de preparación para iniciar el proceso del aprendizaje de la

lectura y la escritura. Este debe ser constante, a lo largo de todo el año y en articulación al grado

por medio de actividades lúdico pedagógicas que sean significativas para los estudiantes, como

trabajando con la motricidad (Rodríguez, 2014).

2. Artes del Lenguaje- se refiere a aquellas formas del idioma relacionadas con la

expresión del niño: escuchar, hablar, leer y escribir (Sáez, 1959). Las formas receptivas: son

escuchar y leer, reciben y enriquecen ideas para el fondo de experiencias, que posee el niño;

hablar y escribir son formas expresivas, medios de crear y expresar ideas (Blanco, 2006).

3. Competencia educativa- conjunto de destrezas y habilidades que debe desarrollar

un estudiante al finalizar la enseñanza y aprendizaje de conceptos, habilidades y actitudes, para

el logro de una realización personal, activa y ciudadana, para poder incorporarse a la vida adulta

de manera satisfactoria y ser capaz de desarrollar un aprendizaje permanente a lo largo de su vida

(Fernández, Giménez y Méndez, 2015).

4. Currículo preescolar - es un conjunto de destrezas organizado que responde al

desarrollo integral y total de la niñez, promueve el desarrollo óptimo de cada niño, alinea los

estándares académicos y las expectativas de aprendizaje. El diseño curricular en la educación

prescolar responde a los perfiles de desarrollo, a los intereses y a las particularidades de la niñez.

Promueve las estrategias a través del juego para potencial el aprendizaje de los niños (Carta

Circular 30-2013- 2014).

5. Educación de la niñez temprana – es la una educación que aspira la calidad y la

excelencia mediante la promoción del desarrollo holístico del niño mediante un currículo

integrado que propicia la investigación, la creatividad, la solución de problemas, el desarrollo del

lenguaje y el humanismo (Carta Circular 6- 2013- 2014).

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 19

6. Educación prescolar – es el conjunto de elementos educativos que forman parte

del desarrollo educativo integral de los niños entre los cuatro y cinco años. Se integran y

promueve el desarrollo lingüístico, cognitivo, físico y creativo del individuo. El kindergarten

forma parte de la educación prescolar (Carta Circular 6- 2013-2014).

7. Kindergarten-El kindergarten es la entrada oficial a la escuela elemental. Es un

salón donde se promueve la construcción del conocimiento del lenguaje integral. Los niños son

parte de las decisiones, se posibilita el lenguaje activo y se realiza el trabajo en equipo para crear

centros de aprendizaje activo para el conocimiento (González y Sáez, 2015).

8. Lectoescritura- proceso de aprendizaje en el cual los educadores pondrán especial

énfasis durante la educación inicial, diseñando estrategias y proponiendo a los niños diversas tareas

que impliquen actividades sobre la lectura y escritura (Rodríguez, 2012).

9. Lenguaje integral- no es un método educativo, ni una estrategia. Es una filosofía y

una pedagogía educativa; una pedagogía que se aleja de las perspectivas conductistas que han

dominado la educación. Parte de la perspectiva constructivista, socio-cultural y critica. El

estudiante construye su propio conocimiento (Sáez, 2015).

10. Maestro integrante- es un docente que enseña el lenguaje integral, es activo,

cuestiona su práctica docente, toma decisiones informadas, es observador e investigador de los

procesos de enseñanza y aprendizaje (Sáez, 2015).

Los términos previamente definidos están enmarcados en la naturaleza del estudio

presentado en este Capítulo. Los mismos serán discutidos ampliamente en el Capítulo 2 Revisión

de literatura.

 En el siguiente capítulo se presenta la revisión y recopilación de la literatura relacionada

con el tema de las competencias y prácticas del docente, el marco conceptual, los fundamentos,

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 20

las teorías y el marco metodológico con las investigaciones de base de datos que promueven las

competencias y prácticas para la enseñanza de la lectoescritura.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 21

Capítulo II

Revisión de Literatura

 En este capítulo profundiza en los aspectos que se relacionan con el tema de las

competencias y prácticas educativas del docente que enseña la lectoescritura en el Kindergarten.

La estructura del mismo consiste de los siguientes apartados temáticos: el marco conceptual, el

marco histórico, el marco legal y el marco metodológico. La revisión de la literatura incluye la

discusión de lo que son las competencias que debe tener el docente para enseñar la lectoescritura

en el kindergarten según establecidas por la Asociación Nacional para la Educación de la Niñez

Temprana (NAEYC) y la Asociación Puertorriqueña para la Educación en la Niñez Temprana

(PRAEYC) afiliada a la NAEYC, la International Reading Association (IRA) (reading.org) y la

Asociación Puertorriqueña de Lectoescritura (APULEC) afiliada a la IRA. También se discuten

las prácticas apropiadas para el desarrollo al igual que los criterios para la identificación de

buenas prácticas educativas apropiadas del docente. Se expone la posición de varias asociaciones

dedicadas a la atención de la educación preescolar, tales como NAEYC e IRA.

La exposición da énfasis a los eventos que han ido transcurriendo durante los pasados

años relacionados con la educación preescolar y la enseñanza de la lectoescritura. Se incluyen las

legislaciones que sirven de base para la evolución de las competencias y las prácticas educativas

del docente en la enseñanza de la lectoescritura en el kindergarten del sistema público de Puerto

Rico. Finalmente se incluyen varias investigaciones dentro y fuera de Puerto Rico que arrojan

luz sobre el tema de estudio.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 22

Marco conceptual

 En este marco conceptual se presentan dos vertientes en las cuales se fundamenta el saber

de las prácticas apropiadas en la educación preescolar y las competencias necesarias para la

enseñanza de la lectoescritura. Las prácticas apropiadas responden a los criterios y estándares

establecidos por la NAEYC, la IRA y el DEPR. Además se consideran otros enfoques que han

evolucionado durante los últimos años. De igual manera, se exponen las bases teóricas que

apoyan la enseñanza de la lectoescritura mediante el currículo integral propuesto por el

Departamento de Educación de Puerto Rico y que, a su vez, promueve las prácticas educativas

del docente de kindergarten. La revisión de estudios e investigaciones relacionadas con ambas

vertientes fortalecen la fundamentación del estudio.

Al analizar las competencias y las prácticas educativas del docente para la enseñanza de

lectoescritura en el kindergarten , así como los elementos esenciales del lenguaje y de escuchar,

hablar, leer y escribir, se demuestra una concordancia directa existente entre los fundamentos

teóricos sobre el aprendizaje de la teoría cognoscitiva de Jean Piaget, la teoría sociocultural de

Lev Vygotsky, la constructivista de John Dewey, el aprendizaje significativo de David Ausubel ,

de desarrollo psicosocial de Erick Erikson, del aprendizaje y la categorización de Jerome Bruner

y la gramática universal de Noam Chomsky.

Fundamentos teóricos. Jean Piaget, psicólogo constructivista suizo realizó estudios

sobre el desarrollo intelectual y cognitivo del niño y ejerció una influencia trascendental en la

psicología evolutiva y en la pedagogía moderna. En su teoría de desarrollo cognoscitivo postula

o expone que el niño es constructor de su propio conocimiento. Este selecciona e interpreta

información de su medio ambiente. Las teoría de Piaget se fundamentan en cuatro supuestos

básicos: el niño construye su conocimiento, el intelecto de este tiene una calidad distinta al

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 23

adulto, construye y reconstruye la realidad y sus estructuras intelectuales al interactuar con el

ambiente social y físico y la interacción es la clave para el desarrollo de la inteligencia del niño.

La teoría de Piaget contiene dos componentes: el modelo de las etapas de desarrollo cognoscitivo

y el modelo en torno al origen del conocimiento (Molina, 2000). Su teoría explica cómo se

adquiere el desarrollo del conocimiento y presenta dos mecanismos importantes que construyen

las estructuras cognitivas, a saber: asimilación y acomodación. La asimilación se refiere al ajuste

de la información a las estructuras presentes y la acomodación es el cambio de las estructuras

presentes para satisfacer las exigencias del ambiente. Estos principios se pueden aplicar al

desarrollo de la adquisición del lenguaje y, por ende, a las competencias y prácticas del docente

para la enseñanza de la lectoescritura ya que el niño preescolar hace ajustes a los procesos de

lectura y escritura y a la expresión oral que surge del ambiente. El aprendiz cambia las

estructuras al estar inmerso en los esquemas de su medio ambiente, es decir se acomoda

(Anguita, 2009).

De igual manera, Lev Vygotsky es uno de los más destacados teóricos de la psicología del

desarrollo, fundador de la psicología histórico-cultural y claro precursor de la neuropsicología

soviética. Contribuyó al aprendizaje de la lectoescritura cuando enfatiza la influencia de los

contextos sociales y culturales en la apropiación del conocimiento. Este da énfasis al rol de

docente, a la actividad y al desarrollo mental de los estudiantes. Promueve que el desarrollo

mental se da a través de varias rutas de descubrimiento, entre estas: la construcción de

significados, los instrumentos para el desarrollo cognitivo y la zona de desarrollo próximo

(ZDP). Para este, el docente es un facilitador del desarrollo de las estructuras mentales del

estudiante para la construcción de aprendizaje complejo. La interacción del estudiante con el

adulto produce el lenguaje y organiza las ideas. La contribución de Vygotsky tiene un gran

https://es.wikipedia.org/wiki/Neuropsicolog%C3%ADa

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 24

significado en la teoría constructivista ya que logra que el aprendizaje no se considere como una

actividad simple y aislada.

Al mismo tiempo John Dewey, con su filosofía progresista, contribuye al conocimiento

con sus creencias de que el aprendizaje es activo y que la escuela es innecesaria, larga y

restrictiva. Promueve la idea de aprendizaje haciendo learning by doing. De acuerdo con Dewey,

la meta de la educación es contribuir a pensar, razonar y tomar decisiones razonadas para ser

ciudadanos democráticamente responsables. Esta visión apoya el valor de la experiencia, el

ambiente, la comunidad y la familia en el desarrollo de la lectoescritura (Maldonado, 2012).

Asimismo Ausubel, psicólogo y pedagogo estadounidense que desarrolló la teoría del

aprendizaje significativo, una de las principales aportaciones de la pedagogía constructivista,

presentó un modelo de enseñanza por exposición. De acuerdo con el aprendizaje significativo,

los nuevos conocimientos se incorporan en forma sustantiva en la estructura cognitiva del

alumno, cuando este se relaciona con los nuevos conocimientos obtenidos anteriormente. Los

diferentes tipos de aprendizaje significativo son, el aprendizaje de representaciones, de conceptos

y de preposiciones.

De la misma manera, la teoría de aprendizaje de Erickson también contribuye al

conocimiento de las competencias y las prácticas educativas para la enseñanza de la

lectoescritura. Esta teoría se vincula a la teoría del desarrollo psicosexual de Sigmund Freud,

cuyas ocho etapas aportan al desarrollo del individuo al enfatizar los aspectos sexuales de la

personalidad (Molina, 2000). Jerome Bruner hizo su aportación a la base teórica al exponer que

el aprendizaje consiste de la categorización. La categorización se refiere a los procesos como la

selección de la información, la generación de preposiciones, la simplificación, la toma de

decisiones y la verificación de hipótesis. El alumno interactúa con la realidad al organizar lo que

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 25

recibe según sus propias categorías, crear nuevas, o modifican las preexistentes. Las categorías

determinan los distintos conceptos; es por ello, que el aprendizaje es un proceso activo, de

asociación y de construcción. La teoría de Jerome Bruner se destaca en la pedagogía del

aprendizaje por descubrimiento. El maestro debe motivar a los estudiantes para que estos

descubran relaciones entre conceptos y construyan proposiciones (Molina ,2000).

Del mismo modo, Noam Chomsky creía que el lenguaje es un proceso de creación libre y

que los niños usan de forma espontánea normas que nadie le ha enseñado. De acuerdo con este

lingüista, la capacidad humana de entender la gramática es innata y biológica. De este modo,

formuló, la teoría que describe la función del conocimiento innato en la adquisición del lenguaje.

Esta promueve la idea de que los niños poseen un dispositivo de adquisición del lenguaje (DAL)

que programa al cerebro para el análisis del lenguaje escuchado y descifra sus reglas universales

que son básicas en todos los idiomas (García, 2009).

La enseñanza de la lectoescritura y el lenguaje integral. La enseñanza de la

lectoescritura en el Kindergarten de la escuela pública de Puerto Rico se basa en un currículo

integrado, que promueve el desarrollo holístico del niño. El currículo integral se fundamenta en

las bases de las teoría de Jean Piaget, John Dewey, Kenneth Goodman, Lev Vygotsky, Erick

Erickson, Noam Chomsky y en un cúmulo de investigaciones que consideran el desarrollo

cognitivo desde la perspectiva constructivista interactiva. Además, toma como base las Prácticas

Apropiadas desarrolladas por la National Association for the Education of Young Children

(NAEYC) la Asociación Internacional de Lectura (IRA) y la Asociación Puertorriqueña para la

Educación en Edad Temprana (PRAEYC) afiliada a la NAEYC que estable los criterios de

calidad que ayudan a los educadores a seleccionar y planificar las experiencias educativas

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 26

efectivas y adecuadas que responden en la Carta Circular 6- 2013-2014 (Departamento de

Educación, 2013).

Los procesos de enseñanza de la lectoescritura en el kindergarten de las escuela públicas

de Puerto Rico se fundamentan en los postulados teóricos de Dewey de acuerdo con el Marco

Conceptual de Kindergarten, (Departamento de Educación, 2003) donde se resalta la idea de

aprender haciendo (learning by doing). La educación con pertinencia debe presentar situaciones

significativas donde la solución permita que cada niño construya el conocimiento. La meta de la

educación a largo plazo es contribuir a que los estudiantes puedan razonar, pensar y tomar

decisiones adecuadas para ser ciudadanos útiles, democráticos y responsables. Dewey expone

que el niño aprende haciendo, tanto en la actividad física y la mental como en un producto de

patrones de pensamiento, donde se parte de la interacción física y la social. La visión social y

optimista que se plantea en la filosofía pragmática donde se apoya el valor de las experiencias, el

ambiente, la comunidad y la familia se desarrolla en el currículo del kindergarten (Dewey, 1993).

Los movimientos progresistas iniciados por e John Dewey (1959-1952) en sus escuelas

progresistas y en las escuelas del aula abierta han sido seguidas por educadores como Kenneth

Goodman (1986,1990), Jerome Harste (1990), Weaver y D. Watson (Cuevas y Guerra, 1994).

Estos fundamentan sus trabajos en Piaget (1986), quien plantea que el niño juega un rol activo en

su aprendizaje. También se sostienen las ideas de Lev Vygotsky (1995), que señala la estrecha

relación del aprendizaje del niño dentro del contexto social. Estos postulados han sido la base

para las investigaciones educativas de Goodman, Taberosky y Ferrero en los campos de la

lectoescritura; el análisis de desaciertos, del desarrollo temprano de la escritura y análisis de

discurso (Cuevas y Guerra ,1994).

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 27

A Goodman se le considera como el proponente y teórico más reconocido del lenguaje

integral. Este expone que el lenguaje integral se sostiene en los siguientes pilares: una visión del

lenguaje oral y escrito, una visión del aprendizaje y del aprendiz, una visión de la enseñanza y

del docente y una visión del currículo (Sáez, 2015). La filosofía de lectoescritura de Goodman se

fundamenta en el principio común de presentación de estímulos, en asociar etiquetas y en que la

tarea del aprendiz es aprender la relación que existe a través de la asimilación o discriminación

perceptiva. Los niños y las niñas interpretan lo que es leer y escribir, desde su propia perspectiva

y poco a poco descubren el significado de ambos procesos (Tabash, 2009).

 Sáez (2015) hace énfasis en que el lenguaje oral parte de la noción de que la lengua oral y

la escrita se usan para satisfacer las necesidades y medir la relaciones sociales. El lenguaje se

enseña de forma integrada y natural. Las funciones de leer y escribir se desarrollan a la par. Los

niños al llegar al centro preescolar, independientemente de su edad, ya tienen experiencias con su

lengua como producto de la interacción con sus familiares y la comunidad. Por lo tanto, es

necesario estar conscientes del rol del contexto socio-cultural en el aprendizaje y de que éste es

un elemento fundamental en el lenguaje integral.

Al mismo tiempo, con la metodología del lenguaje integral todos los niños pueden

aprender las competencias lingüísticas y hacer el proceso de lectura uno interesante, estimulante

y divertido. Se consideran las experiencias, la identidad y el conocimiento. Este expresa una

diversidad de opiniones, de talentos y habilidades que se respetan. En el lenguaje integral se

parte de que el docente está en constante aprendizaje y se mantiene actualizado con su desarrollo

profesional. Sus decisiones se toman de forma informada y se basa en la observación, los

estudios y la investigación. El currículo es uno integrado significativo y pertinente. Las áreas de

contenido están vinculadas con otras áreas. En este currículo se considera el salón de clases, los

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 28

materiales y el ambiente. El contexto sociocultural es un elemento fundamental para el

aprendizaje y se le da énfasis a las situaciones del mundo real de los estudiantes (Sáez, 2015).

Goodman (1996) expone que el lenguaje es un proceso de invención personal y social que

se desarrolla por la necesidad de comunicación. El niño inicia a inventar sonidos y en la medida

que ve respuestas positivas de los que le rodean, comienza a desarrollar su lenguaje hacia las

formas convencionales. Hay otros aspectos que intervienen con el desarrollo del lenguaje como:

la función precede la forma. Esto es, el lenguaje satisface necesidades funcionales del niño. Al

hablar, el niño pretende ser comprendido. Los niños hablan antes de desarrollar los sonidos. La

lógica de su habla es del todo a las partes. Cuando el niño dice una palabra puede tener varios

significados. Esta se conoce como etapa de palabras y frases. Las palabras son una masa de

lenguaje sin diferenciación que tiene un significado general en un contexto situacional particular.

El aprender a dar o significar se refiere a que el lenguaje siempre tendrá significado para el niño

dentro de un contexto social. El lenguaje se define como inherentemente social. El lenguaje y su

desarrollo es la base del currículo integral. Mediante este el niño se comunica y crea el

conocimiento.

En su libro, Sáez (2015) indica que el lenguaje integral es una filosofía y una pedagogía

educativa que parte de las perspectivas constructivistas, socioculturales y críticas. El

conocimiento se construye y el aprendiz tiene un rol importante en la construcción de su

conocimiento. Para la enseñanza de la lectoescritura el educador debe poseer las prácticas

educativas apropiadas y las competencias educativas para desarrollar el lenguaje integral.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 29

Prácticas educativas apropiadas. Cuando se habla de prácticas educativas apropiadas,

se refiere a las formas y las maneras que debe aplicar el docente para la enseñanza de los niños.

Es importante señalar que la NAYEC y la IRA son las organizaciones profesionales que

establecen las prácticas apropiadas. La Asociación Puertorriqueña para la Educación de la Niñez

en Edad Temprana (PRAEYC) adopta estas prácticas apropiadas que se deben aplicar en la

enseñanza de la lectoescritura en los grados primario de acuerdo con la Ley. Las prácticas

incluyen las estrategias y habilidades que debe tener el docente en el proceso de enseñanza

aprendizaje. A continuación se exponen aquellas prácticas que mejor se relacionan con el

proceso de lectoescritura (National Association for the Education of Young Childrens (NAEYC),

Asociación Puertorriqueña para la Educación de la Niñez en Edad Temprana (PRAEYC) y

International Reading Association (IRA). La posición de la NAEYC sobre el aprendizaje de la

lectura y escritura es clara y lee como sigue:

El aprender a leer y escribir es esencial para el éxito de un niño en la escuela y más tarde

en la vida. La NAEYC está comprometida, no solo con ayudar a niños pequeños a

adquirir la alfabetización, sino también a estimular su motivación para leer y escribir a fin

de divertirse, informarse y comunicarse. Para lograr estos resultados, las prácticas

docentes tienen que ser apropiadas y efectivas para niños pequeños, no meras

adaptaciones de lo que pueda ser efectivo para niños mayores. Tales prácticas tienen que

tomar en cuenta las características cambiantes de los niños pequeños según su etapa del

desarrollo además de sus necesidades culturales, lingüísticas e individuales de

aprendizaje. Los maestros tienen que estar preparados para implementar métodos

variados y basados en la investigación que ayuden a todos los niños pequeños a hacerse

competentes en el lenguaje y la alfabetización. Si estos resultados van a lograrse, deben

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 30

suministrarse los apoyos esenciales, por medio de políticas y recursos. (NAEYC/IRA,

2009, p. 1).

Prácticas para la enseñanza de la lectoescritura. El docente que enseña la

lectoescritura en el kindergarten debe conocer las prácticas y competencias para enseñar la

lectoescritura, y por ende, también debe conocer el currículo del Programa de Español del

Departamento de Educación y el Programa de Niñez Temprana (Departamento de Educación de

Puerto Rico, 2013). Estos se fundamentan en unos principios teóricos y de conocimiento que

exigen del docente unas destrezas de conocimiento general. El fundamento teórico sobre el cual

se sostiene la didáctica de la lengua incluye los postulados de la lingüística de la teoría de la

comunicación, de la Teoría literaria y de la estética. Se integran otras disciplinas sobre los

hechos del lenguaje, tales como psicología, filosofía, hermenéutica, sociología, ética y la

etnografía. El educador debe ser competente mediante el conocimiento de estas bases teóricas.

Esto le permitirá examinar su labor educativa con una actitud crítica y renovadora. A su vez, le

permitirá asumir la pertinencia necesaria ante los diversos postulados filosóficos y científicos

que surgen constantemente para transformar su práctica docente al integrar nuevos

conocimientos (Marco Conceptual de Kindergarten, 2003).

El Programa de Español del Departamento de Educación de Puerto Rico (2013) enfatiza

el desarrollo de la lectoescritura para el nivel entre kindergarten y tercer grado. La lectoescritura

en este nivel se desarrolla mediante las experiencias integradas de la comunicación oral y escrita,

considera la diversidad de habilidades para su desarrollo, en las cuales el docente debe tener unos

conocimientos amplios (Anguita, 2009). La habilidad para leer se fundamenta en el

conocimiento preexistente sobre el lenguaje oral que posee el niño. La interacción dinámica de

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 31

los cuatro procesos del lenguaje que incluye escuchar, hablar, escribir y leer permite que se

construyan las destrezas elementales de la lectoescritura (Valentín, 2010).

Además, el Departamento de Educación promueve el desarrollo del estudiante desde el

pre kínder como un aprendiz, un comunicador efectivo, un emprendedor y un ser humano ético.

Un miembro de una comunidad diversa, pueden estar dotado de conocimientos, de destrezas y de

actitudes, que son necesarias para el desenvolvimiento del ser humano. Este debe ser sensible,

creativo, competente, autogestionario y emprendedor para enfrentar los retos individuales y

colectivos del mundo que lo rodea y transformarlos. En este escenario educativo de enseñanza

primaria; el maestro es un facilitador del proceso para que el niño pueda desarrollar el saber, el

saber a hacer, el saber ser y saber convivir. De esta manera promueve el que el estudiante desde

los grados primarios se enfoque hacia su ejecución de los niveles secundarios (Marco Curricular

de Español, 2016). Como parte de la gestión educativa actual el Sistema Educativo, se reconoce

la necesidad de fortalecer la comunicación oral y escrita y la comprensión, por lo que promueve

una Meta Nacional reconociendo que nuestra lengua es responsabilidad de todos. La Meta

Nacional es una estrategia macroreformadora que incorpora las fichas didácticas que permiten al

maestro integrar las destrezas de comunicación en todas las materias (Departamento de

Educación, 2016).

En el kindergarten la lectoescritura se entiende como un proceso cognitivo, psicológico y

social, el cual es continuo y una extensión de la lengua oral (Departamento de Educación, 2003).

Los niños participan de la alfabetización social. El acercarse a la representación escrita se

concibe en el kindergarten como un proceso natural. Las actividades que se desarrollan, en el

estadio emergente o incipiente de lectoescritura, deben fomentar que se lea y escriba con el

propósito de la comunicación funcional y real para el aprendiz. La atención en este estadio está

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 32

en las habilidades de expresión oral y en la ejercitación del componente de conciencia fonológica

o las habilidades de discriminación de sonidos de la lengua. La lectura compartida es la

estrategia por excelencia para atender la lectoescritura emergente o incipiente en este grado. La

exposición a diversos textos, como narraciones poéticas, mensajes, textos lúdicos, adivinanzas,

canciones, ritmo y repetición, así como de estructuras sintácticas y acumulativas facilitan el

proceso de leer (Departamento de Educación, 2013).

El lenguaje oral es esencial para los niños del kindergarten y se desarrolla en función de

la calidad de interacción con los adultos (Departamento de Educación, 2003). Los conceptos de

la lectura y la escritura se pueden desarrollar de forma simultánea si son parte del medio

ambiente físico y social en el que el niño interactúa. Para aprender a escribir hay que saber cómo

la escritura se relación con el habla. El niño tiene que aprender a escribir las letras del alfabeto,

distinguir entre el dibujo y lo escrito y saber cómo se relaciona la escritura y el habla. El niño

debe conocer que las letras no representan sílabas, sino fonemas; más aún, estar conscientes de la

audiencia al escribir, ya que la función comunicativa es un factor importante en el aprendizaje de

la escritura. Todas las actividades donde se combina el diálogo, la interacción social con la

literatura, las impresiones escritas, son importantes para que un niño pueda construir los

conceptos relacionados con la lectura y la escritura (Departamento de Educación, 2003).

El docente debe conocer que el proceso de lectura y escritura y la interacción social ubica

en los procesos de desarrollo y maduración del aprendizaje de los niños. El enfoque del

kindergarten de Puerto Rico está basado en la teoría de Vygotsky (Departamento de Educación

de Puerto Rico, 2003). Para Vygotsky (1995), el pensamiento del niño responde a una

estructuración gradual. La maduración influye en que el niño pueda ejecutar unas cosas o no.

Hay requisitos de maduración para ciertos logros cognitivos. No solo el aprendizaje puede

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 33

afectar el desarrollo, sino que el desarrollo puede afectar el aprendizaje. Todo depende de las

relaciones del niño y su entorno social para el desarrollo del lenguaje (Departamento de

Educación, 2003).

El docente debe dar importancia a comprender que el niño debe autoconstruir el

conocimiento para el lenguaje impreso. Este no se enseña mediante unos ejercicios formales,

sino que se integran a esquemas preexistentes a través de las actividades autodirigidas y

significativas. Para esto tiene que tener competencias de conocimientos de cómo se construye el

conocimiento mediante esquemas preexistentes (Ruiz, 2007).

También el maestro debe tener las competencias que involucran el conocimiento de las

etapas de la lectura (Ruiz, 2007). Conocer que la etapa emergente es aquella en la cual el niño

espera aprender a leer. La misma se divide en emergente temprana y emergente. En la

emergente temprana el estudiante lee por memorización, por lo que ha escuchado en la lectura en

voz alta. En la emergente el estudiante comienza a parear palabras y a señalarlas como claves.

En la fase emergente el niño señala y parea algunas palabras claves. Luego surge la etapa

temprana, en esta el niño se convierte en lector, trata de parear palabras con lo que expresa en la

lectura oral. Ya en esta etapa percibe sus errores y los corrige, y presta atención a las letras y

sonidos. Luego entra a la etapa de fluidez, en la cual el niño lee. Esto requiere que el docente sea

competente para mantener el interés en la lectura, aumenta la fluidez y responde emocionalmente

al proceso de leer (Cuevas y Guerra, 1994).

Asimismo para Figueroa (2007), el educador es la persona más cerca del niño durante el

proceso del desarrollo de la lectura y escritura. Por lo tanto, debe mantener la atención para que

pueda darle ayuda directa, motivarlo y resolver las situaciones que se presentan en el proceso.

Este debe conocer y valorar el proceso de la lectoescritura y estar consciente de su tarea en los

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 34

procesos de enseñar la lectura, ya que el dominio de los niños depende del uso que haga como

lector. Es importante que considere la cultura social, los conocimientos previos, el control

lingüístico, las actitudes y el esquema conceptual del niño, el cual es un lector en proceso de

formación. De acuerdo con Goodman (1990) estos factores van a ser claves e influyen en el

conocimiento y desarrollo del proceso de lectura (González y Sáez, 2015).

El conocimiento del docente sobre el proceso lector es esencial para proporcionar a los

niños las herramientas precisas para aprender. Este conocimiento del docente abarca un conjunto

de prácticas educativas, destrezas, conceptos básicos, análisis de tareas a seguir en el proceso de

enseñanza aprendizaje, dividir las tareas en partes de significado y el desarrollo de los esquemas

para realizarlos. Los niños no adquieren el lenguaje escrito de manera natural, sino que lo hacen

mediante la mediación del docente como un guía para acceder al significado de las palabras

impresas. Tanto Condemarin (1989) como Morrison 2005) sostienen que es el educador es el que

organiza la enseñanza de la alfabetización utilizando todas las partes de las artes del lenguaje:

escuchar, hablar, leer y escribir que envuelve el proceso de la lectoescritura (Condemarin, 1989).

Los seres humanos piensan, aprenden, recuerdan, hacen planes y resuelven problemas

gracias al uso del lenguaje. La lectura es uno de los instrumentos más poderosos de aprendizaje.

El que lee puede utilizar lo leído para ampliar sus pensamientos y reflexionar sobre lo escrito. Es

una herramienta que permite pensar y aprender. Leer es un proceso cognitivo y una actividad

social de las interacciones entre el docente y los niños, entre niños y contenido y entre niño y

niño. Estas interacciones cobran sentido cuando se analiza el proceso de enseñanza y

aprendizaje en un conjunto y por sí mismo (Partido, 2003).

 La lectoescritura ha estado durante estas últimas décadas en un proceso de crecimiento,

descubrimiento y mejoramiento. La enseñanza y el aprendizaje de la lectoescritura debe considerar

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 35

unas etapas: la etapa de la prelectura, etapa de lectura y etapa de mejoramiento y enriquecimiento.

Cada una de estas etapas desarrolla las capacidades lectoescrituras del alumno. Los maestros

desempeñan un papel crítico en la ejecución de los niños en la lectura; su estímulo e influencia

permiten que el estudiante tome una postura positiva hacia el aprendizaje de la lectura (Maldonado,

2010). Los maestros son modelos para los estudiantes cuando fomentan la lectura y la utilizan en

el salón de clases. De esta manera demuestran que los textos son importantes en la tarea educativa

y así los estudiantes valoran la lectura para su formación y conocimiento. Para comprender lo

escrito el lector debe entender cómo el autor ha estructurado u organizado la información que el

texto ofrece. Así es que puede relacionar las ideas del texto con lo que tiene en su mente. Estas

ideas demuestran que la lectura es la mayor fuente de conocimiento (Partido, 2003).

Algunas prácticas educativas enfocadas a la enseñanza de la lectoescritura involucran la

postura de docente como figura esencial para estimular el lenguaje (NAEYC y IRA ,2009). El

docente, al ser un facilitador del lenguaje, permite que se den determinadas prácticas educativas

para la enseñanza. Algunas de estas prácticas son estimular y disfrutar los conocimientos,

respetar el acercamiento de los niños al habla convencional y responder al niño de la manera

correcta. El educador debe reconocer que los desaciertos son una estrategia que los niños utilizan

para establecer conceptos y conocer el lenguaje, mientras que al mismo tiempo establece

acercamientos normales del lenguaje oral. También debe conocer los postulados teóricos en

torno a la adquisición del lenguaje, conocer los fundamentos sociales y cognoscitivos del

desarrollo lingüístico. Debe ser creativo, observador y juicioso para ofrecer ayuda y no crítica. El

docente debe establecer una relación recíproca con cada estudiante y apoyar el desarrollo del

lenguaje, convirtiéndose en un traductor del mundo físico de los niños. Es el educador quien

convierte el mundo físico, social, emocional y cognitivo de los niños en palabras, de manera que

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 36

estas puedan tener modelos para lograr expresar las necesidades, los sentimientos, las ideas y las

experiencias. Se promueve la evaluación del desarrollo lingüístico dándole mayor importancia al

proceso de enseñanza y aprendizaje (González y Sáez, 2015).

Prácticas enfocadas y alineadas al currículo de la lectoescritura. La mayor parte de

las prácticas educativas de la lectoescritura se ejecutan durante el desarrollo del currículo en el

salón de clases (National Association for the Education of Young Children y la International

Reading Association, 2009). En el kindergarten de la escuela pública puertorriqueña se trabaja

con un currículo integrado (Departamento de Educación de Puerto Rico, 2003). El currículo

integrado es aquel donde las materias no se presentan de modo fragmentado o separado. En el

kindergarten de la escuela pública se trabaja con experiencias encaminadas a la integración de las

materias y áreas de desarrollo bajo un tema unificador. Este delinea los contenidos y las

estrategias educativas para la enseñanza de la lectoescritura. En el currículo de un salón de

lenguaje integral se da énfasis al mundo real, los contenidos se fundamentan en los intereses, las

necesidades, las realidades, las experiencias y las vivencias de sus comunidades (Sáez, 2015).

Los abordajes y las prácticas educativas son culturalmente sensibles y responden a la vida de los

alumnos. La lectura y la escritura forma parte integral del proceso de aprendizaje que se realiza

en la escuela, estas deben estar basadas en temas de interés y proveer actividades significativas

para los alumnos (Maldonado, 2010).

 De acuerdo con Bredekamp y Copple (1997), el currículo integrado se ajusta a las

prácticas educativas del desarrollo de los niños porque considera la diversidad, los intereses y las

habilidades de los niños. Las guías se organizan tomando en consideración las prácticas

apropiadas para los programas de niñez temprana. Estas guías sirven de orientación y establecen

lo que es un currículo apropiado: el currículo que atiende y fomenta todas las áreas de desarrollo

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 37

que consistía de aspectos físicos, sociales, emocionales, cognitivos, lingüísticos y los culturales.

Este currículo integrado se fundamenta en la observación y en los documentos del docente acerca

de los intereses particulares, así como en nivel de desarrollo individual de cada estudiante.

Conceptúa el aprendizaje como un proceso interactivo para el cual el docente organiza, prepara y

facilita un ambiente rico y variado que atrae al niño a aprender de forma activa a través de la

exploración e interacción con los adultos y con otros niños. Establece que los materiales y las

actividades deben ser concretos, útiles, reales, funcionales, pertinentes y relevantes a la vida del

niño. Deben ser variados y considerar la complejidad y el nivel de dificultad de modo que

represente un reto a la capacidad y al potencial individual del infante. Se provee amplitud y

flexibilidad para recoger la gama de intereses, habilidades y talentos que se manifiesten en la

edad cronológica del grupo. Por su parte el avalúo constante permite ser las fortalezas, las

necesidades e intereses individuales de los participantes (González y Sáez, 2015).

 Prácticas enfocadas en el ambiente, los materiales y el lugar. El ambiente

lingüísticamente enriquecido cambia y se transforma cuando el docente tiene como objetivo

desarrollar el lenguaje como una herramienta para mostrar y descubrir el mundo que rodea a los

niños (NAEYC, 2009). Los docentes tienen que crear un ambiente para la lectura y la escritura

con materiales impresos que estimule el placer de leer y escribir. Es importante que el maestro

pueda descifrar constantemente los símbolos escritos. Al servir como guía lingüístico

apasionado, permita y fomentar el contacto con todo el material impreso del ambiente escolar.

Proveer, libros que los niños puedan cargar, mover, observar y jugar con ellos e interaccionar

con ellos. Se debe propiciar el uso del lenguaje y de la escritura mediante el juego dramático, el

uso de revistas y periódico expuestos en los lugares de juego de los niños. Se crean centros de

dibujo; para recortar, y para pintar. La práctica de lectura, con cuentos de libros grandes e

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 38

ilustrados propicia la lectura delos libros mediante la asociación de sus ilustraciones (Sáez,

2015).

 Prácticas enfocadas en los salones de clases. El objetivo de la enseñanza de la

lectoescritura es permitir que los niños descubran cómo funciona el lenguaje escrito. Del mismo

modo que los niños aprenden a hablar por estar inmersos en un mundo lleno de lenguaje oral,

para aprender a leer es conveniente que estén inmersos, en material escrito (NAEYC & IRA,

2009). Al proveerse un ambiente rico en lenguaje escrito a los niños para hacen invenciones y se

aproximan al lenguaje convencional. A demás, es necesario proveer material impreso de

cuentos, rótulos, poemas, cajas de productos de uso en el hogar, revistas, cuentos predecibles y

otros. Es importante que se realicen demostraciones del trabajo en grupo ya que estas

actividades son importancia para el desarrollo de la lectoescritura (Rivera, 1994). Para que el

ambiente lingüístico propicie el aprendizaje de la lectoescritura se deben presentar las

condiciones apropiadas para la inmersión, la demostración, la aproximación y el uso (Holdaway,

1979; Cambourne, 1988). El salón de clases debe ser ambiente lingüísticamente enriquecido,

cuyo material impresos provea una diversidad para de fines; donde la literatura infantil ocupa un

lugar importante para facilitar el aprendizaje (González y Sáez, 2015).

El docente debe aplicar las práctica apropiadas para que los estudiantes estén inmersos en

un ambiente en el cual se utiliza diariamente el lenguaje oral y el escrito, de manera significativa

y auténtica (Sáez, 1996). Se debe demostrar el uso del lenguaje; respetar los intentos, las

aproximaciones y los desaciertos de los niños como usuarios lingüísticos incipientes del

lenguaje. De esta forma, se reconoce que estas aproximaciones son parte esencial de todo el

proceso del aprendizaje de la lectoescritura. En aquellos ambientes en que se implanta la

utilización del lenguaje como herramienta de comunicación, existe una variedad de

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 39

oportunidades para involucrar a la niñez en experiencias reales, contextuales y significativas de

lectura y escritura. Los niños tienen que aventurarse a usar el lenguaje, por lo que el docente

debe proveer la libertad para que los niños se envuelvan en su uso. De lo contrario, el

aprendizaje no ocurrirá (Sáez, 2015). Maldonado (2010) promueve los planteamientos de IRA y

su Capítulo de Puerto Rico APULEC, que establecen que la lectura y la escritura son procesos

simultáneos que dependen el uno de otro, por lo cual el maestro en el salón de clases, que es el

ambiente de aprendizaje debe enriquecer estos procesos de forma simultánea.

En el salón siempre debe haber un centro de lectoescritura. Este es medular para el

desarrollo integrado del lenguaje (Sáez, 1996). El lugar debe estar decorado y tener las normas

del centro. Se deben incluir sillas, mesas, cojines, alfombras y equipos de sonido. Los libros del

centro de lectura deben estar ubicados en anaqueles accesibles a la altura de los niños, en

tablillas, canastas, portalibros, en un cordel de pinches, o en cajas de zapatos con materiales

relacionados con cuentos. Los niños se deben exponer a varios géneros y los libros predecibles

no pueden faltar, tales como libros de rimas, ritmo y repetición. Estos gustan por su sonoridad

ya que ofrecen la oportunidad de repetición y seguimiento de la historia. Se identifican y

clasifican por temas, en un área cómoda y acogedora para los niños. Es recomendable que el

material se rote para llamar el interés. Dado que muchos niños carecen de recursos, el docente

puede preparar una biblioteca de préstamos de libros, para que estos lleven los libros al hogar y

puedan integrar a sus padres. González y Sáez (2015) consideran que las prácticas educativas en

un salón integral se enriquezcan con actividades donde los niños toman decisiones, existe una

contante colaboración entre los alumnos y en el trabajo en equipo. La evaluación es continua,

cuidadosa e integrada con el aprendizaje y la enseñanza, donde el docente observa y documenta

el aprendizaje. González y Sáez (2015) exponen que para que se den las prácticas educativas, el

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 40

educador debe tener convicciones firmes fundamentadas en una teoría sólida que sirva de guía y

apoyo. De este modo para la tomará decisiones reflexivas en relación con los aspectos de su

práctica y enfrentará los retos para la transformación docente (González y Sáez, 2015).

 Prácticas enfocadas en los niños. Las prácticas enfocadas en el niño recogen aquellos

conocimientos del docente que involucran el sistema del lenguaje, sus funciones y su uso. El

docente debe saber que los niños aprenden a hablar a través de las transacciones que se realizan

con lo que le rodea, en un ambiente estimulante y rico para el lenguaje (Weaver, 1994). En la

medida en que un niño aprende el lenguaje, este se convierte en una herramienta para el

pensamiento. El niño se apodera del lenguaje de acuerdo a cómo se involucra en la solución de

las situaciones de su vida diaria, en su ambiente y en su entorno. Los niños experimentan con el

lenguaje en su forma natural, observan y escuchan y de esta forma abstraen las normas del

sistema fonológico, sintáctico, semántico y léxico. Al escuchar y usar las palabras en un

contexto hablado es que se aprenden las palabras de manera significativa. De acuerdo con Piaget

y su teoría cognitivista, el desarrollo del lenguaje se relacionado con el período cognitivo en que

los niños se encuentran a sí mismo (Sáez, 2015). Es el deber y la función del maestro el propiciar

espacios de interacción con el conocimiento a través de una diversidad de actividades de

enseñanza. Estas actividades deben atender las diferencias en relación a las formas y los estilos

de aprender. Aunque los estilos de aprender son relativamente estables pueden ser modificarse,

tienen la responsabilidad los maestros de ayudar a los niños a descubrir su estilo y aprender a

adaptarlo a cada situación de aprendizaje (Andersen y Mejía 2012).

 La función del docente es estimular el lenguaje mientras se usa para aprender, vivir y

crecer. El lenguaje permite codificar dos aspectos de la realidad social: la acción que hacemos

de ella y la acción que ejercemos sobre ella. Por medio del lenguaje se construyen y trasmiten

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 41

los sistemas de valoración y conocimiento que se comparten en un ámbito social. Antes de que

un bebé disponga de un sistema lingüístico comunicativo convencional ya ha descubierto que el

lenguaje tiene significado (Halliday, 1983).

 Las investigaciones de Halliday (1983) han ayudado a entender las funciones del

lenguaje. Estas son: la instrumental, la reguladora, las de interacción, la función personal, la

imaginativa, la función informativa y la función de exploración y descubrimiento personal. La

función instrumental se refiere a que el lenguaje tiene sus funciones al satisfacer las necesidades

del niño. Si un niño desea tomar su alimento o tomar agua busca los medios para utilizar

términos sencillos, señalar un objeto o instrumento, que se asocia con la necesidad a satisfacer ya

sea el hambre o la sed. De esta forma el niño se comunica con el adulto que interpreta sus gestos

y que puede satisfacer sus necesidades.

 La función reguladora del lenguaje es utiliza para los controles de conducta. El niño

reconoce temprano cómo el adulto utiliza el lenguaje. Por lo tanto, el lenguaje que se utiliza con

el niño debe ser positivo. Se debe evitar el uso del no en las interacciones. En cuanto a la

función de interacción, las personas que rodean al niño utilizan el lenguaje para interactuar con el

niño. Estos aprenden a interaccionar mediante la intervención de los adultos. En la función

personal, el lenguaje es el medio para expresar individualidad y personalidad. Con este se

expresan sentimientos de placer, gusto, disgusto o interés. Los niños comienzan a demostrar sus

gustos e intereses por los colores, la vestimenta, las comidas y otras. (Halliday, 1983).

 Mediante la función imaginativa, los niños usan el lenguaje para crear su ambiente

individual, estos crean su propio mundo de fantasía. El uso de la literatura infantil juega un

papel importante en la estimulación de esta fase. La práctica del docente debe dirigirse a la

lectura de géneros literarios para estimular la imaginación de la niñez. En la función

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 42

informativa, los niños van creado las ideas de que pueden usar el lenguaje para comunicar

información y compartir los conocimientos, las experiencias y las observaciones sobre el mundo.

En la función de exploración y descubrimiento personal, el lenguaje se utiliza para inventar y

cuestionar, descubrir, buscar respuestas a lo que les inquieta, así como para preguntar sobre lo

desconocido o novedoso. Estas funciones deben conocerse e incluirse en las prácticas del

docente Halliday (1983).

 El lenguaje es otro de los conocimientos relacionados a las prácticas educativas

apropiadas. El docente debe conocer y saber qué es el lenguaje y qué papel desempeña en la vida

de los niños y el desarrollo (NAEYC e IRA y PRAEYC). Plantea Halliday (1983) que los niños

aprenden el lenguaje a través de la práctica y la construcción. El lenguaje como recurso oral, es

esencial para que los niños aprendan lo que es el diálogo. Con este aprenden el contexto y el

sentido de lo que se dice, reconocen las formas y los sonidos del idioma y pueden reconocer el

papel del hablante. Los niños aprenden a expresarse para comunicarse. El docente debe

reconocer que la práctica es importante, así como hablar claro, en oraciones completas y modelar

el lenguaje.

 Por consiguiente, conocer lo que es el lenguaje, el cual es parte del proceso mental con el

cual se aprenden a aprender y se aprende a pensar permite que el docente reflexione en el

proceso de enseñanza y aprendizaje. Este es la herramienta para exponer las ideas y el medio

para aprender el contenido que utilizamos para comunicar. El niño aprende a través del lenguaje,

genera y comparte el conocimiento. Por eso es responsabilidad del docente proveer una buena

retrocomunicación cuando lo que desea expresar el niño no está correcto. Se debe evitar la burla

y los castigos por las limitaciones de los estudiantes al expresarse. El aprender acerca del

lenguaje supone el aprendizaje de la semántica, la gramática y la fonología. Pero, en la niñez se

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 43

aprende sin una enseñanza formal. El estudiante construye su lenguaje, juega e inventa palabras

con el lenguaje convirtiéndolo en algo personal. Por lo cual, el maestro debe establecer un

ambiente lingüísticamente enriquecido para que los niños hablen y escuchen sin temor (Sáez,

2009).

 Los educadores deben reconocer que el aprendizaje del lenguaje, de la lectura y de la

escritura se inicia mucho antes de que el niño reciba una educación formal escolar (NAEYC,

2009). Este proceso comienza desde el nacimiento. Es por eso que el docente debe ser un

mediador del proceso de aprendizaje del lenguaje. El docente debe sentir pasión y creer que los

niños son capaces de aprender y generar conocimiento. Debe estimular la comunicación oral

mediante la cual los infantes y maternales descubren el mundo. El desarrollo cognitivo depende

en gran medida de un adulto que canta, habla, lee y disfruta las rimas y poemas con sus niños. El

lenguaje hablado y escrito debe ser parte del ambiente cotidiano de los infantes y maternales.

Las actividades para el desarrollo lingüístico deben formar parte de las tareas con los infantes, al

jugar, cambiar los pañales y al alimentarse. Las respuestas al balbuceo de los infantes se hacen

mediante conversaciones, con un tono maternal cuyo timbre estimule su cerebro y al utilizar un

lenguaje apropiado y común al ambiente. El docente debe recordar que los procesos físicos de

motricidad de los infantes no se alejan de los procesos del desarrollo lingüístico y del

pensamiento.

Funciones del docente. NAEYC e IRA establecen que la función del docente en este

nivel es la de compartir literatura, modelar la lectura con los niños, establecer conversación sobre

las letras y sus sonidos en contextos significativos. Tiene que enriquecer el entorno del salón de

clases con materiales impresos y literarios. Debe leer historias a los niños, involúcralos en

juegos con lenguaje. Este tiene que enriquecer el entorno al salón de clases con materiales

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 44

impresos y literarios. Leer historias a los niños; involucrándolos en los juegos con lenguaje;

promueve actividades con el lenguaje y el juego. Tiene la función de estimular la escritura,

narrar y leer cuentos, fomentar la escritura de diarios y propiciar los dramas y el juego de

palabras.

El maestro de edad preescolar tiene la función de ser facilitador de las experiencias que

propicien el desarrollo social y emocional de sus estudiantes (Asociación Internacional de

Lectura, 2004). Guía al niño de manera que este logre un desarrollo óptimo de sus dimensiones

cognitivas, lingüísticas, creativas y físicas; facilitar los medios para que el niño tenga dominio de

la lectura y de la escritura convencional. Cuando el maestro provee los medios para el desarrollo

oral y escrito a través de las experiencias apropiadas al nivel del desarrollo de los estudiantes.

Por consiguiente, el maestro que enseña en el de kindergarten debe conducir al niño hacia el

desarrollo ciudadano responsable, cívico y ético al propiciar actividades para fortalecer las

destrezas de convivencia integral (González y Sáez, 2015).

 De igual manera, para Acosta (1998), el salón de kindergarten es el lugar ideal para

ofrecer al estudiante experiencias que le conduzcan de forma exitosa al desarrollo de las

destrezas de lectoescritura. El docente tiene la función de impartir el conocimiento, tomando en

cuenta lo que trae cada niño. Este debe saber enfrentar las dificultades que se presentan en la

lectura y en la escritura, las cuales afectan la ejecución académica de los niños a través de toda

su escolaridad mediante prácticas educativas apropiadas para el desarrollo del lenguaje (Caldero,

2009). El educador de kindergarten debe poseer conocimientos del método de la lectoescritura

para ejercer las prácticas educativas apropiadas en la sala de clases para enseñar la lectura y la

escritura (Zabala, 2011).

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 45

 Es importante que el docente considere las metas deseadas para planificar las

experiencias que promuevan el aprendizaje y el desarrollo de los niños (National Association for

the Education of Young Children y la Asociación Puertorriqueña de lectoescritura, 2009). En su

rol de facilitador del proceso de enseñanza y aprendizaje tiene la función y responsabilidad de

construir las experiencias de aprendizaje a partir de lo que el niño sabe y es capaz de hacer. El

aprendizaje y desarrollo tienen más probabilidad de ocurrir cuando las experiencias son nuevas.

De este modo se permite la adquisición de nuevas capacidades, habilidades o conocimientos.

Una característica propia para el buen desarrollo es la intencionalidad del docente. El docente

efectivo pone intención en sus funciones, sabe planificar, organizar su salón de clases, utilizar

diversidad de estrategias de enseñanza y evaluar. El interactuar con los niños y con sus familias

e integra a los padres en todo el proceso educativo. Actual con propósito y dirigir la enseñanza

hacia los objetivos que se pretende ayudar a alcanzar.

El maestro debe ayudar al niño a dar significado a lo que aprende. El lenguaje de éste

tiene significado dentro de un contexto social. El lenguaje y su desarrollo son la base del

currículo en un proceso integral, es mediante el uso del lenguaje que el niño se comunica y crear

el conocimiento. La forma de enseñar del docente debe corresponder a la forma que el niño

aprende el lenguaje. Enseñar de acuerdo con el principio del todo a las partes, de función a la

forma y dentro de contexto real. La forma en que se aprende la lectoescritura es la misma en la

que se aprende el lenguaje oral. Al igual que el habla, la escritura es una forma de lenguaje que

el niño aprende mediante eventos auténticos para satisfacer sus necesidades. El lenguaje no se

puede dividir, por lo tanto, las artes del lenguaje no se pueden separar. El docente tiene que

enseñar de manera integrada a escuchar, hablar, leer, y escribir (Cuevas y Guerra, 1994).

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 46

El método que utiliza el educador para la lectoescritura se fundamenta en la definición de

lectura (Cuevas y Guerra, 1994). El docente debe enseñar la lectura tomando en cuenta que la

enseñanza de esta solo es efectiva si el niño domina una secuencia de destrezas que son

prerrequisito para la lectura. Debe posponer la escritura hasta que el niño aprenda a leer. El

maestro debe reconocer que la lectura se fundamenta en la práctica de competencias, da

importancia al aspecto formal de la lectura y no al funcional. Se deben considerar las

experiencias previas que trae el niño y proveerle prácticas suficientes en un orden lógico. El

docente conoce que todos los niños pasan por una etapa de apresto que supone un orden de

destrezas hasta que aprende a leer.

Con respecto a los docentes, la National Association for the Education of Young Children

y la Asociación Puertorriqueña para la Educación de la Niñez en Edad Temprana en Puerto Rico

(2009) han establecido que un buen docente es aquel que utiliza intencional-mente diversos

métodos y estrategias para respaldar el interés y la capacidad de los niños en las áreas de

aprendizaje. El maestro con buenas habilidades es aquel que adapta el plan de estudios al grupo

que enseña y a la individualidad con el fin de promover el aprendizaje y el desarrollo del niño.

Es este el que debe interactuar con los estudiantes y con sus familias. Las relaciones recíprocas

entre los profesionales y la familia se basan en el respeto mutuo, la cooperación, la

responsabilidad compartida, la comunicación y la negociación de conflictos con el deseo de

alcanzar unas metas. Los profesionales deben involucrar a las familias como fuente de

información sobre el niño para lograr la participación de estos (National Association for the

Education of Young Children, 2009).

El docente como facilitador de los procesos de enseñanza debe comprender que los niños

autoconstruyen el conocimiento para el lenguaje impreso. Por lo tanto, mediante ejercicios

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 47

formales, sino que incorpora los esquemas preexistentes mediante actividades autodirigidas y

significativas, pero considera una serie de principios. Entre estos: el lenguaje escrito es un

instrumento de comunicación, el lenguaje impreso comunica el mensaje, el lenguaje escrito es la

representación gráfica del lenguaje oral que se utiliza, se puede escribir lo que se expresa y leer

lo que se escribe; la lectura de oraciones impresas se hace de izquierda a derecha y de arriba

hacia abajo. Los espacios separan las palabras ente sí. Cada símbolo o letra tiene su nombre y

sonido (Ruiz, 1998).

 Uno de los objetivos de los docentes que enseñan en el kindergarten de la escuela pública

es enseñar a los niños el conjunto de destreza la lectoescritura. Los maestros deben tomar en

cuenta algunas consideraciones para aplicar las prácticas apropiadas en sus clases con niños de

kindergarten (National Association for the Education of Young Children –NAEYC, 2009;

Asociación Puertorriqueña para la Educación de la Niñez en Edad Temprana - PRAEYC, 2013;

International Reading Association - IRA, 2009). El educador tiene que estar claro que las

decisiones que tome, deben estar dirigidas a lograr los objetivos de aprendizaje y de acuerdo con

la intención de los mismos. Esto es así, ya que los objetivos trazados por los profesionales deben

ser estimulantes y alcanzables para los niños. Por lo tanto, los profesionales deben tener los

conocimientos esenciales para la toma de decisiones en las prácticas educativas.

Las competencias y las prácticas para la enseñanza de la lectoescritura en el

kindergarten se demuestran con el conocimiento de la diversidad de métodos para enseñar, los

cuales el docente puede utilizar durante el proceso de enseñanza. La selección de métodos para la

enseñanza de la lectoescritura para los niños prescolares promueve la adopción de prácticas

educativas apropiadas. La enseñanza de la lectoescritura en el kindergarten parte de un método

balanceado de lectura que da espacios a lo comunicativo y el significado involucra los aspectos

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 48

del enfoque fonético. Fortalece y promueve las habilidades de codificación donde el manejo del

alfabeto y sus posibilidades de combinar no se desligan de las otras actividades de comunicación.

Este método se caracteriza por:1) permitir que los alumnos participen en situaciones reales de

comunicación, 2) propiciar que el niño sea un agente activo que construye su conocimiento, 3)

abordar los elementos cercanos a la realidad del niño, 4) enfatiza el trabajo en equipo y

desarrollar la autonomía. El salón se convierte en el recurso principal del aprendizaje.

 Este método de lectoescritura da una importancia al trabajo escrito más que al aspecto

motor y establece un paso progresivo de responsabilidad del estudiante. También integra dos

enfoques principales: el fonético o silábico y el holístico, conocido como el enfoque del lenguaje

integral. El método fonético se caracteriza por centrarse en el desarrollo de la capacidad de

decodificar símbolos en su diversidad de niveles. Este enfoque o método sigue una lógica de

progreso o de maduración, las habilidades de la decodificación el niño las adquiere y desarrolla

poco a poco. Por otra parte, el enfoque holístico otorga importancia al desarrollo de las

capacidades de comprensión a partir de los significados de los textos; trabaja con textos

completos y da énfasis al proceso comunicativo en el que se inserta cada texto. Las habilidades

de decodificación se desarrollan mejor si es que primero se trabaja el significado (Maldonado,

2010).

 La toma de decisiones debe estar fundamentada en los conocimientos sobre el desarrollo

del aprendizaje, sobre la secuencia en las que se aprenden conceptos y las habilidades específicas

de los niños preescolares (NAEYC, 2009; IRA, 2007 y la Asociación Puertorriqueña para la

Educación en Edad Temprana (PRAEYC) afiliada a la NAEYC, 2009). El docente que conoce el

desarrollo del aprendizaje de los niños puede realizar predicciones de cómo, estos serán, lo que

serán capaces de hacer y qué no. Así podrá seleccionar las estrategias y los métodos que

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 49

favorecen el aprendizaje y el desarrollo adecuado. De este modo, podrá tomar decisiones sobre

su entorno, los materiales y las actividades. Lo que se sabe sobre cada niño como individuo es lo

que hace que los profesionales aprendan sobre los niños. Pueden conocer las implicaciones

sobre su adaptación y cómo responder, para delinear el entorno mejor a las variaciones

individuales de aprendizaje. La efectividad del docente permite que este conozca bien a cada

niño de un grupo, lo que le facilitará utilizar una variedad de métodos, tales como la observación,

la entrevista clínica, el cotejo de trabajos, las evaluaciones individuales y las interacciones con

las familias.

 El docente debe considerar las circunstancias del nivel socioeconómico o de pobreza de

los niños, su vivienda, las mudanzas frecuentes y todas las situaciones problemática. El

responder a cada niño considerándolo como un individuo es fundamental para la práctica

apropiada del desarrollo. Es importante señalar que el contexto social y cultural de los niños

incide en los valores, en las expectativas y en las convenciones lingüísticas. Los docentes deben

comprender el comportamiento que modelan los niños en su hogar y en sus comunidades, para

que el aprendizaje sea significativo, pertinente y respetuoso tanto para el niño como para su

familia. La familia y la comunidad crean las normas de aprendizaje social que el niño va

adquiriendo. Lo que para el niño tiene sentido, cuando están en un ambiente fuera del hogar,

cómo emplean el lenguaje para interactuar y cómo experimentan el mundo nuevo depende del

contexto social y cultural en el que está inmerso. Es por estas razones que el maestro debe tener

en consideración el aspecto contextual, sociocultural, además de la edad y las diferencias

individuales.

 Competencias lingüísticas y de lectoescritura. Las competencias lingüísticas para la

enseñanza de la lectoescritura en la escuela pública de Puerto Rico se fundamentan en la

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 50

competencia comunicativa, la competencia significativa y la competencia argumentativa. Estas

tienen relación directa con las habilidades comunicativas básicas. Las competencias

comunicativas promueven el desarrollo de todas las áreas que inciden en el desarrollo del

lenguaje. Todas estas competencias se relacionan con la habilidad del habla y de la escritura, la

cual exige la producción de textos y en estos con argumentos y razones sólidas. La enseñanza del

español en las escuelas elementales se fundamenta en el enfoque semántico comunicativo, el cual

como parte del currículo, desarrolla las competencias comunicativas y la adquisición de

conocimiento en todas las áreas curriculares. La competencia comunicativa es el eje pedagógico

principal para la formación lingüística y la lectoescritura (Carta Circular 4-2015-2016).

 La comunicación humana se logra por medio de elementos extralingüísticos, los

paralingüístico, los metalingüísticos y los no lingüísticos, con el lenguaje en sus elementos orales

(habla y escucha), los escritos (lectura y escritura) y los gestuales. El lenguaje está constituido

por componentes formales, de contenido y de uso, en donde hay un determinado sistema de que

actúa de forma recíproca simultánea. Estos componentes del lenguaje se desarrollan y adquieren

en el lenguaje oral y escrito, es esta la razón por la que, deben examinarse conjuntamente

(Guarneros y Vega, 2014).

 El Programa de Español no solo debe asegurar el desarrollo de las competencias y

capacidades comunicativas de los estudiantes, también la selección adecuada de las tareas de

aprendizaje en la sala de clases, los contenidos lingüísticos y literarios. Favorece la producción y

comprensión de diversos tipos de discursos, tanto orales, como escritos, lo que implica los usos

verbales y no verbales y la alfabetización electrónica (Carta Circular 10- 2013-2014).

 En el kindergarten se trabaja con áreas de las competencias de comprensión auditiva

donde el niño escucha y demuestra que comprende expresiones orales simples, tales como:

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 51

preguntas, instrucciones, frases, palabras, canciones, narraciones y cuentos. También se atienden

las competencias orales, en las que el educando se comunique utilizando palabras y oraciones

cortas, que interactúe con el lenguaje, cante y recite rimas tradicionales. Se atienden la

apreciación literarios donde se demuestra el aprecio por la lectura de cuentos e historias con

rimas, ritmas y repetición (Departamento de Educación, 2015).

 Procesos de adquisición de la lengua materna y lectoescritura. El español es la lengua

vernácula para la enseñanza de la lectoescritura en los niveles primarios del Sistema Educativo de

Puerto Rico. El dominio de la lengua proporciona las habilidades para responder a los nuevos retos

y a las situaciones del mundo dinámico. Al mismo tiempo, conecta al estudiante con el espacio

social, científico y tecnológico; promueve la formación integral que implica el que este sea un

aprendiz uno activo, crítico y participativo (Carta Circular 4-2015-2016).

 La enseñanza del español como lengua vernácula en las escuelas públicas, desde una

perspectiva global e integradora, propone un acercamiento consistente en los cinco componentes

que interactúan e inciden paralelamente en el proceso de aprendizaje lingüístico a saber: 1)

conciencia fonológica, 2) fonética y decodificación, 3) fluidez, 4) vocabulario, y 5) comprensión

y producción de diversos modos discursivos. El tratamiento a los componentes del lenguaje se

enmarca en la adquisición y en el desarrollo de las competencias comunicativas (Carta Circular -

10 -2013-2014).

 Un plan de estudios basado en la lengua materna, la cultura y el entorno conocido por el

niño, con materiales pedagógicos y elaborados localmente es crucial para el aprendizaje en los

primeros años. El énfasis del uso de la lengua materna procura la transición entre el hogar y la

escuela y estimula la participación de los niños en los procesos de aprendizaje. Prepara a los

niños para la adquisición de la lectoescritura, promueve la confianza y la fluidez expresiva en la

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 52

lengua materna y más tarde en otros idiomas. El aprender a leer se considera un proceso

complejo; es necesario que el niño lo haga en los primeros años de infancia. Si un niño no logra

alcanzar el proceso de lectura durante los primeros grados es posible que presente algunas

dificultades. Las experiencias de la lectoescritura a temprana edad son esenciales para el éxito

escolar posterior. El desarrollo en un entorno alfabetizado, entusiasta, con buenas prácticas

docentes y un escenario familiar favorable, facilita el aprendizaje de la lectura. Aprender en la

lengua materna es esencial para resolver la situación de alfabetización (Mackenzie y Walker

2013).

El aprendizaje de la lectura requiere de un conjunto de habilidades complejas, las que

exigen el uso correcto de los materiales adecuados. Entre las habilidades necesarias para el

proceso está el reconocimiento de los sonidos, la relación de sonidos con los símbolos, la

aplicación del vocabulario, la comprensión del contenido y el desarrollo de la fluidez. Los

materiales son más complejos en la medida en que se desarrolla la capacidad lingüística del niño,

de esta forma se adquieren conocimientos, competencias y conceptos por medio de la lengua

materna (Mackenzie y Walker, 2013).

El proceso de la lectoescritura se inicia en el hogar. Mediante la comunicación y el

enriquecimiento del vocabulario que nace de la comunicación de la lectura de cuentos en voz

alta, del reconocimiento de anuncios, letreros, etiquetas y de los estímulos del medio ambiente, el

niño se adapta al aprendizaje de lectoescritura. La escuela les brinda a los niños la oportunidad

de adquirir el aprendizaje formal de la lengua. En este proceso, el maestro es el facilitador de

aprendizaje de la lectoescritura (Carta Circular 4-2015-2016).

La adquisición de la lengua materna se inicia desde que el niño nace, esta etapa se

identifica con el llanto y los balbuceos. A los cuatro años, tiene ya las bases esenciales de la

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 53

lengua de su entorno. La capacidad de comunicación oral está presente en el ser humano, con

excepción de aquellos niños que presentan algún tipo de discapacidad congénita. Para la

adquisición de la lengua es necesario un entorno favorable y para ello el ámbito familiar es

especialmente e importante (Brewster, Ellis y Girard, 2015).

Etapas de la adquisición de la lengua. Las etapas principales para la adquisición de la

lengua se dividen en dos periodos: el pre-lingüístico y el lingüístico. Estos periodos, a su vez, se

dividen en etapas. Las etapas del periodo pre lingüístico son: la etapa fonatoria de vocalización

de reflejos que van desde 0 a 2 años. Es el primer uso que hace el niño de su sistema fonador,

las primeras emisiones de los niños son el llanto al nacer. La segunda etapa son los arrullos, las

risas, los gorjeos; de dos meses a cuatro meses. El juego bucal que dura entre cuatro a seis

meses. La tercera etapa son los balbuceos canónicos que se producen desde los seis meses en

adelante. Los sonidos inventados por los bebés se estabilizan, se reducen y se centran en una

organización silábica. Por último, el balbuceo melódico o variado de los diez meses en adelante

tiene agrupaciones más amplias de los sonidos.

El segundo periodo es el lingüístico que lo compone la etapa holofrástica entre lo doce y

dieciocho meses. Ya en esta etapa, imita una cantidad de palabras del adulto. Su vocabulario es

todavía limitado. La otra la etapa, de nivel de este periodo es la de una palabra frase, de uno

hasta casi dos años. En esta etapa la situación, la mímica y la entonación expresan un contenido

comunicativo. La próxima etapa es la de frase simple, que inicia desde los dos años. En esta

etapa las palabras aumentan en complejidad y los mensajes tienen contenido más comunicativo;

se inicia un monólogo infantil. El niño de cinco a siete años ya tiene integrados el instrumento

locutivo, el fonológico y gramatical de manera similar al lenguaje adulto. La amplitud del

vocabulario sigue una cantidad de palabras hasta llegar los seis años, donde se espera que ya el

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 54

niño tenga unas 3,200 palabras como parte del lenguaje adquirido (Brewster, Ellis y Girard,

2015).

Lectoescritura, del Kindergarten al tercer grado, requiere de la atención directa del

docente, ya que es un momento crucial para la adquisición de esta herramienta clave para el

proceso de todos los aprendizajes. Su desarrollo adecuado tiene consecuencias e implicaciones a

lo largo de la escolaridad y la vida adulta. Cada grado aporta al desarrollo lector, a tono con los

estándares y las expectativas para cada grado. El proceso de acceso a la lectura conlleva aspectos

y procesos cualitativamente diferentes e inseparables. La adquisición de la lectoescritura varía de

un niño a otro. En este proceso entran otros factores, tales como, la maduración biológica y, la

estimulación exterior recibida al momento de iniciar la escuela (Carta Circular 10-2013-2014).

 Leer es un proceso complejo e incluye decodificar y construir significado. Ambos

procesos van de la mano. El proceso de la lectura se activa a través de la ejercitación

comprensiva. En el nivel de kindergarten la lectoescritura se entiende como un proceso

cognitivo, psicológico, social y como continuo y una extensión de la lengua oral. El

acercamiento a la presentación escrita se concibe en este nivel como un proceso natural. Las

actividades que se desarrollan en el estadio emergente o incipiente, deben fomentar que se lea y

escriba con propósitos comunicativos funcionales y reales para el niño. En este estadio es

importante la atención a las habilidades de expresión oral, la ejercitación del componente de

conciencia fonológica o las habilidades de discriminación de sonidos de la lengua. Las

investigaciones educativas muestran que la conciencia fonológica es el proceso cognitivo cuya

ejercitación durante los primeros años es determinante para el éxito en aprender a leer. De modo

que, la exposición de los niños a canciones y a los textos lúdicos contribuirán a cultivar la

sensibilidad, y que se capten las diversas manifestaciones del mundo sonoro. Además mejora la

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 55

pronunciación, se estimula la imaginación, se ejercita la memoria auditiva; se favorece el

desarrollo lingüístico, el auditivo y el motriz. La estrategia por excelencia para atender la

lectoescritura emergente o incipiente en este nivel es la lectura compartida. El docente debe

exponer los niños a diversos textos: a la literatura auténtica, las narraciones predecibles, las rimas

y las canciones, los mensajes, las adivinanzas, las retahílas, y las canciones. Estas se caracterizan

por rimas, repeticiones, así como por la estructuras semánticas repetitivas y acumulativas que

faciliten los procesos del lector. Las artes del lenguaje en el nivel de kindergarten se enseñan de

forma integral, en función del desarrollo social, emocional, cognoscitivo, lingüístico y físico. El

un currículo es pertinente y estimula las capacidades comunicativas y el desarrollo lector de

acuerdo con el Programa de Kindergarten, los estándares de contenido y las expectativas del

grado (Carta Circular 10-2013-2014)

Marco histórico

La historia de la enseñanza de la lectura y la escritura en Puerto Rico y, por ende, el

énfasis a en las competencias y en las prácticas para la enseñanza de la lectoescritura tiene un

gran auge a partir de los años 50 y 60. A partir de estas décadas es que se inicia la enseñanza de

la lectoescritura con dos métodos básicos: el método fonético y el método global. En aquel

momento histórico el Departamento de Instrucción Pública (DIP) comienza sus esfuerzos para

atender la enseñanza de lectoescritura. El Programa de Español inicia la atención directa a la

lectura con el uso del método global. Este método se implanta en todas las escuelas públicas

mediante la creación de una serie básica de lectura conocida como A Reír y Gozar de la Dra.

Ángeles Pastor y otros profesores del Departamento de Instrucción Pública. Este método

incorporó a los procedimientos metodológicos, el uso del enfoque fonético como parte de la

lectura y la escritura. La serie básica de lectura se utilizó como herramienta para atender las

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 56

necesidades básicas de la población de la escuela pública. Durante la década del 50 e inicios del

60 se inicia la atención a los estudiantes con necesidades especiales; se amplían los servicios ante

otros métodos emergentes a nivel de Estados Unidos y a nivel mundial (Maldonado, 2010).

También durante estas últimas décadas, el Congreso de los Estados Unidos aprobó leyes

para promover la preparación y capacitación de los docentes. Se establece la manera para que

estos se eduquen y que sean altamente cualificados para enseñar a la niñez temprana en los

procesos de enseñanza de la lectura y escritura (Ley 93, Ley para la Implantación de la Política

Pública para la Niñez Temprana, 2008). Se promueven las estrategias educativas del docente

para enseñar en el escenario educativo como un elemento importante en la calidad de la

educación (Departamento de Educación, 2003).

En Estados Unidos y en Puerto Rico funcionan dos organizaciones profesionales que

proveen una guía para la educación temprana. La National Association for the Education of

Young Children, la International Reading Association, la Asociación Puertorriqueña de

Lectoescritura afiliada a la IRA y la Asociación Puertorriqueña de la Niñez en Puerto Rico

(PRAEYC) son las asociaciones relacionadas en Puerto Rico (Departamento de Educación,

2003).

La Asociación Nacional para la Educación de Niños en Edad Temprana está

comprometida con el éxito de los niños para adquirir la alfabetización y estimular su motivación

hacia la lectura y escritura a fin de lograr diversión, información y comunicación. Esta

asociación busca que las prácticas educativas de los docentes sean apropiadas y efectivas para la

enseñanza de los niños. Las prácticas educativas deben considerar las características de cambio

del aprendiz con sus etapas de desarrollo, sus necesidades culturales, lingüísticas e individuales

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 57

de aprendizaje. Los docentes deben implementar métodos variados basados en investigación que

promuevan el que los niños sean competentes en el lenguaje y la alfabetización (NAEYC, 2009).

La Asociación Nacional para la Educación de Niños en Edad Temprana (1996), al

establecer su posición sobre las prácticas apropiadas para el desarrollo, destaca la necesidad de

cambio en la educación de la primera infancia. Su posición está centrada con un compromiso de

excelencia y equidad para educar a los niños. Esta posición se revisó en el 2009 para promover

el desarrollo y el aprendizaje óptimo de cada niño. Durante el proceso de la revisión en el 2009,

se consultaron docentes de la primera infancia con experiencia y pericia en la infancia de grados

primarios. Como resultado de esta reunión, surgió una serie de visiones. Se abordó el contexto

actual, al igual que la base del conocimiento pertinente relacionado a las práctica apropiadas para

el desarrollo, así como la naturaleza de la práctica clara y útil (NAEYC, 2009).

La posición actual de la National Association for the Education of Young Children y la

Asociación Puertorriqueña para la Educación de la Niñez Temprana (PRAEYC) establecen que

las prácticas apropiadas o adecuadas se basan en el conocimiento de cómo aprenden y se

desarrollan los niños. Este conocimiento constituye una prioridad para los docentes de la

primera infancia. Para las autoridades la prioridad debe ser reducir la brecha de logros entre la

diversidad de grupos demográficos y la calidad de la educación. Esta mejorará si las

experiencias de aprendizaje se integran y se atiende progresivamente desde el kindergarten y

hasta el tercero.

La National Association for the Education of Young Children (2009) y la Asociación

Internacional de Lectura (2004) exponen que la competencia básica en alfabetización requiere un

estándar alto en el análisis y la comprensión lectora. La razón es que los requerimientos de los

empleos actuales han aumentado significativamente y se espera que aumenten en el futuro. Las

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 58

comunicaciones que eran orales en el pasado por el uso de teléfono o en persona, ahora

demandan una mayor lectura y escritura: mediante correo electrónico, los textos, la internet o

faxes y los documentos impresos y otros. Por lo tanto, se requiere una mayor demanda del

dominio de la lectoescritura y sus destrezas por parte de docente.

 La National Association for the Education of Young Children (2009) y su afiliada en

Puerto Rico, la Asociación Puertorriqueña para la Educación de la Niñez en Edad Temprana

(PRAEYC, 2011) y la Asociación Internacional de lectura (IRA), coinciden al exponer al que

para lograr el éxito de un niño en la lectura y en la escritura las prácticas docentes tienen que ser

apropiadas y efectivas. Se debe considerar las características de cambio según sus etapas de

desarrollo del niño, sus necesidades culturales, lingüísticas e individuales. En cuanto a la

lectoescritura los primeros pasos se dan temprano en la vida de un niño en su entorno familiar.

Los adultos, los padres y las madres deben proveerles a los niños experiencias con libros,

conversaciones, experiencias de dibujo, juegos, actividades simbólicas en el reconocimiento de

las letras y los sonidos y la conexión entre estas.

 La National Association for the Education of Young Children (NAEYC) y la Asociación

Puertorriqueña para la Educación de la Niñez en Edad Temprana (PRAEYC, 2009) destacan la

importancia de la evaluación continua del conocimiento y de las habilidades del educando. Este

proceso ayuda al docente en la planificación y en la efectividad de la instrucción. Establecen que

no existe un método o planteamiento efectivo para todos los niños, para todo momento, por lo

cual se deben considerar las diferencias individuales al planificar. La diversidad implica la

existencia de los niños de diversas maneras de aprender. El docente debe tomar decisiones

respecto a la instrucción a base de su conocimiento de lectura y escritura, de la investigación

actualizada, tomando en consideración las expectativas apropiadas así como las habilidades de

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 59

cada niño. La competencia lectora de un niño se apoya en su progreso desde su infancia, el

kindergarten y los primeros grados; en la instrucción enfocada en la conciencia fonética, el

reconocimiento de letras, la división de palabras y la decodificación del texto (Solé, 2012).

 Igualmente, la Organización National Association for the Education of Young Children

(naeyc.org, 2009) y la Asociación Internacional de Lectura (IRA, 2005), exponen que existen

varias fases del desarrollo de la lectura desde la infancia hasta el tercer grado. Los niños pasan

por la fase de la conciencia y de la exploración durante los primeros años. Es durante el

kindergarten, que los estudiantes pasan por la fase de la lectura y de la escritura experimental

(González y Sáez, 2015).

 La formación del docente y las instituciones de educación superior. En la búsqueda

de la excelencia educativa y de docentes altamente calificados se ha organizado la agencia

acreditadora sin fines de lucro el Teacher Education Accreditation Council (TEAC, por sus

siglas en inglés, 2009). La misma se fundó en 1997 como una organización dedicada al

mejoramiento de los programas académicos de preparación de profesionales de la educación,

quienes asumirán roles de enseñanza y liderazgo en las escuelas desde el nivel preescolar hasta el

duodécimo grado. Esta agencia ha sido reconocida por el Departamento de Educación de los

Estados Unidos y el Council for Higher Education Accreditation (CHEA por sus siglas en

inglés). La misma acredita las instituciones postsecundarias que tienen los programas

académicos de preparación de profesionales de la educación.

El Teacher Education Accreditation Council, (TEAC por sus siglas en inglés, 2009) y el

Consejo Nacional de Acreditación de la Formación Docente (NCATE) se unieron para formar un

solo organismo; el Consejo de Acreditación de Preparación del Educador (CAEP). Dicho

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 60

organismo exige el mejoramiento continuo de los educadores y la calidad de preparación

académica de los programas a nivel post-secundario.

Este organismo promueve unos principios de calidad. Entre estos, el primer principio se

refiere a la evidencia relacionada con el aprendizaje del candidato a docente, su conocimiento y

entendimiento de la profesión en función, el conocimiento de la materia, el conocimiento

pedagógico sobre destrezas de enseñanza efectivas, los temas transversales, el aprende a

aprender y la tecnología y la perspectiva de diversidad multicultural. El segundo principio se

enfoca a el avaluó del aprendizaje del candidato; en las medidas utilizadas que demuestran ser

razonables y de credibilidad, así como en su validez y confiabilidad. El tercer principio incluye

el aprendizaje institucional y se basa en el control de calidad que produce evidencias confiables

con respecto a prácticas y resultados (teac.org. 2009).

De igual manera, el Concilio de Acreditación de Preparación del Educador (CAEP) tiene

con las instituciones de educación postsecundaria la tarea de acreditar los programas de

preparación de maestros que aspiran a ser docente. Cada institución en Puerto Rico ajusta sus

ofrecimientos académicos a las leyes y a los reglamentos del Departamento de Educación. Pero

el hecho de tener programas acreditados y ajustados a las necesidades de las escuelas públicas,

no representa que los graduados posean la práctica educativa adecuada para los escenarios de

ejecución (caep.org. 2009).

 Por otra parte, el tener un título en educación puede tener influencias en la calidad de la

instrucción que ofrece un educador, pero esto no garantiza que se tengas las prácticas y las

competencias para la enseñanza. La calidad del programa de formación docente que incluye

conocimientos fundamentales del desarrollo infantil y de las materias académicas; que da

oportunidad para la práctica educativa de las habilidades nuevas, puede afectar más críticamente

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 61

la capacidad de un docente para estimular positivamente el aprendizaje y el desarrollo de los

niños que el título que se tiene de unos procesos de certificación docente (Biggar, Hyson, y

Morris, 2009).

La enseñanza y el aprendizaje de lectoescritura a los niños del kindergarten. La

Asociación Puertorriqueña para la Educación de la Niñez en Puerto Rico (PRAEYC, 2013) está

afiliada a la National Association for the Education of Young Children NAEYC (2009). La

Asociación Puertorriqueña de la Lectura (APULEC, 2004) y la International Reading

Association (IRA) son asociaciones que han sentado bases para la promoción y desarrollo de la

lectoescritura tanto en la educación del sistema público como en el privado. Estas reconocen el

desarrollo y promoción de la lectoescritura en el nivel preescolar y contribuyen a la revisión de

las normas y procedimientos para la atención de los niños preescolares (González y Sáez, 2015).

National Association for the Education of Young Children y la International Reading

Association (NAYC y IRA) y su afiliada en Puerto Rico, la Asociación Puertorriqueña para la

Educación de la Niñez en Edad Temprana (PRAEYC, 2011) han establecido los siguientes

niveles educativos: Infantes de 0 a 1 año y 6 meses, maternales de 1 año y 6 meses a 3 años,

preescolares de 3 a 4 años y 11meses y nivel primario. La educación primaria establece una

continuidad entre estos niveles para asegurar el desarrollo óptimo de la niñez. Con el fin de

ofrecer una enseñanza de calidad que genere unas prácticas educativas apropiadas y lograr el

desarrollo de los niños se crearon los estándares para la educación desde el nacimiento hasta los

4 años y 11 meses. Estos son utilizados por los educadores para identificar lo que deben enseñar

en cada nivel, los propósitos para la enseñanza y lo esperado del proceso de enseñanza (naeyc.

org, 2009).

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 62

Los estándares de los niveles de infantes y preescolares están organizados por áreas

fundamentales de crecimiento y desarrollo humano, tales como; el desarrollo social y el

emocional, el desarrollo físico y el motor, el desarrollo cognoscitivo, el desarrollo lingüístico y el

desarrollo creativo (Marco Conceptual de Kindergarten, 2003). La organización de estas áreas se

ha establecido para estructurar las ejecuciones separadas del desarrollo del niño. La educación

preescolar se ve de forma integrada y toma en cuenta el aprendizaje, la conducta y el crecimiento

general del niño. Lejos de separarse, se correlacionan e interactúan. La Asociación

Puertorriqueña de Lectoescritura (APULEC, 2004), promueve el desarrollo de investigaciones,

actividades, adiestramientos, maratones de lectura y conferencias para el buen funcionamiento y

uso de la lectoescritura a este nivel educativo (Latinoamericano para el Desarrollo de la Lectura

y la Escritura, (2004).

Conforme a estas tendencias, el Departamento de Educación de Puerto Rico ha

incorporado las leyes federales a las exigencias de la enseñanza preescolar, a la atención de la

lectoescritura, a las competencias para enseñar y al fortalecimiento de las prácticas educativas

apropiadas de los docentes en la enseñanza en escuelas públicas. La Ley Federal 107-110 No

Child Left Behind, (2001) y la Ley de Educación Primaria y Secundaria (Elementary and

Secondary Education Act 1995, conocida en inglés por sus siglas ESEA), es la ley federal que

afecta la enseñanza desde el jardín de infantes hasta la escuela secundaria. Esta ley da a los

nuevos enfoques de la agencia educativa con el Plan de Flexibilidad (2013) donde se insta a una

mayor rigurosidad y planificación comprensiva en la evaluación de las escuelas públicas y para

el aprovechamiento académico (U.S. Department of Education, 2010). Son efectivas en la

educación de Puerto Rico. Se establecen los requisitos para que los maestros que enseñan en las

escuelas públicas del país estén altamente cualificados. Incluye a los docentes del nivel elemental

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 63

y de nivel secundario, los cuales deben cumplir con tener un bachillerato, una certificación del

estado, demostrar conocimiento y dominio de cada una de las materias académicas básicas que

enseña. La reautorización de la ley en Puerto Rico permite que se presente ante el gobierno

federal un Plan de Flexibilidad cuyos principios y ejecución promueven unas metas alcanzables

para mejorar el aprovechamiento académico y la educación pública en general. Dicho plan se

inició en el 2013 y hasta la fecha de hoy se ha divulgado y ejecutado según sus principios

(Departamento de Educación Plan de Flexibilidad, 2013).

También como parte de la base legal de Puerto Rico para atender la niñez surgió la Ley

93 del 18 de junio de 2008, Ley para la Implantación de la Política Pública para la Niñez

Temprana (Ley 93, 2008). Esta ley se basa en el desarrollo integral y establece las

responsabilidades del gobierno central y de los gobiernos municipales. Pretende facilitar la

coordinación entre las organizaciones que ofrecen servicios a la niñez, crear el Consejo Asesor

del Gobernador para la Niñez Temprana y el Gabinete de la Niñez en Edad Temprana. Se puede

decir que las leyes federales y estatales han revolucionado el desarrollo de las competencias y de

prácticas para enseñar en Puerto Rico durante estos últimos años. Esto debe llevar a los docentes

a una reflexión del escenario educativo del país y al mismo tiempo a la consideración de la

ubicación del docente como un agente de cambio social.

La Agenda Académica (Departamento de Educación 2013-2016) inició una propuesta de

proyectos dirigidos a desarrollar la capacitación y el mejoramiento profesional. Como parte esta

agenda se creó el Proyecto Pasitos. Este proyecto pretende desarrollar un nuevo paradigma en la

enseñanza del kindergarten mediante la capacitación del docente para potenciar los centros de

interés en la sala de clases y fomentar el aprovechamiento académico de la lectoescritura. En

esta Agenda Académica se reconoce la necesidad de reclutar docentes altamente cualificados y

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 64

se expone en la Meta 3, el objetivo 3.2 Programa de Preparación de Docentes. Este objetivo se

enfoca en la evaluación de los programas de preparación de docentes en colaboración con el

Consejo de Educación de Puerto Rico y las universidades públicas y privadas. Se busca

institucionalizar la evaluación de programas que aseguren la competencia profesional del

maestro (Departamento de Educación, 2014).

Los principios mencionados están fundamentados en la visión de la lectura como una

jerarquía de destrezas es aceptada en Estados Unidos y en muchos países latinoamericanos. En

el caso de Puerto Rico es de mayor aceptación la percepción de la lectura como un

reconocimiento de palabras completas. Bajo esta postura, la enseñanza se apoya en dos formas,

el descifrado de las letras y el reconocimiento de palabras completas. Se debe considerar la

lectura como un apareamiento de sonidos de letras, de esta forma avanza a sílabas, luego a las

palabras y finalmente a comprender lo leído (Freeman, 2011).

Asimismo existen ventajas del método de lectoescritura, entre estas: 1) promueve un

docente para la construcción del conocimiento del niño, 2) enfatiza los procesos, 3) da prioridad

a la comprensión y la redacción del inicio con las letras impresas, 4) con una variedad de

actividades adelanta el desarrollo conceptual y enriquece el léxico y el vocabulario atendido

antes, durante y después de la lectura (Acosta ,1998).

Marco legal: leyes y reglamentos

 De la misma forma en que los países han experimentado cambios fundamentales en los

procesos educativos, también Puerto Rico se ha involucrado en un movimiento de ajuste y

cambios para tener un sistema educativo que responda a las necesidades educativas de las

generaciones futuras. En este nuevo escenario se han integrado los cambios sociales,

tecnológicos y los procesos que envuelven nuevas formas de aprender. Esta situación plantea

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 65

retos al sistema educativo y, por ende, al docente, al currículo, a los procesos de enseñanza y al

aprendizaje en la sala de clases y a los docente (Departamento de Educación de PR, 2003).

 La Ley 149 del 15 de junio de 1999, Ley Orgánica del Departamento de Educación

(1999), la Reforma Educativa de 1993 y el Reglamento de Certificaciones de Personal Docente

del 28 de diciembre de 2008 sirvieron para establecer los requisitos académicos y profesionales

para la certificación de los docentes de Puerto Rico. La certificación de un Docente incluye la

aprobación de la Prueba para la Certificación de Docentes (conocida por sus siglas PCMAS).

Estas disposiciones aplican a todo candidato a docente que aspira enseñar en las escuelas

públicas de Puerto Rico y que espera ocupar un puesto docente. Con estas certificaciones y la

aprobación de la PCMAS, y un grado universitario en educación, se espera que los docentes que

enseñan en el nivel kindergarten a tercero estén capacitados para enseñar y tengan las

competencias académicas y profesionales para la docencia. En el caso del docente de

kindergarten que enseña la lectoescritura una vez haya completado el proceso puede ejercer la

docencia y se considerado como uno altamente cualificado según lo establece la Ley de

Educación Elemental y Secundaria del 1965 (ESEA, por sus siglas en inglés), según enmendada

por la Ley No Child Left Behind (2001). Para la reglamentación del Departamento de Educación

y la ley federal, un docente altamente cualificado es aquel que posee al menos un bachillerato,

posee un certificado regular en la materia y/o nivel que enseña y ha demostrado competencia en

las materias que enseña (Departamento de Educación,2013).

 Como parte del currículo del kindergarten de la escuela pública de Puerto Rico, el

docente debe tener conocimiento general de las destrezas que involucran los procesos de

enseñanza de la lectura y la escritura. Tiene que conocer los diferentes métodos de la enseñanza

de la lectura y escritura, así como las etapas del desarrollo de la lectura y los procesos que

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 66

integran el aprestar los estudiantes para la lectoescritura. La Asociación Internacional de Lectura

(IRA) y la Asociación Nacional de Educación para la Niñez (NAYEC) establecieron las metas

para el aprendizaje pertinente de la lectura y la escritura en la niñez temprana, en particular en

los años preescolares (Departamento de Educación, 2003).

 Además, la problemática de la lectoescritura radica en la enseñanza preescolar y es en

donde existe un deterioro de los hábitos de estudios, de las prácticas adecuadas y en la

motivación de los docentes. Existe una inquietud por parte del docente la relación con este

problema que se lleva de la primaria hasta la secundaria en donde los estudiantes demuestran

pobre dominio en todas las áreas académicas. Esta situación ha llevado a los sistemas educativos

a buscar respuestas por parte de la educación en los diferentes sectores, como los padres, los

docentes, los estudiantes y los administradores para incorporar estrategias de solución a este

problema (Álvarez ,2009).

 Barber y Mourshed, (2008) exponen que los docentes han iniciado un proceso de

formación y actualización dando lugar a un nuevo modelo de profesor que desarrolla una

capacidad práctica, y orientada a mejorar la calidad de los sistema educativos. Cuando los

docentes comienzan a considerar las proyecciones de lo que saben acerca de cómo el niño

construye la lengua escrita asumen la posición de apoyar y facilitar el desarrollo de la

alfabetización. Saben que en la medida que se usa la lectura y la escritura los niños van a

aprender a leer. Por lo tanto, la enseñanza de la lectura y escritura en el kindergarten está se basa

en fases: la fase de conciencia y exploración y la fase de lectura y escritura experimental. En la

primera fase de conciencia y exploración la función del docente es compartir libros, modela la

lectura, conversar sobre las letras y los sonidos en contextos significativos y pertinentes,

enriquecer el ambiente, releer las historias favoritas de los niños, involucrarlos en juegos con el

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 67

lenguaje, promover las actividades con el juego, permitir la exploración con la escritura, narrar y

leer cuentos y otros (Sáez, 2015).

 El desarrollo del lenguaje oral y escrito en el kindergarten se realiza por medio de

experiencias propias de acuerdo con su nivel de desarrollo, sus intereses y sus talentos. En la

segunda fase de lectura y escritura experimental, el docente contribuye al desarrollo de los

conceptos básicos sobre la palabra impresa y la experimentación con el lenguaje. Además

estimula el diálogo sobre sus experiencias con la lectura y escritura, promueve la exploración e

identificación de símbolo y sonidos en contextos, provee oportunidad para escribir, promover la

mezcla de palabras para que los estudiantes puedan combinar los sonidos con las palabras, y se

espera que el docente le lea al educando. Se Crea un ambiente literario donde los niños se

integren de forma independiente en la lectura y escritura (González y Sáez, 2015).

 Es crucial reconocer que las situaciones de enseñanza y aprendizaje que promueven las

estrategias de lectura son las que establecen una práctica guiada, a través de la cual el docente

proporciona las herramientas necesarias para el dominio de las estrategias de la lectoescritura. Es

el maestro quien sirve de modelo mediante su propia lectura: lee en voz alta, se detiene

sistemáticamente para la verbalización y comenta los procesos que le permiten comprender el

texto. El Programa de Español del Departamento (Educación ,2003) propone una visión

integradora. Promueve un acercamiento entre los componentes que interactúan paralelamente en

el proceso lingüístico, de manera que el docente pueda trabajar como parte de la lectoescritura: la

conciencia fonológica, fonética y la decodificación, la fluidez, el vocabulario y la comprensión y

la producción de diversos modos discursivos (Solé, 1898).Por otra parte, en pleno siglo XXI la

educación requiere formar individuos de acuerdo con los contenidos las competencias y las

actitudes necesarias para el futuro. Se ubica al docente en una postura de constante preparación

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 68

y de desarrollo profesional para mantenerse al día como uno competente. Implica tener las

competencias y las prácticas apropiadas para la sociedad del conocimiento. El educador debe ser

competente y dominar la comunicación de la lengua materna, así como de la comunicación de

una lengua extranjera. Debe tener competencia matemática y competencia básica de ciencia y

tecnología; tener competencia en el uso y manejo de los medios de comunicación. Mostrar que

es capaz de aprender a aprender, que posee competencias interpersonales y cívicas; demostrar, a

su vez, un espíritu emprendedor y expresión cultural (Ruiz ,2013).

Marco metodológico

 En esta sección se presentan las investigaciones consultadas mediante la base de datos de

la Universidad Metropolitana Recinto de Cupey y de otras instituciones educativas para revisar

la metodología de investigación que provee información que sustenta el tema los procedimientos

de este estudio. Se discuten investigaciones desarrolladas mediante el paradigma cualitativo, el

cuantitativo y el de método mixto. En el caso de aquellas investigaciones de otros países es

preciso señalar que en Estados Unidos la enseñanza de la lectoescritura. Las institucionales

hispanas se realizan mediante el desarrollo del inglés como idioma vernáculo. Este apartado

temático del Marco Metodólogo se subdivide en investigaciones cualitativas, investigaciones

cuantitativas e investigaciones con el método combinado. Esta revisión permitió identificar

varias investigaciones realizadas en Puerto Rico donde se resaltan las prácticas educativas y otras

donde se promueven las competencias.

 Investigaciones cualitativas: prácticas apropiadas y la enseñanza de la

lectoescritura. Estrada (2005) contribuye al conocimiento de las prácticas educativas cuando

realizó un estudio descriptivo sobre la calidad de las prácticas dirigidas a facilitar el desarrollo

profesional de los maestros y el nivel de implantación de determinadas iniciativas de cambio

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 69

educativo en las escuelas del sistema educativo público de Puerto Rico. Este estudio utilizó como

población de estudio a todos los maestros y a los facilitadores docentes de 30 escuelas del

sistema educativo de Puerto Rico cuyos índices académicos eran los más altos en la ejecución de

las Pruebas de Aprovechamiento Académico y los más bajos. De estas 30 escuelas, 15 eran de

ejecución alta y 15 de ejecución baja. La técnica de recolección información fue mediante un

cuestionario sobre el desarrollo profesional de maestros. Los hallazgos reflejaron que en aquellas

escuelas cuyos docentes demostraban un dominio de competencias que envuelve el conocimiento

de las pruebas de aprovechamiento y sus estándares tenían una mayor calidad de desarrollo

profesional. Estos resultados estaban, vinculado con la ejecución de las escuelas de alto

funcionamiento en las pruebas. En aquellos centros educativos de bajo aprovechamiento en las

pruebas, sus docentes reflejaban poco desarrollo profesional. Las competencias profesionales que

tenían los maestros de las escuelas de bajo aprovechamiento y las de alto aprovechamiento en las

pruebas, eran altas. Se demostró por lo que la influencia que ejerce la calidad de las prácticas

dirigidas a facilitar el desarrollo profesional de los maestros se puede vincular con un mejor

aprovechamiento de los centros educativos (Estrada, 2005).

Un estudio realizado por Camarero (2005) contribuye al conocimiento de las prácticas

educativas y de las competencias al relacionar la lectoescritura, la preparación de docentes y

futuros docentes con la preparación universitaria y la necesidad de capacitación para enseñar la

lectoescritura a los docentes activos en servicio educativo. La investigación pretendió determinar

si existe la necesidad de una mejor preparación universitaria en los docentes y mayor atención del

sistema educativo para mejorar los resultados de las Pruebas de Aprovechamiento Académico, la

deserción escolar, el analfabetismo y el fracaso escolar en los grados primarios. Los datos del

estudio se recogieron mediante la entrevista, la observación y los documentos de los docentes. Los

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 70

hallazgos del estudio reflejaron que una gran cantidad de docentes cuentan con su preparación

universitaria, la cual la obtuvieron antes de la implantación del enfoque de la lectoescritura. Varios

tomaron lo mínimo y no se sienten capacitados, pero aun así tienen que enseñar la lectoescritura,

y están aquellos que se resisten al cambio. La capacitación de los docentes refleja ser de baja

calidad en la enseñanza de la lectoescritura también, ya sea por la inacción del gobierno, la falta

de preparación universitaria de calidad, falta de interés de los docentes, los problemas con

certificaciones educativas, y el poco dominio para enseñar la lectoescritura. Los docentes que

demostraron tener mayor preparación para enseñar la lectoescritura han sido aquellos que tienen

adiestramientos después de haber sido certificados. Estos vinculan las prácticas educativas

adecuadas para enseñar la lectoescritura a los niños de los grados primarios con las competencias

de mejoramiento profesional (Camarero, 2005).

Por otra parte, Cintrón, Cruz y Rodríguez (2007) realizaron un estudio sobre las

experiencias de los docentes del Proyecto Pequeños Encaminados a la Lectura (PEL), sobre sus

reflexiones y las prácticas educativas de las maestras para la enseñanza de la lectura y la

escritura. El recogido de información se realizó mediante entrevista y grupos focales. Los

participantes fueron 10 maestras del proyecto, 10 ayudantes del Proyecto Head Start de la

Agencia New York Founding y dos bibliotecarias. También este estudio documentó prácticas

para la enseñanza de las destrezas de lenguaje, las destrezas cognitivas y las lecturas necesarias

para el éxito de los niños de edad preescolar. Los hallazgos del estudio reflejaron la necesidad

de capacitación y adiestramiento, así como alternativas en las metodologías educativas, además

de, la integración de una diversidad de materiales para fomentar los procesos de enseñanza en el

salón de clases. Las prácticas de los docentes para trabajar las destrezas de la lectura y la

escritura y la preparación de los docentes se vinculan con el mejoramiento de las destrezas de

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 71

lectura y escritura. Se resalta la necesidad de tener competencias de evaluación para atender las

materias de enseñanza de la lectura y la escritura, así como la capacitación profesional de los

docentes para el éxito de la enseñanza de la lectoescritura (Cintrón, Cruz y Rodríguez, 2007).

Colón (2010) realizó un estudio de caso el cual contribuye al conocimiento de las prácticas

educativas cuando se promueve la práctica reflexiva de un grupo de maestras de Puerto Rico. El

mismo buscaba entender la práctica docente y su función como agente de transformación en la

escuela pública. Se utilizó la entrevista, la observación no participante y la recopilación

documental para recopila información. Los participantes del estudio lo fueron un grupo de

maestras de diferentes escuelas del sistema de enseñanza público y las escuelas donde

trabajaban. Dos centros educativos del área urbana y dos del área rural, uno de los centros estaba

considerado como de marginación social. Las participantes se seleccionaron por su ejecución,

destaque y reconocimiento en sus escenarios escolares como maestras comprometidas con su

práctica docente. Dicho reconocimiento podía haber sido público o por referencia de otro

docente. Los hallazgos del estudio reflejaron que las maestras participantes con su ejecución son

una voz que reclama la transformación. Ese deseo de transformación trasciende el salón de

clases y la comunidad. La acción de transformación de las maestras y docentes del estudio

evidencia que, aun cuando el sistema educativo no provee las herramientas, los materiales y el

ambiente adecuado hay docentes que en las comunidades son los que promueven un cambio en

los procesos de enseñanza. Estos docentes comprometidos con su práctica educativa promueven

el que se logre la lectura y la escritura en los niños de nivel elemental (Colón, 2010).

Ruiz (2013) contribuye al conocimiento de las prácticas educativas. Este estudio tiene

influencias importantes para esta investigación propuesta ya que se utiliza el diseño de estudio de

caso. Este estudio buscó explorar, describir y documentar las prácticas educativas implantadas en

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 72

un programa preescolar inclusivo e identificar y describir las características de este. Los

participantes del estudio fueron una maestra y un asistente de un preescolar inclusivo que a su

vez pertenece al Proyecto Head Start del área metropolitana de Puerto Rico. También

participaron el personal administrativo entre estos la supervisora de zona, el coordinador de

servicios de niños con necesidades especiales, el trabajador social, niños y padres de los niños

con necesidades especiales. Se incluyeron, además, a los niños sin necesidades especiales y a sus

padres. Las técnicas de recolección de información usadas son múltiples. Entre estas: los

registros narrativos, la observación no participante, entrevista y revisión de documentos (Ruiz,

2013).

Los hallazgos del estudio reflejaron que las prácticas implantadas en el preescolar

inclusivo fueron: el uso de observaciones sistemáticas, el modelaje y el aprendizaje entre pares,

las modificaciones curriculares y el uso de estrategias naturales, las adaptaciones al ambiente

físico, temporal e interpersonal y la alineación de los objetivos de Programa Educativo

Individualizado con su currículo. En cuanto a las características identificadas por la

investigadora que promueven y facilitan la inclusión en el preescolar inclusivo se encuentran: el

trabajo en equipo, la implantación de un currículo inclusivo: el trabajo con las familias y el

desarrollo profesional. Este estudio demuestra la necesidad de prácticas educativas que requieren

los docentes para enseñar a los niños con necesidades especiales y para trabajar la inclusión de

estos (Ruiz, 2013).

Otway (2007) realizó un estudio fenomenológico en Tennessee en el cual se describen las

experiencias diarias de los docentes en el proceso de la enseñanza de la lectura, el cual buscó

entender las perspectivas, las percepciones y las prácticas educativas para el logro de la

comprensión lectora. Los participantes fueron 15 maestros de educación primaria, con por lo

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 73

menos un año de experiencia enseñando. Las técnicas de recolección de información son: la

entrevista, las observaciones en la sala de clases y el análisis del plan de desarrollo del maestro

para conocer la preparación profesional para enseñar. Los hallazgos del estudio reflejaron que los

docentes necesitan adiestramientos, seguimiento y oportunidades de desarrollo profesional para

lograr que el estudiante aprenda las artes del lenguaje del idioma inglés. Concluyó que los

docentes quieren y aceptan el que se les brinde oportunidad para mejorar la enseñanza en equipo,

así como modelos de enseñanza a base de las necesidades lingüísticas de los estudiantes (Otway,

2007).

Wagar, (2008) condujo un estudio cualitativo de ocho semanas en Alaska que contribuye

a las competencias y prácticas educativas con el propósito de identificar las estrategias que

ayudaban a desarrollar la comprensión lectora en un tercer grado de nivel elemental. Dicho

estudio investigó los estilos de aprendizaje individuales y las percepciones de los estudiantes en

relación, con a la ayuda que recibían de los docentes. Las técnicas de recogido de información

fueron la observación y la entrevista. Estas se codificaron y transfirieron. Los hallazgos del

estudio demostraron que los estudiantes se motivaron al leer cuando recibían apoyo de los

docentes y de sus pares. Estos demuestran mayor empatía con aquellos maestros cuyas prácticas

educativas les brindaban mayor apoyo y motivación al realizar las tareas de lectura, las cuales

comprendieron los niños con mayor ejecución (Wagar, 2008).

Competencias del docente. En Puerto Rico, Cardona, (1992) condujo un estudio

descriptivo que contribuye al tema de estudio sobre la percepción de los docentes sobre sus

competencias profesionales en su formación académica como docentes de la Universidad

Interamericana. El investigador argumentó sobre el conocimiento, las percepciones de los

estudiantes de educación en relación con las competencias profesionales y cómo compara esta

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 74

percepción con el dominio y efectividad de su labor docente en la enseñanza. El instrumento que

se utilizó fue un cuestionario sobre competencias profesionales de los docentes puertorriqueños.

Los participantes del estudio lo fueron 10 docentes de la escuela pública y 10 estudiantes

practicantes de una institución universitaria. Los hallazgos del estudio reflejaron que los

estudiantes docentes percibían que el dominio de las competencias profesionales adquiridas

mediante la preparación docente de la institución contribuyó a lograr una ejecución efectiva en la

práctica docente. Estas prácticas son esenciales para que los estudiantes graduados de educación

puedan ofrecer una alternativa para la enseñanza de las destrezas básicas de la lectura y la

escritura en todos los grados académicos. Los hallazgos evidenciaron que las competencias

profesionales de los estudiantes representan parte del conocimiento del currículo de la institución

universitaria. Este les ofrece la oportunidad a los estudiantes de tener un conocimiento para

ejecutar prácticas educativas adecuadas para enseñar las destrezas académicas y entre estas la

lectoescritura (Cardona, 1992).

En México, Cisneros (2011) contribuye al conocimiento de las competencias y de las

prácticas educativas con un estudio cualitativo sobre el preescolar y las competencias, cuyo eje

temático lo fue las prácticas pedagógicas e innovaciones de la educación preescolar. Se utilizó

una muestra de 3 grupos del Jardín de Niños más grande y con mayor antigüedad de una zona

geografía del país y sus docentes preescolares. La investigación utilizó la observación, la

encuesta y el foro de experto para la recolección de información. Los hallazgos de la

investigación reflejan que los docentes tienen una formación académica semejante, trabajan en

contexto con niños de la misma edad y con las mismas necesidades; pero, estos aparentan

necesitar un mayor desarrollo de competencias que le permitan brindar a los niños las

herramientas para construir su aprendizaje de forma más activa y libre. Los docentes saben qué

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 75

hacer para poder trabajar con los estudiantes, pero se les dificulta cómo hacerlo, por lo que

buscan alternativas que favorezcan el no caer en la rutina y que estén de acuerdo con las

necesidades de los alumnos. En conclusión, la investigadora encontró que existe la necesidad de

capacitación profesional, la actualización de cursos innovadores y los talleres relacionados con el

proyecto de desarrollo preescolar. Es necesario que estos docentes amplíen sus conocimientos y

que en la aplicación de estos se involucre a todos los participantes del proceso educativo: a los

niños, a los padres de familias, los docentes y al personal de apoyo. De esta forma se podrán

brindar las condiciones de aprendizaje que se requieren para una educación efectiva de la lectura

que consideren las competencias del docente para enseñar como parte del proceso de aprendizaje

de los niños preescolares (Cisneros, 2011).

Por otro parte, en Venezuela, Fernández (2005) realizó un estudio cualitativo sobre la

matriz de competencias del docente de educación básica. La recolección de datos fue mediante

la estrategia de grupos focales con 20 docentes de educación básica y dos centros educativos. El

estudio considero 10 competencias revisadas y aprobadas por la Conferencia Mundial sobre

Educación para Todos, celebrada en Jomtien, Tailandia (UNESCO, 2000). Estas competencias,

bajo la premisa de satisfacer las necesidades básicas de aprendizaje, se enmarcan en las

herramientas esenciales para la enseñanza y el aprendizaje. Entre estas se considera la lectura, la

escritura, la expresión oral, los cálculos y la solución de problemas. En los contenidos básicos

para el aprendizaje se consideran los conocimientos teóricos, los conocimientos prácticos, los

valores y las actitudes, como competencias esenciales para la enseñanza de la lectura.

Los hallazgos del estudio reflejaron una matriz de competencias creadas por los docentes

(Fernández, 2005). Entre estas competencias resaltan 10 consideradas importantes las cuales

son: la motivación al logro, la educación centrada en el estudiante, la sensibilidad social, el

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 76

agente de cambio, el equipo de aprendizaje, el dominio cognoscitivo de los contenidos

programáticos de Educación Básica, el dominio de las herramientas de enseñanza y aprendizaje,

el ambiente de aprendizaje y el ambiente efectivo, el ambiente para la convivencia, el

autoaprendizaje y las cualidades personales del docente. En conclusión, los resultados obtenidos

de la investigación demostraron que existen unas competencias profesionales esenciales para que

el docente pueda enseñar con mayor efectividad. Estas competencias profesionales están

vinculadas con las prácticas educativas que utiliza para los procesos de enseñanza y aprendizaje

de las tareas básicas de la lectura y escritura (Fernández, 2015).

Investigaciones cuantitativas: la enseñanza de la lectoescritura

En Puerto Rico, Hernández (2004) contribuye al conocimiento de las prácticas educativas

con un estudio cuantitativo sobre los factores que influyen en la motivación hacia las destrezas

de apresto y lectoescritura en los estudiantes del kindergarten de una escuela elemental del

Distrito Escolar de Moca. Es un estudio transaccional descriptivo con cinco preguntas y una

muestra de 26 sujetos. La estrategia para el recogido de datos fue un cuestionario a base de la

escala Likert. Para el análisis de los datos se utilizó la estadística descriptiva, la media o

promedio aritmético. Los hallazgos reflejan que con una media de 2.65 el factor maestro influye

positivamente en la motivación hacia el desarrollo de las destrezas de apresto y la lectoescritura

en los estudiantes de kindergarten en la escuela elemental del Distrito Escolar de Moca. Los

hallazgos reflejaron que las estrategias y las prácticas educativas del docente dentro del aula son

un proceso individual y dichas prácticas contribuyen a la ejecución de los niños en la lectura y

escritura (Hernández, 2004).

Ríos (2007) contribuye al conocimiento de las prácticas educativas y las competencias en

el área Oeste de Puerto Rico cuando desarrolló un estudio cuantitativo descriptivo sobre la

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 77

lectoescritura en los grados del kindergarten a tercero, las estrategias de enseñanza y las

actividades que realizan los padres para reforzar esta destreza en el hogar. El objetivo del estudio

fue explorar el conocimiento que tienen los maestros de kínder a tercer grado sobre la enseñanza

de la lectoescritura, las estrategias de enseñanza y las actividades que realizan los padres para

reforzar las destrezas en el hogar. Los participantes fueron 40 maestros del área oeste de Puerto

Rico, 709 padres y cuatro escuelas. Los hallazgos presentan que el 100% de los maestros

encuestados utilizó prácticas educativas para el desarrollo individual de la coordinación

visomotora y para enseñar la lectoescritura. Estos tienen prácticas educativas individuales para

recopilar datos sobre el progreso académico del estudiante en lectoescritura. Reflejaron tener

hábitos de lectura y en sus tareas diarias ofrecían actividades para el desarrollo de los niños en la

lectura oral. Además, el 100% de los maestros poseía adiestramientos en lectoescritura que les

permitió conocer el nivel de logros de los niños servidos.

Investigaciones de método combinados: enseñanza de la lectoescritura.

En Puerto Rico, Alonso (2011) llevó a cabo una investigación de métodos combinados de

tipo exploratorio de dos fases. En este estudio se plantea el pobre desarrollo de los estándares, las

expectativas y las destrezas de comprensión lectora de estudiantes de tercero a sexto grado. Se

estableció el dominio de los estándares lo esencial para los procesos de enseñanza y aprendizaje

de la lectoescritura en el nivel de tercero a sexto grado. La fase cualitativa del estudio buscó

entender, explorar, describir y analizar las prácticas educativas para guiar el proceso de la

comprensión lectora y los ambientes que propician la comprensión lectora. Los datos se

validaron mediante un cuestionario. Con la entrevista a participantes se identificaron las

prácticas y los ambientes adecuados que se usan en las escuelas en mejoramiento escolar. Los

participantes del estudio fueron 13 docentes de español de seis escuelas en mejoramiento y 19

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 78

docentes de escuelas que no estaban en mejoramiento. Los hallazgos del estudio evidenciaron

que una muestra de cuatro docentes de español de una escuela en sexto año en mejoramiento no

coincidió con la atención con intensidad de una práctica en particular. Pero, todas usaron

prácticas antes, durante y después de la lectura. La mayoría identificó la motivación como una

estrategia para establecer un ambiente adecuado. El análisis de los datos evidenció prácticas de

mayor intensidad en las escuelas en mejoramiento. Se evidenció que el dar tiempo para pensar y

expresar resultó ser una práctica útil para ambas escuelas. La fase cuantitativa evidenció una

diferencia significativa entre los elementos del ambiente, el salón de clases, los ruidos y la

disciplina. Se implica en el estudio, la necesidad de los docentes de adiestramientos continuos y

de dar seguimiento a una política educativa para la enseñanza de la lectura con un énfasis en la

lectoescritura (Alonso, 2011).

Por su parte, Candelaria (2014) condujo un estudio mixto exploratorio en secuencia de

dos fases, una cualitativa y otra cuantitativa. Este estudio presenta la construcción de un

instrumento de avalúo para medir el nivel de conciencia fonológica en estudiantes de primer

grado de una escuela elemental del Departamento de Educación de Puerto Rico. La fonología

está vinculada directamente con la enseñanza de la lectoescritura y el desarrollo de las destrezas

de inicio del aprendizaje. En la Fase I, en metodología cualitativa se exploró las dimensiones e

indicadores que permitirían confirmar la presencia o ausencia de la conciencia fonológica, a

través de entrevistas semiestructurada a dos paneles de expertos y el análisis de documentos. En

la fase II, se administró el instrumento a una muestra de 30 niños de una escuela pública urbana.

Las estrategias para recolección de información fue la entrevista semiestructurada para la fase I y

la administración de un instrumento atemperado a las expectativas de los Estándares de Español

de área de fonológica, la enseñanza de la lectura y la medición. Los hallazgos de la

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 79

investigación reflejan que se evidencia una correlación alta del juicio entre los observadores 01 y

02 (.90), observadores 02 y 03 (.89) y observadores 01 y 03 (.96) mediante la fórmula de Tau b

Kendall, útil por proveer correlaciones más conservadoras para muestras con las características

del estudio. Conjuntamente, se demostró un nivel de conciencia fonológica alto en la muestra a

través de los análisis de frecuencias, percentiles, cuartiles y puntuaciones ≥ 30.18 de 44.00 que

representó la puntuación máxima. La conciencia fonológica, la lectura y la escritura están

estrechamente vinculadas y contribuyen al conocimiento y competencias de los docentes para

enseñar a los niños de edad preescolar (Candelaria, 2014).

Este capítulo de la revisión de la literatura destaca los aspectos los cuales se relacionan

con el proceso de lectoescritura, estándares, marcos curriculares e indicadores de cumplimiento

establecidos. A su vez se discuten investigaciones de diversos métodos de investigación que

sirven de reflexión para la metodología de este estudio que se discute en el próximo capítulo.

En el capítulo que se presenta a continuación, se discute los procedimientos para realizar

la investigación, el diseño de investigación, los participantes, la recopilación de los datos con las

estrategias de revisión de documentos, entrevista y observación concurrente. Además el análisis

de los datos, la validez interna, y las consideraciones éticas para realizar el estudio.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 80

Capítulo III

Procedimientos

Los procesos de enseñanza en la escuela pública de Puerto Rico han estado inmersos en

un cambio constante para canalizar una diversidad de prácticas y de estrategias para un mejor

desarrollo académico. El lenguaje integral forma la base de la enseñanza del nivel preescolar;

este enfoque forma y compone el currículo de enseñanza del kindergarten. Con el lenguaje

integral todos los niños pueden aprender, se respeta la diversidad, los talentos y las habilidades

de los niños (Sáez, 2015). La revisión de varias investigaciones locales evidencia la atención a

las prácticas y las competencias educativas del docente, quien debe estar constantemente en un

aprendizaje, mantenerse al día de forma inquisitiva, reflexiva y crítica en relación con su

desarrollo profesional (Sáez, 2015). El kindergarten es el grado de inicio para niños en la escuela

pública, el currículo debe ser enriquecedor, motivador y debe ser significativo. Este es un

currículo que parte de la preparación de los docentes y el conocimiento de los procesos de

cambio. El modelo del Plan Estratégico del Departamento de Educación Modelo PRE-K-16 se

fundamenta en el desarrollo del ser humano integral, por medio de conocimiento y destrezas;

dando énfasis a la preparación de los estudiantes para enfrentar con éxito la economía

globalizada. Los niños deben prepararse como líderes, comunicadores efectivos, emprendedores,

persona éticas y miembros activos de diversas comunidades (Carta Circular 24- 2015-2016). Las

investigaciones como las de Alonso (2011) y Candelaria (2014) evidencian aspectos esenciales

de los procesos de la lectoescritura como lo es la fonología y el desarrollo de las destrezas de

inicio del aprendizaje las cuales comienzan con el apresto en el kindergarten y requieren

prácticas apropiadas para la enseñanza.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 81

En el capítulo que se presenta a continuación, se discute la metodología utilizada para

realizar la investigación propuesta y los elementos que la componen. Los aspectos que son parte

del proceso de investigación son: los participantes del estudio, las técnicas de recopilación de

datos, el análisis de datos y la credibilidad / validez interna. A continuación, se describen los

elementos que forman parte del diseño de investigación.

Diseño de investigación

El diseño de investigación que utilizado en este estudio es el estudio de caso. El estudio

de caso se puede definir como el examen de un fenómeno específico, evento, programa, proceso,

institución, grupo social o una persona (Merriam, 1988). El mismo facilita el proceso de inquirir

acerca del caso y sobre el producto de inquirir (Lucca y Berrios, 2009). Para Bromley (1990), el

estudio de caso permite ese inquirir sistemático de un evento o un grupo de eventos que tienen

relación, cuyo objetivo es explicar, describir y ayudar en el entendimiento del fenómeno que se

estudia. Para Yin (1989), es una investigación empírica que permite estudiar un fenómeno

contemporáneo en su contexto real. Estos fenómenos son la interpretación de la gente. El

investigador cualitativo se acerca al fenómeno estudiado, para entenderlo, estudiarlo y

describirlo y así comunicarlo a otros de forma científica (Ponce, 1998).

El enfoque del estudio de caso implica la descripción, la explicación y el juicio. Es una

modalidad que se caracteriza por valorar la información para luego emitir un juicio (Guba y

Lincoln, 1981). Se considera como la mejor modalidad de informe, ya que proporciona una

descripción densa, simplifica los datos al lector, esclarece significados y permite comunicar los

conocimientos. Los estudios de casos incorporan una diversidad de fuentes de datos y el análisis

de los mismos se realiza de modo global e interrelacionados. Estos se diferencian de otros

diseños en que estudian fenómenos contemporáneos, analizan un aspecto de interés de los

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 82

mismos, exigen al investigador una permanencia prolongada en el campo de estudio, de con la

intensión de buscar la profundidad de los datos. En los estudios de caso el razonamiento es uno

inductivo. Las premisas y la expansión de los resultados a otros surgen fundamentalmente del

trabajo de campo, por lo que exige una descripción minuciosa y continua del proceso (Álvarez y

Maroto, 2012).

Por lo antes expuesto, es que se seleccionó el estudio de caso como el diseño adecuado

para este estudio cualitativo que tiene como objetivo principal conocer si los docentes de

kindergarten poseen las competencias y las prácticas educativas apropiadas expuestas en la

literatura para enseñar la lectoescritura de manera efectiva. El mismo tiene sus ventajas para

explorar, auscultar, establecer conexiones y crear un perfil del docente que utiliza las prácticas

educativas y las competencias. Se trata de un caso compuesto por una unidad de un grupo

pequeño de maestros de una escuela pública del área Norte de Puerto Rico. El estudio de caso

tiene la ventaja de ser flexible en la selección de los participantes, lo que es importante en esta

investigación que contempla abordar a los maestros de kindergarten que trabajan en escuelas

públicas. Entre otras razones para su selección es que propicia abordar este tema poco estudiado.

El diseño provee, además, espacio para lo inesperado que pueda surgir durante el proceso (Lucca

y Berrios, 2009). Este diseño es adecuado ya que permite esbozar los elementos críticos de las

prácticas educativas y las competencias para enseñar la lectoescritura en el kindergarten de la

escuela pública de Puerto Rico.

El estudio de caso como diseño de investigación ofrece la oportunidad de tener como

foco de investigación las acciones, las interacciones y las situaciones de los docentes y otros

componentes del proceso educativo. A través de su aplicación, se puede responder a las

interrogantes de la investigación. Este es intrínseco y permite responder a las preguntas de

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 83

investigación que están enmarcadas en el contexto educativo (Lucca y Berrios, 2003). Por medio

de este estudio de caso se buscó obtener la mayor cantidad de información de los participantes;

información que resultó útil, manejable y relevante para el proceso de investigación (Lucca y

Berrios, 2009).

Álvarez y Maroto (2012), según Yin (1989), establecen que el estudio de caso es todo lo

contrario a una metodología uniforme, se adapta a cada realidad y adquiere modalidades

específicas en función de su contexto y finalidad, de aquí la importancia de encontrar la

modalidad adecuada. Un diseño de investigación se compone de cinco componentes: las

preguntas del estudio, las proposiciones, si existieran, su unidad de análisis (pueden ser varias),

la lógica que vincula los datos con las proposiciones y los criterios para interpretar los hallazgos

(Álvarez y Maroto, 2012). Los estudios de caso se enfocan a un solo individuo o unidad, esto

permite un acercamiento y escrutinio cercano y una unidad de datos cercanos. Este fomenta el

uso de varias técnicas para obtener la información necesaria, estas pueden ir desde la

observación, entrevistas personales y la entrevista de otras personas que puedan conocer el

objeto de estudio. Este diseño se considera como una imagen más completa de lo que está

pasando (Díaz, Mendoza y Porras, 2011).

Participantes del estudio

La selección de los participantes de este estudio se centró en los criterios de inclusión y

exclusión que definen el perfil de los mismos. Entre los criterios de inclusión se consideró la

edad de los participantes para participar: entre 21 años a 65 años de edad. Los criterios para

seleccionar la escuela fueron: 1) que fuese una escuela pública con por lo menos dos grupos de

kindergarten; 2) que se esté implantando el enfoque de la lectoescritura; y 3) que fuese una

escuela del área urbana o rural del Norte de Puerto Rico. Los criterios de inclusión considerados

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 84

para seleccionar a los dos maestros de kindergarten fueron: 1) poseer una experiencia de dos a

cuatro años enseñando en este nivel; 2) estar enseñando bajo una organización sencilla en horario

de 8:00 am a 3:00 pm; y, 3) que tuviese más de un año enseñando en el kindergarten. Los

criterios de inclusión del Director Escolar fueron: 1) estar certificado como Director Escolar, 2)

tener al menos dos años de experiencia en escuelas con kindergarten. Los criterios de inclusión

de los facilitadores docentes fueron: 1) que fuese del área de especialidad de Español y que esté

activo dando asistencia técnica a los maestros de kindergarten y, 2) que tengan más de un año de

experiencia. Los criterios de inclusión de dos padres fueron:1) que su hijo sea participante del

kindergarten de la escuela, y 2) que dé su consentimiento para participar en el estudio. El criterio

de dos o más años de experiencias con los docentes, el Director y facilitadores permitió a la

investigadora obtener vivencias continuas dadas su inmersión y funciones relacionadas con nivel

de kindergarten.

Los criterios de exclusión de los maestros fueron: 1) aquellos docentes enseñando en el

kínder con menos de dos años, y 2) los docentes que enseñan en otros grados. Los criterios de

exclusión de los facilitadores fueron: 1) que fuesen facilitadores de otras materias académicas, y

2) tuvieran menos de dos años de experiencia. Los criterios de exclusión de dos padres de la

muestra fueron: 1) que sus niños estuviesen en los horarios de organización alterna, y 2) padres

cuyos hijos estaban en otros grados primarios.

Recopilación de datos y procedimiento

Para el logro de los objetivos en específicos y dar la respuesta a las preguntas de

investigación, la investigadora seleccionó las técnicas de recopilación de datos que mejor

correspondían al diseño cualitativo estudio de caso. Los datos se recopilaron mediante el análisis

de documentos, la entrevista semiestructurada, con la observación del maestro participante

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 85

durante el proceso de entrevista. La observación con los maestros, los facilitadores, el Director y

los padres se realizó concurrente al proceso de entrevista. El análisis de los documentos de

trabajo del maestro, como los planes de enseñanza, los planes de unidad, los estándares y

expectativas, las tareas de desempeño y los trabajos escritos o ejercicios se realizaron en el

proceso de entrevista con el maestro. El uso de estas tres técnicas permitió conocer las prácticas

educativas y las competencias que se les requiere y que apliquen los docentes participantes. Estas

tres técnicas de recolección de datos proveyeron la oportunidad para la triangulación de los

mismos. Este proceso facilitó recoger las vivencias y las experiencias de los participantes

relacionadas con las prácticas educativas y las competencias que consideran tener al enseñar la

lectoescritura en el kindergarten.

La recolección de la información se centró en el uso de la Guía Matriz de Relación entre

las Preguntas de Investigación y las Preguntas de Entrevista a los Participantes (apéndice A).

Esta matriz es una adaptación del instrumento y de la metodología de Ruiz (2013) donde se

siguió una guía de preguntas con los participantes (apéndice A). La guía de pregustas permitió

recoger información mediante la entrevista que era relevante para contestar las preguntas de

investigación. Esta guía siguió un protocolo para todos los participantes.

Se utilizó el Registro de Observaciones de forma concurrente con la entrevista a los

maestros, el Director, los facilitadores y los padres. El concepto de entrevista utilizada en esta

investigación estuvo determinado por el paradigma cualitativo de investigación y del estudio de

caso. En una hoja de observaciones se escribieron comentarios de naturaleza reflexiva en torno a

las experiencias y vivencias del proceso de observación. Esta hoja de observación se utilizó para

esbozar ideas de carácter interpretativo en torno a los hallazgos y a las observaciones para así

identificar nuevos ángulos del estudio.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 86

 El investigador fue observador pasivo, estuvo presente, pero interactuó. Las

observaciones realizadas se contabilizaron durante el proceso de entrevista en una hoja de

observaciones por categorías. Este narrativo complementó y validó los hallazgos del análisis de

los documentos y las entrevistas. Estos procesos de recolección son adaptaciones de los

instrumentos de Ruiz (2013), (apéndices B y C). Los mismos conforman las técnicas de

recolección de información ya que son esenciales para el diseño de caso cualitativo propuesto.

Análisis de documentos. La técnica de revisión de documentos es importante para la

recopilación de la información y de los datos del escenario natural (Bloomberg y Volpe, 2012).

Todos los datos recopilados y analizados proveyeron información contextual acerca de la cultura

educativa del estudio y se relacionaron con las competencias y las prácticas adecuadas para la

enseñanza de lectoescritura en el kindergarten. Para este estudio propuesto fue importante el

análisis de documentos curriculares e instruccionales, para la enseñanza de la lectoescritura que

incluyen: 1) el currículo del kindergarten de la escuela pública , 2) la planificación del docente

que involucra los estándares y expectativas, 3) las tareas para los estudiantes que promueven la

lectoescritura , 4) las comunicaciones escritas a los padres, 5) los expedientes de los estudiantes

y las evaluaciones de progreso; así como otros documentos que ofrecieron información sobre el

tema de estudio.

El análisis de los documentos antes descritos fue un elemento importante para obtener

información de las prácticas educativas y las competencias del docente. Estos permitieron

conocer la ejecución de los docentes en el escenario educativo para enseñar la lectoescritura con

los acomodos razonables, las adaptaciones y las modificaciones para adaptar el currículo a las

necesidades individuales de los niños especiales y los procesos relacionados de instrucción

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 87

diferenciada que documentan las prácticas educativas y las competencias para la enseñanza de la

lectoescritura.

 Entrevista. La entrevista es la técnica donde se realiza una conversación frente al

informante, cuyo propósito es recoger experiencias sobre las situaciones desde su comprensión

particular y en sus propias palabras (Blasco y Otero, 2008). En la investigación cualitativa las

entrevistas son conversaciones profesionales, con propósitos y con un diseño que exige del

entrevistador preparación, habilidad conversacional y capacidad analítica.

Durante el proceso se utilizó la entrevista semiestructurada como técnica de recolección

de datos. Esta se seleccionó por ser una de las técnicas de investigación cualitativa más usadas

para tal propósito (Blasco y Otero, 2008). La entrevista semiestructurada se usa para conocer las

experiencias subjetivas y las vivencias personales de los docentes participantes (Lucca y Berrios,

2009). Se aplicó con aquellos asuntos de estudio que no estaban disponibles para la observación.

En la entrevista semiestructurada, la investigadora se enfocó en las experiencias desde la

perspectiva de los participantes. Con esta técnica se utilizó la Guía de Preguntas para fomentar

un ambiente que fluyera naturalmente entre los participantes y la investigadora. Las preguntas

fueron directas y abiertas, mediante una conversación guiada por la investigadora. Esta exploró

aquellos temas que surgieron de las percepciones de los participantes entrevistados.

Los dos maestros seleccionados por disponibilidad se entrevistaron individualmente.

Mediante la entrevista semiestructurada se recogió suficiente información sobre las prácticas

educativas y las competencias de los docentes en relación con la enseñanza de la lectoescritura

que se realiza en el kindergarten. También las entrevistas se realizaron a los dos padres de los

niños del kindergarten, a dos facilitadores y al director de la escuela. Se entrevistaron aquellos

participantes por disponibilidad que aceptaron participar de forma libre y voluntaria. Para todas

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 88

las entrevistas se utilizó la Guía de Preguntas y el protocolo establecido. (apéndice A, apéndice

B, apéndice C y apéndice D).

Las entrevistas se hicieron de forma coordinada con el director de la escuela pública

seleccionada de acuerdo con los criterios de inclusión. La misma se dividió en dos fases: la fase

de orientación y recolección de información y la fase de corroboración de la información por los

participantes. La primera fase consistió en la orientación del docente sobre el objetivo del

estudio y se discutió la información de la Hoja de Consentimiento, un documento que responde

al protocolo establecido por IRB (Junta para la Protección de Seres Humanos, Universidad

Metropolitana).

 Observación concurrente con la entrevista. Se utilizó la observación de forma

concurrente con el proceso de entrevista a maestros, facilitadores, Director y padres como otra

estrategia de recolección de datos. Mediante esta estrategia la investigadora estuvo inmersa en el

escenario de la investigación, de manera que pudiera comprender la conducta de los participantes

(Litchman, 2010). Este proceso de observación ocupa un lugar de importancia porque es un

elemento que permite ver los eventos realizados en la misma escuela seleccionada (Moran,

2007). Las observaciones se realizaron de forma concurrente a los procesos de entrevista y de

análisis de documento. En este proceso, las observaciones estuvieron centradas en los aspectos

de las competencias y las prácticas adecuadas, relacionadas con el escenario educativo donde el

docente promueve el uso diario de los estándares y expectativas de grado y trabaja las destrezas

que envuelven la enseñanza de la lectoescritura. La observación se centró en cada participante,

sus expresiones y gestos. En la observación concurrente con la entrevista a los participantes, se

observaron sus reacciones al diálogo relacionado con las adaptaciones y modificaciones a los

materiales curriculares disponibles en el salón de clases para promover la enseñanza y el

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 89

aprendizaje de las destrezas de lectoescritura mediante el currículo integrado establecido por el

Departamento de Educación; también al hablar sobre los informes o las técnicas de avalúo y

recopilación de datos sobre los informes de progreso o ciclos de aprendizaje que se relacionan

con la enseñanza de la lectoescritura. El proceso de las entrevistas fue de aproximadamente 45

minutos y se coordinó con el Director Escolar una vez se completaron los protocolos de

autorización. Éste fue quien determinó el lugar, el cual debió ser uno que guardase los aspectos

de confidencialidad y comodidad para realizar el proceso con los participantes.

Procedimiento

 Para realizar el estudio propuesto se solicitó la autorización a la Junta para la Protección

de Sujetos Humanos en la Investigación de SUAGM. Una vez aprobada la autorización de la

institución se solicitó la autorización del Secretario de Educación mediante las disposiciones de

la Carta Circular 13–2014-2015 Directrices y disposiciones para radicar la solicitud de

autorización para realizar investigaciones y sus fases relacionadas: La validación de

instrumentos o pruebas piloto en el Departamento de Educación de Puerto Rico (2014)

(apéndice I). De acuerdo con lo que expone este documento para la autorización de

investigaciones en el Departamento de Educación es necesario tener los siguientes documentos:

la Carta de Presentación, la carta de Consentimiento Informado del Participante, la Carta de

Consentimiento de las Madres, Padres o los Encargados y la Carta de Colaboración. Estos

documentos deben incluir la cláusula del relevo de responsabilidad del Departamento de

Educación. De acuerdo con la Carta Circular 13- 2014-2015, esta autorización la hace el

Ayudante Especial a cargo del distrito. De igual manera, se coordinó la entrevista a los

Facilitadores de Español con esta funcionaria. La investigación se realizó en una escuela de un

distrito. Luego de tener la autorización del Ayudante Especial a cargo del distrito, se procedió a

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 90

coordinar una reunión con el director de la escuela seleccionada, para establecer los

procedimientos e informar el proceso de la investigación.

 Tan pronto se cumplió con las disposiciones estipuladas en la Carta Circular 13–2014-

2015 y se obtuvo la autorización de IRB (Junta para la Protección de Sujetos Humanos en la

Investigación de SUAGM), la investigadora procedió con el/la Ayudante Especial del Distrito

para identificar la escuela para realizar la investigación, de acuerdo con los criterios de inclusión.

Luego de identificar la escuela bajo los criterios de inclusión, la investigadora coordinó con el

Director de Escuelas. Se le informó sobre la naturaleza de la investigación, así como sobre el

proceso y los requerimientos de la investigación. El Director fue quien determinó en qué

momento y lugar la investigadora llevaría a cabo la entrevista con él, con los maestros de

kindergarten y con los padres. La primera fase fue agradecer a cada participante, orientar sobre el

estudio y el proceso de entrevista y de Observación Concurrentes. La entrevista y las

observaciones duraron aproximadamente 45 minutos. La investigadora informó que la

participación de los maestros era de carácter voluntario, anónimo y cumpliendo con lo

establecido con la protección de los seres humanos que forman parte de la investigación. Si en

algún momento el participante se sintiese incómodo y desease retirarse de la entrevista, lo podía

hacer. Se facilitó la copia de la Hoja de Consentimiento que incluye la información relacionada

con la participación de los docentes en la entrevista. Esta corresponde al protocolo establecido

por el IRB. De igual manera, la investigadora informó a cada uno de los participantes, maestros,

facilitadores, Director Escolar y padres que durante el proceso de entrevista se realizarían

observaciones concurrentemente, así como la revisión de documentos de funcionamiento para la

instrucción de los maestros, si este así lo consiente. Se le informó que las entrevistas se

grabarían en una grabadora digital. El participante podría expresar si estaba o no de acuerdo con

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 91

que se lleve a cabo la grabación de la entrevista. De no consentir el que se grabase, la

investigadora solo anotaría la información en una bitácora. Se le informó a cada participante que

durante la grabación su nombre se sustituiría por un código alfanumérico (Ejemplo: M-1, M-2

para los maestros, P-1, P-2 para los padre, F-1, F-2 para los facilitadores y D-1 para el director)

asignado por la investigadora para cuidar su identidad y confidencialidad. Se explicó que

durante la grabación de la entrevista solo se mencionaría el código alfanumérico asignado al

participante, el cual sustituye su nombre. Una vez autorizada su participación, el maestro o

participante padre, Facilitador o director firmó el documento de consentimiento y recibió una

copia. Una vez los participantes autorizaron, se inició la entrevista utilizando una guía de

preguntas. La investigadora realizó observaciones concurrentes no participantes, a través de las

cuales solo se limitó a recoger datos. Bajo ninguna circunstancia intervino con los procesos

educativos observados, ni con el orden institucional, el tiempo lectivo y los procesos establecidos

por el Departamento de Educación de Puerto Rico. Igualmente, con el consentimiento del

participante, la investigadora pudo revisar los documentos de funcionamiento general de docente

y anotó información en la Hoja de Revisión de Documentos sometida con el protocolo de IRB.

Toda la información sensitiva de los participantes y documentos de la investigación se guardarán

en la residencia de la investigadora en un archivo bajo llave y se destruirán en un periodo de

cinco años. Una vez se transcriban las grabaciones de las entrevistas de los participantes, las

mismas serán borradas y eliminadas. Los documentos de papel serán triturados en un triturador

de papel y eliminados. Solo se utilizaron los documentos con códigos, D-1, M-1, M-2, F-1, F-2 y

P-1, P-2 para propósitos de la recopilación de información.

 En síntesis, se siguió el siguiente procedimiento. En el caso de los padres se ubicó el

anuncio autorizado por IRB en tablón de anuncios de la escuela que generalmente se ubica

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 92

dentro o a la entrada de la oficina del director. Se hizo una lista con los nombres de los primeros

que manifiesten estar interesados y que así lo hayan comunicado mediante correo electrónico a:

baymery22@yahoo.com. Los dos primeros padres que contestaron y aceptaron participar fueron

los seleccionados. De algún padre retirarse del estudio, se substituiría siguiendo el orden de la

lista. A los dos padres, participantes potenciales, se les entregó o se envió electrónicamente una

Hoja de Contacto que se usó para coordinar la cita de orientación y firma del Consentimiento

Informado. El lugar de encuentro con los dos padres fue la oficina del director o biblioteca. Esto

es, se concertó una cita especificando el lugar, día y la hora para ofrecer la orientación sobre la

investigación. En reunión individual se orientó al padre sobre el estudio, se leyó y explicó el

Consentimiento Informado destacando que el estudio era de riesgo mínimo, no conllevaba

beneficios ni remuneración. Se destacó el beneficio cívico de contribuir a mejorar la enseñanza

de lectoescritura en el kindergarten. Se informó que de sentir cansancio o algún tipo de malestar

y si decidiese retirarse voluntariamente, podía hacerlo sin penalidad. Se solicitó la firma del

mismo si es que accedieron a participar libre y voluntariamente. La investigadora se aseguró de

que los participantes potenciales entendieron el estudio y el procedimiento y formuló preguntas

tales como: ¿Tiene alguna duda sobre el estudio? ¿Necesita más información sobre el

procedimiento? Para garantizar su confidencialidad, el Consentimiento Informado se guardó en

un sobre sellado. En ese momento procedió a la entrevista o de lo contrario se estableció la

fecha, lugar y hora. En el caso de los facilitadores docentes se identificaron mediante la

comunicación con el Ayudante Especial del distrito. Estos fueron contactados de forma directa y

se orientaron y recibieron la información sobre los procesos en una reunión en coordinación con

el Ayudante Especial. Esta se celebró en la Oficina de Reuniones del Distrito Escolar. Se creó

una lista de los interesados en participar. De entre estos, se seleccionaron dos al azar. Los dos

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 93

facilitadores que participaron en el estudio se quedaron en la reunión. Se leyó y explicó el

Consentimiento Informado destacando que el estudio era de riesgo mínimo, no conllevaba

beneficios ni remuneración. Se destacó el beneficio cívico de contribuir a mejorar la enseñanza

de lectoescritura en el kindergarten. Se informó que de sentir cansancio o algún tipo de malestar

y si decide retirarse voluntariamente puede hacerlo sin penalidad. Se solicitó la firma del mismo

si accedió a participar libre y voluntariamente. La investigadora se aseguró de que los

participantes potenciales entendieran el estudio y el procedimiento y formuló preguntas tales

como: ¿Tiene alguna duda sobre el estudio? ¿Necesita más información sobre el procedimiento?

Para garantizar su confidencialidad, el Consentimiento Informado se guardó en un sobre sellado.

En ese momento se procedió a la entrevista o de lo contrario se estableció la fecha, lugar y hora.

En el caso de los maestros, se ubicó el anuncio autorizado por IRB en el tablón de anuncios de la

escuela que generalmente se ubica dentro o a la entrada de la oficina del director. Se hizo una

lista con los nombres de los primeros que manifestaron estar interesados y que así lo hayan

comunicado mediante correo electrónico a: baymery22@yahoo.com. En reunión individual, en

la Sala de Reuniones de la Facultad o en la biblioteca se leyó y explicó el Consentimiento

Informado. Los dos maestros que participaron en el estudio se quedaron en la reunión. Se les

orientó sobre el estudio y se explicó que este era de riesgo mínimo, no conllevaba beneficios ni

remuneración. Se destacó el beneficio cívico de contribuir a mejorar la enseñanza de

lectoescritura en el kindergarten. Se informó que de sentir cansancio o algún tipo de malestar y si

decide retirarse voluntariamente, puede hacerlo sin penalidad. En ese momento se procedió a la

entrevista o de lo contrario se estableció la fecha y hora para efectuarla. La investigadora se

aseguró de que los participantes potenciales entendieron el estudio y el procedimiento y formuló

preguntas tales como: ¿Tiene alguna duda sobre el estudio? ¿Necesita más información sobre el

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 94

procedimiento? Se solicitó la firma de los que accedieron a participar libre y voluntariamente.

Para garantizar su confidencialidad, el Consentimiento Informado se guardó en un sobre sellado.

A los directores potenciales que cumplieron con los criterios de inclusión, se les contactó

telefónicamente o vía correo electrónico para concertar una cita. Al director que accedió libre y

voluntariamente a participar del estudio, se le orientó sobre el estudio y se explicó que este era de

riesgo mínimo, no conllevaba beneficios ni remuneración. Se destacó el beneficio cívico de

contribuir a mejorar la enseñanza de lectoescritura en el kindergarten. Se informó que de sentir

cansancio o algún tipo de malestar y si decide retirarse voluntariamente puede hacerlo sin

penalidad. En ese momento se procedió a la entrevista o de lo contrario se estableció la fecha y

hora para efectuarla. La investigadora se aseguró de que los participantes potenciales

entendieron el estudio y el procedimiento y formuló preguntas tales como: ¿Tiene alguna duda

sobre el estudio? ¿Necesita más información sobre el procedimiento? Se solicitó la firma del

mismo si accedió a participar libre y voluntariamente. Para garantizar su confidencialidad, el

Consentimiento Informado se guardó en un sobre sellado.

Análisis de los datos

El análisis de los datos se hizo mediante un proceso analítico y sistemático para focalizar

los conceptos establecidos en este estudio. En esta investigación se inició desde el momento de

la recolección de la información. Se inició con la descripción de estos, por lo que una vez se

recopilaron los datos, se transcribieron todas las entrevistas y se describieron todas las

observaciones, se analizaron todos los datos provenientes de la revisión de los documentos.

En el proceso de trascribir las entrevistas, se consideró el desglose de los datos para

identificar posibles tendencias y patrones para luego crear categorías. Para facilitar el proceso de

reducción de la información y agilizar la descripción se impusieron estructuras al análisis y se

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 95

facilitó la interpretación de los datos. Con este proceso, se desarrollaron categorías para agrupar

la información de contenido con semejanzas bajo las mismas clasificaciones (Lucca y Berrios,

2009).

Después de transcribir, organizar los datos en códigos, categorías y matrices, la

investigadora los analizó mediante la lectura analítica, objetiva y profunda. Este proceso

permitió la identificación de los patrones y las tendencias del centro preescolar de kindergarten

en la implantación de las prácticas educativas y competencias del docente para la enseñanza de la

lectoescritura.

Este proceso se basó en las ideas que exponen Hammersley y Atkinson (1994) sobre las

estrategias para el análisis cualitativo. Una de las más utilizadas es la teoría fundamentada.

Dentro del proceso del análisis de los datos existen procedimientos que son comunes. Estos son:

la codificación de textos, el examen cuidadoso para identificar patrones, semejanzas, diferencias,

relaciones entre temas. Se elaboran ideas analíticas que se registran para desarrollarlas y

sustentarlas. Se elaboran conceptos de forma gradual que van revelando los datos, las ideas o

conceptos se llevan en variadas rondas de la recopilación de datos. Los conceptos se contrastan

en forma de teoría como un cuerpo formalizado de conocimiento (Moral, 2006).

La investigadora analizó los datos de forma inductiva. A su vez, identificó categorías a

partir de los datos recolectados y los relacionó entre sí para sintetizarlos e interpretarlos. Los

datos obtenidos mediante cada una de las técnicas de recolección de información se estudiaron

de forma sistemática (Lucca y Berrios, 2009). El investigador deber estar atento a los patrones

que recurren y a las irregularidades que se observan, ya que esto da origen a las diferentes

categorías. Lucca y Berrios (2009) plantean el modelo de análisis de datos de Wolcott como un

modelo que permite que el investigador pueda profundizar con los datos desde tres componentes

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 96

principales mediante la transformación en los siguientes pasos: el procedimiento, el análisis y la

interpretación. Wolcott (1994) propone que la escritura de los datos de una investigación

cualitativa debe ser abordada de forma práctica, dinámica y reflexiva. Tener buenas

descripciones para redactar un informe cualitativo permite revisar y editar y hacer un texto de

codificación de datos entrelazado que permita adquirir conocimiento de lo que se investiga.

Sugiere tres categorías para la exploración e interpretación de los datos cualitativos y los agrupa

en el término de transformación, las cuales son: la descripción, el análisis y la interpretación de

los datos Salazar, (2005).

En el procedimiento, el investigador se mantiene cerca de los datos en la medida que se

recolectan. Este trata los datos como hechos y espera que estos revelen la información relevante

del tema de estudio. En el análisis, el investigador transforma los datos, los reduce buscando

resaltar asuntos medulares y temas centrales. El arte del análisis radica en relacionar las partes y

sus elementos constitutivos y articular las conexiones que se dan en esa relación. Al hacer estos

vínculos y los re arreglos de la información se suelta y se fragmenta, unos hilos conductores

permiten al investigador entrelazar un trabajo con sentido enmarcado en las perspectivas

culturales, sociales, históricas y personales de los participantes. La interpretación se fundamenta

en los hechos y no deben responder a especulaciones del investigador. Lucas y Berríos (2009)

plantean que la interpretación es el espacio con el que cuenta el investigador para crear

conocimiento, generar explicaciones e iniciar teorías.

Validez interna

El proceso para establecer la credibilidad y la validez de los datos se realizó mediante la

técnica de triangulación. La triangulación consiste en obtener información de diferentes fuentes,

dependiendo del caso de estudio. Las fuentes pueden ser noticias, entrevistas, documentos

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 97

oficiales, observaciones y otros (Lucas y Berrios, 2009). La técnica de triangulación de este

estudio se derivó de las tres técnicas de recolección de los datos: el análisis de los documentos,

las entrevistas y las observaciones concurrentes. La triangulación de esta investigación consistió

en utilizar las tres fuentes de información para comparar los resultados y para establecer

consistencia en los hallazgos. Exponen Lucas y Berríos (2009) que una buena triangulación está

en saber escoger una combinación de las estrategias para la recopilación de la información que se

complementen entre sí, pero que permitan sondear el fenómeno desde ángulos diferentes,

permitiendo llegar a la profundidad de los datos. Al recurrir a la triangulación metodológica, la

información obtenida del análisis de documentos y las entrevistas se completa con la observación

concurrente (Castro, 2010).

Consideraciones éticas

El Sistema Universitario Ana G. Méndez (SUAGM) requiere que todo proceso de

investigación con seres humanos se someta para la revisión y aprobación de la Junta para la

Protección de Seres Humanos en la Investigación, conocida en inglés como Institucional Review

Board con sus siglas IRB (Junta para la Protección de Seres Humanos en la Investigación). La

aprobación del IRB se obtuvo antes de empezar la investigación. Esta Junta tiene la

responsabilidad de cuidar los derechos y el bienestar de los participantes en los procesos de una

investigación. Con la aprobación, el comité certificó la autorización para trabajar con seres

humano respetando los aspectos éticos.

La misma determina si los derechos y el bienestar de los participantes en estudios y

investigaciones están protegidos de forma adecuada. Se dedica a revisar y aprobar; determinar si

se requieren modificaciones y aprueba o desaprueba los protocolos relacionados con seres

humanos o muestras biológicas humanas. Es deber del investigador que antes de comenzar la

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 98

investigación, apruebe las certificaciones existentes en relación con los temas de protección de

sujetos humanos en la investigación, confidencialidad, privacidad y conducta responsable en la

investigación. Durante esta investigación, toda información relacionada con la identidad y

privacidad de los participantes se protegió en todo momento. Bajo ninguna circunstancias se

compartió información de los participantes con terceros. Los datos recopilados se guardarán en

un lugar privado, seguro y bajo llave. Cualquier documento recopilado será guardado en la

residencia de la investigadora en un archivo bajo llave por un periodo de cinco años. Estos

estarán bajo la tutela de la investigadora bajo un alto grado estricto de confidencialidad,

respetando los protocolos establecidos por la Junta de Protección de Seres Humanos en la

Investigación (IRB).

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 99

Capítulo IV

Hallazgos

En este capítulo, se presentan los resultados cualitativos obtenidos a través de las respuestas

provistas por los participantes de este estudio cualitativo con diseño de estudio de caso. El objetivo

generador del estudio fue explorar, describir, analizar, interpretar y conocer cómo las competencias

y las prácticas educativas que utilizan los maestros de la escuela pública que enseñan en el

kindergarten, influyen en el dominio de las destrezas de lectoescritura de los estudiantes. Además

explorar, describir y analizar las competencias que poseen los docentes del kindergarten para

enseñar la lectoescritura, a base del sentir de los participantes. De igual forma, describir, analizar

e interpretar las preferencias de los docentes del kindergarten al seleccionar las mejores prácticas

para enseñar la lectoescritura en el contexto cultural puertorriqueño; examinar, describir, analizar

e interpretar de acuerdo con las experiencias de los participantes, las conexiones entre las

competencias y las prácticas educativas que poseen los docentes del kindergarten para enseñar la

lectoescritura y que son requeridas por las asociaciones profesionales (NAEYC e IRA) y el

Departamento de Educación de Puerto Rico. Además, explorar, describir e interpretar, de acuerdo

con las experiencias y sentir de los participantes, la manera en que las competencias y las prácticas

educativas, explican el nivel de dominio de las destrezas de lectoescritura que alcanzan los

estudiantes.

Para propósitos de presentar los datos de este estudio de caso cualitativo y así maximizar

el análisis profundo y el fluir de los hallazgos se adoptó los procesos del Modelo de Wolcott

(1994). Este modelo propone la reducción de los datos mediante la descripción, el análisis y la

interpretación y el desarrollo de categorías las cuales se conectan con el material narrativo. De esta

forma se agrupa la información cuyo contenido es semejante bajo una misma clasificación. Las

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 100

categorías presentadas emergen de la información de las tres fuentes de recolección de datos

utilizadas en el estudio: la revisión de los documentos curriculares e intrucionales, de las

entrevistas y la observación concurrente con la entrevista.

Para la descripción de la información se seleccionó el modo de Orden del Investigador,

uno de los diez modos de organización de la descripción (Wolcott, 1994). La selección del mismo

provee para establecer un secuencial temático que distingue y recoge los hallazgos desde las

vivencias y perspectivas de la diversidad de los participantes: el maestro, el director, el facilitador

y los padres. El Orden del Investigador se refiere a la secuencia en que se le revela la narrativa al

investigador. Luego como parte de la descripción, del análisis y la interpretación se conectan las

áreas temáticas y las categorías con las preguntas de investigación.

Preguntas de investigación

Las preguntas de investigación desarrolladas para lograr el objetivo que conforman este

estudio fueron:

1. ¿Cuáles son, de acuerdo con el sentir de los participantes, las competencias

educativas que debe tener el docente que enseña la lectoescritura en el kindergarten

de la escuela pública de Puerto Rico?

2. ¿Qué prácticas educativas, de acuerdo con las preferencias del docente que enseña la

lectoescritura en el contexto cultural puertorriqueño, se utilizan en el kindergarten de

la escuela pública de Puerto Rico?

3. ¿Qué conexión consideran los maestros, a base de sus experiencias, existe entre las

competencias y las prácticas apropiadas?

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 101

4. ¿Cómo contribuyen, las competencias del maestro y las prácticas apropiadas que se

utilizan para enseñar la lectoescritura en el kindergarten, al dominio de las destrezas

de lectoescritura, según la opinión basada en la experiencia de los participantes?

En este capítulo se describen los datos recopilados de este estudio de caso mediante la

revisión de documentos curriculares e instruccionales, entrevistas semiestructuradas y

observaciones concurrentes con la entrevista. Los datos recopilados evidencian las competencias

y prácticas educativas del maestro que enseña la lectoescritura en el kindergarten de la escuela

pública.

Los participantes fueron dos maestros, dos facilitadores, un director y dos padres, estos

seleccionados bajo los criterios de inclusión, que se establecieron en el estudio. Los criterios

para seleccionar la escuela fueron:1) que sea una escuela pública con por lo menos dos grupos

de kindergarten; 2) que se esté implantando el enfoque de la lectoescritura; y 3) escuela del área

urbana o rural del Norte de Puerto Rico. Para garantizar la confidencialidad de cada participante

se le asignaron códigos alfanuméricos, con un número de acuerdo con la cantidad de

participantes de esa área. A los maestros se le asigno M-1 y M-2, a los padres P-1 y P-2, a los

facilitadores F-1y F2, a los padres P-1 y P-2 y al Director Escolar D-1.

También la investigadora realizó revisión y análisis de documentos curriculares e

instruccionales que sustentan los datos de las entrevistas y la observación concurrente con la

entrevista. Los documentos revisados fueron: el plan diario y semanal, el uso de documentos

instruccionales para la planificación, la política para la evaluación del avalúo del aprendizaje de

la lectoescritura en el kindergarten, plan de desarrollo profesional mediante los recursos del

distrito, informe sobre ciclos de aprendizaje y las cartas circulares de planificación de la

enseñanza, así como las cartas circulares del Programa de Español. En cada documento se

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 102

analizaron los siguientes aspectos: el perfil de la población de ingreso al kínder, modelo de tareas

de aprendizaje, el procedimiento de evaluó de lectoescritura, las destrezas y competencias que

desarrolla el Programa de Kínder y la misión, visión, metas y objetivos del kindergarten.

 El análisis comenzó con la transcripción y la codificación de las entrevistas, la

transcripción de las observaciones concurrentes de cada participante y las transcripciones de la

revisión de documentos curriculares e instruccionales de los maestros. Una vez la investigadora

transcribió y digitalizó los datos, se procedió a la lectura minuciosa y profunda a todos los datos

de las revisiones de los documentos, de la guía de preguntas y de las observaciones concurrentes,

para encontrar áreas congruentes. De esta forma se identificaron las categorías que iban

emergiendo de los datos. El análisis e interpretación de estas categorías emergentes se

conectaron con las preguntas de investigación y se utilizaron para contestar las preguntas de

investigación. De los datos emergieron las siguientes categorías relacionadas con las

competencias y prácticas educativas para la enseñanza de la lectoescritura en el kindergarten: 1.

Conocimiento del Currículo de kindergarten y la metodología 2. Conocimiento del desarrollo del

lenguaje, 3. Proceso de evaluación de Aprendizaje, 4: Dominio de la tecnología, 5. Conocimiento

del ambiente sociocultural, 6. Conocimiento de la diversidad, 7. Actualización e innovación de

los procesos de enseñanza, 8. Compromiso con la enseñanza de los niños, 9. Preparación

académica del maestro, 10. Conocimiento de las necesidades de los niños, 11. Organización del

salón de clases, 12. Individualización de la enseñanza, 13. Uso de rutinas diarias y repetición 14:

Creatividad en los proceso de enseñanza, 15: Comunicación efectiva o empatía, 16. Uso de

diversidad de estrategias de aprendizaje (tabla 1).

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 103

Tabla 1

Preguntas de investigación y sus categorías

Preguntas Categorías

1. ¿Cuáles son, de acuerdo con el sentir de los
participantes, las competencias educativas que debe
tener el docente que enseña la lectoescritura en el
kindergarten de la escuela pública de Puerto Rico?

1. Conocimiento del currículo de kindergarten y la
Metodología

2. Conocimiento del desarrollo del lenguaje
3. Proceso de evaluación del aprendizaje
4. Dominio de la tecnología
5. Conocimiento del ambiente sociocultural de los niños
6 Conocimiento de la diversidad
7. Actualización e innovación de los procesos de

enseñanza
8. Compromiso con la enseñanza de los niños
9. Preparación académica del maestro
10. Conocimiento de las necesidades de los niños

2. ¿Qué prácticas educativas, de acuerdo con las
preferencias del docente que enseña la lectoescritura
en el contexto cultural puertorriqueño, se utilizan en
el kindergarten de la escuela pública de Puerto Rico?

11. Organización del salón de clases
12. Individualización de la enseñanza
13. Uso de rutinas diarias y repetición
14. Creatividad en los proceso de enseñanza
15. Comunicación efectiva y la empatía
16. Uso de diversidad de estrategias de aprendizaje

3. ¿Qué conexión consideran los maestros, a base de sus
experiencias, existe entre las competencias y las
prácticas apropiadas?

9. Preparación académica del maestro
3. Proceso de evaluación
4. Dominio de la tecnología
12. Individualización de la enseñanza
15. Comunicación y empatía
2. Conocimiento del desarrollo del lenguaje
8. Compromiso con la enseñanza de los niños
10. Conocimiento de las necesidades especiales

4. ¿Cómo contribuyen, las competencias del maestro y
las prácticas apropiadas que se utilizan para enseñar la
lectoescritura en el kindergarten, al dominio de las
destrezas de lectoescritura, según la opinión basada en
la experiencia de los participantes?

2. Dominio del desarrollo del lenguaje
3. Proceso de evaluación del aprendizaje
14. Comunicación efectiva con padres
13. Individualización de la enseñanza
6. Conocimiento de la diversidad
9. Preparación académica de los maestros
16. Uso de diversidad de estrategias de aprendizaje

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 104

Categoría 1- Conocimiento del Currículo de Kindergarten y Metodología – el dominio

que tiene el maestro de los documentos instrucciones del Departamento de Educación, en el

kindergarten el currículo integrado parte de la organización de los centros de aprendizaje del

salón, donde los niños van adquiriendo destrezas de aprendizaje (Departamento de Educación,

2016). El sistema educativo provee a los docentes mediante sus documentos curriculares una

diversidad de estrategias y de métodos para la enseñanza de lectoescritura.

Categoría 2- Conocimiento del desarrollo del lenguaje- Se refiere a lo que conoce el

maestro acerca del desarrollo del lenguaje de los niños preescolares; parte del conjunto de

vocabulario que tiene el niño a su edad cronológica y del vocabulario que trae a la escuela antes

de llegar al kínder, que le permite una comunicación con fluidez. También al dominio de las

competencias del maestro para la enseñanza.

Categoría 3. Proceso de evaluación de aprendizaje- La evaluación de aprendizaje se

refiere a ese proceso de constante seguimiento del maestro, que le permite conocer cómo se

integran los niños al proceso de aprendizaje del lenguaje integral. Esta forma constante de

evaluación le da la oportunidad al maestro de conocer a los niños y al grupo. De acuerdo con la

NAEYC (2009), lo que se sabe sobre cada niño de forma individual, es lo que le permite a los

profesionales aprender sobre cada niño, las implicaciones sobre cómo adaptarse y sus respuestas

a las variaciones individuales de aprendizaje.

Categoría 4: Dominio de la tecnología- Esta categoría se refiere al conocimiento de los

maestros y otro personal de los diversos medios de comunicación que se utilizan para integrar la

tecnología a los procesos de enseñanza y aprendizaje. La tecnología permite a los maestros estar

actualizados y conocer estrategias innovadoras para integrarlas a la enseñanza de la

lectoescritura.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 105

Categoría 5. Conocimiento del ambiente sociocultural- el conocimiento del educador

sobre el ambiente sociocultural en el que crecen los estudiantes. Los niños son parte de una

comunidad social, que ofrece unas experiencias únicas para enriquecer la adquisición del

vocabulario, que es un elemento lingüístico cuya frecuencia y dominio es esencial para el

proceso de aprendizaje de la lectoescritura.

Categoría 6. Conocimiento de la diversidad familiar- esta categoría se refiere a la

diversidad de niños que son servidos en el kindergarten cuyas familias son de una constitución

diferente a la tradicional. En Puerto Rico existe una diversidad de tipos de familia. La familia

nuclear tradicional ha dejado de ser la norma, para abrir paso a la diversidad. La crisis

económica, la globalización, la lucha por la equidad de género y los nuevos cambios de las leyes

son algunas de las causas que han dado pie al cambio de estructura y a sus dinámicas conforme

los roles de género evolucionan (Mirón, 2016).

Categoría 7. Actualización e innovación de los procesos de enseñanza- Esta categoría se

refiere a los cambios que se están integrando en la educación en este tiempo moderno.

Sumergida a constante cambio, bien por los procesos sociales, económicos y por la intervención

y el desplazamiento de nuevos enfoque tecnológicos que proveen otras herramientas para el

aprendizaje, la educación requiere que el maestro renueve sus conocimientos y busque

alternativas innovadoras para enseñar.

 Categoría 8. Compromiso con la enseñanza de los niños- La enseñanza de la

lectoescritura en el kindergarten involucra el proceso del compromiso profesional y ético del

maestro. El entusiasmo de un maestro comprometido con la enseñanza de los niños y de sus

logros marca la diferencia en la escuela.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 106

Categoría 9. Preparación académica del maestro- Se refiere a la capacitación profesional,

habilidades, destrezas, adiestramiento y preparación del maestro para trabajar con los niños del

kindergarten la enseñanza de lectoescritura. La enseñanza de la lectoescritura requiere que el

maestro posea dominio de las competencias, estrategias y prácticas apropiadas para enseñar a los

niños mediante el lenguaje integral.

Categoría 10- Conocimiento de las necesidades especiales de los niños. Se refiere a las

necesidades especiales de aprendizaje que tienen los niños y el conocimiento de estrategias del

maestro para trabajar. Si tienen alguna necesidad especial que limite su aprendizaje de forma

normal.

Categoría 11- Organización del salón clases- Esta categoría se refiere a la práctica que

tiene el maestro de kínder para organizar su salón de clases por áreas de interés. Dentro de las

áreas de interés el maestro usa su creatividad para hacer del salón uno atractivo y adecuado para

el proceso de la enseñanza de la lectoescritura.

Categoría 12- Individualización de la enseñanza – se refiere a las técnicas que utiliza el

maestro para atender a los niños. La individualización de la enseñanza promueve el

aprovechamiento de los niños cuyo aprendizaje es a un nivel más lento. Para lograr ayudar a

todos los niños en igualdad de condiciones de las destrezas de lectoescritura el maestro debe

utilizar esta estrategia.

Categoría 13- Uso de rutinas diarias y repetición. Se refiere a las tareas que organiza el

maestro para la asamblea inicial. La creación de rutinas y repetición en la asamblea de inicio de

cada día le permite al maestro de kindergarten cautivar la atención del grupo y para ello las

rutinas tienen que ser motivadoras. Resulta ser una de las prácticas educativas donde los niños

desarrollan la memoria y aprenden conceptos nuevos.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 107

Categoría 14- Creatividad en los procesos de enseñanza. Se refiere a las habilidades

individuales que tiene el maestro para la integración de una diversidad de estrategias que

involucra la creación de actividades, que mantienen a los niños motivados y en constante

aprendizaje.

Categoría 15- Comunicación efectiva y empatía con los padres. El maestro de

kindergarten tiene que estar en constante comunicación con los padres de los niños de kínder,

debido a su edad y por ser el primer grado académico de la escuela pública. Tiene que ser un

comunicador efectivo, para lograr que los padres den seguimiento a sus hijos en los procesos de

enseñanza y aprendizaje. Empatía a las situaciones familiares que viven los niños.

Categoría 16- Uso de diversidad de estrategias de aprendizaje. Esta categoría se refiere al

uso de una diversidad de actividades combinadas para la enseñanza y el aprendizaje de la lectura.

Estas permiten que el maestro pueda desarrollar las destrezas de apresto mediante la articulación

de las artes del lenguaje: escuchar, hablar, leer y escribir. Están son esenciales para el

aprendizaje de la lectoescritura.

La presentación de los hallazgos de esta investigación se organiza de acuerdo con las

preguntas de investigación y las categorías que sustentan la contestación de cada pregunta (ver

tabla 1). Para la discusión en el Capítulo 5, el modo del orden del investigador. En la

contestación de cada pregunta, también se identifican las congruencias o discrepancias entre las

fuentes de datos de la revisión de documentos curriculares e instruccionales y la observación

concurrente con la entrevista del investigador, si así corresponde en algunas categorías. Además

de la organización de los hallazgos por las preguntas de investigación, también estas se agrupan

de acuerdo con los datos de la entrevista; luego por los datos de la observación y finalmente por

la revisión de documentos curriculares e instruccionales. Se sigue este orden ya que la mayparte

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 108

de la información de los datos surge de las entrevistas, los datos de las fuentes de información de

la observación concurrente y la revisión de documentos curriculares e instruccionales apoya la

triangulación de los datos y las categorías emergentes.

Primera Pregunta de Investigación

¿Cuáles son, de acuerdo con el sentir de los participantes, las competencias educativas que

debe tener el docente que enseña la lectoescritura en el kindergarten de la escuela pública de

Puerto Rico?

 Para contestar esta pregunta de investigación se analizaron los hallazgos relacionados con

las competencias y las prácticas educativas de los maestros de kindergarten para la enseñanza de

la lectoescritura. Los hallazgos relacionados con esta pregunta se describen a la luz de las

categorías emergentes de los datos, identificadas bajo las competencias de los docentes que

enseñan la lectoescritura en el kindergarten de la escuela pública de Puerto Rico. Las categorías

emergentes para conocer las competencias educativas que debe tener el docente que enseña la

lectoescritura son: 1. Conocimiento del currículo de kindergarten y la Metodología, 2.

Conocimiento del desarrollo del lenguaje, 3. Proceso de evaluación del aprendizaje, 4. Dominio

de la tecnología, 5. Conocimiento del ambiente sociocultural de los niños, 6. Conocimiento de la

diversidad, 7. Actualización e innovación de los procesos de enseñanza , 8. Compromiso con la

enseñanza de los niños, 9. Preparación académica del maestro, 10. Conocimiento de las

necesidades especiales.

Categoría 1- Conocimiento del currículo de kindergarten y la metodología. Es el

conocimiento del Currículo de Kindergarten y Metodología – el dominio que tiene el maestro de

los documentos instrucciones del Departamento de Educación, en el kindergarten el currículo

integrado parte de la organización de los centros de aprendizaje del salón, donde los niños van

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 109

adquiriendo destrezas de aprendizaje (Departamento de Educación, 2016). El sistema educativo

provee a los docentes mediante sus documentos curriculares una diversidad de estrategias y de

métodos para la enseñanza de lectoescritura.

 Una de las competencias educativas que debe tener el maestro de kínder es poseer un

amplio conocimiento de los métodos para la enseñanza de la lectoescritura. Es el quien

selecciona el método de enseñanza que mejor se ajusta a las necesidades del grupo que atiende.

La metodología que se seleccione o la combinación de las estrategias que use, tiene que ajustarse

al currículo de kindergarten. El currículo permite crear y modificar estrategias; el conocimiento

del mismo es parte de las competencias profesionales del docente. De igual manera, el maestro

debe tener conocimiento de la enseñanza de la lectoescritura. En el proceso de la enseñanza de la

lectoescritura en el kindergarten se utiliza el enfoque del lenguaje integral. De esta forma, el

maestro brinda a los niños la oportunidad de integrar sus experiencias y asumir posturas estéticas

ante la lectura, para valorar, reconocer y respetar la pluralidad de opiniones que pueden

producirse a partir de la enseñanza de le lectura (González y Sáez, 2015).

 Para esta primera categoría, cada uno de los participantes expuso sobre la importancia del

conocimiento del currículo de kindergarten y la metodología. De acuerdo con los datos de la

entrevista, la maestra M-2 comentó:

Para poder seguir una Guía para la Enseñanza de la Lectoescritura es importante conocer

todos los métodos recomendados para enseñar la lectura. Yo como maestra me gusta

siempre utilizar la lectura oral de cuentos, vocabulario, fonemas, lectura de láminas.

Promuevo que los niños lean con sus padres, me gusta llevar todas las semanas un

cuento nuevo al rincón de lectura. Pero mi el mejor método para la enseñanza parte de la

enseñanza de sonidos y fonemas y el método global. Pues, porque, mira no se ha probado

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 110

que solo un método, es único, efectivo para los grupos. En eso el maestro tiene que saber

los métodos, te digo… pues hay niños que te aprenden del todo a las partes, pero hay

otros que tienes que dividir la enseñanza por partes, pero eso… eso lo sabe el maestros

con su grupo.

Para esta categoría también el padre (P-2) comentó en sus palabras textuales:

Un maestro no puede dar lo que no sabe, por eso te digo que la maestra que le está dando

clases a mi hijo sabe lo que está haciendo; enseña los sonidos para que los niños

aprendan en un orden. Pues sabe cómo los niños aprenden a leer, uno como padre al

principio no lo puede entender, pero te digo todo pasa tan rápido,…sí sí, así los niños

salen leyendo en una tienda, o te dicen leyendo lo que quieren en las tiendas, o tú lo

coges leyendo un papel. Eso como que… es como extraño pero se da. Imagínate que el

maestro no supiera leer, no sé qué le puede dar a los niños lo que no domina.

También el Director Escolar expresó aspectos relacionados al currículo, en sus propias palabras:

El maestro tiene que conocer el currículo del kínder para poder integrarlo. El currículo

tiene una diversidad de ajustes y cambios que le permiten el conocimiento de lo que se

va a enseñar. También es una guía para el maestro seguir el proceso de enseñanza y

aprendizaje…

El facilitador F-1 del Programa de Español expresó en con relación a esta categoría lo siguiente:

La enseñanza de la lectoescritura está guiada por los procesos de aprendizaje del

lenguaje integral, pues… le toca a los maestros conocer los procesos de enseñanza y

aprendizaje del currículo. Aun siendo un cúmulo de destrezas…sí… el maestro tiene

que ajustarlo y cubrir el material,… pero para esto tiene que tener unas buenas prácticas

y estrategias…

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 111

Durante el proceso de entrevista, la maestra M-2 sacó de su portafolio un sobre de tareas

que ilustraba algunos fonemas Ti, Ti y el vocabulario del portafolio de tareas de lectoescritura.

Este es uno de los documentos instrucciones que tiene el maestro para reforzar la enseñanza.

Ella expresó con alegría que eran las tareas de un niño que estaba enfermo y que lleva una

semana sin venir a la escuela. Manifestó gesto de preocupación, ya que el niño estaba bien

delicado de salud.

Tanto el currículo como los métodos de la enseñanza de la lectoescritura que el maestro

utiliza están enmarcados en uno de los objetivos de Programa para la Niñez Temprana que

promueve el Departamento de Educación para el aprendizaje de los niños:

Proveer principios, conceptos y procesos para que el educador pueda diseñar y construir

el currículo de acuerdo con los intereses de los aprendices, que le permita a la niña o al

niño construir sus conocimientos, optimizar sus destrezas y ser competentes en diferentes

aspectos de su vida (Departamento de Educación, 2016).

Por lo que la decisión de usar el currículo y ajustarlo a las necesidades e intereses de los niños es

una tarea del maestro. Para que la enseñanza y el aprendizaje sea un éxito el maestro debe

conocer el currículo y la metodología.

Categoría 2 - Conocimiento del desarrollo del lenguaje. Se refiere a lo que conoce el

maestro acerca del desarrollo del lenguaje de los niños preescolares; parte del conjunto de

vocabulario que tiene el niño a su edad cronológica y del vocabulario que trae a la escuela antes

de llegar al kínder, que le permite una comunicación con fluidez. También al dominio de las

competencias del maestro para la enseñanza. El sistema de educación dentro de las competencias

del maestro promueve que todos los maestros deben ser comunicadores efectivos (Marco

Curricular, 2016). En relación con esta categoría, los maestros y los facilitadores entrevistados

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 112

expresaron la importancia de identificar los niños con necesidades especiales y mantener siempre

un proceso de observación constante. También los participantes identificaron el desarrollo del

lenguaje como una habilidad que el maestro debe tener para poder enseñar. El participante M-1

indicó:

Cada niño cuando llega al salón trae un lenguaje ya desarrollado, yo…como maestra

tengo que evaluar ese vocabulario y…muchas veces los niños tienen necesidades

especiales y no se atreven a hablar, en ese momento es que yo…, como maestra debo de

tener como más cuidado al abordar el niño…

La maestra M-2 manifestó cuán importante es el desarrollo del lenguaje, según sus palabras:

Los niños como…que tienen, o sea que son identificados con problemas del habla. He

podido observar que hablan con miedo, no levantan la cabeza y nunca gritan en el salón.

Si yo como maestra no identifico eso, el rezago de los niños es mayor….muchos padres

no dicen que sus niños son de Educación Especial y eso es una situación de aprendizaje

mayor. El conocer el desarrollo del lenguaje me permite saber cómo se expresa el niño,

yo tengo que conocer con mucho cuidado qué tienen los niños cuando vienen a mi salón.

El desarrollo del lenguaje de un niño cuando llega al salón me dice a mí… como maestra,

pues no sé…, pero para mí es como confianza. De esa forma cuando el niño es

maltratado yo lo puedo identificar y ayudar. A veces hay niños que todo lo expresan los

padres se molestan y yo trato de decirles que eso es parte del desarrollo de la lectura.

En cuanto a esta categoría de conocimiento del desarrollo del lenguaje, las expresiones textuales

del facilitador F-1 fueron:

El desarrollo del lenguaje es un aspecto de mucha importancia para la enseñanza de la

lectoescritura. Parte del ambiente sociocultural de los niños y el maestro debe conocer

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 113

ese desarrollo del lenguaje, más en este grado que los niños traen un lenguaje amplio del

hogar…

También el participante F-2 expresó en sus palabras:

Yo te digo que el conocer el desarrollo del lenguaje y, en particular el lenguaje integral,

es un aspecto de suma importancia para la enseñanza de la lectoescritura. En ese aspecto

los maestros de kínder tienen una destreza bien desarrollada…

También el Director Escolar se expresó en sus propias palabras en relación con esta

categoría, sus expresiones se vinculan con el desarrollo del lenguaje que el maestro debe tener

para la enseñanza. Sus palabras textuales fueron:

El proceso de la lectoescritura está ligado a la secuencia de las artes del lenguaje. Es

como, una enseñanza al unísono de escuchar, de hablar, de leer y de escribir. Pues te

digo, con tan solo los niños escuchar hablar al maestro, saben si domina el lenguaje y si

es uno diestro en la comunicación. La comunicación es una competencia que es requisito

para enseñar en este grado…

También los padres expresaron al respecto: El P-1 hizo énfasis en que el maestro debe ser un

lector y conocer el lenguaje. Sus palabras textuales fueron:

El maestro debe ser lector, saber cantar y debe ser bien cuidadoso con lo que le dice al

niño. No puede gritar. Tiene que saber leer y saber cómo va enseñar, pues… imagine

usted si el maestro no sabe leer, cómo es que va a enseñar. Los niños se sienten seguros

cuando el maestro sabe lo que está haciendo…

A su vez, P-2 reafirmó:

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 114

Bueno el maestro de kínder que enseña la lectoescritura, debe saber leer correctamente,

para modelar al niño. Debe ser un maestro creativo, tener eso como cantado, que cuenta

cuentos y los vive, no sé qué hace… teatro…eso le gusta a los niños.

Los gestos y las expresiones no verbales de los participantes M-1 y el M-2 fueron de

asombro y preocupación al expresar que no cuentan con algunos documentos curriculares.

Mencionaron que estos documentos están disponibles de forma digital y pueden referirse a ellos

en cualquier momento. Se les requiere el conocimiento de los mismos para el proceso de

evaluación docente. Pero estos indicaron que son muy extensos para poder imprimirlos.

Esta categoría relacionada con el desarrollo del lenguaje se vincula con el documento

Marco Curricular de la Niñez Temprana, los Estándares y Expectativas de Grado y el Marco

Curricular del Programa de Español. Ambos maestros dijeron conocerlos y utilizarlos, aunque

no los tenían impresos por su extensión. Durante el proceso de entrevista de la participante M-2,

la investigadora pudo observar que la maestra tenía desplegado en su salón muchas actividades

que envuelven el desarrollo del lenguaje. Al preguntarle sobre ese material, esta expuso:

Todo eso es para desarrollar el lenguaje de los niños, ellos comienzan con aquella

esquina (en el lugar que señaló se podían leer los nombres). Allí es donde identifican su

nombre y más tarde vienen a esta (se observa con números grandes); esa área tiene

sonidos”.

Al abordarla sobre si ese material ella lo colocaba desde el inicio de clases, esta dijo:

No, no, según vamos aprendiendo es que se va decorando el salón… aquí hasta los

muñequitos los pintan los niños, seleccionan el tema… eso son cosas que a ellos les gusta

y así yo sé qué desarrollo del lenguaje ellos tienen. A veces ellos inician con esos juegos

de trazos y… pues los padres dices me molesta que haga esa… Pues porquerías y yo le

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 115

corrijo, y… le digo… que eso es parte del aprendizaje… me dicen claro con usted él hace

lo que le diga,… pero, pero a mí me pintó hasta la nevera con una crayola….eso a mí me

da risa.

En cuanto al desarrollo del lenguaje integral en el kindergarten uno de los objetivos del

currículo parte de que el maestro fomente el desarrollo del lenguaje para facilitar la

comunicación, la imaginación, el análisis y la reflexión. También debe propiciar experiencias de

lenguaje que preparen al aprendiz para ser un comunicador efectivo, capaz de intercambiar

significados del lenguaje en forma oral o escrita, de una forma creativa y crítica de acuerdo con a

su etapa de desarrollo (Departamento de Educación, 2016). Pero, es imprescindible considerar

que el desarrollo del lenguaje como competencia tiene pues dos vertientes que emergen de los

datos: una es la enseñanza del desarrollo del lenguaje del maestro con los niños del kindergarten

y la otra es el dominio del lenguaje del maestro como profesional de la educación.

Categoría 3- Proceso de evaluación del aprendizaje - La evaluación del aprendizaje se

refiere a ese proceso de constante seguimiento del maestro, que le permite conocer cómo se

integran los niños al proceso de aprendizaje del lenguaje integral. Esta forma constante de

evaluación le da la oportunidad al maestro de conocer a los niños y al grupo. De acuerdo con la

NAEYC (2009), lo que se sabe sobre cada niño de forma individual, es lo que le permite a los

profesionales aprender sobre cada niño, las implicaciones sobre cómo adaptarse y sus respuestas

a las variaciones individuales de aprendizaje. Para esta categoría las expresiones del participante

M-1 fueron:

Yo soy organizada, me gusta motivar los niños, me gusta la estructura, la disciplina. La

forma de ser, hace que organice las estrategias de tal forma que pueda observar y evaluar

el progreso de cada niño y pueda ser justa al evaluar. Cuando evaluó é constantemente al

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 116

grupo, lo hago… individual y de esa forma tomo decisiones en lo que voy trabajando.

La observación y la evaluación constante…pues me dejan ver qué debo usar para

enseñar, inclusive me permiten ayudar en lo que planifico… O sea, los grupos son

diferentes y hay grupos bien aprestados para la lectura y eso yo lo sé con la evaluación

constante”.

En cuanto a esta categoría, el maestro M-2 abordó lo siguiente:

El maestro debe observar, evaluar, escuchar y respetar los procesos que se dan en el

salón. La evaluación constante, pues, me permite ver cómo van los niños progresando,

quiénes están aprendiendo a qué niño debo comenzar a ofrecer más asistencia. Yo como

maestra debo conocer las necesidades individuales de mis estudiantes y si alguno trae en

su cajita, alguna necesidad especial que le limite aprender como los demás, yo lo

descubro cuando constantemente evalúo el trabajo y la integración de los niños.

El Director Escolar y los facilitadores reconocieron la importancia del proceso de

evaluación para el aprendizaje, ya que los resultados evidencian el progreso. El participante F-2

mencionó:

Yo te diría que la evaluación constante es la clave para conocer el progreso individual de

los niños y la evaluación por cada ciclo parte de este proceso y al mismo se integra el

control del maestro desde que conoce los niños. Una vez logra este control entra en la

enseñanza y en el aprendizaje de las destrezas de las artes del lenguaje en la secuencia de

escuchar, hablar, leer y escribir usadas al unísono.

En cuanto a esta categoría de evaluación, el Director Escolar expresó:

Uno de los aspectos que guía al maestro sobre el progreso de los niños es la evaluación

de los ciclos. En los ciclos el maestro va descubriendo el progreso individual de cada

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 117

niño, aunque estos consideran que es largo y en ocasiones confunde a los padres. Es un

recurso inmediato para los maestros. Lo bueno es que esa evaluación va al Sistema de

Información del Departamento.

En cuanto a las expresiones de los padres sobre los procesos de evaluación y sus experiencias

con el proceso de los ciclos de aprendizaje, el participante P-2 indicó:

Si el maestro sabe cómo evaluar a mi hijo es porque sabe lo que él aprendió. Ellos

evalúan por unos papeles que tienen muchas destrezas y me las lee cuando voy a buscar

las notas. Pero eso, eso de que sabe evaluar yo lo veo cuando recibo las notas, El maestro

debe saber evaluar, así le dice a nosotros los padres, el progreso de lo que enseña…

También el participante P-1 mencionó sobre la importancia de la evaluación como competencia

del maestro:

Pues que te digo, todos los maestros de este grado, Kínder, deben saber evaluar y así

saben lo que los niños aprenden. La primera vez que vi el papel de la evaluación de mi

hijo… Yo pensé: jamás vamos a lograr tantas cosas y como la maestra me dijo. Estamos

empezando, cuando termine el año la evaluación cambia.

Como parte de los documentos curriculares e intrucionales que se revisaron se

encontraron las evaluaciones de los ciclos. Este documento es instruccional y cada participante

(M-1 y M-2) tenían un Portafolio para evidenciar los ciclos de evaluación y el progreso. Pero

ambos, lo organizaban de forma diferente. El M-1 tenía un Portafolio con pequeñas tareas de las

estrezas que evaluaba de cada ciclo. El M-2 preparó un sobre de tareas y escribió sobre el sobre

la información de identificación. Los dos maestros utilizaban los documentos para discutir el

progreso en el aprendizaje de los alumnos con los padres y para dar recomendaciones. Al revisar

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 118

las tareas de los niños hubo expresiones de alegría en los niños e indicaron sus logros. También

expresaban tristeza por aquellos que no recibían ayuda en el hogar.

La evaluación, el assessment y la observación son procesos que se realizan a diario en la

sala de clase. Estos ayudan al educador a identificar qué aprende y cómo aprende el alumno. Se

conciben como procesos continuos y no como una actividad al finalizar el período educativo

(Departamento de Educación, 2016) La evaluación es un recurso para evidenciar el progreso de

los niños, cada maestro lo completa cada diez semanas. Los padres en cada ciclo pueden ver si

sus hijos han logrado el aprendizaje esperado en cada periodo de diez semanas. También el

maestro evalúa el progreso individual y ofrece asistencia individual a los estudiantes con

necesidades especiales.

Categoría 4 Dominio de la tecnología. Esta categoría se refiere al conocimiento de los

maestros y otro personal de los diversos medios de comunicación que se utilizan para integrar la

tecnología a los procesos de enseñanza y aprendizaje. La tecnología permite a los maestros estar

actualizados y conocer estrategias innovadoras para integrarlas a la enseñanza de la

lectoescritura.

En la escuela pública el maestro de kindergarten tiene la alternativa de utilizar la

tecnología mediante diversos recursos que tiene la escuela para la enseñanza de la lectoescritura.

Entre estos: los salones de tecnología, el proyector, la pizarra electrónica, la computadora, los

videos, los televisores y otros. Cada medio que utilice el maestro le provee a los niños una

diversidad de conocimientos, estos unidos a las experiencias que trae de su ambiente enriquece el

aprendizaje. Para esta categoría cada uno de los participantes se expresó en sus propias palabras.

A continuación las expresiones del participante M-1:

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 119

No podemos estar ajenos a los cambios sociales que han traído las generaciones de los

grupos actuales. Los niños nos están enseñando nuevas formas de aprendizaje. En años

pasados los niños solo recibían información, hoy la construcción de su aprendizaje y de

lo que conocen viene de diferentes vertientes sociales.

En relación con esta categoría, el M-2 manifestó en palabas textuales

Si el maestro que atiende los niños en el kindergarten, que es el primer grado de la

escuela pública no tiene dominio y conocimiento de la tecnología, sus competencias para

enseñar y sus habilidades están limitadas. Yo todo lo hago gracias a los medios

tecnológicos, el uso de un proyector y una computadora e inclusive un celular son parte

de los recursos que integro con los niños en el proceso de enseñanza.

En cuanto a las expresiones del Director Escolar sus palabras textuales fueron:

Como están las cosas hoy en día, ja… ja …el que no abe de tecnología se quedó bien

atrás. Hoy los niños del kínder saben más que nosotros de los teléfonos. Tan es así que si

el maestro no sabe ellos le enseñan. La tecnología en la educación llegó para quedarse,

en el caso del maestro ha comenzado a ser parte de su trabajo.

Los facilitadores reconocieron que la integración de los recursos tecnológicos a la sala de

clases contribuye a la enseñanza de la lectoescritura de los niños del kindergarten. Las

explicaciones textuales del participante P-1 fueron:

La maestra diariamente le da a los niños varias tareas. Entre estas… recuerdo que le dio a

mi niño un cuento que ellos trabajan en un laboratorio donde hay muchas computadoras.

Allí, pues, hay una maestra que los ayuda a escribir. A mi niño le gusta, pero la primera

vez que fueron la maestra le enseñó como ellos debían… pues hacer funcionar las

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 120

máquinas. Ella tiene que saber primero para poder decirle a los niños, porque si no

sabe… ¿cómo es que ellos van a aprender?

Por su parte, otra manera el participante P-2 expuso:

Yo entiendo que todos los maestros de kínder tienen que saber de tecnología, eso es algo

importante para poder enseñar a los niños. Yo he estado en el salón, y allí ella usa un

proyector, ese que cuando lo enciende es como un cine y a los niños les encanta. Si ella

no domina la tecnología, pues le faltarían destrezas para enseñar, más ahora que todo se

hace con la tecnología.

Lo expuesto por los participantes nos ofrece su visión amplia de la importancia del

dominio de la tecnología como una competencia esencial para el desarrollo de la lectoescritura.

Para los padres es una competencia que promueve las destrezas de apresto, por lo que entiende

que el maestro que no domina la tecnología no está capacitación para enseñar a los niños del

kindergarten. El sentido profundo de las vivencias de todos los participantes coincide en que la

integración de la tecnología en la enseñanza de la lectoescritura en este primer nivel es esencial.

Categoría 5. Conocimiento del ambiente sociocultural. El conocimiento del educador

sobre el ambiente sociocultural en el que crecen los estudiantes es fundamental. Los niños son

parte de una comunidad social, que ofrece unas experiencias únicas para enriquecer la

adquisición del vocabulario, que es un elemento lingüístico cuya frecuencia y dominio es

esencial para el proceso de aprendizaje de la lectoescritura. Antes de que los niños entren a la

escuela pasan por unas etapas del desarrollo del lenguaje.

Al entrar a la escuela comienzan a adquirir un nuevo vocabulario y clarifican el que ya

tenían. Para el participante M-1 sus expresiones sobre el conocimiento del ambiente

sociocultural de los niños fueron:

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 121

Conocer el medio ambiente de donde vienen los niños, si son de una zona desventajada

culturalmente, si esta zona tiene un alto nivel de escolaridad o si no lo tiene y si la

constitución familiar de los padres de los niños es una familia tradicional o disfuncional.

Hasta el trabajo que realizan los padres y sus ingresos afectan los procesos de enseñanza

y aprendizaje.

Los facilitadores reconocieron la importancia del conocimiento del ambiente sociocultural de los

niños. El participante F-1 indicó:

Bueno, el medio ambiente le permite al maestro conocer la mayor parte de los niños;

recordando que cada área geográfica dentro de la comunidad escolar tiene unas

características particulares que promueven un desarrollo acelerado de los procesos de

aprendizaje de la lectura.

El participante F-2 sobre el conocimiento del ambiente sociocultural señaló:

El medio ambiente permite que el maestro vea las destrezas que ha desarrollado el niño,

sin importar su zona geográfica y las situaciones sociales y culturales. Yo te diría que el

desarrollo de la lectoescritura se completa en el medio ambiente sociocultural.

También el Director Escolar expresó su postura en relación con el conocimiento del ambiente

sociocultural del niño. Según sus palabras:

Todo lo que los niños saben antes de llegar a la escuela lo traen de su ambiente

sociocultural. Ese conocimiento lo pule y lo organiza el maestro. Depende de éste,

clarificar los conceptos que trae. Si el maestro no lo hace, sus conocimientos están

limitados.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 122

Para los padres participantes, el conocimiento del ambiente sociocultural del niño le permite al

maestro tener una mayor atención a las situaciones que pasan fuera del salón, cuyo conocimiento

puede contribuir a un mejor aprovechamiento. Las expresiones textuales del P-1 fueron:

Es importante para mí que el maestro sepa de dónde yo vengo. Primero a mí… me parece

bien porque cualquier cosa que le pasa a mi hijo sabe, pues, donde ir a buscarme. Es que

como cada ambiente o área es diferente, cuando el maestro conoce dónde yo vivo, puede

ayudar más al conocer el vocabulario que usa en mi casa. Lo ayuda más con la lectura y

le da muchas tareas que están en su ambiente. Además, para mí ese maestro prepara

tareas que se relacionan con el lugar donde vive el niño.

Las expresiones de P-2 en relación con a esta categoría fueron:

Pues mira que bien… si el maestro conoce el ambiente donde vive mi hijo… se le hace

más fácil conocer el vocabulario que usa. También entiende el lugar donde vivo. Te digo:

si yo llevo mí niño tarde porque hubo un accidente en el lugar, o se me va el agua, o el

servicio de luz… no es que me excuse…es que pueda entender porqué unas situaciones.

Además lo puede ayudar a leer mejor.

Para esta quinta categoría, conocimiento del ambiente sociocultural, se observó que cada

participante, entre sus documentos, mostró una libreta de direcciones y anotaciones. Al

mostrarlas a la investigadora hubo risas de la participante M-2; con sus expresiones no verbales

movió sus manos y dijo: “esta es la libreta los “suspiros”. La denominó así porque ella anotaba

todos los acontecimientos del día, que consideraban importantes, como vivencias, experiencias y

expresiones de los niños.

 El conocer el ambiente sociocultural de los niños le ofrecía una diversidad de

información que le proveía al maestro la oportunidad de integrar las destrezas de la

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 123

lectoescritura. También le daba a los padres seguridad y confianza, porque el maestro sabe dónde

es el hogar del niño. El ambiente sociocultural provee, de acuerdo con los documentos oficiales

información sobre la familia, de la composición del hogar y sobre la situación económica. Uno

de los aspectos que el maestro debe conocer, es que la sociedad actual tiene diferentes tipos de

composición familiar, además de la tradicional de la mamá, el papá y los hijos como matrimonio.

También el maestro debe considerar en su planificación de la enseñanza que existen diversos

tipos de constitución familiar dada la diversidad de ambientes culturales y necesidades

económicas.

Categoría 6. Conocimiento de la diversidad familiar. Esta categoría se refiere a la

diversidad de niños que son servidos en el kindergarten cuyas familias son de una constitución

diferente a la tradicional. En Puerto Rico existe una diversidad de tipos de familia. La familia

nuclear tradicional ha dejado de ser la norma, para abrir paso a la diversidad. La crisis

económica, la globalización, la lucha por la equidad de género y los nuevos cambios de las leyes

son algunas de las causas que han dado pie al cambio de estructura y a sus dinámicas conforme

los roles de género evolucionan (Mirón, 2016).

La educación preescolar no puede estar alejada de la realidad social del medio ambiente

de los niños para poder lograr una educación más efectiva. Al ser el maestro un líder de la tarea

educativa recae sobre este la formación y el desarrollo integral de la diversidad de niños en su

salón. La realidad social de los salones de clase de la escuela pública de Puerto Rico requiere un

mayor conocimiento sobre la diversidad. Muchos de los niños que van a la escuela pública

provienen de diversos sectores, intereses, tipos de constitución familiar y diferentes

nacionalidades. También son evidentes las diversas necesidades académicas que requieren que el

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 124

maestro considere en la planificación del aprendizaje. Específicamente, en la enseñanza de la

lectoescritura en kindergarten. Para esta categoría el M-1 expuso:

Es la familia la base fundamental para el desarrollo de la lectoescritura. Es la que le

ofrece a los niños el seguimiento de los procesos que hace el maestro en el salón. Es

importante conocer cuál es el nivel de escolaridad de los padres para poder integrarlos en

los procesos de aprendizaje. Aún en esta generación más tecnológica que otras, existen

padres que no dominan los procesos de la lectura, por ello la ayuda a sus hijos es

limitada.

El participante M-2 abordó al tema al mencionar:

Yo como maestra, una de las primeras tareas que hago es tomar un perfil de cada niño y

en este tengo unas preguntas específicas para los padres. Esto me permite ver los padres

que vienen, quién es el tutor legal de cada niño, recordando la diversidad de las familias

que no en todas se le da ayuda a los niños en tareas educativas.

En cuanto a las expresiones de los facilitadores sobre esta categoría, ambos facilitadores

estuvieron de acuerdo en que la base para los procesos de la enseñanza de la lectoescritura es la

familia. Las palabras del participante F-1 indicaron:

Las familias en Puerto Rico tienen una diversidad de situaciones, estas de forma general

afectan los proceso de aprendizaje y la enseñanza de los niños. Existen cambios en la

constitución familiar que pueden influir directamente en el desarrollo de la lectoescritura.

Pero, la base familiar contribuye a todos los procesos de los niños; es la base para todo el

aprendizaje.

El participante F-2 manifestó al respecto:

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 125

En las visitas que he realizado al salón del kindergarten he coincidido con algunos

padres que recogen a sus hijos. Es a veces impresionante la forma en que vienen vestidos

y sus posturas dentro del salón. Muchos de estos son de otros países y pretenden que el

maestro se ajuste a su idioma y país. Cada uno trae unas costumbres que afectan también

y son parte de la diversidad.

Sobre el conocimiento de la diversidad el participante D-1 comentó:

La situación que vivimos a nivel de los tipos de familias y la composición de estas, nos

lleva a replantear los cambios de las generaciones, los ajustes del maestro, sus

adaptaciones a los currículos y las posturas de una sociedad de cambio inminente. Para

ello, el maestro no puede estar ajeno. Debe tener conocimiento, puesto que esto afecta la

comunicación y, por ende, la enseñanza y el aprendizaje de los niños.

Los padres comentaron sobre el conocimiento de la diversidad. El participante P-1 manifestó:

He visto que en el salón hay niños de diferentes comunidades. También veo a los padres

que traen los niños a la escuela. Aunque no acepte unas cosas por mis valores, los niños

muchas veces no saben unas cosas de esos estilos de vida… pero … que te digo esa es la

familia del niño… Creo que el maestro tiene que tener conocimiento de esto, porque si

no conoce, no va a poder enseñar.

 En ocasiones, al entrevistar a los padres, sus expresiones no verbales fueron de

asombro al hablar de esas familias que consideran disfuncionales dentro de sus comunidades.

También los maestros en expresiones no verbales expresaron preocupación y abrieron los ojos

asombrados. Estos expresaron a veces incomodidad porque hay situaciones que desconocen

cómo enfrentarlas y contestar las preguntas curiosas de los niños.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 126

Uno de los aspectos que se observó en los documento fue el perfil de la población de

ingreso al kínder. Los participantes M-1 y M1 tenían el historial de los niños en un informe

individual. De este documento se recopilo la información del perfil de los egresados. De acuerdo

con M-1 al inicio del curso escolar tuvo en su matrícula una niña de nacionalidad árabe y a un

niño adoptado por sus abuelos. Esta maestra indicó que en algunas tareas, la integración al grupo

fue adecuada.

 De acuerdo con los hallazgos se hace evidente que el maestro debe tener conocimiento de

la diversidad. Este conocimiento permite al maestro atender las necesidades de un sector de la

población de niños que ingresa al kínder. De otra parte, le ayuda a conocer el ambiente familiar

de los niños, le permite hacer y ajustar los cambios; le ofrece respuestas y alternativas para la

adaptación de las tareas que envía al hogar, en las que se integra a los padres. De otra parte, los

documentos al igual que las entrevistas y las expresiones no verbales de los participantes

corroboraron la conciencia e intención de auscultar y activar iniciativas y formas para enfrentar

el reto de la diversidad dentro de la comunidad escolar.

Categoría 7. Actualización e innovación de los procesos de enseñanza. Esta

categoría se refiere a los cambios que se están integrando en la educación en este tiempo

moderno. Sumergida a constante cambio, bien por los procesos sociales, económicos y por la

intervención y el desplazamiento de nuevos enfoque tecnológicos que proveen otras

herramientas para el aprendizaje, requiere que el maestro renueve sus conocimientos y busque

alternativas innovadoras para enseñar con herramientas para el aprendizaje, la educación requiere

que el maestro renueve sus conocimientos y busque alternativas innovadoras para enseñar.

La actualización del maestro y la innovación educativa son parte de la transformación

que se pretende lograr en el Sistema Educación Pública del país. Estas tendencias son cónsonas

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 127

con los cambios que traen los nuevos enfoques tecnológicos, los cambios en la economía y en la

sociedad en general que inciden en la preparación y formación profesional del maestro. La

adquisición del conocimiento no descansa solo en el libro sino también en la computadora o la

Tablet, ya no es la libreta o el teléfono. La comunicación rápida e inmediata de WhatsApp, los

mensajes de texto y los periódicos sociales, las redes Facebook e Instagram son formas de

aprendizaje que los niños conocen. Si el maestro desconoce estos medios enfrentaría una brecha

generacional la que le ocasionaría barreras en la comunicación. En relación con la categoría de

actualización e innovación de los procesos de enseñanza el participante M-2 señaló: “Hay

muchas cosas que se han revisado y actualizado y no me gusta usar algunas. Pero…, te digo que

debo conocerlas para mantenerme con los conocimiento y los cambios tecnológicos que es lo

más que hemos recibido….”

Las expresiones de M_2 fueron:

Hemos cambiado de la generación del libro a la de la computadora; del periódico a las

redes. En el Departamento de Educación se pasa a la planificación digital, a los correos

electrónicos. Pero yo, como maestra no sé nada de eso. El niño ya lo sabe cuándo llega a

la escuela. La escuela tiene que innovarse y el maestro también.

Los facilitadores destacaron la importancia de la actualización e innovación de los procesos de

enseñanza para el desarrollo de la lectoescritura. Al identificar esta competencia esencial de

aprendizaje, las expresiones del participante F-1 fueron:

Son muchas las innovaciones y la actualización que debe ajustar el maestro si quiere

enseñar a los nuevos niños de kínder. Todo va cambiado y la forma de ver los niños

también. Pero en el aprendizaje, el maestro es el modelo. Si este no sabe, el niño no

clarifica lo que sabe. La ruta de aprender a leer la guía el maestro, corrige, modela,

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 128

cambia desarrolla conceptos nuevos. Si no sabe que coja la otra guagua… educar es una

responsabilidad muy grande.

El participante F-2 también se expresó sobre la actualización e innovación de los procesos de

enseñanza. Al respecto comentó:

Ya no es el niño de antes el que llega a la sala de clases. Su perfil es

diferente. Juega con la tecnología, puede hace muchas cosas a la vez… escucha atento

aunque no lo veas. Así que el maestro es el modelo, lo corrige, le clarifica y lo adapta a

los procesos de aprendizaje. Si tiene los conocimientos, pero si no está actualizado

cuando todo ha cambiado, está atrás… ¿qué te digo? La innovación y la actualización de

los conocimientos es una competencia que el maestro adquiere por los cambios. Si no

lo hace no puede enseñar a los niños.

El D-1 presentó su posición en relación con la actualización e innovación de los procesos de

enseñanza y destacó:

El maestro de kínder tiene que ser innovador y modelo de Conocimiento para los niños;

conocer estrategias nuevas y encontrar la diversidad de estrategias y formas de enseñar a

los niños, ajustando el currículo de enseñanza y aprendizaje. Todo ha cambiado, los

niños, la sociedad, la familia, la comunicación y los maestros tienen que ajustarse a los

cambios.

Un ejemplo de la revisión de documentos que corresponde a esta categoría lo fue el

banco de tareas de lectoescritura del maestro, el cual estaba digitalizado. Todas las tareas que los

maestros mostraron de los niños eran digitalizadas. Del avalúo de estas tareas ellos identificaban

los logros de los niños. El cambio es lo más inmediato que tiene la educación, por lo que el

significado de la competencia de actualización e innovación denota que el maestro tiene que

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 129

atemperar la educación actual y las prácticas a la dinámica de cambio constates en el

conocimiento, en la tecnología y en el perfil del estudiantado.

 El Director, los padres y facilitadores coincidieron al descargar en los maestros la

responsabilidad de actualización e innovación en la enseñanza mediante la integración de la

tecnología y el mejoramiento profesional continuo. De este modo, podrá adaptar el currículo y

ajustar las necesidades de los niños a la realidad actual.

Categoría 8. Compromiso con la enseñanza de los niños. La enseñanza de la

lectoescritura en el kindergarten involucra el sentido de compromiso profesional y ético del

maestro. El entusiasmo de un maestro comprometido con la enseñanza y con los logros de sus

alumnos, marca la diferencia en la escuela. Para esta categoría, el participante M-2 indicó:

Vivo este proceso de enseñar, me gusta y llevo varios años viviendo muchos cambios.

Cada paso que aprendo tengo que modificarlo el próximo año. Tengo frutos de niños

que lograron su meta… eso me llena de felicidad, pues fui parte de sus logros. El mejor

es que te reconozcan en los lugares. Como me pasó hace un tiempo, con un joven del

ejército. Me dio un frío al ver que era un hombre de grandes metas, eso es lo que uno

cosecha. ¿Acaso no es cierto que todas los profesionales han pasado por las manos de un

maestro?

El participante F-2 se expresó en relación con esta categoría de compromiso con la enseñanza de

los niños:

Esa es la competencia que guía al verdadero maestro. Todos los años veo maestros

entusiasmados con la tarea de enseñar. También veo unos que protestan todo; hay

grandes diferencias. Está quien se interesa y el que no cuenta. Si el maestro tiene

compromiso la educación es de calidad.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 130

Las expresiones del participante D-1 reconocieron el compromiso del maestro con la enseñanza

de los niños:

Hay grandes maestros que tienen un gran compromiso con la enseñanza de los niños, esto

se ve desde el comienzo de cada semestre… ¡Ja…Ja! A veces trae e inventa tantas

cosas…En ocasiones, encuentra a sus niños en otros escenarios y en ocasiones se alegra y

otras veces se entristece. Pero te digo, cuando hay compromiso hay responsabilidad y

la enseñanza marca la diferencia. ¿Cómo qué te digo? Aquí han venido estudiantes

adultos a ver a su primera maestra. Cuenta la razón de venir a ver su maestra y son cosas

que solo un maestro comprometido con la enseñanza de los niños puede entender.

Cada padre participante entendía que sus hijos recibirían educación de maestros con

compromiso. Las expresiones en palabras textuales de participante P-1:

No tengo dudas del compromiso de la maestra de mi hijo. Ella tiene algo especial que

logra lo que quiere con los niños. Con esa paciencia y dedicación que usa para ayudar a

los niños, logra que canten, bailen y rían… para ella todos son iguales.

Las vivencias y experiencias descritas por los participantes evidencian que el compromiso del

maestro con la enseñanza de los niños es una competencia que hace una gran diferencia en el

proceso de enseñanza del kindergarten. El compromiso es vital para el logro de los objetivos del

programa. El significado otorgado al compromiso cobra mayor alcance ante las subcategorías

mergentes. Entre estas: frutos de la enseñanza, entusiasmo, invención, responsabilidad, lealtad,

paciencia, dedicación y don especial.

Categoría 9. Preparación académica del maestro. Se refiere a la capacitación

profesional, habilidades, destrezas, adiestramiento y preparación del maestro para enseñar la

lectoescritura a los niños del kindergarten. La enseñanza de la lectoescritura requiere que el

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 131

maestro posea domino de las competencias, estrategias y prácticas apropiadas para enseñar

lectoescritura a los niños mediante el lenguaje integral.

La preparación académica del maestro es esencial para obtener las Certificaciones de

Maestro que requiere el Departamento de Educación como requisitos para ejercer su profesión.

En relación con esta categoría, los participantes reconocieron que los maestros de kínder tenían

las cualificaciones para ejercer. Al particular M-1 comentó:

El maestro es el que hace que la enseñanza de la lectoescritura sea un éxito si cuenta con

unas buenas estrategias y prácticas, recordando que la educación es cambiante. El

maestro tiene que ser innovador y ajustarse a las necesidades del grupo para poder

sacarlo con destrezas de apresto.

El participante M-2 indicó: “Primeramente la que está en el salón soy yo. Por lo tanto, yo debo

dominar unas competencias profesionales que están ligadas a unos métodos y procesos para

poder enseñar”.

Para esta categoría de Preparación Académica los facilitadores expresaron que el maestro de

kínder es uno de los mejores preparados para ejercer la profesión. Las expresiones del F-1

fueron:

Si hay un maestro bien preparado y capacitado en la escuela es el de Kínder. Trabaja con

los niños que llegan por primera vez y los preparan en todas las áreas para aprestarlos lo

más rápido posible. Siempre está inventado algo nuevo para sus niños y logra muchas

cosas con los niños.

El participante F-2 también se expresó sobre la preparación académica del maestro y aseguró:

No hay duda de los maestros que visito, su preparación refleja todo el proceso de

enseñanza. Manejan los niños de tal forma que logran una increíble disciplina. Es como

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 132

si los durmiera con sus cuentos y canciones… ellos bailan, cantan en pocas semanas de

estar en el kínder.

El participante D- 1 describió sus experiencias al visitar el salón y aseguró:

La magia más rápida que he visto en conducta y enseñanza de las destrezas de las Artes

del Lenguaje la veo en los maestros de Kínder. Pues te digo… en poco tiempo canta y

baila con los niños y hace cosas maravillosas. ¡Cómo lo hace! Pues, es algo tan especial,

que los pone a trabajar de una forma increíble.

De los documentos curriculares e instruccionales analizados se evidencia que ambos

maestros tienen un Portafolio Profesional que incluye certificaciones profesionales y las

transcripciones de créditos que los capacita para la enseñanza en el Kindergarten. Ambos

maestros poseían un grado de Maestría en Educación Preescolar.

Respecto a esta de preparación académica del maestro, se corroboró en el escenario

escolar que los maestros conocen y demuestran las expectativas del Sistema de Educación

Pública sobre los maestros altamente cualificados. Todos los participantes, incluyendo los

padres, implicaron con sus expresiones que la preparación del maestro hace la diferencia del

producto final del aprendizaje de la lectoescritura de los niños de kindergarten. Son los maestros

de este grado los que reciben al niño y guían sus primeros años la educación formal. Con

canciones, juegos, dramas, rutinas y repeticiones logran el apresto en la lectura.

Categoría 10- Conocimiento de las necesidades especiales de los niños. Se refiere a

las condiciones especiales de aprendizaje que tienen los niños. Si tienen algún impedimento que

limite su aprendizaje. Esta categoría representa la competencia que cada maestro debe tener para

reconocer las diversas discapacidades y cómo aplicar estrategias de aprendizaje diferenciado.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 133

De acuerdo con las expresiones de los participantes el porciento de niños con necesidades

especiales requiere mayor conocimiento y responsabilidad del docente.

El participante M-1expuso al respecto:

De mis estudiantes, más de la mitad tiene necesidades especiales. Esto es bien difícil,

para nosotros…. pues no somos especialistas. Pero, tenemos que conocer sus

necesidades. Existe la preocupación, porque ellos son nuestra responsabilidad en todo y

eso es injusto para ambos.

El participante M-2 amplió: “Lo bueno es el apoyo que tengo de los padres. Ellos me ayudan

tanto, que no reparo en atender a los niños especiales”.

También el facilitador F-1 expresó la importancia de que el maestro tenga el

conocimiento pedagógico para atender las necesidades especiales de los niños. Estas

competencias académicas son esenciales para enfrentar el reto del aprendizaje de esta población

estudiantil. El participante F-1 afirmó que:

Una gran cantidad de la población de los niños que se reciben en los salones de kínder

son niños con una diversidad de condiciones especiales. De acuerdo con los datos del

Departamento de Educación la mayor parte de los niños con necesidades especiales son

de problemas del habla. Estos niños presentan grandes problemas para la enseñanza de la

lectoescritura.

Para el Director Escolar la situación actual de los niños de educación especial merece mayor

atención. Destacan el aumento en la matrícula de niños con necesidades especiales. El maestro

debe tener conocimiento de las necesidades de los niños. Las expresiones textuales del D-1

fueron:

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 134

El maestro de kínder es quien inicia con los niños en la escuela, en la mayor parte de los

casos es quien descubre las necesidades de los niños, por lo que es necesario que tenga

conocimiento de las necesidades de los niños.

Además, el Director añadió:

Yo te diría que ese conocimiento es un requisito para ejercer esta profesión. Recuerda

que todos los niños son especiales, aun los talentosos y eso no significa que todo lo sabe.

También te digo que en estos últimos años la mitad de los grupos son niños con

necesidades especiales, muchos de habla y lenguaje y con problemas motores fino,

déficit de atención y otros.”

Para los padres el conocimiento que tiene el maestro sobre las necesidades especiales de

los niños le brinda mayor confianza y seguridad en los procesos de aprendizaje. Estos entienden

que requieren mayor atención. Por lo tanto, el maestro debe estar consciente y procurar obtener

los conocimientos necesarios para atender y reconocer las necesidades de estos niños. El

participante P-1 en sus propias palabras expresó:

Yo puedo hablar del mío, es de educación especial, tiene problemas del habla. Para

lograr que él hablara ella lo puso a cantar y que los demás lo escucharan. Pero por sus

problemas le dijo a los demás niños que ellos no podían reírse y mofarse de nadie y que

tenían que respetar a la gente diferente. Utilizó los cuentos, lo de decir sus dibujo, la

lectura de Juan Bobo, el Múcaro, Juego y Aprendo, la Biblioteca del Salón. La Libreta

Mágica… son tantas cosas... Pero el conocimiento que los niños tienen ayudó a la

maestra,…en mi caso a lograr que ganara unas destrezas.

También el participante P-2 expresó en palabras textuales la importancia de que el maestro tenga

conocimiento de las necesidades especiales de los niños:

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 135

Cada maestro identifica los niños con necesidades y les da una atención especial, pero al

mismo tiempo hace que se sientan iguales. Para que el maestro enseñe a estos niños

diferentes, tiene que tener conocimiento de las necesidades especiales de los niños. Eso lo

va aprender trabajando con estos niños. Si te puedo decir que hay muchos niños

especiales en el salón, pero la maestra los trata iguales.

Entre los documentos instruccionales, la investigadora pudo identificar las tareas

regulares y las que preparaba para los niños que requerirían ayuda individual. En una columna de

observaciones los maestros identificaban las destrezas que ha alcanzado cada niño y aparecen las

firmas de los padres.

En cuanto a las expresiones no verbales que la investigadora anotó en las observaciones

concurrentes durante la entrevista se identificó el gesto de tristeza del participante P-1, al

reconocer que su hijo tenía necesidades especiales. Pero la maestra le había ayudado mucho.

Reconoció con gestos de alegría, el compromiso de la maestra.

Para los participantes, el conocimiento que tenga el maestro sobre las necesidades

especiales de los niños, le ofrece la oportunidad para poder cumplir con los acomodos

razonables, además de atender a los niños con impedimentos mediante la atención

individualizada. Esta competencia permite que el maestro haga modificaciones a sus prácticas

educativas para atender a los niños con impedimentos en igualdad de condiciones y respetar su

espacio para el aprendizaje de la lectoescritura.

La descripción, análisis e interpretación de la relevancia del conocimiento de las

competencias de maestros para la enseñanza de la lectoescritura en el kindergarten. Reconocen

que el maestro tiene una diversidad de competencias que deben conformar el perfil de los

maestros.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 136

De la esencia del fenómeno estudiado, emerge el reconocimiento y solidaridad que el

maestro que enseña lectoescritura en este nivel recibe de la comunidad escolar.

Le permiten desarrollar con los niños una multiplicidad de estrategias para el dominio de

las destrezas de la lectoescritura.

Segunda Pregunta de Investigación

 ¿Qué prácticas educativas, de acuerdo con las preferencias del docente que enseña la

lectoescritura en el contexto cultural puertorriqueño, se utilizan en el kindergarten de la escuela

pública de Puerto Rico?

 Para contestar esta segunda pregunta se analizaron todos los datos de las entrevistas, de

las observaciones concurrentes con la entrevista y de los documentos curriculares e

instruccionales. De estas técnicas de recopilación de información relacionadas con la segunda

pregunta de investigación emergieron seis categorías. Las categorías emergentes fueron: 11.

Organización del salón de clases, 12. Individualización de la enseñanza, 13. Uso de rutinas

diarias y repetición, 14. Creatividad en los proceso de enseñanza, 15. Comunicación efectiva con

padres y 16. Uso de diversidad de estrategias de aprendizaje.

Categoría 11- Organización del salón de clases: Esta categoría se refiere a la práctica

que tiene el maestro de kínder para organizar su salón de clases por áreas de interés. Dentro de

las áreas de interés el maestro usa su creatividad para hacer del salón uno atractivo y adecuado

para el proceso de la enseñanza de la lectoescritura.

 Una de las prácticas usuales del maestro de kínder es organizar su escenario educativo

por áreas o centros de interés como establece la Carta Circular- 6 2013-2014. La organización

del salón de kindergarten estipulado por los documentos instruccionales del Departamento de

Educación requiere la organización en áreas de interés. En cada área se ubican materiales por

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 137

materia (Departamento de Educación, 2016). La organización de estas áreas constituye una de

las prácticas apropiadas de los maestros de kindergarten. Estos hacen su salón uno lleno de

destrezas visuales que promueven el aprendizaje, en particular el salón tiene un área de lectura y

escritura. En esta área los maestros participantes ubican una mesa con libros para estimular la

lectura y una diversidad de manipulativos para la coordinación motor fino.

Los participantes M-1 y M-2 describieron cómo organizaban el material del área de

lectoescritura. Su motivación académica radicaba, en hacer de esta área académica una atractiva

para los niños. La descripción del participante M-1 fue:

Mi salón tiene que ser uno atractivo, es casi mi hogar, yo pues… lo decoro con tantas

cosas, para que los niños estén a gusto. El área de lectoescritura colocó un enorme árbol

para iniciar a los niños en los procesos de apresto. Oye a mí me gusta recrear las áreas en

la medida que sigo enseñando a los niños, a ellos les fascina cada vez que cogemos un

tema nuevo. Todas las semanas traigo un libro de cuentos nuevo y en la próxima semana

el libro viaja con los niños, cuando regresa al salón ya todos lo han leído.

El participante F-1 en relación con la organización del salón de clases expresó:

Como facilitadora docente te digo que… pues es algo único de cada maestro. En cada

escuela el maestro divide su salón de acuerdo con los temas. Sí, sí, he visto tantos y

tantos proyectos tan hermosos en los salones de kínder que es algo como especial en las

escuelas públicas. También los maestros tienen habilidades y hacen sus carteles,

decoran las mesas. Cada maestro hace un mundo diferente para su grupo. Es una práctica

que los maestros la hacen diferente y todo el año hacen cambios”

El participante D-1 expone que los maestros de su escuela hacen de su salón algo especial y

original:

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 138

El salón de clases del kindergarten de esta escuela está ubicado por áreas y centros de

interés, pero cada maestro es dueño de su área de trabajo, las áreas de cada salón

incluyendo el área de lectoescritura. El maestro la organiza con su creatividad, aquí los

maestros hacen una decoración muy bonita y a los padres y a los niños les encanta.

D-1 añadió:

Cada vez que voy a esos salones se ven diferentes. Esos maestros hacen de ese salón algo

especial. Es que uno tiene que ver la magia que ellos tienen. En la lectura hay una que

hizo un árbol y hasta parece real, hermoso.

Con el participante M-2 la investigadora realizó la entrevista en el salón de clase. Como

observadora concurrente se anotó que es en el área de lectoescritura donde se encuentra el

material al que expone al niño. El mismo estaba organizado y era sensorialmente atractivo. Los

documentos que el participante puso a disposición de la investigadora fueron el Plan Diario y

Semanal. En estos se incluían los elementos de acuerdo con los requerimientos de las Cartas

Circulares y estaban organizados por semanas. Las expresiones no verbales del participante al

mover las manos y hacer gestos faciales reafirmaban sus expresiones de que les gustaba su salón

de clases y que por mucho tiempo no tenían un salón tan grande para decorar.

Sobre la práctica de la organización de las áreas del salón de clases preescolar se

evidenció que es una práctica de carácter único o personal por maestro. La misma provee para el

disfrute, la creatividad y satisfacción del maestro quien integra sus habilidades y conocimientos.

Cada participante reconoció el esfuerzo y la dedicación de los maestros, así como el

carácter único y personalizado del maestro al recrear su salón centrado en los estudiantes e

incentivando la lectoescritura. Esta práctica, promueve la estimulación sensorial de los niños y

fortalece el desarrollo de las artes del lenguaje.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 139

Categoría 12- Individualización de la enseñanza. Se refiere a las técnicas que utiliza el

maestro para atender a los niños. La individualización de la enseñanza promueve el

aprovechamiento de los niños cuyo aprendizaje es a un nivel más lento. Para lograr ayudar a

todos los niños en igualdad de condiciones de las destrezas de lectoescritura el maestro debe

utilizar esta estrategia.

La individualización de la enseñanza responde a la diversidad de niños que el maestro

tiene en el salón. También es una práctica adecuada para atender las necesidades de los niños con

necesidades especiales. Las expresiones de los participantes coincidieron al destacar el alto por

ciento de niños con necesidades especiales, por lo que la individualización es una práctica

esencial, útil y pertinente` para atender la diversidad de impedimentos. El maestro M-2 relató:

Pues yo tengo muchos niños de problemas del habla en mi grupo, pero ellos reciben

servicios de educación especial. Créeme que soy cuidadosa con eso porque te comparto

que yo tengo un niño con necesidades especiales y no es fácil como madre. Por eso les

doy un cariño especial a mis papás. Es fuerte cuando los problemas son severos y yo he

vivido eso con otros padres. Por eso les doy un cariño especial a mis papás. Es fuerte

cuando los problemas son severos y yo he vivido eso con otros padres.

M-2 continuó explicando:

Pero tú sabes qué hago; los cojo aparte individualizo todo, pero en la semana me traigo la

mamá y le doy todo para que ella se lo practique, en la mayoría de lo casos he tenido

padres excelentes y los niños han logrado su metas. Otros he trabajado lento, pero la

clave es el padre.

También el participante F-1 se expresó sobre la práctica de la individualización de la enseñanza

en el salón de kindergarten:

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 140

Te digo que la clave para que el maestro pueda ver los logros de los niños especiales es

esta práctica de individualización. Aunque el currículo del kínder parte del desarrollo del

lenguaje integral si el maestro no trabaja de forma individual con esa diversidad de

niños, no puede lograr mucho.

Este facilitador emitió su opinión sobre la aceptación y uso efectivo de la individualización como

práctica apropiada: “Si vas al salón, mientras están divididos en las áreas, el maestro retoma esta

práctica. Para mí es de las prácticas que más usa el maestro con los niños de kínder.

Para el director la individualización de la enseñanza es una práctica para atender la diversidad.

De acuerdo con sus expresiones el participante D-1 sostuvo:

Una de las prácticas apropiadas de los maestros está en la atención a la diversidad de

niños con necesidades especiales, por lo que es necesario la individualización y el

respeto de los niños. Esto lo logra con la atención de forma individual.

El participante M-2 aclaró: “Como tengo un estudiante con problemas auditivos me gusta

atenderlo individualmente”.

Para esta categoría en los documentos revisados se encontró que, los participantes M-1 y

M-2 poseían una diversidad de tareas individualizadas de lectoescritura. Estas tareas estaban

divididas por niveles; desde destrezas de trazos hasta fonemas y vocabulario.

El análisis e interpretación de la categoría de individualización de la enseñanza reflejan

mediante esta práctica los maestros de kínder atendían la diversidad de niños en el salón de

kindergarten, para demostrar que cada niño tenía las mismas oportunidades de aprender. Por lo

que esta práctica es una esencial para la enseñanza de la lectoescritura en el salón de

kindergarten.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 141

Categoría 13. Uso de rutinas diarias y repetición. Uso de rutinas diarias y repetición.

Se refiere a las tareas que organiza el maestro para la asamblea inicial. La creación de rutinas y

repetición en la asamblea de inicio de cada día le permite al maestro de kindergarten cautivar la

atención del grupo y para ello las rutinas tienen que ser motivadoras. Resulta ser una de las

prácticas educativas donde los niños desarrollan la memoria y aprenden conceptos nuevos.

Una de las prácticas diarias que realiza el maestro es la rutina y la repetición de conceptos

y destrezas todos los días en la reunión asamblea. Como parte de esta práctica cada maestro

integra diariamente actividades que los niños repiten y memorizan, hasta que las aprenden. Con

esta rutina y repetición los maestros desarrollan las destrezas de las artes del lenguaje: escuchar,

hablar, leer y escribir. Para esta categoría el participante M-2 afirmó:

Sí la rutina diaria yo la hago dos veces y le cambio el orden para ver si los niños van

dominando unas destrezas. Repito mucho las instrucciones. Todas las semanas le voy

integrando destrezas nuevas. También le doy turno a los niños para que ellos hagan la

rutina…a ellos les encanta.

Para el facilitador F-2 la rutina y la repetición son prácticas educativas relacionadas con la

lectoescritura.

En cuanto a las prácticas educativas tiene que dominar las rutinas que son parte de

lectoescritura. Como te digo, no es leer y ya es…, como que hay que cambiar lo que lee,

hacer ese asombro para que el niño se interese y tiene que hacer preguntas.

El participante F-2 añadió: “La rutina diaria en la asamblea le permite al maestro cautivar la

atención del niño y aunque es repetitivo no puede ser igual. Cada día el maestro va organizando

esa rutina, al mismo tiempo observa quien la hace”.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 142

Las expresiones del D-1 coincidieron con las de F-2. Reconoció que el maestro debía dominar

las destrezas de la rutina y la repetición. “El maestro tiene que dominar las rutinas, los sonidos y

el proceso de la mecánica de la lectura. Qué secuencia es la correcta para enseñar ambas las

destrezas al unísono: escuchar, hablar, leer y escribir”.

Para los padres las rutinas que hacía el maestro eran actividades que los niños repetían y

disfrutan. También reconocieron que el maestro tenía que dominar la rutina y la repetición. El

participante P-2 coincidió con los participantes D-1 y F-2 en relación con la repetición y la

rutina. Sus palabras textuales fueron:

Mi hijo disfruta mucho la reunión de la mañana donde los niños repiten la rutina. El

recuerda todo lo que repite la maestra y en mi casa la hace todos los días. Entiendo que

para hacer esas destrezas el maestro debe dominar lo que hace, veo que ellos escuchan,

hablan lo que escuchan. Cuando la maestra repite los sonidos y los fonemas entiendo que

son parte de la tarea de leer.

Los gestos y las expresiones de alegría del participante P-2 al decir que a su hijo le

encantaba la rutina y que la hacía en su casa, fueron expresiones que demuestran el

reconocimiento a la práctica pedagógica de la maestra. La rutina y la repetición en este contexto

reflejan el significado de la lectura como acto lingüístico en que los sonidos, los fonemas y el

habla constituyen elementos esenciales para la lectura.

 La rutina y la repetición como una práctica educativa que el maestro realiza todos los

días. Además del elemento lúdico, conlleva principios sociolingüísticos que orientan el

desarrollo de las artes del lenguaje.

Categoría 14: Creatividad en los procesos de enseñanza. Se refiere a las habilidades

individuales que tiene el maestro para la integración de una diversidad de estrategias que

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 143

involucra la creación de actividades que mantienen a los niños motivados y en constante

aprendizaje. Las expresiones de los participantes se referían a la diversidad de estrategias que

utilizaba el maestro en su salón de clases para cautivar la atención de los niños y lograr la

enseñanza de la lectoescritura aun teniendo una diversidad de necesidades en el salón de kínder.

Los maestros indicaron que la creatividad conlleva talentos y habilidades que el maestro integra

a la enseñanza. M-1 afirmó:

Yo como maestra de kínder a través de lo que he aprendido en la universidad y por

experiencia entiendo que la educación en este nivel requiere que sea creativa para

mostrar de forma atractiva las destrezas a los niños… Son mis talentos y habilidades….

Claro yo los integro a mi trabajo.

Esta idea es compartida con lo expuesto por el F-1, quien añade el atributo de invención a la

creatividad del maestro.

La creatividad es como un requisito para la enseñanza en el kindergarten. Yo no conozco

un maestro de kínder sin creatividad para la enseñanza. Con estas habilidades es que

cautiva a los niños, estimula la imaginación y hace que los niños aprendan. Los

maestros creativos inventan sus formas de llevar la información a los niños.

En cambio el D-1 expuso que la creatividad es un talento único que tiene el maestro para dar

color a la enseñanza:

Nunca he visto aquí en la escuela un maestro de ese grado que le falte creatividad para la

enseñanza. La creatividad para la enseñanza es un talento que tiene el maestro, es algo

único. Creo que es parte del maestro de kindergarten. Utiliza su talento para integrar las

destrezas, cautivar la atención de los niños y llevarlos como a un proceso de aprender.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 144

Te digo ese maestro que dramatiza un cuento de la nada o te canta, te hace una obra y

llena su salón de color… eso es usar la creatividad para la enseñanza.

En cambio las expresiones del P-1 relacionaban la creatividad con la acción docente de estimular

en el niño el interés por aprender. Según sus palabras:

Es una práctica con la que el maestro desarrolla en los niños interés de aprender cosas

nuevas. Cuando el maestro es uno creativo, le ofrece una diversidad de tareas a los niños

para, cantar, leer… para mí esto demuestra el aprendizaje de diferentes formas.

En esencia, de las experiencias y vivencias de los participantes se desprende que la

creatividad es una cualidad que describe al maestro de kínder. Este talento en la praxis, hace

posible que se estimule la imaginación y el interés por aprender en un ambiente atractivo y

enriquecedor con actividades novedosas.

Categoría 15- Comunicación efectiva y empatía con los padres. El maestro de

kindergarten tiene que estar en constante comunicación con los padres de los niños de kínder,

debido a su edad y por ser el primer grado académico de la escuela pública. Tiene que ser un

comunicador efectivo, para lograr que los padres den seguimiento a sus hijos en los procesos de

enseñanza y aprendizaje. Empatía a las situaciones familiares que viven los niños. Una de las

prácticas que requiere el currículo del kindergarten es la integración de las madres, padres y

encargados de los niños del kínder. Esta práctica promueve que los niños reciban una mayor

ayuda y atención en las tareas asignadas por el maestro convirtiéndose a su vez, en promotores

de la lectoescritura.

Los padres son una parte muy importante en la adquisición de las destrezas de la

lectoescritura. Estos colaboran y promueven el trabajo del maestro en el salón de clases. El

maestro siempre debe mantener un proceso cooperativo e interactivo entre niños y padres que se

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 145

alcanza con la interacción y comunicación efectivas. El participante M-2 destacó este vínculo

familia, maestro y aprendizaje de lectoescritura:

La familia es la base fundamental para el desarrollo de la lectoescritura. Es la que le

ofrece a los niños el seguimiento de los procesos que hace el maestro en el salón. La

comunicación que tiene el maestro con los padres de los niños aumenta las posibilidades

de éxito para los niños. En los procesos de enseñanza el maestro no conoce todo de los

niños por lo que los padres entran a ser unos educadores del hogar.

Los facilitadores establecieron la una conexión directa del hogar, el compromiso de los

padres para desarrollar y viabilizar el aprendizaje y los objetivos para la enseñanza de

lectoescritura: F2: reiteró:

Muchas veces el maestro utiliza el padre como un recurso para la enseñanza en las

destrezas del lenguaje integral. Debo decir que el padre deposita su confianza en el

maestro y por eso lo selecciona como educador. Por lo que la educación no se forma solo

con el maestro, existen varios elementos y el padre es el primero de esos elementos de

ayuda, de no estar presente la educación no es completa.

La comunicación efectiva del maestro con los padres es un eslabón importante para el

logro del aprendizaje de los niños. Los maestros no estarían solos con su agenda docente si

logran empatía con padres sensibles y comprometidos con la educación de sus hijos. El

participante D-1 describió el papel del padre en el proceso de transición del niño; y destacó

explícitamente la importancia de la comunicación maestro- padre.

Todo lo que hace el maestro bueno, novedoso y efectivo en su salón lo promueven los

padres y el maestro mediante la comunicación efectiva. Los padres comprometidos y

sensibles con sus hijos son recursos para el logro de las destrezas de los niños. El

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 146

maestro es quien debe comprender que el padre es parte de la transición de hogar a la

escuela, de éste depende el aprendizaje.

Para los padres participantes la comunicación efectiva del maestro les daba seguridad y

confianza. Para ellos el maestro, al ser el mejor recurso, contaba con su confianza en todo

momento. Según palabras de P-1:

Yo me siento bien contenta con la maestra que tiene mi hijo en el kínder. Ella me da

confianza y seguridad. Es tan especial, ella trata a todos los niños iguales, y si tiene que

hablar con algún padre lo llama aparte. Cuando está con los niños los llama por su

nombre. Ella dice que los padres son sus ayudantes, pues mira nos hace turnos para que

podamos entrar al salón a la hora que ella quiere para ayudarla con las tareas y la

limpieza del salón. Yo la ayudo siempre y sé que ella ayuda a los niños especiales, yo he

visto las tareas y los trabajos… son tantas las tareas que yo ayudo a ubicar en sobres de

los niños cuando ella me lo pide.

El padre entrevistado al compartir sus experiencias en la sala de clases tuvo expresiones

de risa y alegría. Estos hallazgos evidencian la importancia de la comunicación efectiva entre

maestro - padre y sus implicaciones para el aprendizaje de la lectoescritura en el kindergarten.

Para cada participante el padre debería ser el enlace para el seguimiento en el aprendizaje y en

las etapas de transición escolar. El maestro es quien hace la conexión con los padres mediante la

comunicación efectiva.

Categoría 16- Uso de diversidad de estrategias de aprendizaje. Esta categoría se

refiere a la diversidad de actividades combinadas para la enseñanza y el aprendizaje de la

lectoescritura. Estas permiten que el maestro desarrolle las destrezas de apresto mediante la

articulación de las artes del lenguaje de escuchar, hablar, leer y escribir que son esenciales para

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 147

el aprendizaje de la lectoescritura. Para esta categoría el participantes M-1 se expresó sobre el

uso de la diversidad de estrategias de aprendizaje. Sus palabras textuales fueron:

El aprendizaje de la lectoescritura requiere trabajar una diversidad de estrategias para

desarrollar actividades. Yo hago muchas cosas manuales de escritura, con rompecabezas

y con láminas para tener una variedad de tareas, Pero me encanta usar la pintura y los

títeres con los niños. Doy el libro en blanco de los cuentos y siempre el que me ayuda a

organizar es el padre. La estrategia las uso de diferente forma.

El facilitador identifica al maestro como un artista a la hora de usar una diversidad de estrategias

para la enseñanza. Son una variedad de actividades que usan los maestros para poder llevar de

forma diferente el desarrollo del lenguaje integral. El participante F-2 comentó:

En todas las escuelas hay maestros de kínder y las estrategias que usan para enseñar son

diferentes y variadas. Ellos son como unos artistas a la hora de utilizar sus estrategias

para la enseñanza. Sin estrategias diversas los niños no aprenden. Todos los maestros

hacen como un portafolio o un libro de las estrategias que usan y que le dan resultados.

Inclusive con los niños especiales ellos usan una variedad de estrategias únicas y honran

los acomodos. A veces cuando visito los maestros veo la atención y el control de grupo

que tiene con tantos niños especiales, el control de grupo es parte de sus estrategias del

maestro para la enseñanza”.

También el participante D-1 identificó que los maestros de kínder utilizaban una variedad de

estrategias para la enseñanza. Según sus palabras:

Los maestros de kínder son los que más estrategias para enseñar usan. Con cuentos,

dramas, lectura y muchas estrategias cautivan la atención de los niños. Ellos juegan,

cantan, se visten de personajes, decoran su salón, pintan las caritas, hacen pantomimas.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 148

El participante P-2 comentó sobre esta práctica del uso de diversidad de estrategias para el

aprendizaje: “Todo lo que hace el maestro de kínder lo conecta con varias estrategias”. Según las

expresiones textuales, añadió:

El maestro de kínder es un artista de muchas estrategias que ayudan a los niños a

aprender los fonemas, el vocabulario y a leer. Siempre usa juegos y canciones, usa

marionetas y cambia la voz con los personajes. Cuando ella deja los niños en las áreas

mi nene la imita y se sabe el cuento de memoria. Para mí la forma en que ella trabaja

ayuda a los niños a crecer y aprender. Yo me siento contenta con sus estrategias.

 Entre los documentos instruccionales revisados están las tareas de dominio de destrezas

de lectoescritura. La investigadora tuvo la oportunidad de cotejar las ilustraciones de los cuentos

que los niños trabajaron con los padres. La maestra les da a los niños un libro en blanco, estos se

inventan un cuento y hacen dibujos; luego lo discuten con los demás de grupo como si la maestra

lo contara. La imaginación de los niños demostró ser increíble. Las expresiones no verbales de

los participantes más significativos, fueron las del maestro. Mostró los cuentos, los carteles, el

teatro de títeres; con gestos de las manos, señalaba todo su salón y se reía, recordando las

creaciones de los niños. Expresó detalles del momento cuando algunos discutían sus cuentos

ilustrados y se reía… Dijo “sé que ellos ya saben leer y es mi premio como maestra”.

 Los hallazgos de esta categoría del uso de una diversidad de estrategias de enseñanza

evidenciaron de acuerdo con las expresiones de los participantes, los documentos revisados y las

observaciones concurrentes, que el maestro de kindergarten usa una diversidad de estrategias

para lograr el aprendizaje y enriquecer la enseñanza de la lectoescritura. La selección de

prácticas y así como creatividad para la organización de actividades novedosas de la enseñanza

se convirtiera en un proceso divertido y agradable para los niños.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 149

Tercera Pregunta de Investigación

¿Qué conexión consideran los maestros, a base de sus experiencias, existe entre las

competencias y las prácticas apropiadas?

Para contestar esta pregunta de investigación se establecieron las categorías que

emergieron de los datos, se organizaron las categorías y se conectaron según los hallazgos, eran

las competencias y las que eran prácticas educativas. Luego de forma descriptiva se presentan

los hallazgos sobre la conexión existente entre las competencias y las prácticas educativas. Del

análisis de las categorías emergentes de las competencias y de las prácticas educativas, se

identificaron: la 2. Conocimiento del desarrollo del lenguaje, 3. Proceso de evaluación, 4.

Dominio de la tecnología, 8. Compromiso con la enseñanza de los niños, 9. Preparación

académica del maestro, 10. Conocimiento de las necesidades especiales, 12. Individualización de

la enseñanza y 14 Comunicación efectiva con los padres.

 Categoría 2- Conocimiento del desarrollo del lenguaje. El conocimiento del desarrollo

del lenguaje es una competencia que se fundamenta en la lengua y en la competencia

comunicativa. De acuerdo con el entendimiento de los participantes es la principal competencia

que debe tener un maestro de kínder. Este conocimiento implica que el maestro al estar frente a

los niños domina unas destrezas de comunicación y es un modelo para estos. De acuerdo con el

análisis de la investigadora, la conexión de esta competencia con las prácticas adecuadas es de

vital importancia, ya que si el maestro no tiene el conocimiento del desarrollo del lenguaje, el

proceso de la enseñanza y aprendizaje de la lectoescritura estaría limitado. El participante M-1

reconoció que esta competencia es esencial en la formación profesional docente:

Cada niño cuando llega al salón trae un lenguaje ya desarrollado, yo…como maestra

tengo que evaluar ese vocabulario y…muchas veces los niños tienen necesidades

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 150

especiales y no se atreven a hablar. En ese momento es que yo…, como maestra debo de

tener como más cuidado al abordar el niño.

 El conocimiento de la adquisición y desarrollo del lenguaje es una competencia que el

maestro de kínder debe dominar. Uno de los objetivos del currículo para la Niñez Temprana es

.propiciar experiencias de lenguaje que preparen al aprendiz para ser un comunicador efectivo,

capaz de intercambiar significados del lenguaje, en forma oral o escrita, de una forma creativa y

crítica de acuerdo con su etapa de desarrollo (Departamento de Educación, 2016). Por lo tanto,

el conocimiento del desarrollo del lenguaje es una competencia que el maestro debe tener para la

enseñanza de la lectoescritura en este nivel. La evaluación de la densidad y frecuencia léxica del

niño así como la conciencia fonológica constituyen factores esenciales para el proceso de

lectoescritura.

Categoría 3. Proceso de evaluación- La evaluación, el assessment y la observación son

procesos educativos que se realizan a diario en la sala de clase. Estos ayudan al educador a

determinar qué aprende y cómo aprende el niño. Se conciben como procesos continuos y no

como una actividad al finalizar el período educativo (Departamento de Educación, 2016). El

saber evaluar es una competencia que el maestro de kínder debe dominar. Se comunica a los

padres la evidencia de la evaluación mediante los ciclos de aprendizaje y requiere de destrezas de

observación y evaluación del progreso académico del alumno durante cada ciclo escolar. Estas

destrezas deben ser de dominio del maestro para poder ser objetivo y justo en los procesos del

aprendizaje de la lectoescritura. Según sus propias palabras, el participante M-1 comentó:

La observación y la evaluación constante…pues me deja ver qué debo usar para

enseñar, inclusive me permite ayudar en lo que planifico… o sea los grupos son

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 151

diferentes y hay grupos bien aprestados para la lectura y eso yo lo sé. Pero, con la

evaluación constante conozco el progreso.

 La evaluación es un proceso sistemático que debe realizar el maestro de kínder, el

dominio de esta competencia se enriquece de las estrategias y prácticas de avalúo constante que

utiliza el maestro en la enseñanza y aprendizaje. Por otro lado, los resultados de desempeño o

rendimiento académico positivo del niño descansan en las competencias comunicativas y

pedagógicas así como en el manejo de estrategias y prácticas efectivas.

Categoría 4- Dominio de la tecnología. El dominio de la tecnología como competencia

educativa. La integración de la tecnología en el kindergarten tiene que verse como cualquier otra

herramienta o material para enseñar habilidades específicas y conceptos. El uso de la tecnología

en las escuelas públicas busca expandir, enriquecer, implementar, individualizar, diferenciar y

extender el currículo. Para el maestro es pues una competencia esencial para el desarrollo

profesional de su perfil. Las expresiones del participante M-1 así lo reconocieron: “Si el maestro

que atiende los niños en el kindergarten, que es el primer grado de la escuela pública no tiene

dominio y conocimiento de la tecnología sus competencias para enseñar y sus habilidades están

limitadas”. También el participante D-1 apoyó esta categoría con sus palabras textuales:

Como están las cosas hoy en día, ja.. ja …el que no sabe de tecnología se quedó bien

atrás. Hoy los niños del kínder saben más que nosotros de los teléfonos. Tan es así que si

el maestro no sabe ellos le enseñan. La tecnología en la educación llegó para quedarse, en

el caso del maestro ha comenzado a ser parte de su trabajo.

 Entre los valores y necesidades educativas de la niñez temprana la educación debe

atemperarse a la realidad de una sociedad dinámica. Los cambios sociales acelerados provocan

que la educación en su misión social reevalúe sus prácticas constantemente y se atempere a la

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 152

realidad de los tiempos (Departamento de Educación, 2016) Por lo que el conocimiento de la

tecnología, según expresado en los documentos revisados es una competencia que debe alcanzar

lograr los objetivos educativos del nivel de kínder.

Categoría 8- Compromiso con la enseñanza de los niños. El maestro es un facilitador

del aprendizaje de los niños. En la escuela pública su compromiso con la educación prescolar es

una competencia afectiva que manifiesta al guiar al niño a descubrir y alcanzar nuevos

conocimientos y a construir su aprendizaje, mediante experiencias significativas que contribuyen

a su desarrollo holístico. Los padres participantes reconocieron el compromiso con la educación

de sus hijos. Según P-2:

La maestra es la que hace la diferencia para que los niños aprendan. En mi caso el

control y la atención de mi hijo fueron bien importante. Ese detalle de atender las

necesidades de los niños y llevarlos a leer poco a poco, buscando juego y hablando

conmigo sobre lo que yo tenía que seguir demuestra que ella tiene compromiso con lo es

que la enseñanza de los niños y eso hace que ellos aprendan. Ver mi niño leyendo y

dramatizando un cuento me llenó de alegría, eso no lo aprendió en mi casa, ella como

maestra lo hizo.

Esta competencia de compromiso con la enseñanza nace del maestro que hace de su

profesión un deseo de brindar una oportunidad genuina de servicio a los niños. Es una muy

particular de los maestros con experiencia. Se evidencia con la integración del maestro con los

niños en el salón de clase, con el manejo creativo de sus prácticas educativas y con la

comunicación e integración de los padres al proceso educativo.

Categoría 9- Preparación académica del maestro. La preparación académica del

maestro es una competencia que se adquiere mediante estudios formales universitarios y

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 153

certificaciones profesionales. Se demuestra en el Portafolio Profesional del maestro donde

aparecen sus certificaciones docentes. Los hallazgos evidenciaron que los maestros mantenían

actualizados un Portafolio con las certificaciones profesionales requeridas para el nivel

preescolar que confiere el Departamento de Educación.

Categoría 10- Conocimiento de las necesidades especiales. Los hallazgos evidenciaron

de acuerdo con los participantes, que existe un alto por ciento de niños con necesidades

especiales en los salones regulares del kindergarten. Esta situación requiere que el maestro de

este nivel tenga las competencias que le capaciten para atender esta población. A su vez, debe

ofrecer los acomodos razonables al alumno, estos especificados en el Plan Individualizado

Educativo (PEI). El participante D-1 describió la situación y el reto que enfrentaba el maestro

regular de kínder:

Es para el maestro de kínder un reto ya que la matrícula de los niños es la mitad de niños

con necesidades, por lo que debe trabajar y adaptar diversa tareas. Este tiene que ajustar

el currículo y tiene que atender todos los niños. Lo bueno es que los maestros integran los

padres que entiende son recursos de ayuda y los orientan bien.

La realidad y vivencias del maestro en la sala de clases se evidenciaron con las

expresiones de los participantes. Estos reconocieron la tendencia en aumento de matrícula de

niños con necesidades especiales. El maestro además de tener conocimiento sobre las

necesidades especiales, necesita conocer estrategias y alternativas para hacer modificaciones al

currículo y adaptaciones a las estrategias y actividades de enseñanza.

Categoría 12- Individualización de la enseñanza- La individualización es una práctica

que el maestro debe dominar para poder atender las necesidades de los niños. La enseñanza de

los niños del kindergarten se trabaja mediante el lenguaje integral por lo que es de vital

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 154

importancia la inclusión de los niños con necesidades. Esto nos lleva a reconocer que todas las

destrezas se enseñan al unísono, las artes del lenguaje así se integran escuchar, hablar, leer y

escribir. En el caso de los niños con necesidades especiales el maestro trabaja las destrezas

individuales para llevarlo a la integración general. El participante M-1 se expresó en relación con

la contribución de la individualización de la enseñanza a las competencias y prácticas educativas:

Pues yo tengo muchos niños de problemas del habla en mi grupo, pero ellos reciben

servicios de educación especial. Créeme que soy cuidadosa con eso porque te comparto

que yo tengo un niño con necesidades especiales y no es fácil como madre.

Categoria15- Comunicación efectiva y empatía. El maestro de kínder tiene que ser un

comunicador empático. O sea, para lograr que los padres den apoyo y seguimiento a sus hijos

que se sientan comprometidos con los proceso de enseñanza y aprendizaje; el maestro debe

manifestar en su comportamiento las competencias refinadas e integradas de relaciones

interpersonales y de comunicación. Se transfiere estas competencias al encuentro con los padres,

extiende el ambiente de aprendizaje al hogar ya que es el padre quien le da el seguimiento a la

tarea educativa. No podemos estar alejados del papel que juega el padre para el desarrollo, el

conocimiento y la enseñanza de la lectoescritura de sus niños. Quiere decir que los participantes

entendían que la participación de las madres, padres y encargados contribuye a facilitar los

procesos de aprendizaje del lenguaje y de la lectura. Las expresiones de uno de uno de los padres

participantes P-2 apoyó esta categoría al exponer en sus propias palabras:

Yo me siento muy contenta con lo que la maestra de kínder ha hecho con mi niño. Te

cuento que mi hijo es de educación especial. Al principio no me atrevía a ir al salón a

hablarle, hasta que ella se dio cuenta de la situación de mi niño y me llamó. Esta me

animó tanto a que yo fuera con frecuencia al salón para darme tareas para trabajar con él

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 155

en la casa que me ayudo tanto, que hoy el domina las destrezas de cada ciclo. Si ella no

se comunica conmigo no hubiera logrado tanto y te digo que yo estaba confundía. Creo

que, la forma en que me trató, sus competencias para ser maestra son tremendas. Yo la

recomiendo dondequiera y mi nene la quiere tanto.

Es el padre quien se involucra en la enseñanza y el aprendizaje de la lectoescritura en este

nivel. Cuando este va a un centro educativo a matricular a su niño, también va buscando

referencias sobre las competencias y las prácticas que tienen los maestros de kínder. La

comunicación es el medio para establecer las redes de apoyo en ambientes inclusivos.

Cuarta Pregunta de Investigación

 ¿Cómo contribuyen, las competencias del maestro y las prácticas apropiadas que se

utilizan para enseñar la lectoescritura en el kindergarten, al dominio de las destrezas de

lectoescritura, según la opinión basada en la experiencia de los participantes?

Del análisis de las categorías emergentes de los datos, la investigadora hizo una selección

de aquellas categorías que reflejaban son las que más contribuían al dominio de las destrezas de

la lectoescritura en el kindergarten, de acuerdo con los participantes. Estas categorías se han

descrito en el análisis y respuestas a las preguntas anteriores. Para esta cuarta pregunta se

analizarán las siguientes categorías: 2. Desarrollo del lenguaje, 3. Proceso de evaluación del

aprendizaje, 6. Conocimiento de la diversidad, 9. Preparación académica del maestro, 13.

Individualización de la enseñanza, 14. Comunicación efectiva con los padres, 16. Uso de

diversidad de estrategias de aprendizaje.

Categoría 2 -Dominio del desarrollo de lenguaje. Con el lenguaje se construye el

conocimiento y la representación del mundo que nos rodea; se organiza el pensamiento, se

desarrolla la creatividad, la imaginación y la reflexión (Departamento de Educación, 2016).

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 156

 Para los participantes del estudio los maestros, los facilitadores, el Director Escolar y los padres,

la competencia dominio del desarrollo de lenguaje permite la conexión con el principio básico de

relación lengua – pensamiento y su relación con los procesos cognitivos y neurolingüísticos que

conlleva el acto de leer y de procesamiento de información. Las etapas en el proceso de

adquisición y del desarrollo del lenguaje permiten que el maestro identifique si el niño como ente

comunicativo se ha adecuado del lenguaje apropiado y de lectoescritura comunicativa necesaria

para seguir la secuencia del aprendizaje. Las expresiones del participante D-1 confirman el valor

de que el maestro alcance, demuestre y modele el dominio del conocimiento y la didáctica para

el desarrollo del lenguaje.

Pues te digo, con tan solo los niños escuchar hablar al maestro saben si domina el

lenguaje y si es diestro en la comunicación. El desarrollo del lenguaje es una

competencia que es requisito para enseñar en este grado. Es la competencia más

importante para la promoción de las destrezas de lectura en los niños de este nivel. El

desarrollo del lenguaje promueve todos los procesos de enseñanza y aprendizaje del

lenguaje integral.

Categoría 3- Proceso de evaluación del aprendizaje. La evaluación para los niños de

kínder es un proceso sistemático combinado con los ciclos de aprendizaje. Contribuye al dominio

de las destrezas porque le da herramientas al maestro para conocer los logros de los niños.

Identifica el nivel de dominio de las destrezas relacionadas con el desarrollo de las artes del

lenguaje. Al escuchar si identifica destrezas básicas, si habla con fluidez y organizado al leer y

expresarse y si escribe adecuadamente. La evaluación en el kínder de la escuela pública de

Puerto Rico parte la evaluación diagnostica, formativa y sumativa. Las expresiones del padre P-2

en sus palabras textuales:

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 157

Si el maestro sabe cómo evaluar a mi hijo es porque sabe lo que él aprendió. Ellos

evalúan por unos papeles que tienen muchas destrezas y me las lee cuando voy a buscar

las notas. Pero eso, eso de que sabe evaluar yo lo veo cuando recibo las notas.

Categoría 6- Conocimiento de la diversidad. El conocimiento de la diversidad es una

competencia que debe tener el maestro enmarcada en los continuos cambios sociales y la

movilidad de los niños a diferentes sectores. La diversidad familiar conlleva la selección de

contenidos, actividades y estrategias para la planificación de ambientes de enseñanza de igualdad

y respeto. Dan margen a la selección de lecturas que tomen en consideración los principios

sociolingüísticos a fin de que representen la diversidad cultural- lingüística de los estudiantes. El

maestro debe manejar de forma cuidadosa guardando su opinión y posturas, libre de prejuicios

para el aprendizaje de los niños, sin importar sus medios sociales, familiares y culturales. Las

palabras textuales del M-2 fueron:

La familia es la base fundamental para el desarrollo de la lectoescritura, es la que le

ofrece a los niños el seguimiento de los procesos que hace el maestro en el salón. Este

debe conocer cuál es el nivel de escolaridad de los padres para poder integrarlos en los

procesos de aprendizaje. Yo como maestra, una de las primeras tareas que hago es tomar

un perfil de cada niño y en este tengo unas preguntas específicas para los padres. Esto

me permite ver los padres que vienen, quién es el tutor legal de cada niño, recordando el

lugar de procedencia y la diversidad de las familias.

Categoría 9 -Preparación académica del maestro. Esta competencia educativa es una

de las más importantes que contribuye al desarrollo de las destrezas de lectoescritura. Los

maestros estaban Certificados por el Departamento de Educación, lo cual significa que habían

completado un Bachillerato en Educación Preescolar. La investigadora tuvo acceso al Portafolio

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 158

Profesional de ambos participantes, M-1 y M-2, de donde emergió esta información. Tienen la

Certificación para ejercer como maestros de Niñez Temprana y también como maestros en

Categoría k-3ero. Además, los recursos alcanzaron el grado de Maestría y poseen Certificaciones

de Administración y Supervisión. Evidencian los adiestramientos tomados y el recurso M-2

expresó que continúa estudiando. Las expresiones de los maestros entrevistados cobran

significación al constar que además de la experiencia se interesan por su mejoramiento

profesional continuo.

Categoría 13- individualización de la enseñanza. Se refiere a las técnicas que utiliza el

maestro para atender a los niños. La individualización de la enseñanza promueve el

aprovechamiento de los niños cuyo aprendizaje es a un nivel más lento. Para lograr ayudar a

todos los niños en igualdad de condiciones de las destrezas de lectoescritura el maestro debe

utilizar esta estrategia. La competencia de conocimiento sobre el desarrollo del lenguaje del

maestro influye positivamente en la capacidad de evaluar del maestro, más aún, en las iniciativas

académicas y la selección de estrategias. Esta interpretación se desprende de las expresiones del

P-1: “La maestra usa muchas tareas para lograr que mi niño aprenda las destrezas. Ella

constantemente le da tareas individuales de lectura y escritura, de esta forma él va practicando lo

que no aprende en el salón”.

Categoría 14- Comunicación y empatía. La práctica educativa de la comunicación con

los padres es una que contribuye al desarrollo de las destrezas de la lectoescritura al considerar

que estos ofrecen seguimiento a las tareas educativas. El maestro mantiene un constante diálogo

relacionado con el progreso del estudiante y las situaciones de aprovechamiento que acontecen

en el escenario educativo. Esta comunicación contribuye al seguimiento de otros procesos como

la transición entre niveles, la práctica de lecturas orales, cuentos, dramas y participación en

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 159

actividades escolares. Para el análisis de cómo la empatía y las prácticas educativas contribuyen

al desarrollo de las destrezas de lectoescritura se tomó en consideración las expresiones de P-1

quien comentó:

Yo como madre de un niño de kínder, estoy pendiente de lo que mí hijo hace en el salón.

La maestra me llama en ocasiones porque mí hijo no le gusta seguir instrucciones, en

ocasiones reta la autoridad. Así que ella ha creado un cartel de quita premios y das… ella

dice que debo ser fuerte. Pero ella mantiene comunicación toda los días, ya he podido ver

cambios en la conducta de mí hijo. Ya hace las tareas solo y se mantiene en su silla. Hay

algo que la maestra hace en el salón y yo es un cartel… y así dice todo lo que el chico

hace y cómo yo debo apreciar sus logros en las destrezas.

Categoría 16. Uso de diversidad de estrategias de aprendizaje. La diversidad de

estrategias para el aprendizaje es una práctica particular de cada maestro. Con las estrategias

cautiva la atención de los niños y aprovecha el escenario para el aprendizaje. La diversidad de

estrategias que usa el maestro depende de la naturaleza y las necesidades del grupo, así como del

escenario de aprendizaje. Con el uso de diversas estrategias de aprendizaje el maestro integra los

conceptos y las destrezas nuevas, para presentar de forma atractiva y creativa las tareas a los

niños.

Para los participantes M-1 y M-2 como maestros activos las competencias que tienen

como profesionales estaban vinculadas y conectadas con las prácticas apropiadas. Un maestro

activo debe estar capacitado y certificado para la enseñanza en el salón de clases. Las

competencias profesionales le llevan directamente a utilizar las mejores prácticas educativas y as

mejores estrategias, acciones ligadas a la planificación instruccional y al aprendizaje activo de

los niños. El dominio de unas prácticas educativas se adquiere mediante la experiencia, como la

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 160

aplicación de directrices del sistema educativo plasmadas en los documentos y el conocimiento

de los procesos educativos. El participante M-1 expresó sobre la diversidad de estrategias y su

contribución al dominio de destrezas de lectoescritura:

En todo lo que hago en el salón existe conexión con mis competencias. El maestro es el

que hace que la enseñanza de la lectoescritura sea un éxito, esto si cuenta con unas

buenas estrategias y prácticas, recordando que la educación es cambiante. El maestro

tiene que ser innovador y ajustarse a las necesidades del grupo para poderlo sacar con

destrezas de apresto.

Las expresiones del participante M-2 sobre la contribución de la diversidad de estrategias de

aprendizaje como práctica educativa para el dominio de las destrezas de lectoescritura fueron:

Diariamente la que está en el salón soy yo, por lo tanto… lo que debo poseer para

enseñar la lectoescritura tiene que ir a la par con lo que tengo en conocimientos para

enseñar a leer. Yo debo dominar unas competencias profesionales que están ligadas a

unos métodos y estrategias para poder enseñar. Como maestra no puedo partir de la

nada. Pensando que los niños son diferentes las estrategias que uso son para lograr que

los niños alcancen unas metas académicas. Cada padre valoriza la ejecución del maestro

y sus competencias. Te diré, cada maestro tiene un libro de prácticas efectivas ligadas al

programa que enseña y las va puliendo con la experiencia, de aquí que integra una

diversidad de estrategias para el aprendizaje y la enseñanza.

Los hallazgos discutidos significan que las competencias y las prácticas educativas que

utiliza el maestro que enseña en el kindergarten de la escuela pública de Puerto Rico contribuyen

al dominio de las destrezas de lectoescritura en este nivel. La descripción, análisis e

interpretación de las categorías presentadas destacan la contribución de las competencias y de las

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 161

prácticas apropiadas que utiliza el maestro para la enseñanza de la lectoescritura. De forma

general, la conexión entre las categorías emergentes presenta la esencia del fenómeno de

lectoescritura en el kindergarten donde reciben la influencia profunda de las competencias del

maestro y de las prácticas apropiadas para motivar el aprendizaje activo del alumno.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 162

Capítulo V

Discusión, Implicaciones y Recomendaciones

En este capítulo se presenta una descripción de la investigación que se realizó sobre las

competencias y prácticas educativas del docente para la enseñanza de la lectoescritura en el

kindergarten de la escuela pública. Este capítulo se organiza a base de las preguntas de

investigación, enfatizando tres áreas temáticas: la discusión de los hallazgos, al amparo de la

literatura relacionada; se presentan las implicaciones de estos hallazgos para el Sistema de

Educación Pública, específicamente para enseñanza de la lectoescritura en el kindergarten; y

finalmente las recomendaciones para el Departamento de Educación y para futuras

investigaciones.

El objetivo generador del estudio fue, explorar, describir, analizar, interpretar y conocer

cómo las competencias y las prácticas educativas que utilizan los maestros de la escuela pública

que enseñan en el kindergarten, influyen en el dominio de las destrezas de lectoescritura de los

estudiantes. Además explorar, describir y analizar las competencias que poseen los docentes del

kindergarten para enseñar la lectoescritura, a base del sentir de los participantes. De igual forma,

describir, analizar e interpretar las preferencias de los docentes del kindergarten al seleccionar las

mejores prácticas para enseñar la lectoescritura en el contexto cultural puertorriqueño; examinar,

describir, analizar e interpretar de acuerdo con las experiencias de los participantes, las

conexiones entre las competencias y las prácticas educativas que poseen los docentes del

kindergarten para enseñar la lectoescritura y que son requeridas por las asociaciones

profesionales (NAEYC e IRA) y el Departamento de Educación de Puerto Rico.

Los resultados de este estudio proveyeron información empírica para promover una

mayor atención a la formación de los docentes de kindergarten. Los resultados servirán para

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 163

atender con prioridad las necesidades educativas de los maestros de este nivel. De esta manera,

se proveerán contenidos específicos y especializados para la capacitación profesional y a nivel

universitario de los docentes del kindergarten en el área de la enseñanza de la lectoescritura;

incluyendo a los docentes en pre-servicio y servicio activo.

Este estudio contribuye con nuevos conocimientos sobre las competencias y las prácticas

de los docentes que enseñan la lectoescritura en el kindergarten de la escuela pública de Puerto

Rico. También, estimula la reflexión de los profesionales sobre sus propias prácticas y

competencias para enseñar la lectoescritura. La reflexión en torno a los hallazgos promoverá que

en el Sistema Educativo Público se evalúen las metodologías, estrategias y prácticas en el nivel

preescolar.

El método de investigación fue cualitativo con el diseño de estudio de caso. Mediante el

mismo se documentan las competencias y las prácticas educativas de los maestros de

kindergarten que enseñan la lectoescritura en el sistema público de Puerto Rico. Este diseño de

estudio de caso implica el estudio intensivo y profundo de un mismo fenómeno, se puede definir

como el examen de un fenómeno específico, evento, programa, proceso, institución, grupo social

o una persona (Merriam, 1988).

También se documentan mediante entrevistas semiestructuradas las expresiones de las

expresiones de los maestros, Director Escolar, facilitadores y los padres que formaron parte de la

escuela pública del área Norte de Puerto Rico. De acuerdo con Lucca y Berrios (2009) la

entrevista semiestructurada debe usarse cuando el interés es conocer las expresiones subjetivas y

las vivencias personales de los participantes.

Las técnicas para la recopilación de datos fueron las entrevistas, observaciones

concurrentes con los procesos de entrevista y la revisión de documentos curriculares e

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 164

instruccionales. Los documentos son relevantes para corroborar y aumentar la evidencia obtenida

de otras fuentes (Yin, 2003).

 La investigadora hizo el análisis de los datos de forma inductiva, identificando las

categorías que surgieron a partir de los datos para luego relacionarlos entre sí e interpretarlos.

Para el proceso de análisis de esta investigación se comenzó con la descripción de los datos, se

transcribieron todas las entrevistas, se organizaron los datos de las observaciones y de la revisión

de los documentos curriculares e instruccionales.

 Para facilitar el proceso de reducción de la información de cada uno de los datos la

investigadora categorizó e identificó categorías, en las que se agrupó bajo una misma categoría

información cuyo contenido evidenció fundamentalmente semejanzas y ausencia de

discrepancias. Todas las categorías que surgieron de los datos se agruparon bajo un nombre que

refleja el contenido de los datos.

 Se realizó la transcripción y la corroboración de las entrevistas, así como el análisis de los

datos. Estos se organizaron en códigos y categorías. El análisis se efectuó de forma objetiva y

profunda. Se identificaron los patrones y tendencias de las competencias y de las prácticas

educativas de los docentes para la enseñanza de la lectoescritura en el kindergarten de la escuela

pública. Para garantizar la validez y credibilidad de los datos se utilizó la técnica de triangulación

que se derivó de las entrevistas a los participantes, las observaciones concurrentes a la entrevista

y de la revisión de los documentos curriculares e instruccionales. La investigadora realizó una

lectura profunda y objetiva con cada uno de los datos y de esta forma se describió el fenómeno

estudiado. Los datos se corroboraron además con la literatura publicada por el Departamento de

Educación en relación con las competencias y las prácticas apropiadas adoptadas para la

enseñanza de la lectoescritura en el kindergarten de la escuela pública; así como con documentos

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 165

curriculares. Se revisó la literatura de la Asociación Nacional para la Educación de la Niñez

Temprana (NAEYC) y la Asociación Puertorriqueña para la Educación en la Niñez Temprana

(PRAEYC) afiliada a la NAEYC, la International Reading Association (IRA) (reading.org y la

Asociación Puertorriqueña de Lectoescritura (APULEC) afiliada a la IRA.

Discusión de los Hallazgos

 Los hallazgos se discuten mediante el criterio temático de la investigadora (Lucca y

Berríos, 2008) de acuerdo con las preguntas de investigación y la literatura relacionada. Se

presentan de manera que se puedan destacar las competencias y las prácticas educativas del

docente que enseña la lectoescritura en el kindergarten de la escuela pública de Puerto Rico

mediante las categorías identificadas para cada pregunta de investigación. En este sentido, la

discusión, consideración y análisis de la significación de los hallazgos se realiza a partir de

cuatro unidades temáticas que, a su vez, están conectadas con los propósitos y preguntas de

investigación del estudio de caso. A saber: Las competencias educativas que debe tener el

docente que enseña la lectoescritura en el kindergarten de la escuela pública de Puerto Rico; 2)

Las prácticas educativas del docente que enseña la lectoescritura en el contexto cultural

puertorriqueño; 3) Conexión que consideran los maestros existe entre las competencias y las

prácticas apropiadas; 4) Contribución de las competencias del maestro y las prácticas apropiadas

que se utilizan para enseñar la lectoescritura en el kindergarten al dominio de las destrezas de

lectoescritura. Como se observa, cada unidad temática en la organización de este capítulo está

alineada a los objetivos y las preguntas del estudio.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 166

Las competencias educativas que debe tener el docente que enseña la lectoescritura en el

Kindergarten de la escuela pública en Puerto Rico.

En el capítulo anterior y recurrentemente a través del estudio se dio énfasis a conocer las

competencias que debería tener el docente que enseña la lectoescritura en el kindergarten de la

escuela pública de Puerto Rico y que facilitan la enseñanza de la lectoescritura. Al abordar esta

temática surgieron las categorías que pasaron por el proceso de descripción, análisis e

interpretación del significado para el fenómeno estudiado desde la perspectiva del estudio de

caso: Director, maestros, facilitadores y padres. Las competencias educativas que se

identificaron a través del proceso de análisis y recopilación de los datos fueron: el conocimiento

del currículo de kindergarten y la metodología, el conocimiento del desarrollo del lenguaje, el

proceso de evaluación del aprendizaje, el dominio de la tecnología, el conocimiento del ambiente

sociocultural de los niños, conocimiento de la diversidad, la actualización e innovación de los

procesos de la enseñanza, el compromiso con la educación de los niños, la preparación

académica de los maestros y el conocimiento de las necesidades especiales. Estas temáticas

relacionadas con las categorías emergentes identificadas están ampliamente discutidas en la

literatura consultada sobre el tema.

El conocimiento del currículo de kindergarten y la metodología. Los participantes

del estudio que fueron los maestros, los facilitadores, Director Escolar y los padres coincidieron,

en que una de las competencias educativas que debe tener el maestro de kínder es tener un

amplio conocimiento de los métodos para la enseñanza de la lectoescritura y un conocimiento

amplio del currículo que establece el Departamento de Educación para la enseñanza de la

lectoescritura. El maestro es quien conoce a base de su experiencia los criterios para la selección

del método de enseñanza que mejor se ajusta a las necesidades del grupo de acuerdo con las

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 167

expresiones verbales y no verbales de los participantes y la corroboración en documentos

instruccionales y del Departamento de Educación. El currículo oficial permite crear y modificar

las estrategias y las actividades para la enseñanza de los niños del kindergarten.

Sobre esta temática la NAEYC (2009), propone que los maestros deben planificar

experiencias curriculares que sigan secuencias lógicas por lo que permiten trabajar con

profundidad y enfoque los contenidos y objetivos del kindergarten. Cada maestro M-1 y M-2

mostró un Portafolio que evidenció las tareas ilustradas con fonemas y el vocabulario utilizado.

Sus expresiones no verbales fueron de alegría y también preocupación por los logros de los niños

y por una situación de salud de un estudiante que hacía varios días no se reportaba a la escuela.

Conocimiento del desarrollo del lenguaje. Las expresiones de los participantes

contestaron que el conocimiento que tenía el maestro sobre el desarrollo del lenguaje le permitía

conocer con profundidad si los estudiantes del grupo habían logrado un desarrollo del lenguaje

apropiado para su edad y para el apresto de la lectoescritura. Esta postura está en armonía con los

principios de la NAEYC (2009) al reiterar que los maestros deberían saber y comprender a los

niños para poder ser capaces de actuar en todos los dominios de desarrollo físico, social,

emocional y cognitivo y en todas las disciplinas. Entre estas se incluye el lenguaje, la

alfabetización, matemática, estudios sociales, ciencia, arte, música, educación física y salud.

Por lo tanto, el conocimiento que el maestro tenga del desarrollo del lenguaje es una

competencia educativa esencial para el proceso de enseñanza y aprendizaje de la lectoescritura

en el nivel de kindergarten (Departamento de Educación, 2016). En armonía con esta afirmación,

González y Sáez (2015) sostienen que en el kindergarten se trabaja con el desarrollo del lenguaje

integral con el que todos los niños pueden aprender. Desde esa perspectiva aprender es un roceso

de construcción de significados que se dan en diferentes contextos socioculturales. En el

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 168

escenario educativo el maestro es el que enseña y facilita el aprendizaje del desarrollo del

lenguaje.

La evaluación del aprendizaje. La investigadora propuso conocer qué pensaban y

cuáles fueron las reacciones de los participantes de este estudio de caso ante la experiencia del

conocimiento demostrado por los maestros al evaluar el aprendizaje. Hubo consenso en que ésta

es una de las competencias esenciales para que el maestro pueda conocer el nivel de logros de los

niños mediante los ciclos de la evaluación del aprendizaje. Además de las expresiones afines y

sustentadas por el análisis de los documentos sobre el vasto conocimiento demostrado de lo que

se debe hacer para evaluar a los niños en destrezas de dominio de lectoescritura; las expresiones

de los padres y del Director estuvieron marcadas por el alto contenido emocional al comunicar su

admiración y gratitud por la intervención apropiada de las maestras al atender creativamente las

carencias académicas y las necesidades especiales de los estudiantes. Para los participantes de

esta investigación la evaluación del aprendizaje de los niños es un proceso que evidencia los

logros de las destrezas del niño de kindergarten, por lo que reconocieron que una de las

competencias esenciales del docente es saber evaluar.

Para el programa de Niñez Temprana del Departamento de Educación la evaluación, el

assessment y la observación son procesos que se realizan a diario en la sala de clase. Estos

ayudan al educador a determinar qué aprende y cómo aprenden los niños. Se conciben como

procesos continuos y no como una actividad al finalizar el período educativo. El proceso de

evaluación es sistemático y continuo, recoge información sobre el progreso de los niños, en

forma individual y colectiva. El maestro, al conocer la evaluación la puede utilizar para tomar

decisiones sobre las prácticas educativas, así se puede mejorar el proceso de enseñanza y

aprendizaje (Departamento de Educación, 2016). La NAEYC (2009) considera que las prácticas

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 169

apropiadas para el desarrollo, las experiencias y las evaluaciones están vinculadas. Por lo que la

evaluación del desarrollo y del aprendizaje de los niños es esencial para los docentes y para los

programas a fin de planificar, implementar y estimar la efectividad de las experiencias educativas

que ofrecen.

El dominio de la tecnología. Los participantes de este estudio identificaron los recursos

tecnológicos como herramientas que el maestro debe conocer para proveer a los niños

experiencias innovadoras y actualizadas. En el de kindergarten, de acuerdo con el Programa de

Español (2016) la tecnología se toca en los temas transversales sobre educación y de tecnología,

tales como: nuestra amiga la computadora, los medios de comunicación, los juegos electrónicos

y la publicidad.

La investigadora infirió, que la tecnología como una competencia de dominio actualiza a

los maestros quienes tienen que organizar Portafolios con tareas por niveles y necesidades

especiales. A su vez, el dominio de la tecnología como competencia promueve y flexibiliza el

trabajo administrativo del maestro para fortalecer el aprendizaje de los niños.

Conocimiento del ambiente sociocultural de los niños. Los participantes reiteraron

consistentemente que el conocimiento y competencia del contexto sociocultural es un elemento

fundamental para la enseñanza y el aprendizaje. El conocimiento que el maestro tenga del

ambiente sociocultural de los niños es una competencia que le permite conocer el entorno donde

vive el niño, para dar pertinencia a la enseñanza y a la lectoescritura. Para los participantes de

este estudio el conocimiento que el maestro tenga del ambiente sociocultural de donde provenían

los niños les daba seguridad y confianza. Goodman (1986) identifica el contexto sociocultural

como el quinto pilar donde se sostiene el lenguaje integral, enfoque altamente recomendado para

la enseñanza de lengua y de lectoescritura.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 170

Ante las vivencias de los participantes cobra significación el que cuando los contenidos y

las experiencias tienen pertinencia sociocultural, se alcanza el aprendizaje significativo. El

lenguaje integral parte de la visión de que el conocimiento se construya socialmente (González y

Sáez, 2015).

Conocimiento de la diversidad. Esta competencia se reitera en los diversos contextos

temáticos del estudio que sostienen que el conocimiento de la diversidad permite que el maestro

cuente con las destrezas y habilidades para identificar la naturaleza del estudiante y hacer las

modificaciones y adaptaciones curriculares necesarias. Los participantes de esta investigación

coincidieron en que esta competencia del conocimiento de la diversidad les ayudará a reconocer

las necesidades de los estudiantes, sus impedimentos, sus comunidades y su familia. A su vez, se

puede diferenciar el aprendizaje y seleccionar las estrategias adecuadas para atender a los niños

con necesidades especiales.

La declaración de la NAEYC (2009) en su misión expone que todos los niños deben tener

acceso a una educación infantil segura y accesible y de buena calidad que incluye al personal y a

los educadores bien informados y adiestrado; los servicios integrales que apoyen un ambiente

que respeta la diversidad. Por lo tanto, esta competencia de conocimiento de la diversidad, los

participantes de este estudio la identificaron como esencial para la enseñanza y el aprendizaje de

lectoescritura en el kindergarten. La validación e intensidad de la profundidad de este hallazgo

se constata con la aportación de Fernández (2013) quien establece que:

Existen diez capacidades fundamentales para la atención a la diversidad de los niños:

capacidad reflexiva, capacidad de media, de proveer aprendizaje cooperativo,

comunicación e interactuar, proporcionar un enfoque globalizado metacognitivo, la de

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 171

enriquecer actividades de enseñanza-aprendizaje, motivar e implicar planificación con

metodología y actividades al alumno… y, la de planificar…

La actualización e innovación de los procesos de la enseñanza. Los procesos

educativos de una sociedad de cambio no pueden mantenerse inmóviles. Los participantes de

esta investigación reconocieron que se requiere de propuestas de atención a sus necesidades para

enfrentar los cambios sociales de una educación en transformación. La investigadora interpretó

que los documentos curriculares que consultaban los maestros, los facilitadores y el Director

formaban parte del cambio e innovación del Sistema. De modo que, las experiencias creativas a

las que se exponía a los estudiantes regulares y de educación especial gozaban del

reconocimiento y de la aceptación de los padres.

El compromiso con la educación de los niños. Esta es una competencia que de acuerdo

con los participantes del estudio se podía observar en los maestros de kínder de la escuela

pública. Es una competencia que para los participantes se evidenciaba, tanto en interacciones de

los maestros con los niños como con la integración de diversas estrategias y prácticas adecuadas.

También se observó el compromiso docente, la creatividad del maestro al conducir sus clases, al

individualizar y atender a los niños de educación especial mediante el aprendizaje diferenciado.

Sobre este particular, Colón (2010) en su estudio evidenció cómo el compromiso con la

educación promueve la buena ejecución y el compromiso de los maestros con la educación de los

niños. Los docentes del estudio, seleccionados por su ejecución y compromiso, promovieron en

escuelas de marginación social, el que se logre la lectura y la escritura entre los niños de nivel

elemental.

Preparación académica de los maestros. Los datos analizados de los Portafolios

Profesionales de los maestros sustentaron las expresiones de los facilitadores, del Director y de

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 172

los padres sobre la formación académica de los maestros. Esta competencia educativa se conecta

con la Ley ESSA la cual sostiene que se les debe ofrecer a los niños el acceso a centros y salones

prescolares de alta calidad. La calidad de la educación prescolar está ligada a la preparación de

los maestros. La investigadora exploró, interpretó y concluyó que M-1 y M-2 estaban altamente

cualificados para la enseñanza de lectoescritura en el kindergarten.

El conocimiento de las necesidades especiales. El conocimiento de las necesidades

especiales es una competencia que para los participantes de esta investigación, debe tener el

maestro para poder atender la diversidad de estudiantil. De acuerdo con el Departamento de

Educación (2016) la tendencia de la gran cantidad de niños de edad temprana con necesidades

especiales requiere una mayor atención del maestro, ya que es una población vulnerable y

sensible, que como parte de la sociedad y sus conflictos demanda intervenciones

individualizadas. Por lo que las experiencias afectivas, sociales, emocionales y cognoscitivas que

se le provea en la escuela marcan el progreso académico de cada niño. De los hallazgos de los

documentos que revisó la investigadora se observó que cada maestro, además de tareas regulares

para todos los niños, también preparaba unas tareas para los niños que requerían ayuda

individual. En las observaciones que hizo el maestro se indicaba lo que había logrado cada niño

en las tareas dadas, y se observaban las firmas de los padres.

 Es en el análisis e interpretación de las expresiones de los participantes relacionadas con

esta competencia que se recogen las reacciones matizadas con un alto contenido emocional; de

armonía, de sentimientos y de empatía hacia los estudiantes con necesidades especiales. Las

expresiones no verbales marcaban la tristeza del Participante P-1 al reconocer que su niño tenía

necesidades especiales; pero que la maestra le había ayudado mucho. Reconoció con gestos de

alegría que la maestra estaba muy comprometida con los niños del salón. También se infirió de

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 173

las expresiones de los maestros, la importancia de atender a los niños con necesidades especiales,

así como a sus padres quienes eran recursos de ayuda para sus propios hijos. Las expresiones se

interpretan como del logro de armonía mediante el apoyo colaborativo padres- maestros.

Las prácticas educativas del docente que enseña la lectoescritura en el contexto cultural

puertorriqueño.

Al abordar a los participantes en relación con las prácticas educativas para la enseñanza

de la lectoescritura en el kindergarten; emergieron seis categorías. Estas fueron: organización

del salón de clases, individualización de la enseñanza, uso de rutinas diarias y repetición,

creatividad en los procesos de enseñanza, Comunicación efectiva con padres y uso de diversidad

de estrategias de aprendizaje. De las expresiones genuinas de los participantes y del análisis de

los documentos la investigadora infirió que:1) el dominio de estas prácticas constituye

competencias técnicas del perfil del maestro de kindergarten, 2) existe conexión e

interdependencia entre el dominio e implantación de estas prácticas para inducir el aprendizaje

activo en el kindergarten y 4) todas son viables y son prácticas apropiadas para la enseñanza de

lectoescritura. Al respecto, el Departamento de Educación (2016) sostiene que es responsabilidad

de todo docente comprometido con el aprendizaje de sus estudiantes, contribuir de manera

apropiada y eficiente para que los niños desarrollen las competencias de la lectoescritura,

también proponer actividades que impliquen un reto cognoscitivo para que continúen

aprendiendo a leer y escribir. Se debe recordar que se aprende a leer, leyendo y se aprende a

escribir, escribiendo, por lo que le corresponde al maestro la promoción de las destrezas en el

salón de clases.

Organización del salón de clases. Para el maestro de la escuela pública la práctica de la

organización del salón de clases responde a un ambiente de trabajo adecuado y agradable para el

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 174

proceso de enseñanza y aprendizaje. De acuerdo con el Marco Curricular de Niñez Temprana

(Departamento de Educación, 2016), la organización del salón de clases de kindergarten

responde a áreas de interés donde el maestro utiliza su creatividad para recrear; entre estas, el

área de lectoescritura. Las expresiones de admiración relacionadas con el área de lectura de

cuentos, rítmicas, poesías, rutinas y repetición fue un elemento recurrente en la investigación.

Individualización de la enseñanza. La diversidad y la cantidad de niños que llega al

kindergarten que tiene necesidades especiales, de acuerdo con los participantes, representaba la

mitad de la matrícula de los grupos. Esta práctica era utilizada con frecuencia por los maestros

para lograr ofrecer a los niños los acomodos para el aprendizaje. La investigadora interpreta que

en esta comunidad de aprendizaje, además de procurar el desarrollo pleno de las capacidades de

los niños de kínder, en su misión de acuerdo con las palabras de M-1 en referencia a los niños

especiales: “es importante que estos se sientan felices”.

Uso de rutinas diarias y repetición. La investigadora auscultó el sentir de los

participantes sobre las prácticas de lectoescritura para conocer qué pensaban y cómo se sentían y

reaccionaban ante las experiencias de los niños. Todas las expresiones fueron afines y

sustentadas por los documentos oficiales del Departamento de Educación (2016). De acuerdo

con este, la rutina debe tener unas características: el comienzo es amigable, provee un balance

entre actividades físicas y el descanso, considera actividades de grupos grandes o pequeños y

tiempos de juegos. La rutina debe ser flexible según las circunstancias e inclemencias del tiempo.

Debe ofrecer seguridad a los aprendices y termina con una evaluación de las actividades

realizadas.

Creatividad en los procesos de enseñanza. La investigadora quiso conocer qué

pensaban los participantes y cuáles eran sus preferencias de prácticas educativas para

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 175

lectoescritura, de acuerdo con sus experiencias. La creatividad en la enseñanza afloró

recurrentemente como una práctica apropiada para la lectoescritura. Los hallazgos evidenciaron

que la creatividad era parte de las prácticas del maestro, por lo que se identificaba tanto en las

áreas como en las actividades externas en el patio. Los niños dramatizaban, cantaban, hacían

pantomimas y danzaban. El participante P-1 fue sincero y emotivo al expresar sobre este

particular: “Hasta es la sencillez, descubre [el Maestro] las necesidades de los niños y lleva al

aprendizaje con su creatividad. Ellos dibujan, cantan. ¡A mí me gusta eso de las tareas pues mi

nene aprende!”

Comunicación efectiva con padres. Los hallazgos de la investigación evidencian la

importancia de la comunicación efectiva con padres y su aportación al mejoramiento y

aprendizaje de la lectoescritura de los niños. Del ambiente del salón y sus dinámicas descritas

por los padres, los facilitadores y el Director se desprende la conexión entre la práctica

comunicativa, la evaluación de los niños y la decisión de destrezas a desarrollar a base de tareas.

Uso de diversidad de estrategias de aprendizaje. El uso de una diversidad de

estrategias para el aprendizaje le permite al maestro fortalecer la enseñanza de los niños, integrar

una variedad de recursos y atender la diversidad de necesidades especiales. Para los

participantes, las competencias profesionales le llevan directamente a utilizar las mejores

prácticas educativas, las mejores estrategias, estas van ligadas a lo que el maestro hace para el

aprendizaje y la enseñanza. Estos resultados son cónsonos con la apreciación de la NAEYC

(2009) de que: una amplia variedad de interacciones y estrategias de enseñanza resultan efectivas

para sostener estas clases de aprendizaje. En armonía con esta postura, García (2010) argumenta

que la sociedad espera que el maestro posea un conjunto de estrategias procedimentales,

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 176

afectivas, comunicativas y personales. Tales competencias deben desarrollarse para tener un

docente que responda a las demandas de la educación en la sociedad actual.

 Al considerar el significado de las experiencias desde la voz de los padres, maestros,

facilitadores y Director se corroboró la pertinencia de las estrategias y prácticas adoptadas en los

documentos instruccionales desarrollados por los maestros; a su vez, provenientes de los

documentos curriculares del Departamento de Educación. En los documentos revisados se

observa una diversidad de estrategias y prácticas que utilizaban los maestros para trabajar con los

niños. Estas diversas estrategias de los maestros cobraron vida en la sala de clases: las tareas de

lectura y de escritura y las destrezas de la organización de los libros y actividades

individualizadas. Como parte de las tareas de los niños, los maestros utilizaban estrategias de

destrezas manuales; en estas los niños recortaban, pintaban y describían su trabajo. La

investigadora infirió que la experiencia de actividades lúdicas caracterizaba esta sala de clases.

Conexión que consideran los maestros existe entre las competencias y las prácticas

apropiadas.

La tercera pregunta de investigación se enfocó en la reflexión y el análisis de la conexión

que existía entre las competencias del maestro de lectoescritura en el kindergarten y las prácticas

apropiadas que adopta para la enseñanza. Del análisis de los datos la investigadora identificó

ocho competencias: Conocimiento del desarrollo del lenguaje, Proceso de evaluación, Dominio

de la tecnología, Compromiso con la enseñanza de los niños y Preparación académica del

maestro; de las prácticas que emergieron de los datos se identificaron el Conocimiento de las

necesidades especiales, Individualización de la enseñanza y Comunicación efectiva con los

padres. Siete de estas se reiteran y han sido recurrentes en el análisis e interpretación de dos

temáticas anteriores.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 177

Conocimiento del desarrollo del lenguaje. Del análisis de los datos se desprende que

esta competencia educativa del maestro es una que se conecta con las prácticas educativas que

usa el salón de kínder. El conocimiento del desarrollo del lenguaje promueve el aprendizaje de

nuevos conceptos para los niños, por lo que esa enseñanza le corresponde al maestro. En el

análisis de los datos los participantes exponen que el conocimiento del desarrollo del lenguaje

que tiene el maestro promueve que el niño pueda tener un modelaje del lenguaje adecuado.

Con el propósito de evitar la repetición y la redundancia en la exposición de

interpretación de significados del estudio, en esta tercera exposición temática se dará énfasis a

las categorías 10- conocimiento de las necesidades especiales. Esta categoría, ha interpretado la

investigadora, constituye una necesidad medular del núcleo escolar; provoca reflexión,

emotividad, preocupación y retos. Sin embargo, la calidez emotiva y el reconocimiento a los

maestros empáticos y sensibles, así como la incorporación y apoyo de los padres constituye uno

de hallazgos más significativos del estudio. Quintana (2004), expone:

Los niños y las niñas, por su parte, interpretan lo que es leer y escribir, desde su

propia perspectiva, poco a poco van descubriendo el significado de ambos procesos de la

misma manera que lo hacen los adultos. Ellos interpretando que significa lectoescritura,

mediante niveles de conocimiento que tienen sentido o les resultan lógicos, de acuerdo

con sus propias percepciones; entre estos niveles de interpretación… (p.49).

Conocimiento de las necesidades especiales. La situación de los grupos de kínder de la

escuela pública, de acuerdo con los participantes, se reflejaba en las expresiones de los

participantes al mencionar alarmados que más de la mitad de los niños matriculados pertenecían

al subgrupo de necesidades especiales. En diferentes formas, los participantes expresaron que

era un reto trabajar con tanto niño con necesidades. En especial, los padres mencionaron que sus

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 178

hijos presentaban alguna necesidad particular. Sin embargo, resaltaron la ayuda del maestro para

atender a estos alumnos de forma excelente. La competencia de que el maestro tenga

conocimiento de las necesidades especiales, así como de prácticas efectivas es imprescindible.

La evidencia que la investigadora rescató mediante observaciones concurrentes demostró que en

los Portafolios de los participantes M-1 y M-2, ambos preparaban tareas y actividades

adicionales e individualizadas. También buscaban la integración de los padres como recursos de

actividades.

Individualización de la enseñanza. Esta práctica apropiada reconoce que los niños con

necesidades especiales requieren estrategias diferentes para aprender a su ritmo. Más aún, son

necesarias las adaptaciones curriculares y de lectura con modificaciones y las particularidades de

las diferentes condiciones de educación especial. La investigadora concluyó que el inicio,

desarrollo, enriquecimiento y refinamiento de la lectoescritura, tomando como centro al

educando de educación especial, es un campo de estudios para la Ciencia Pedagógica aún fértil y

con implicaciones para los programas de formación de maestros.

Contribución de las competencias del maestro y las prácticas apropiadas que se utilizan

para enseñar la lectoescritura en el kindergarten, al dominio de las destrezas de

lectoescritura

 En el análisis temático que emerge de las respuestas a la cuarta pregunta de investigación

se recopilan, establecen y triangulan las vertientes de opiniones provenientes de los diferentes

sectores que formaron parte de este estudio cualitativo de caso. La contribución de las

competencias y las prácticas apropiadas que utiliza el maestro para enseñar la lectoescritura en el

kindergarten al dominio de las destrezas de lectoescritura, fluye del análisis de las categorías

emergentes de las entrevista, de las observaciones concurrentes y del análisis de documentos.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 179

 Las siete categorías interconectadas temáticamente fueron: Dominio del desarrollo del

lenguaje, Proceso de evaluación del aprendizaje, Comunicación efectiva con padres,

Individualización de la enseñanza, Conocimiento de la diversidad, Preparación académica de los

maestros y Uso de diversidad de estrategias de aprendizaje.

La discusión en torno a seis de estas categorías se expuso en el análisis temático expuesto

anteriormente. La reflexión e interpretación desde el contexto de la escuela fue evocado por los

entrevistados y alineado con los documentos escrutados; de lo que surgió la conexión evidente y

corroborada entre las competencias, las prácticas y el aprendizaje de lectoescritura. De modo

que, el foco de la discusión que se presentará a continuación será la competencia 16-.

Uso de diversidad de estrategias para el aprendizaje. Para efectos de ampliar y

profundizar en este aspecto crucial e inherente a la docencia, la investigadora considera que la

reafirmación de este principio mediante los datos de primer orden, producto de este estudio de

caso cualitativo, constituye uno de los hallazgos más relevantes de esta investigación.

Las competencias educativas y las prácticas y su contribución al conocimiento de la

diversidad de estrategias

En armonía con Ponce (1998) y Merriam (2002), los participantes del estudio, mediante

sus expresiones, condujeron la interpretación en búsqueda de significados para autodirigirse y

establecer que: el dominio de competencias del docente al igual que su experiencia en la

exploración, creación e implantación de las prácticas apropiadas, fueron factores que

contribuyeron a que el maestro conociera la diversidad estudiantil. De ahí que, al partir de la base

de datos del comportamiento del estudiante, de la práctica de assessment, se pudiera no solo

aplicar si no crear diversidad de estrategias efectivas.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 180

La investigadora infirió a base de esta interpretación que uno de los principales

indicadores de la contribución de las competencias y las prácticas apropiadas para el dominio de

las destrezas didácticas lo es el uso de la diversidad de estrategias de aprendizaje que utilizaba el

maestro para la enseñanza de lectoescritura. El nivel de desempeño del estudiante, así como las

necesidades especiales de los niños impactaron la instrucción y el referido de servicios. Los

hallazgos de la revisión de los documentos evidenciaron que el maestro organizaba e incluía en

su plan instruccional la atención de las destrezas de lectoescritura, estrategias y prácticas para la

diferenciación de la enseñanza: mesas individuales y grupales, diversas tareas, libretas, lecturas

orales, rutinas, evaluación, dramas y actividades creadoras para fortalecer el desempeño y

diferenciación del aprendizaje.

Implicaciones

 A base de los hallazgos de esta investigación se provoca la concientización sobre el

dominio y demostración de las competencias y las prácticas educativas que utiliza el maestro de

kindergarten para la enseñanza de la lectoescritura. De los hallazgos surgen las implicaciones de

la conexión entre competencias del maestro y las prácticas para la lectoescritura en ambientes

inclusivos. Se espera que la reflexión en torno al estudio transcienda y genere iniciativas que

impacten el escenario de la educación del kindergarten a base de las implicaciones que se

presentan a continuación:

1. En la experiencia docente vivida en entornos y situaciones retantes, pero con empatía

y esfuerzo colaborativo, es donde emerge y puede apreciarse la conexión entre las

competencias del maestro, sus prácticas para la enseñanza y cómo ambos factores

influyen en el dominio de las destrezas de lectoescritura.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 181

2. La integración de los padres al salón de clases promueve su entendimiento y

compromiso con el desempeño.

3. La preparación profesional del maestro, el dominio de competencias de conocimiento

y de metodología son transferibles al escenario real de la sala de clases.

4. La práctica activa o praxis estimula la reflexión de los profesionales sobre sus propias

prácticas, retos y áreas de mejoramiento para la enseñanza de lectoescritura.

5. La investigación educativa cualitativa permite acercamientos a fenómenos

relacionados con la adquisición del lenguaje, la lectoescritura en los primeros años de

escolaridad, desde la perspectiva de la psiquis de los involucrados y del ethos de la

cultura escolar.

6. Los estudios de casos cualitativos permiten identificar aquellos elementos esenciales

y necesarios para mejorar la calidad de la educación en los primeros años de

escolaridad, así como en la enseñanza de la lectoescritura. Constituyen referencias

primarias para propuestas y proyectos innovadores.

7. El establecimiento de una política educativa que tome en consideración las

competencias de educación temprana, del nivel preescolar y de los grados primarios

inherentes a la adquisición de la lengua; a los niveles de apresto, inicio, desarrollo,

enriquecimiento y refinamiento de la lectura y escritura aportaría dirección a las

instancias de transición e intervenciones de dominio, al igual que entre niveles de

escolaridad.

8. Las estrategias y ambientes inclusivos de kindergarten permiten intervenciones

académicas efectivas para superar las necesidades y rezagos y encauzar las fortalezas

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 182

de los niños con necesidades especiales. Esto es, la atención didáctica efectiva para

atender deficiencias intelectuales y de desarrollo.

9. La lectura es una destreza para la vida (Carrión, 2011): “Aprender a leer es una

destreza para la vida, porque la mayor parte del conocimiento se transmite de forma

escrita. El aprender a leer es el objetivo más importante a desarrollar en los niños” (p.

53).

Recomendaciones

Como producto de este estudio la investigadora hace recomendaciones para el

Departamento de Educación, para los maestros y para futuras investigaciones

Para el Departamento de Educación

1. Crear una Matriz de Autodirección Didáctica que considere: competencias del

docente, predictores de dominio; competencias en la enseñanza de la lectoescritura y

prácticas apropiadas.

2. Proveer asistencia técnica al maestro mediante recursos especializados a nivel de

distrito escolar.

3. Fortalecer los recursos y equipos tecnológicos en los salones de kindergarten que

faciliten su integración en la enseñanza – aprendizaje de lectoescritura, así como

experiencias con los padres.

4. Ofrecer a los padres un tipo de academia, así como experiencias interactivas con los

estudiantes para que ejecuten como tutores de lectoescritura.

5. Ofrecer capacitación profesional para atender las prioridades de los niños de acuerdo

con sus necesidades mediante motivación y programas alternos de lectura crítica

basados en principios de neurolingüística.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 183

6. Flexibilizar el currículo de kindergarten, las metodologías prescriptivas, así como los

diseños instruccionales para fomentar la creatividad y la implantación de currículos

pertinentes y viables.

7. Crear instrumentos de avalúo del maestro a base de su nivel de desempeño; dominio

de competencias y uso de prácticas adecuadas.

8. Permitir que el maestro organice y cree su propio currículo con libertad para

seleccionar las estrategias para la enseñanza de la lectoescritura tomando en

consideración el enfoque de aprendizaje diferenciado.

9. Crear instrumentos de avalúo del maestro a base de nivel de dominio de competencias

y uso las prácticas, de las estrategias con la libertad de seleccionar tomando en

consideración el enfoque de aprendizaje diferenciado.

10. Al programa Regular de Kindergarten, a tono con el sentir de los maestros y

facilitadores participantes, le corresponde evaluar y revisar los documentos

curriculares tomando en consideración los criterios de utilidad, viabilidad y

accesibilidad a los mismos.

Para los Maestros:

1. Divulgar y compartir en las páginas del Departamento de Educación y otras, las

iniciativas creativas para el desarrollo de lectoescritura.

2. Realizar actividades en y fuera del escenario escolar con los padres y evidenciar el

resultado del esfuerzo colaborativo para promover el aprendizaje y la equidad en la

educación.

3. Autodirigir su plan de Desarrollo Profesional en áreas de Lingüística, Modelos de

Lectura Crítica, Lectoescritura y Discapacidad.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 184

Futuras Investigaciones:

1. Conducir investigaciones cualitativas con diseños, tales como fenomenológico y

descriptivo en otras escuelas públicas y privadas.

2. Realizar investigaciones cuantitativas descriptivas sobre la integración de las madres,

padres y encargados en los procesos de la enseñanza de la lectoescritura de

estudiantes regulares y de Educación Especial.

3. Realizar investigaciones sobre la capacidad y preparación de los padres para atender

las necesidades de los niños, obstáculos y ayuda que recibe en la escuela pública.

4. Realizar investigaciones sobre la realidad del uso de los documentos curriculares y la

efectividad de su implementación a base del desempeño de los estudiantes.

5. Realizar investigaciones sobre los procesos de evaluación de los niños de kínder, sus

implicaciones para los padres y el del progreso de los niños con necesidades

especiales.

6. Contribuir al desarrollo de la literatura científica sobre la adquisición del lenguaje,

densidad y frecuencia léxica, modelos lingüísticos para la enseñanza de lectoescritura,

lecturabilidad de textos, entre otros, enmarcados en el contexto sociocultural del niño

puertorriqueño.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 185

Referencias

Acosta, M. (1998). Nuevos enfoques en la enseñanza de la lectoescritura en la escuela

Elemental. México: McGraw-Hill.

Anderson y Mejía, (2012). El saber pedagógico y la formación de los maestros. Recuperado de

http://www.ucm.edu.co/wp-content/uploads/docs/COMPILACION_CONGRESO.pdf

Agenda Académica del Departamento de Educación (2013). Recuperado de

http://intraedu.dde.pr/Comunicados%20Oficiales/Metas%20del%20Departamento%20de

%20Educaci%C3%B3n.pdf

Agrisoni, M. (2008). Alcanzar la comunidad de aprendices mediante prácticas apropiadas para la

niñez temprana (0-6 años). Centro de Investigaciones Educativas. Universidad de Puerto

Rico. Rio Piedras, Puerto Rico/ Recuperado de

http://www.slideshare.net/proyectoalcanza/mdulo-4-prcticas-apropiadas-para-el-

desarrollo-del-lenguaje-presentación.

Aguilar, M. (2004). Chomsky la gramática generalista. Revista HE Digital de investigación y

Educación, 3. Recuperado de

http://www.csub.edu/~tfernandez_ulloa/spanishlinguistics/chomsky%20y%20la%20gram

atica%20generativa.pdf

Alegría, R. & Castillo, J. (2003). El desarrollo del lenguaje total: análisis y perspectivas.

Recuperado de http://www.cenit.cult.cu/sites/revista_islas/pdf/138_11_Rosa.pdf

Alonso, Z. (2011). Prácticas y ambientes para la comprensión de lectura del novel elemental:

Un estudio de métodos combinados. (Tesis Doctoral). Recuperado de:

http://www.suagm.edu/umet/biblioteca/UMTESIS/Doctorado_Educacion/DOCTORADO

%202011/ZAlonsoNevarez-2011.pdf

http://www.csub.edu/%7Etfernandez_

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 186

Álvarez & Moroto (2012) La elección del estudio de caso en investigación educativa. Gazeta

Antropológica, 28 (1), 14. Recuperado de:

http://www.ugr.es/~pwlac/G28_14Carmen_Alvarez-JoseLuis_SanFabian.html

Anguita, C. (2009). El desarrollo de la conciencia fonológica en los primeros años de lectura y

escritura en los primeros años escolares. (Tesis de maestría). Universidad Metropolitana,

Cupey, Puerto Rico. Recuperado de: Tesis Educación/Currículo

_ens_2010/CMAnguitaOtero_09122009.pdf.

Andrade, R. (2005). Un Acercamiento al enfoque por competencias profesionales. Universidad

De Guanajuato/ Universidad Marista de Querétaro. Recuperado de

http://www.rena.edu.ve/docentes/artículos/competencias.pdf

Asociación Internacional de Lectura (2004). Los docentes como mediadores de la lengua escrita.

Recuperado de http://www.oas.org/es/ried/PDF/Adelina-Arellano Docentes-

Mediadores.pdf

Asociación Puertorriqueña de la Lectoescritura (APULEC), (2004) VIII Congreso

Latinoamericano para el Desarrollo de la Lectura y la Escritura (San Juan, Puerto Rico).

Revista Digital Imaginaria (143). Recuperado de:

http://www.imaginaria.com.ar/14/3/desarrollo-de-la-lectura.htm

Asociación Nacional para la Educación de Niños en Edad Temprana (1996)

Auger, J., Rodríguez, A. y Echevarría, W. (2003). Informe Social: La educación en Puerto Rico

1986- 2000. Recuperado de http://gis.jp.pr.gov/Externo_\

Econ/Publicaciones%20Sociales/InformeSocial/2003.02-Informe_Socia-

La_Educaci%C3%B3n_en_Puerto_Rico_1986-2000_(Feb-2003).pdf

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 187

Ayala, G. & Cassany, D. (2008). Estudios e investigaciones: Nativos e inmigrantes digitales en

la Escuela. Recuperado de http://repositori.upf.edu/bitstream/handle/10230/21226/

Cassany_PE_9.pdf?sequence=1

Baberd. M., & Mourshed, M. (2008). Como hicieron los Sistema educativos con mejor

desempeño del mundo para alcanzar sus objetivos. (Informe número 41) Programa de

Promoción de la Reforma Educativa en América Latina y el Caribe. Chile. Editorial San

Marino. Recuperado de http://www.oei.es/ pdfs/documento_preal41.pdf.

Barceló, C., Camilli, C. & López, E. (2009). Competencias profesionales en las etapas de

educación infantil y educación primaria. Universidad Complutense de Madrid.

Recuperado de http://publicaciones.dipucr.es/tripascompetenciasdocente.pdf

Belén, I. O. (2011) La implantación de Módulos instruccionales vs el uso de la Modalidad

tradicional y las actitudes hacia el desarrollo de la comprensión de lectura entre

estudiantes del nivel intermedio en una escuela pública de Sabana Grande. (Tesis de

maestría). Recuperado de http://ponce.inter.edu/cai/Tesis_Graduado/Iris_Belen/index.pdf

Biggar, H., Hyson, M. & Morris, C.A. (2009). Mejoras en la calidad de la formación docente

preescolar. Perspectivas de profesores y recomendaciones para el futuro. Revista

académica Multilingüe. Recuperado de http://ecrp.uiuc.edu/v11n1/hyson-sp.html

Bredekamp, S. & Copple, C. (1997). Developmentally appropiate practice in early childhood

programs. Washington, DC: NAYEC.

Blanco, M. (2006). Artes Expresivas y receptivas del Lenguaje. Recuperado de

http://artesexpresivas.blogspot.com.co/2006_11_01_archive.html

http://repositori.upf.edu/bitstream/handle/
http://www.oei.es/pdfs/documento_preal41.pdf

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 188

Blasco, T. & Otero, L.(2008). Técnicas cualitativas para la recogida de datos en investigación

cualitativa: La entrevista (II). Nure Investigación, nº 34. Recuperado de:

L.http://www.nureinvestigacion.es/OJS/index.php/nure/article/viewFile/379/370

Bloomberg, L. & Volpe, M. Completing Your Qualitative Dissertation: A Road Map From

Beginning to End (2012). Sage Publications.

Cardona, R. (1992). Competencias profesionales en su formación académica de docentes de la

Universidad Interamericana (Tesis doctoral). Universidad Interamericana, Arecibo.

Puerto Rico.

Camarero, S. (2005). La lectoescritura: preparación del docente y del futuro docente. (Tesis de

maestría). Universidad Metropolitana, Aguadilla, Puerto Rico.

Candelaria, M. I. (2014). Construcción de un instrumento de cernimiento para medir el nivel de

conciencia fonológica en estudiantes de primer grado de una escuela elemental del

Departamento de Educación de Puerto Rico: estudio mixto exploratorio en secuencia de

fases. (Tesis doctoral). Recuperado de http://www.suagm.edu/umet/biblioteca/

UMTESIS/Doctorado Educación/ DOCTORADO%202014/MCandelariaDiaz.pdf

Cardero, C. (2009). Análisis de los métodos en el proceso de enseñanza de la lectura en el

currículo vigente de kindergarten y primer grado en la escuela pública vs escuela

privada. (Tesis de maestría). Universidad Metropolitana, Cupey, Puerto Rico.

Recuperados de http://www.suagm.edu/umet/biblioteca/

UMTESIS/Tesis_Educacion/Curriculo_Ense/CCa lderoFernandez.062309.pdf.

Castro, E., (2010) Estudio de caso como metodología de investigación y su importancia en la

dirección y administración de empresa. Revista Nacional de Administración, Vol. (2).

Costa Rica. Recuperado de http://dialnet.unirioja. Es/servlet/artículo?Código=3693387

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 189

Cintrón, C., Cruz, J. & Rodríguez, Y.(2007). La experiencia del proyecto pequeño encaminados

a la lectura (PEL): Reflexiones y Prácticas de los docentes. Revista Pedagogía , 40, 117-

141.

Cisneros, R. (2011). El prescolar y las competencias. (Tesis de maestría). Universidad

Pedagógica Nacional, México. Recuperado de:http://www.colectivodocente.

org.ar/cd_6to_encuentro/_pages/pdf/eje_1/pdf_1_mexico/M015.pdf

Claudio, R. (2002). Visiones y Perspectivas de la Educación Puertorriqueña. San Juan, P.R.

Impresora Oriental.

Colón, A., (2010). La práctica reflexiva de un grupo de maestras de Puerto Rico: estudio de

Caso. (Tesis maestría). Universidad Interamericana, Arecibo. Puerto Rico

Condemarin, M. (1989). Lectura Temprana: Jardín Infantil y Primer Grado. Chile: Editorial

Andrés Bello.

 Copper, J. (1997). Principles of effective literacy assessment. Recuperado de: www.ncrel

org/sdrs/areas/issues/content/cntareas/reading/li7lk5.htm. Bredekamp & Copple, 1997

Cuevas, E. & Guerra, C. (1994, mayo). Lenguaje integral y lectoescritura. Cuaderno de

Investigación en la educación, 8. Recuperado de http://cie.uprrp.edu/

cuaderno/ediciones/08/c8art2.htm.

Denzin, N. & Lincoln, I. (2000, abril). Manual de investigación cualitativa, (Vol. III, p. 511).

Barcelona: Gedisa. Recuperado de http://investigacion.politicas.unam.mx/

racomunicacion/estrategias-de-investigacion-cualitativa-el-compromiso-politico-de-la-

ciencia/

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 190

Departamento de Educación de Puerto Rico. (2002). Carta Circular 18-2002-2003- Normas para

la enseñanza y el funcionamiento de programa de educación física en los niveles

elementales y segundarios de las escuelas públicas de Puerto Rico.

Departamento de Educación de Puerto Rico. (2003). Marco Conceptual del Programa de

Kindergarten. Puerto Rico. Recuperado de http://www.rieoei.org/oeivirt/rie17a01.htm

Departamento de Educación, Puerto Rico. (2003) Marco Curricular del Programa de Español.

San Juan, PR: Publicaciones Puertorriqueñas.

Departamento de Educación, Puerto Rico (2003). Proyecto de Renovación Curricular;

Fundamentos Teóricos y Metodológicos. San Juan, PR: Publicaciones Puertorriqueñas.

Departamento de Educación, Puerto Rico (2007). Estándares y Expectativas Académicas. Puerto

Rico, Publicaciones Puertorriqueñas Inc.

Departamento de Educación, Puerto Rico (2008). Estándares y Expectativas Académicas. Puerto

Rico, Publicaciones Puertorriqueñas Inc.

Departamento de Educación, Puerto Rico (2008). Estándares y Expectativas Académicas. Puerto

Rico, Publicaciones Puertorriqueñas Inc.

Departamento de Educación de Puerto Rico. (2008), Estándares Profesionales del Docente de

Puerto Rico, Publicaciones Puertorriqueñas Inc.

Departamento de Educación de Puerto Rico (2010). Estándares de Contenido y Expectativas de

Grado, Educación Para la Niñez. Recuperado de

http://www2.pr.gov/agencias/acuden/ConsejoNinez/Documents/EstandaresyExpectativas

PreescolarEdNinez228ENERO2011.pdf

Departamento de Educación de Puerto Rico. (2010), Carta Circular 6-2010-2011- Política

pública sobre la oferta curricular y organización del programa de español como lengua

http://www.rieoei.org/oeivirt/rie17a01.htm

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 191

materna en los niveles elemental y segundario de las escuelas públicas de Puerto Rico.

Recuperado de http://www.de.gobierno

Departamento de Educación (2013). Carta Circular 13- 2014-2015- Directrices y Disposiones

para radicar la Solicitud de Autorización para Realizar Investigaciones y sus Fases

Relacionadas: la Validación de Instrumento o Prueba Piloto en el Departamento de

Educación de Puerto Rico. Recuperado de http://intraedu.dde.pr/Cartas%20

Circulares/13-2014-2015.pdf

Departamento de Educación de Puerto Rico (2013). Carta Circular 9-2013-2014 Política pública

para atender a los estudiantes dotados en las escuela del Departamento de Educación de

Puerto Rico. Recuperado de http://intraedu.dde.pr/ Cartas%20Circulares/09-2013-

2014.pdf

Departamento de Educación (2013). Programa de Español. Carta Circular 10-2013-2014 Política

Pública sobre la Organización y Oferta Curricular del Programa de Español como Lengua

Materna en los Niveles Elementales y Segundario de las Escuelas Públicas de Puerto

Rico. Recuperado de http://www.de.gobierno.pr/ofrecimiento-academico/221-programas-

academicos/1941-programa-de-espanol

Departamento de Educación (2013). Carta Circular 13-2013-2014- Política Pública para la

Organización del Programa de Educación Física en las escuelas elementales y

segundarias del Departamento de Educación de Puerto Rico. Recuperado de

http://intraedu.dde.pr/Cartas%20Circulares/13-2013-2014.pdf

Departamento de Educación. (2016). Marco Curricular del Programa de Español. Recuperado de

http://www.de.gobierno.pr/soy-maestro

http://www.de.gobierno/

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 192

Departamento de Educación. (2016). Meta Nacional- Manual de Fichas Didácticas para

Integración por Materias de las destrezas de comunicación oral, escrita y de la

comprensión de la lectura en todos los niveles de enseñanza. Recuperado de

http://de.pr.gov/files/Manual_fichas_didacticas_2016.pdf

Díaz, E. (1998). Diversidad Cultural y Educación en Iberoamérica. Revista Iberoamericana de

Educación Núm.17, Educación, Lenguas y Culturas. Díaz, I. (2010). La enseñanza de la

lectoescritura. Recuperado de http://home.coqui.net/sendero/lectoescritura.pdf

Díaz, I. (2010). La enseñanza de la lectoescritura. Recuperado de

http://home.coqui.net/sendero/lectoescritura.pdf

Díaz, S., Mendoza, V. & Porras, C. (febrero a abril 2011). Una Guía para la elaboración de

Estudios de Caso. Razón y palabra. Recuperado de:

http://www.razonypalabra.org.mx/N/N75/varia_75/01_Diaz_V75.pdf

Ellery, V. (2005). Un aula de lectura y escritura comprensiva e integradora. Recuperado de

http://www.lecturayvida.fahce.unlp.edu.ar/numeros/a26n1/26_01_Ellery.pdf

Estrada, M. (2005). La calidad de prácticas dirigidas a facilitar el desarrollo profesional de los

(las) maestras y el nivel de implantación de determinadas iniciativas de cambio en las

escuelas del sistema educativo público de Puerto Rico. (Tesis doctoral). Universidad

Interamericana, Arecibo, Puerto Rico.

Fernández, J. (2004). Factores que influyen en la motivación hacia las destrezas de apresto en

los estudiantes de kindergarten de la Escuela Elemental Juan de Dios Quiñones en el

distrito de Moca Puerto Rico. (Tesis maestría). Universidad Metropolitana, Aguadilla,

Puerto Rico.

http://www.lecturayvida.fahce.unlp.edu.ar/numeros/a26n1/26_01_Ellery.pdf

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 193

Fernández, J. (2005). Matriz de Competencias del docente de educación básica. (Tesis

Maestría). Universidad Politécnica Antonio José de Sucre. Recuperado de:

www.rieoei.org/investigacion/939Fernandez.PD

Fernández, Giménez & Méndez (2015). Análisis y valoración del proceso de incorporación de

las Competencias Básicas en Educación Primaria. Revista de Investigación Educativa,

33(1), 233-246. DOI: http://dx.doi.org/10.6018/rie.33.1.183841 Análisis y valoración del

proceso de incorporación de las Competencias Básicas en Ed. Recuperado de:

http://revistas.um.es/rie/article/view/183841/170891

Figueroa, J. (2007).Efectividad del Método Global vs la lectoescritura en la Enseñanza del

Español en Primer Grado desde la Perspectiva del Docente. (Tesis inédita). Universidad

Metropolitana, Recinto de Cupey, San Juan, Puerto Rico.

Freeman, I y Freeman, D., (2011). La enseñanza de la lectura y la escritura en español e inglés en

salones de clases bilingües y de doble inmersión. Recuperado de

http://www.heinemann.com/shared/onlineresources/e00932/chapter1.pdf

García, C., Carranza, G. y Loredo, J. (2008). Análisis de la práctica educativa de los docentes:

Pensamiento, interacción y reflexión. Revista Electrónica de Investigación Educativa,

Especial. Recuperado de: http://redie.uabc.mx/NumEsp1/contenido-loredocarranza.html

García, E. (2010). Competencias éticas del profesor y calidad de la educación. REIFOP, 13 (4).

Recuperado de http://ww.aufop.com/aufop/uploaded_files/artículos/129 1992474.pdf

Garcia, R., González, & J. Jornet, J., (2012). Una Aproximación conceptual para el diseño de

instrumentos de evaluación de la competencia aprender a aprender en los profesionales de

la educación. Revista Iberoamericana de Investigación Educativa. Recuperado de:

http://www.rinace.net/riee/numeros/vol5-num1_e/art14.pdf

http://www.rieoei.org/investigacion/939Fernandez.PD

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 194

González, Roble. A., & Sáez Vega, R. (2015). El lenguaje integral: bases teóricas y prácticas

pedagógicas. De Jesús, W & Santini, Y. En voces de maestras: la transformación de

prácticas educativas hacia la pedagogía del lenguaje integral (II-25). Centro para el

Estudio de la Lectura, la Escritura y la Literatura Infantil (CELELI): San Juan, Puerto

Rico.

Goodman, K., (1991). El lenguaje integral: un camino fácil para el desarrollo del lenguaje.

Revista Lectura y vida, 11(2), 1-18.Recuperado de http://uprb.edu/profesor/mrocio/

edpe3001/artículos/ellenguajeintegraluncaminofacil_kgoodman.pdf

Goodman, K., (marzo 1991). El conocimiento del niño sobre las raíces de alfabetización y sus

implicaciones para la escuela. Lectura y vida, 12.(1). Recuperado de

http://www.uprb.edu/profesor/mrocio/edpe3001/artículos/raicesalfabetizacion_ygoodman

.pdf.

Goodman, K. (1990). El lenguaje integral: un camino fácil para el desarrollo del lenguaje.

Lectura y vida, Revista Latinoamericana de Lectura, ISS: 2308-9330. Recuperado de

http://www.lecturayvida.fahce.unlp.edu.ar/numeros/a11n2/11_02_Goodman.pd

Halliday, M. (1983). El lenguaje como semiótico social. México: FCE.

Guarneros, E. & Vega L., (2014). Habilidades lingüísticas orales y escritas para la lectura y

escritura en niños preescolares Avances en psicología latinoamericana, ISSN 1794-

4724, Vol. 32, Nº. 1, 2014, págs. 21-35. Recuperado de:

https://dialnet.unirioja.es/servlet/articulo?codigo=4798423

Hammersley, M. & P. Atkinson (1994) Etnografía. Métodos de Investigación (Barcelona:

Paidós) Capítulo I. Recuperado de:

file:///C:/Users/Downloads/Hammersley%20y%20Atkinson%20(1994).pdf

http://www.uprb.edu/profesor/mrocio/edpe3001/articulos/raicesalfabetizacion_
http://www.lecturayvida.fahce.unlp.edu.ar/numeros/a11n2/11_02_Goodman.pdf
https://dialnet.unirioja.es/servlet/revista?codigo=11594
https://dialnet.unirioja.es/ejemplar/374230

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 195

Hernández, J., (2005). Factores que influyen en la motivación hacia las destrezas de apresto en

los estudiantes de kindergarten de la escuela elemental Juan de Dios Quiñones en l

distrito de Moca. (Tesis de Maestría). Universidad Metropolitana, Aguadilla, Puerto

Rico.

Hernández, R., Fernández, C. & Baptista, P. (2010). Metodología de la investigación.

México: McGraw-Hill.

Ladd, G. (2005). Apresto Escolar: Capacitación de los niños para la Transición desde el

Preescolar a la Escuela Primaria Comentarios sobre Love y Raikes, Zill y Resnick, y

Early. Enciclopedia sobre el desarrollo de la primera infancia Recuperado de:

http://www.enciclopedia-infantes.com/sites/default/files/textes-experts/es/2580/apresto-

escolar-capacitacion-de-los-ninos-para-la-transicion-desde-el-preescolar-a-la-escuela-

primaria-comentarios-sobre-love-y-raikes-zill-y-resnick-y-early.pdf

Ley Orgánica del Departamento de Educación (1999), Lexjuris, Puerto Rico. Recuperado de

http://www.lexjuris.com/LEXMATE/educacion/lexeducacion%201999.htm

Ley Núm. 51 del 7 de Junio de 1996, según enmendada) (18 L.P.R.A. sec. 1351 etseq.)

Recuperado de http://www.lexjuris.com/lexlex/lexcodigoc/lexedimpedimentos.htm

Ley 93, Ley para la Implantación de la Política Pública para la Niñez Temprana (2008).

Recuperado de http://www.lexjuris.com/lexlex/Leyes2008/lexl2008093.htm

Lichtman, M., (2010). Qualitive Research in Education A Users Guide, (2nd Ed.), Sage

Publications Inc.

Lucca, N. & Berríos, R. (2009) Investigación Cualitativa: Fundamentos Diseños y Estrategias.

Cataño, Puerto Rico: Ediciones SM.

http://www.lexjuris.com/LEXMATE/educacion/lexeducacion%201999.htm
http://www.lexjuris.com/lexlex/

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 196

Mackenzie & Walker (2013). Informe Estratégico de la campaña Mundial por la educación,

educación en la lengua materna: lecciones de políticas para la calidad y la inclusión.

Recuperado de: http://campaignforeducation.org/docs/reports/Mother%20Tongue_SP.pdf

Maldonado, J., (2010). Métodos para la enseñanza de la lectoescritura a estudiantes

Excepcionales. Hato Rey, Puerto Rico, Publicaciones Puertorriqueñas.

Merriam, B. & Associates, (2002). Qualitive Research in Practice; Examples for Discussion and

Analysis. (1st Ed.), PB Printing.

Molina, I. (2000). Niños y niñas que exploran y construyen: Currículo para el Desarrollo Integral

en los años preescolares. Editorial de la universidad de Puerto Rico. San Juan, Puerto

Rico.

Moral, S., (2006). Criterios de validez en la investigación Cualitativa actual. Revista de

Investigación Educativa, 2006, Vol. 24, n.º 1, págs. 147-164. Recuperado de:

http://revistas.um.es/rie/article/viewFile/97351/93461

Morrison, G. (2005). Educación Pre-escolar. (9na. Ed.9). España: Prentice Hall.

National Association for the Education of Young Children (2009). Prácticas apropiadas para el

desarrollo en programas para la primera infancia. Recuperado de

http://www.naeyc.org/files/naeyc/

Ortiz, L.E. (2008). La importancia del conocimiento y la percepción de los docentes de nivel

preescolar sobre los niños superdotados (Tesis de maestría). Recuperada de

http://www.suagm.edu/umet/biblioteca/UMTESIS/Tesis_Educacion/LOrtizMarcano2301

09.pdf

http://www.naeyc.org/files/naeyc/file/positions/CAPEexpand.pdf

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 197

 Otway, M. (2007). Teachers, practices, perceptions, and perspectives of Instructing English

language learners. Tennessee: Walden University. Recuperado de

http://gradworks.umi.com/32/74/3274998.html

Partido, M. (2003). Lectura y práctica docente: un acercamiento. Universidad Veracruzana.

Recuperado de http://www.uv.mx/cpue/colped/N_2526/pubmari.htm

Ponce, O. (1998). Redacción de Informes de Investigación. Hato Rey, P.R. Publicaciones

Puertorriqueñas.

 Portalatín-Rivera, N. (2014). Proyecto LEER: Una iniciativa para fomentar el aprendizaje de la

lectura. Cuaderno de Investigación en la Educación, 29. Recuperado

de http://cie.uprrp.edu/cuaderno/num29/proyecto-leer

Ríos, S. (2007). La enseñanza de la lectoescritura en los grados de kindergarten a tercero,

estrategias de enseñanza y actividades que realizan los padres para reforzar estas

destrezas en el hogar. (Tesis de maestría inédita). Universidad Metropolitana, Aguadilla,

Puerto Rico.

Rivera, M., (2010). La práctica reflexiva critica de un grupo de maestras puertorriqueñas. (Tesis

doctoral). De base de datos ProQuest Disertation and Theses.

UMINO.com/34/17/3417978.htm Universidad de Puerto Rico. Recinto de Rio Piedra.

Recuperado de: http://gradworks.umi.com/34/17/3417978.html

Rivera, D., (mayo, 1994). Lenguaje integral: apuntes teóricos para su praxis. Cuaderno de

Investigación en la Educación. Recuperado de http://cie.uprrp.edu/cuaderno

/ediciones/08/pdfcuaderno8c8art3.pdf

Rodríguez, B. (2009). Nivel de conocimiento y utilización del enfoque de la lectoescritura por

los docentes de educación especial del salón recurso. (Tesis de maestría). Recuperado de

http://www.uv.mx/cpue/colped/N_2526/pubmari.htm
http://gradworks.umi.com/34/17/3417978.html

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 198

http://www.suagm.edu/umet/biblioteca/ UMTESIS/Tesis_Educacion/

Educacion%20Especial/BRodriguezBonifacio.061809.pdf

Rodríguez, C. (2012). El proceso de lectoescritura: Beneficios en los niños y niñas Recuperado

de: http://www.educapeques.com/escuela-de-padres/el-proceso-de lectoescritura. html

Rodríguez, M. (2014). ¿Cómo influye la falta de aprestamiento en el niño y la niña de prescolar,

en el proceso de lectoescritura, en la escuela rural de la Vereda la Rama?. (Tesis de

maestría, Corporación Universitaria Uniminuto) Recuperado de:

http://repository.uniminuto.edu:8080/jspui/bitstream/10656/3444/1/TPED_RodriguezRic

onMartha_2014.pdf

Ruiz, J. (2013). Características esenciales y prácticas educativas en un programa Preescolar

inclusivo: un estudio de caso. (Tesis doctoral). Universidad Metropolitana, San Juan, PR.

Ruiz, M. (2011). ¿Qué es la educación? La educación y sus rasgos característicos en la Sociedad

del conocimiento. En A. Educación para el Siglo XXI. Marta López Jurado (Coord.).

Descleé De Brouwer, S.A-Urduluz

Ruiz, D. (1998). La alfabetización temprana en el ambiente escolar: Nuevas perspectivas para aprender

a leer y escribir, 2ª. Ed. Río Piedras, P.R.: Universidad de Puerto Rico.

 Sáez, A. (1959). Las Artes del Lenguaje en la Escuela Elemental. Buenos Aires: Editorial

Kapelusz

 Salazar, A. & Ivan, O. (2005), "Mejorar la Escritura de la Investigación Cualitativa de Harry

Wolcott. Recuperado de http://www.redalyc.org/pdf/1050/105015281009.pdf

Sandoval, C. (2002). Investigación Cualitativa. Programa de Especialización en Teoría y

Métodos de investigación social. Bogotá y Colombia: ARFO Editores. Recuperado de

http://epistemologiadoctoradounermb.bligoo.es/media/users/16/812365/files/142090/INV

ESTIGACION_CUALITATIVA.pdf

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 199

Sharon, (mayo, 2011). Entre lo cuantificable y lo incuantificable: Reflexiones en torno a la

calidad del docente preescolar. Revista Padeida Puertorriqueña, (6). Recuperado de

http://paideia.uprrp.edu/Artículos/Volumen%206%20Num.%201%20(enero-

mayo%202011)/Entre%20lo%20cuantificable%20y%20lo%20incuantificable.pdf

Segura, M. (julio-diciembre, 2005). Competencias personales del docente. Revista Ciencias de la

educación, (21), 171-190. Recuperado de

http://servicio.bc.uc.edu.ve/educacion/revista/a5n26/5-26-11.pdf

Solé, I. (septiembre, 1995). El placer de leer. Revista electrónica Lectura y vida. 3(13), 1-8

Recuperado de http://www.oei.es/fomentolectura/placer_leer_sole.pdf

Solé, I. (1998). Estrategias de lectura. En MIE 5, Materiales para la Innovación educativa

Recuperado de http://beceneslp.edu.mx/PLANES2012 /5o%20Sem/04%20Producci

%F3n%20de%20textos%20escritos%20(prim)/Materiales /Unidad%20II/02%20

Complementarios/Estrategias%20de%20lectura%20-%20Isabel%20Sol%E9.pdf

Solé, I. (2012).REVISTA IBEROAMERICANA DE EDUCACIÓN. N.º 59 (2012), pp. 43-61

(ISSN: 1022-6508). Recuperado

dehttp://www.oei.es/historico/noticias/spip.php?article11014

Tabasch, N. (2009). El Lenguaje Integral: una estrategia didáctica para fortalecer los procesos de

comprensión de lectura y expresión escrita. Revista de Lenguas Modernas, (10).

Recuperado de: http://revistas.ucr.ac.cr/index.php/rlm/article/viewFile/8887/8367.

Teacher Education Accreditation Council (2009). Teacher Education Accreditation Council

Broachure. Recuperado de http://www.teac.org/accreditation

United State Government. (2017). Budget, 2017. Office of Mangement and Budget.

Recuperado de: https://www2.ed.gov/policy/elsec/leg/essa/index.html

http://paideia.uprrp.edu/Articulos/Volumen%206%20Num.%201%20(enero-
http://paideia.uprrp.edu/Articulos/Volumen%206%20Num.%201%20(enero-
http://www.oei.es/fomentolectura/placer_leer_sole.pdf

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 200

Universidad de Puerto Rico (2011), Propuesta CRECE 21, Recuperado de

http://informa.upr.edu/?author=14&paged=2

United State Government. (2017). Budget, 2017. Office of Mangement and Budget.

Recuperado de:https: //www2.ed.gov/policy/elsec/leg/essa/index.html

US Department of Education (2001). No Child Left Behind Act of 2001, 20 U.S. C& 6319

(2008). Recuperado de http://www2.ed.gov/espanol/parents

/academic/involve/nclbguide/parentsguide.pdf

Valentín, E., (2010). Análisis de los distintos métodos de aprendizaje- aprendizaje de la lectura

en la niñez temprana. (Tesis de maestría inédita). Universidad Metropolitana. Cupey,

Puerto Rico.

Villant, D., (2007), Mejorando la formación y el desarrollo profesional docente en

Latinoamérica. Rev. Pensamiento Educativo, Vol. 41, Nº 2, 2007. pp. xx-xx Recuperado

de http://www.ub.edu/obipd/PDF%20docs/Formaci%

C3%B3%20Permanent/Educaci%C3%B3%20Primaria/Publicaciones/Mejorando%20la%

20formaci%C3%B3n%20y%20el%20desarrollo%20profesional%20docente%20en%20L

atinoam%C3%A9rica.%20Vaillant, D.pdf

Vygotsky, L. S. (1995). Pensamiento y lenguaje. Barcelona: Paidós.

Wagar, M. (2008). Instructional strategies students perceive as helping them to improve reading

comprehension. Tennessee: Walden University.

Wolcott, H. F. (1994). Transforming qualitative data: Description, analysis and

interpretation. Thousand Oaks, CA: Sage Publications, Inc.

Yin, R. (2009). Study Research: Design and Methods. California, USA: Sage Publications.

http://informa.upr.edu/?author=14&paged=2
http://www2.ed.gov/espanol/parents/academic/involve/nclbguide/parentsguide.pdf
http://www2.ed.gov/espanol/parents/academic/involve/nclbguide/parentsguide.pdf

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 201

Zabala, A. (2011). Criterios para la mejora del aula educativa. Aula de Innovación Educativa

núm. 198. Recuperado de http//www.escalae.org/wp-content/uploads/practica-

educativa.pdf.

http://www.escalae.org/wp-content/uploads/practica-
http://www.escalae.org/wp-content/uploads/practica-

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 202

Apéndice A

Matriz de la relación entre las preguntas de investigación y las preguntas de entrevista a

los participantes

Preguntas de
investigación

Preguntas a los
maestros

Preguntas a los
facilitadores

Preguntas al
director escolar

Preguntas a los
padres

1.¿Cuáles son de
acuerdo con el
sentir de los
participantes, las
competencias
educativas que debe
tener el docente que
enseña la
lectoescritura en el
kindergarten de la
escuela pública de
Puerto Rico?

1.1 ¿Qué

competencias y
prácticas
educativas son
necesarias para
la enseñanza de
la lectoescritura
en el
kindergarten?

1.2 ¿Qué estrategias
y prácticas
considera usted
deben ser
utilizadas para
enseñar la
lectoescritura a
los niños del
Kindergarten de
la comunidad
que sirve?

1.3 ¿Qué estrategias
educativas
realiza en el
salón de clases
que promueven
las competencias
profesionales y
las prácticas
educativas?

1.4 Cuál es el perfil
de los
estudiantes que
recibe en el
escenario
educativo?

1.1 ¿Qué
competencias y
prácticas educativas
son para usted
necesarias para
enseñar la
lectoescritura a los
niños de Puerto
Rico?
1.2 ¿Qué asistencia
técnica promueve el
Sistema Educativo
para que los
docentes adquieran
más estrategias y
prácticas
educativas?
1.3 ¿Cuáles son para
usted las prácticas
educativas que debe
tener un maestro
para enseñar la
lectoescritura?

1.1 ¿Cuáles son las
competencias y
prácticas
indispensables para
la enseñanza de la
lectoescritura en el
Kindergarten?
1.2 ¿Conoce usted
el alcance del
contenido y el
currículo del
kindergarten que
promueve el que los
maestros tenga
prácticas apropiada?
1.3 ¿En qué consiste
la enseñanza de la
lectoescritura para
usted y las
competencias y las
prácticas
educativas?

1.1 ¿Cuáles son para
usted las
competencias y
prácticas que
promueven la
lectoescritura para
su hijo?
1.2 ¿Qué
competencias son
para usted
esenciales para
enseñar los niños
del kindergarten?
1.3 ¿Con que
frecuencia se
trabajan las
destrezas de
lectoescritura en el
salón de clases de su
hijo?

2. ¿Qué prácticas
educativas de
acuerdo con las
preferencias del
docente, que enseña
la lectoescritura en
el contexto cultural
puertorriqueño, se
utilizan en el

2.1 ¿Qué
competencias y
que prácticas
educativas son
importantes para
el logro de la
enseñanza y el
aprendizaje de la
lectoescritura?

2.1 ¿Cuáles son los
factores que
promueven para
usted el que un
maestro pueda
enseñar las
destrezas de la
lectoescritura de
forma exitosa?

2.1 ¿Cuáles son para
usted para prácticas
educativas del
maestro de
kindergarten?
2.2 ¿Cómo usted
como administrador
del sistema
educativo evaluar

2.1 ¿Cuáles son para
usted las prácticas
que utiliza el
maestro para
enseñar en el salón
de clases?
2.2 ¿Cómo usted
como reconoce que
a hijo se le está

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 203

kindergarten de la
escuela pública de
Puerto Rico?

2.2 ¿Qué prácticas
educativas utiliza
diariamente para
enseñar la
lectoescritura en
su salón de clases
que son esenciales
para el proceso?
2.3 ¿Cuáles son
para usted las
competencias y
prácticas
educativas para
enseñar la
lectoescritura en el
kindergarten que
promueve el
Departamento de
Educación?

2.2 ¿Cuáles son
desde sus funciones
educativas las
prácticas que deben
tener los maestros
de kindergarten?
2.3 ¿Qué conexión
existe para usted
entre la enseñanza
de la lectoescritura
y las competencias
y prácticas que
utiliza el maestro?

los docentes de
kindergarten en
cuanto a sus
prácticas y
competencias para
enseñar?
2.3 Cuales son para
usted las prácticas
educativas que
utiliza el maestros
de kindergarten para
enseñar?

enseñado la
lectoescritura?
2.3 ¿Qué prácticas
apropiadas usted
como conoce que se
utilizan en el salón
de clases para
enseñar?

3. ¿Qué conexión
consideran los
maestros
participantes, a base
de sus experiencias
existe entre las
competencias y las
prácticas
apropiadas?

3.1 ¿Cuál es para
usted la conexión de
las competencias
que usa en el salón
y las debe tener un
docente para
enseñar la
lectoescritura?
3-2 Como usted
vincula la
enseñanza de la
lectoescritura en su
salón de clases con
sus estrategias y
competencias
profesional

3.1 ¿Qué prácticas
educativas utiliza el
maestro que usted
puede conectar con
lo que son sus
prácticas apropiadas
y competencias?
3.2 ¿Qué recursos
se utiliza el maestro
para la enseñanza de
la lectoescritura que
promueven el uso
de las prácticas
apropiadas?

3.1 ¿Que conexión
considera usted
como Director
existe entre las
competencias y
prácticas apropiadas
que utiliza el
maestros para
enseñar?

3.1 ¿Conoce usted
como se enseña la
lectoescritura y el
modelo Pk-16
propuesto por el
Departamento de
Educación?

4. ¿Cómo
contribuyen, las
competencias del
maestro y las
prácticas apropiadas
que se utilizan para
enseñar la
lectoescritura en el
kindergarten, al
dominio de las
destrezas de
lectoescritura, según
la opinión basada en
la experiencia de los
participantes?

4.1 ¿Qué prácticas
educativas
consideras son las
relevantes para
enseñar la
lectoescritura en el
kindergarten?
4.2 ¿Cómo las
competencias y las
prácticas que utiliza
para enseñar
contribuyen al
dominio de las
destrezas?
4.3 ¿Cuáles son
para usted las
destrezas de
lectoescritura que se
enseñan en el kínder

4.1 ¿En que
contribuyen las
prácticas del
docente al dominio
de las destrezas de
lectoescritura?
4.2 ¿Cómo las
competencias y
prácticas apropiadas
contribuyen a
mejorar el
aprovechamiento de
la lectoescritura?
4.3 ¿Cuáles son
para usted las
prácticas apropiadas
que contribuyen al
dominio de la
lectoescritura?

4.1 ¿Cómo reconoce
que el maestros
utiliza las practicas
apropiadas para la
enseñanza de le
lectoescritura?
4.2 ¿Cómo es el
proceso de
enseñanza del
docente y sus
competencias
profesionales?
4.3 ¿Qué prácticas
son para usted las
más apropiadas para
enseñar la
lectoescritura que
contribuyen al

4.1 ¿Qué
competencias
apropiadas
considera usted son
utilizadas por el
maestros para
enseñar?
4.2 ¿Qué destrezas
de la enseñanza y el
aprendizaje de la
lectoescritura
requieren que el
docente tenga un
unas competencias
y prácticas
educativas?
4.3 ¿Cuáles son
para usted las
competencias que

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 204

que se vinculan con
sus prácticas y
competencias?
4.4 ¿Qué
competencias y
prácticas educativas
utiliza en la
enseñanza de la
lectoescritura que
están vinculadas con
el dominio de las
destrezas?

4.4 ¿Cómo el nuevo
enfoque del Sistema
contribuye a la
enseñanza de la
lectoescritura y las
prácticas del
docente?

dominio de las
destrezas?
4.4 ¿Qué destrezas
desarrolla el
maestro en su salón
que promueven las
prácticas apropiadas
que contribuyen al
dominio de las
destrezas?

contribuyen a que
su hijo este
aprestado para la
lectoescritura?
4.4 ¿Cómo las
prácticas que utiliza
el maestro en el
salón de clases han
mejorado la
enseñanza de las
destrezas de lectura
de su hijo?

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 205

Apéndice B

Registro de Observaciones

Registro de observaciones

Fecha:_____________________________ Situación observada_______________________

Código de participantes observados:__

Objetivo de la observación: ___

Ubicación del observador:______________________ Tiempo observados:_______________

Descripción de las actividades y eventos observados:

__

__

__

__

__

__

Página 1 de 1

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 206

Apéndice C

Hoja para revisión de documentos

Fecha de revisión __________________________________

Nombre del documento:

Propósito del documento

Profesional o funcionario que lo utiliza (Docente, Facilitador y administrador escolar):

Descripción del documento:

Aspectos relevantes del documento:

Anotaciones de datos:

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 207

Apéndice D

Carta de Autorización

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 208

Apéndice E

Protocolo y guía de preguntas para el personal docente (maestro de kindergarten)

Código: _____________________ Hora de inicio: ______________________

Fecha: ______________________ Hora de finalización: _________________

Se inicia la entrevista agradeciendo su disposición para reunirse con la investigadora y

explicándole al participante que esta investigación es parte de los requisitos de grado doctoral de

la investigadora. Se explican las razones por las cuales se seleccionó la escuela pública y el grado

del kindergarten donde labora para realizar la investigación. Luego se le explicará el propósito de

la investigación es conocer, explorar, explicar y describir que competencias y prácticas educativas

tiene el docente que enseña la lectoescritura en el kindergarten del sistema público de Puerto Rico.

Explorar además, como estas competencias y prácticas educativas promueven el aprovechamiento

académico de la diversidad de estudiantes del kindergarten. Los resultados de este estudio

proveerán información sobre las competencias y estrategias educativas del docente que enseña la

lectoescritura en el kindergarten para promover que los administradores del programa preescolar

y de preparación de docentes puedan considerar mejorar los ofrecimientos a los docentes.

Permite que los profesionales reflexionen sobre la educación del país y si los docente que

enseñan en el kindergarten poseen las competencias y prácticas educativas para enseñar la

lectoescritura en este nivel. Promueve el que se evalué qué y cuánto conocen los docentes de la

lectoescritura para enseñar en la sala de clases y se pueda ofrecer capacitación profesional.

Ofrece la oportunidad para que se evalúen los recursos que tiene el docente y se le brinden

recursos adecuados para desarrollar y fortalecer las competencias y las prácticas educativas.

Contribuye al conocimiento de un perfil de competencias y de prácticas educativas que debe

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 209

tener el docente que enseña la lectoescritura en el Kindergarten del sistema educativo de Puerto

Rico.

De acuerdo con los hallazgos del estudio, este podrá proveer base para apoyar la gestión

educativa del docente para que se integre al salón de clases recursos que fortalezcan el desarrollo

de la lectoescritura ante la diversidad de estudiantes que se recibe en el kindergarten. Promueve

el que Departamento de Educación de Puerto Rico desarrolle una política educativa donde tome

en consideración la necesidad de las competencias del docente y las prácticas educativas para

enseñar la lectura y la escritura para mejorar la calidad de enseñanza en la escuela. Identifica

aquellos elementos esenciales y necesarios para mejorar la calidad de la educación y la

enseñanza de la lectoescritura en el kindergarten, que sirva de referencia e interés para la

creación de investigaciones, propuestas y proyectos para la educación actual.

Se le informara que a través de la entrevista se pretende que comparta su experiencia

sobre las competencias y prácticas educativas del docente que enseña la lectoescritura en el

kindergarten desde su perspectiva docente. Se acordará con el participante que la entrevista se

realizará en su lugar de trabajo en su área que él o ella identifiquen como apropiado y bajo las

normas del respeto al tiempo lectivo según lo dispone el sistema educativo público. De la misma

forma, se acordará con el participante el día y la hora específicos para la entrevista. Se le indicará

que la entrevista es individual, que solamente estarán presentes el participante y la investigadora,

que se grabará y que el proceso tendrá una duración de aproximadamente 60 minutos. Se le

explicará en detalles los datos en la Hoja de Consentimiento para participar en la investigación.:

procedimientos de la investigación, riesgos o incomodidades, beneficios del estudio, criterios de

privacidad y confidencialidad, compensación por daños. Se destacará que su participación es

libre y voluntaria. Se le garantizará la confidencialidad de los datos obtenidos del proceso de

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 210

entrevista, el manejo de la información, y su derecho a abstenerse o retirarse de la entrevista en

cualquier momento si así lo desea. Se le informara que se utilizará una grabadora digital y que

está en su derecho de negarse a la utilización de la misma. Se le explicará el proceso de

destrucción de los documentos y la grabación digital, según las consideraciones de ética en una

investigación. Finalmente se preguntará al participante si desea añadir o expresar algo adicional

antes de terminar la entrevista. Se le permitirá al participante el tiempo necesario para leer la

Hoja del Consentimiento y en caso de que a así lo solicite, la investigadora se la leerá. Luego de

finalizada la lectura de la Hoja de Consentimiento se le preguntará al participante si tiene dudas

sobre el propósito de la investigación, los procedimientos, riesgos , beneficios, propósitos de la

entrevista, uso de grabadora y otras dudas que pueda tener. Aclaradas las dudas se le solicitará al

participante que firme la Hoja de Consentimiento. Luego que el participante firme el

consentimiento se procederá con la entrevista.

1.5 ¿Qué competencias y prácticas educativas son necesarias para la enseñanza de la

lectoescritura en el kindergarten?

1.6 ¿Qué estrategias y prácticas considera usted deben ser utilizadas para enseñar la

lectoescritura a los niños del Kindergarten?

1.7 ¿Qué estrategias educativas realiza en el salón de clases que promueven las

competencias profesionales y las prácticas educativas?

1.8 ¿Qué competencias y que prácticas educativas son importantes para el logro de la

enseñanza y el aprendizaje de la lectoescritura?

1.9 ¿Qué prácticas educativas utiliza diariamente para enseñar la lectoescritura en su salón de

clases que son esenciales para el proceso?

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 211

1.10 ¿Cuáles son para usted las competencias y prácticas educativas para enseñar la

lectoescritura en el kindergarten que promueve el Departamento de Educación?

1.11 ¿Cuál es para usted la conexión de las competencias que usa en el salón y las

debe tener un docente para enseñar la lectoescritura?

1.12 Como usted vincula la enseñanza de la lectoescritura en su salón de clases con

sus estrategias y competencias profesionales?

1.13 ¿Qué prácticas educativas consideras son las relevantes para enseñar la

lectoescritura en el kindergarten?

1.14 ¿Cómo las competencias y las prácticas que utiliza para enseñar contribuyen al

dominio de las destrezas?

1.15 ¿Cuáles son para usted las destrezas de lectoescritura que se enseñan en el

kínder que se vinculan con sus prácticas y competencias?

Durante el proceso de entrevista se recopilará lo expuesto por el participante entrevistado,

se cotejará que se contesten las preguntas guías, si el participante desea abstenerse de brindar

información en alguna pregunta se respetara su postura. De ser necesario, la investigadora

formulará las preguntas con el propósito de clarificar ideas y preguntas adicionales que puedan

surgir como parte de la dinámica de la entrevista semiestructurada, con el propósito de recoger

información más amplia del tema de investigación. Para concluir, se le preguntará al entrevistado

si desea añadir o expresar algo adicional antes de terminar la entrevista. Se le informará que si es

necesario o pertinente se puede programar otra sección de entrevista para clarificar alguna

información. Finalizada la entrevista, se le agradecerá su participación en esta investigación y

una vez se transcriban la entrevista se le solicitará su colaboración para corroborar la

información provista por él o ella.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 212

Apéndice F

Protocolo y guía de preguntas para el personal docente Facilitador (a) docente de

Programas de Español

Código: _________________________ Hora de inicio: _________________

Fecha: __________________________ Hora de finalización: ____________

Se inicia la entrevista agradeciendo su disposición para reunirse con la investigadora y

explicándole al participante que esta investigación es parte de los requisitos de grado doctoral de

la investigadora. Se explican las razones por las cuales se seleccionó la escuela pública y el

grado del kindergarten donde labora para realizar la investigación. Luego se le explicará el

propósito de la investigación es conocer, explorar, explicar y describir que competencias y

prácticas educativas tiene el docente que enseña la lectoescritura en el kindergarten del sistema

público de Puerto Rico. Explorar además, como estas competencias y prácticas educativas

promueven el aprovechamiento académico de la diversidad de estudiantes del kindergarten. Los

resultados de este estudio proveerán información sobre las competencias y estrategias educativas

del docente que enseña la lectoescritura en el kindergarten para promover que los

administradores del programa preescolar y de preparación de maestros puedan considerar

mejorar los ofrecimientos a los docentes.

Permite que los profesionales reflexionen sobre la educación del país y si los educadores

que enseñan en el kindergarten poseen las competencias y prácticas educativas para enseñar le

lectoescritura en este nivel. Promueve el que se evalué qué y cuánto conocen los maestros de la

lectoescritura para enseñar en la sala de clases y se pueda ofrecer capacitación profesional.

Ofrece la oportunidad para que se evalúen los recursos que tiene el maestro y se le brinden

recursos adecuados para desarrollar y fortalecer las competencias y las prácticas educativas.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 213

Contribuye al conocimiento de un perfil de competencias y de prácticas educativas que debe

tener el docente que enseña la lectoescritura en el Kindergarten del sistema educativo de Puerto

Rico. De acuerdo a los hallazgos del estudio, este podrá proveer base para apoyar la gestión

educativa del educador para que se integre al salón de clases recursos que fortalezcan el

desarrollo de la lectoescritura ante la diversidad de estudiantes que se recibe en el kindergarten.

Promueve el que Departamento de Educación de Puerto Rico desarrolle una política educativa

donde tome en consideración la necesidad de las competencias del docente y las prácticas

educativas para enseñar la lectura y la escritura para mejorar la calidad de enseñanza en la

escuela. Identifica aquellos elementos esenciales y necesarios para mejorar la calidad de la

educación y la enseñanza de la lectoescritura en el kindergarten, que sirva de referencia e interés

para la creación de investigaciones, propuestas y proyectos para la educación actual.

Se le informara que a través de la entrevista se pretende que comparta su experiencia

sobre las competencias y prácticas educativas del docente que enseña la lectoescritura en el

kindergarten desde su perspectiva de docente facilitador de Programa (español y prescolar). Se

acordará con el participante que la entrevista se realizará en su lugar de trabajo en un área que él

o ella identifiquen como apropiado y bajo las normas del respeto al tiempo lectivo según lo

dispone el sistema educativo público cuando se atiendes estudiantes. De la misma forma, se

acordará con el participante el día y la hora específicos para la entrevista. Se le indicará que la

entrevista es individual, que solamente estarán presentes el participante y la investigadora, que se

grabará y que el proceso tendrá una duración de aproximadamente 60 minutos. Se le explicará

en detalles los datos en la Hoja de Consentimiento para participar en la investigación.:

procedimientos de la investigación, riesgos o incomodidades, beneficios del estudio, criterios de

privacidad y confidencialidad, compensación por daños. Se destacará que su participación es

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 214

libre y voluntaria. Se le garantizará la confidencialidad de los datos obtenidos del proceso de

entrevista, el manejo de la información, y su derecho a abstenerse o retirarse de la entrevista en

cualquier momento si así lo desea. Se le informara que se utilizará una grabadora digital y que

está en su derecho de negarse a la utilización de la misma. Se le explicará el proceso de

destrucción de los documentos y la grabación digital, según las consideraciones de ética de una

investigación. Finalmente se preguntará al participante si desea añadir o expresar algo adicional

antes de terminar la entrevista. Se le permitirá al participante el tiempo necesario para leer la

Hoja del Consentimiento y en caso de que a así lo solicite, la investigadora se la leerá. Luego de

finalizada la lectura de la Hoja de Consentimiento se le preguntará al participante si tiene dudas

sobre el propósito de la investigación, los procedimientos, riesgos , beneficios, propósitos de la

entrevista, uso de grabadora y otras dudas que pueda tener. Aclaradas las dudas se le solicitará al

participante que firme la Hoja de Consentimiento. Luego que el participante firme el

consentimiento se procederá con la entrevista.

1. ¿Qué competencias y prácticas educativas son para usted necesarias para enseñar la

lectoescritura?

2. ¿Qué asistencia técnica promueve el Sistema Educativo para que los docentes adquieran

más estrategias y prácticas educativas?

3. ¿Cuáles son para usted las prácticas educativas que debe tener un maestro para enseñar la

lectoescritura?

4. ¿Cuáles son los factores que promueven para usted el que un maestro pueda enseñar las

destrezas de la lectoescritura de forma exitosa?

5. ¿Cuáles son desde sus funciones educativas las prácticas que deben tener los maestros de

kindergarten?

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 215

6. ¿Qué conexión existe para usted entre la enseñanza de la lectoescritura y las

competencias y prácticas que utiliza el maestro?

7. ¿Qué prácticas educativas utiliza el maestro que usted puede conectar con lo que son sus

prácticas apropiadas y competencias?

8. ¿Qué recursos se utiliza el maestro para la enseñanza de la lectoescritura que promueven

el uso de las prácticas apropiadas?

9. ¿En que contribuyen las prácticas del docente al dominio de las destrezas de

lectoescritura?

10. ¿Cómo las competencias y prácticas apropiadas contribuyen a mejorar el

aprovechamiento de la lectoescritura?

11. ¿Cuáles son para usted las prácticas apropiadas que contribuyen al dominio de la

lectoescritura?

12. ¿Cómo el nuevo enfoque del Sistema contribuye a la enseñanza de la lectoescritura y las

prácticas del docente?

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 216

Apéndice G

Protocolo y guía de preguntas para el personal docente Director (a) Escolar

Código: _________________________ Hora de inicio: _________________

Fecha: __________________________ Hora de finalización: ____________

Se inicia la entrevista agradeciendo su disposición para reunirse con la investigadora y

explicándole al participante que esta investigación es parte de los requisitos de grado doctoral de

la investigadora. Se explican las razones por las cuales se seleccionó la escuela pública y el

grado del kindergarten donde labora para realizar la investigación. Luego se le explicará el

propósito de la investigación es conocer, explorar, explicar y describir que competencias y

prácticas educativas tiene el docente que enseña la lectoescritura en el kindergarten del sistema

público de Puerto Rico. Explorar además, como estas competencias y prácticas educativas

promueven el aprovechamiento académico de la diversidad de estudiantes del kindergarten. Los

resultados de este estudio proveerán información sobre las competencias y estrategias educativas

del docente que enseña la lectoescritura en el kindergarten para promover que los

administradores del programa preescolar y de preparación de maestros puedan considerar

mejorar los ofrecimientos a los docentes. Permite que los profesionales reflexionen sobre la

educación del país y si los educadores que enseñan en el kindergarten poseen las competencias y

prácticas educativas para enseñar le lectoescritura en este nivel. Promueve el que se evalué qué y

cuánto conocen los maestros de la lectoescritura para enseñar en la sala de clases y se pueda

ofrecer capacitación profesional. Ofrece la oportunidad para que se evalúen los recursos que

tiene el maestro y se le brinden recursos adecuados para desarrollar y fortalecer las competencias

y las prácticas educativas. Contribuye al conocimiento de un perfil de competencias y de

prácticas educativas que debe tener el docente que enseña la lectoescritura en el Kindergarten del

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 217

sistema educativo de Puerto Rico. De acuerdo a los hallazgos del estudio, este podrá proveer

base para apoyar la gestión educativa del educador para que se integre al salón de clases recursos

que fortalezcan el desarrollo de la lectoescritura ante la diversidad de estudiantes que se recibe

en el kindergarten. Promueve el que Departamento de Educación de Puerto Rico desarrolle una

política educativa donde tome en consideración la necesidad de las competencias del docente y

las prácticas educativas para enseñar la lectura y la escritura para mejorar la calidad de

enseñanza en la escuela. Identifica aquellos elementos esenciales y necesarios para mejorar la

calidad de la educación y la enseñanza de la lectoescritura en el kindergarten, que sirva de

referencia e interés para la creación de investigaciones, propuestas y proyectos para la educación

actual.

Se le informara que a través de la entrevista se pretende que comparta su experiencia

sobre las competencias y prácticas educativas del docente que enseña la lectoescritura en el

kindergarten desde su perspectiva de docente facilitador de Programa Español. Se acordará con

el participante que la entrevista se realizará en su lugar de trabajo en un área que él o ella

identifiquen como apropiado y bajo las normas del respeto al tiempo lectivo según lo dispone el

sistema educativo público cuando se atiendes estudiantes.

De la misma, forma, se acordará con el participante el día y la hora específicos para la

entrevista. Se le indicará que la entrevista es individual, que solamente estarán presentes el

participante y la investigadora, que se grabará y que el proceso tendrá una duración de

aproximadamente 45 minutos. Se le explicará en detalles los datos en la Hoja de

Consentimiento para participar en la investigación.: procedimientos de la investigación, riesgos o

incomodidades, beneficios del estudio, criterios de privacidad y confidencialidad, compensación

por daños. Se destacará que su participación es libre y voluntaria. Se le garantizará la

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 218

confidencialidad de los datos obtenidos del proceso de entrevista, el manejo de la información, y

su derecho a abstenerse o retirarse de la entrevista en cualquier momento si así lo desea. Se le

informara que se utilizará una grabadora digital y que está en su derecho de negarse a la

utilización de la misma. Se le explicará el proceso de destrucción de los documentos y la

grabación digital, según las consideraciones de ética de una investigación. Finalmente se

preguntará al participante si desea añadir o expresar algo adicional antes de terminar la

entrevista. Se le permitirá al participante el tiempo necesario para leer la Hoja del

Consentimiento y en caso de que a así lo solicite, la investigadora se la leerá. Luego de finalizada

la lectura de la Hoja de Consentimiento se le preguntará al participante si tiene dudas sobre el

propósito de la investigación, los procedimientos, riesgos , beneficios, propósitos de la

entrevista, uso de grabadora y otras dudas que pueda tener. Aclaradas las dudas se le solicitará al

participante que firme la Hoja de Consentimiento. Luego que el participante firme el

consentimiento se procederá con la entrevista.

1. ¿Cuáles son las competencias y prácticas indispensables para la enseñanza de la

lectoescritura en el Kindergarten?

2. ¿Conoce usted el alcance del contenido y el currículo del kindergarten que promueve el

que los maestros tenga prácticas apropiadas?

3. ¿En qué consiste la enseñanza de la lectoescritura para usted y las competencias y las

prácticas educativas?

4. ¿Cuáles son para usted para prácticas educativas del maestro de kindergarten?

5. ¿Cómo usted como administrador del sistema educativo evaluar los docentes de

kindergarten en cuanto a sus prácticas y competencias para enseñar?

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 219

6. ¿Cuáles son para usted las prácticas educativas que utilizan los maestros de kindergarten

para enseñar?

7. Que conexión considera usted como Director existe entre las competencias y prácticas

apropiadas que utiliza el maestros para enseñar?

8. ¿Cómo reconoce que el maestros utiliza las practicas apropiadas para la enseñanza de le

lectoescritura?

9. ¿Cómo es el proceso de enseñanza del docente y sus competencias profesionales?

10. ¿Qué prácticas son para usted las más apropiadas para enseñar la lectoescritura que

contribuyen al dominio de las destrezas?

11. ¿Qué destrezas desarrolla el maestro en su salón que promueven las prácticas apropiadas

que contribuyen al dominio de las destrezas?

Durante el proceso de entrevista se recopilará lo expuesto por el entrevistado, se cotejará

que conteste las preguntas guías, si el participante decide abstenerse de brindar información en

alguna de las preguntas se respetará su decisión. De ser necesario la investigadora formulará

otras preguntas para clarificar ideas y preguntas adicionales que puedan surgir como parte de la

dinámica de la entrevista, con el fin de recopilar información relevante y medular del tema de

investigación. Para finalizar, se le preguntará al entrevistado si desea añadir o expresar algo

adicional antes de terminar la entrevista. Se le informará que si es necesario se puede coordinar

otra sección de entrevista para clarificar alguna información. Al concluir la entrevista, se le

agradecerá si participación en esta investigación y que una vez se transcriba las entrevistas se le

solicitará su colaboración para corroborar la información provista por él o ella.

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 220

Apéndice H

Protocolo y guía de preguntas a los padres de los niños del kindergarten

Código___________________ Hora de inicio:________________

Fecha: __________________ Hora de finalización: ____________

Se inicia la entrevista agradeciendo su disposición para reunirse con la investigadora y

explicándole al participante que esta investigación es parte de los requisitos de grado doctoral de

la investigadora. Se explican las razones por las cuales se seleccionó la escuela pública y el

grado del kindergarten donde se encuentra recibiendo servicios educativos su hijo(a) para

realizar la investigación. Luego se le explicará el propósito de la investigación el cual es conocer,

explorar, explicar y describir que competencias y las prácticas educativas tiene el docente que

enseña la lectoescritura en el kindergarten del sistema público de Puerto Rico. Explorar además,

como estas competencias y prácticas educativas promueven el aprovechamiento académico de la

diversidad de estudiantes del kindergarten. Los resultados de este estudio proveerán información

sobre las competencias y estrategias educativas del docente que enseña la lectoescritura en el

kindergarten, para promover que los administradores del programa preescolar y de preparación

de docentes puedan considerar mejorar los ofrecimientos a los docentes. Permite que los

profesionales reflexionen sobre la educación del país y si los docente que enseñan en el

kindergarten poseen las competencias y prácticas educativas para enseñar le lectoescritura en

este nivel.

Promueve el que se evalué qué y cuánto conocen los docentes de la lectoescritura para

enseñar en la sala de clases y se pueda ofrecer capacitación profesional. Ofrece la oportunidad

para que se evalúen los recursos que tiene el docente y se le brinden recursos adecuados para

desarrollar y fortalecer las competencias y las prácticas educativas. Contribuye al conocimiento

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 221

de un perfil de competencias y de prácticas educativas que debe tener el docente que enseña la

lectoescritura en el Kindergarten del sistema educativo de Puerto Rico.

De acuerdo con a los hallazgos del estudio, este podrá proveer base para apoyar la gestión

educativa del docente para que se integre al salón de clases recursos que fortalezcan el desarrollo

de la lectoescritura ante la diversidad de estudiantes que se recibe en el kindergarten. Promueve

el que Departamento de Educación de Puerto Rico desarrolle una política educativa donde tome

en consideración la necesidad de las competencias del docente y las prácticas educativas para

enseñar la lectura y la escritura para mejorar la calidad de enseñanza en la escuela. Identifica

aquellos elementos esenciales y necesarios para mejorar la calidad de la educación y la

enseñanza de la lectoescritura en el kindergarten, que sirva de referencia e interés para la

creación de investigaciones, propuestas y proyectos para la educación actual.

Se les informará a los padres participantes que a través de la entrevista se pretende que

comparta su experiencia sobre las competencias y las prácticas educativas del docente que

enseña la lectoescritura en el kindergarten desde su perspectiva de padre como hijo(a) de un

estudiante del kindergarten. Se acordará con el participante que la entrevista se realizará en la

escuela donde se encuentra su hijo(a) o en un área que él o ella identifiquen como apropiado y

bajo las normas del respeto y tiempo según lo dispone el participante. De la misma forma, se

acordará con el participante el día y la hora específicos para la entrevista. Se le indicará que la

entrevista es individual, que solamente estarán presentes el participante y la investigadora, que se

grabará y que el proceso tendrá una duración de aproximadamente 60 minutos. Se le explicará

en detalles los datos en la Hoja de Consentimiento para participar en la investigación.:

procedimientos de la investigación, riesgos o incomodidades, beneficios del estudio, criterios de

privacidad y confidencialidad, compensación por daños. Se destacará que su participación es

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 222

libre y voluntaria. Se le garantizará la confidencialidad de los datos obtenidos del proceso de

entrevista, el manejo de la información, y su derecho a abstenerse o retirarse de la entrevista en

cualquier momento si así lo desea. Se le informara que se utilizará una grabadora digital y que

está en su derecho de negarse a la utilización de la misma. Se le explicará el proceso de

destrucción de los documentos y la grabación digital, según las consideraciones de ética de una

investigación. Finalmente se preguntará al participante si desea añadir o expresar algo adicional

antes de terminar la entrevista. Se le permitirá al participante el tiempo necesario para leer la

Hoja del Consentimiento y en caso de que a así lo solicite, la investigadora se la leerá. Luego de

finalizada la lectura de la Hoja de Consentimiento se le preguntará al participante si tiene dudas

sobre el propósito de la investigación, los procedimientos, riesgos, beneficios, propósitos de la

entrevista, uso de grabadora y otras dudas que pueda tener. Aclaradas las dudas se le solicitará al

participante que firme la Hoja de Consentimiento. Luego que el participante firme el

consentimiento se procederá con la entrevista.

1 ¿Cuáles son para usted las competencias y prácticas que promueven la lectoescritura para

su hijo?

2. ¿Qué competencias son para usted esenciales para enseñar a los niños del kindergarten?

3. ¿Con que frecuencia se trabajan las destrezas de lectoescritura en el salón de clases de su

hijo?

4. ¿Cuáles son para usted las prácticas que utiliza el maestro para enseñar en el salón de

clases?

5. ¿Cómo usted como reconoce que a hijo se le está enseñado la lectoescritura?

6. ¿Qué prácticas apropiadas usted como conoce que se utilizan en el salón de clases para

enseñar?

ENSEÑANAZA DE LECTOESCRITURA EN KINDERGARTEN 223

7. ¿Conoce usted como se enseña la lectoescritura y el modelo Pk-16 propuesto por el

8. ¿Qué destrezas de la enseñanza y el aprendizaje de la lectoescritura requieren que el

docente tenga un unas competencias y prácticas educativas?

9. ¿Cuáles son para usted las competencias que contribuyen a que su hijo este aprestado para

la lectoescritura?

10. ¿Cómo las prácticas que utiliza el maestro en el salón de clases han mejorado la

enseñanza de las destrezas de lectura de su hijo?

Durante el proceso de entrevista se recopilará lo expuesto por el entrevistado, se cotejará

que conteste las preguntas guías, si el participante decide abstenerse de brindar información en

alguna de las preguntas se respetará su decisión. De ser necesario la investigadora formulará sus

preguntas para clarificar ideas y preguntas adicionales que puedan surgir como parte de la

dinámica de la entrevista semiestructurada, con el fin de recopilar información relevante y

medular del tema de investigación. Para finalizar, se le preguntará al entrevistado si desea añadir

o expresar algo adicional antes de terminar la entrevista. Se le informará que si es necesario se

puede coordinar otra sección de entrevista para clarificar alguna información. Al concluir la

entrevista, se le agradecerá si participación en esta investigación y que una vez se transcriba las

entrevistas se le solicitará su colaboración para corroborar la información provista por él o ella.

