
T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

1

Ciudad: Bilbao

23/06/2016

Firmado por: Laura Gonzalo de Sá

Categoría tesauro: 1.1.8. Métodos pedagógicos

Universidad Internacional de La Rioja
Facultad de Educación

Unidad didáctica para el
aprendizaje de la lectoescritura
desde la perspectiva
constructivista

Trabajo fin de grado presentado por: Laura Gonzalo de Sá

Titulación: Grado de Maestro en Educación Infantil

Línea de investigación: Unidad Didáctica

Director/a: Mario Vásquez Astudillo

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

2

RESUMEN

Los niños en el segundo ciclo de Educación Infantil se enfrentan, generalmente, a la

iniciación de la lectoescritura. En este Trabajo de Fin de Grado se analizan los distintos

métodos para comenzar con este proceso y se da especial relevancia a la metodología

natural, en concreto a la perspectiva constructivista, con la cual, los niños aprenden de

manera significativa siendo protagonistas de su propio proceso de aprendizaje y teniendo

al maestro como mediador, facilitador y creador de condiciones necesarias para que se

produzca dicho aprendizaje. A través de la puesta en práctica de una unidad didáctica

enfocada a un aula del segundo ciclo de Educación Infantil, se puede apreciar cómo cada

niño progresa a su ritmo en su aprendizaje mediante actividades motivadoras. Para

finalizar, se han realizado unas conclusiones de este proceso junto con unas

consideraciones finales.

PALABRAS CLAVE: Educación Infantil, escribir, leer, perspectiva constructivista, unidad

didáctica.

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

3

ÍNDICE

1. INTRODUCCIÓN…………………………………………………………………………...5

1.1. JUSTIFICACIÓN DE LA PROPUESTA .. 6

2. OBJETIVOS DEL T.F.G ... 7

3. MARCO TEÓRICO ... 8

3.1. CUÁNDO Y CÓMO ENSEÑAR A LEER Y A ESCRIBIR. 8

3.1.1. Cuándo enseñar a leer y a escribir .. 8

3.1.2. Cómo enseñar a leer y a escribir ... 9

3.2. ENSEÑAR A LEER Y ESCRIBIR DESDE LA PERSPECTIVA

CONSTRUCTIVISTA ... 12

3.2.1. Planificación de los contenidos .. 12

3.2.2. Las diferentes agrupaciones de los niños .. 13

3.2.3. Los materiales .. 14

3.2.4. Función del maestro ... 16

3.2.5. La evaluación ... 17

4. PROPUESTA DE INTERVENCIÓN DIDÁCTICA ... 18

4.1. PRESENTACIÓN ... 18

4.2. CONTEXTO DE CENTRO Y AULA .. 18

4.3. ORGANIZACIÓN ESPACIO TEMPORAL .. 19

4.4. OBJETIVOS Y CONTENIDOS GENERALES .. 21

4.5. SECUENCIA DE ACTIVIDADES. ... 23

4.6. EVALUACIÓN... 31

5. CONCLUSIONES ... 32

6. CONSIDERACIONES FINALES ... 35

7. REFERENCIAS BIBLIOGRÁFICAS ... 37

7.1. BIBLIOGRAFÍA ... 38

8. ANEXOS ... 40

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

4

ÍNDICE DE FIGURAS:

Figura 1: Enseñanza tradicional y aprendizaje natural ... 9

Figura 2: Secuencia de actividades .. 23

ÍNDICE DE TABLAS:

Tabla 1: Unidad Didáctica ... 24

Tabla 2: Actividad 1 .. 25

Tabla 3: Actividad 2 .. 25

Tabla 4: Actividad 3 .. 26

Tabla 5: Actividad 4 .. 26

Tabla 6: Actividad 5 .. 27

Tabla 7: Actividad 6 .. 28

Tabla 8: Actividad 7 .. 29

Tabla 9: Actividad 8 .. 30

Tabla 10: Tabla de observación .. 31

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

5

1. INTRODUCCIÓN

Según el DECRETO 237/2015, de 22 de diciembre, por el que se establece el currículo de

Educación Infantil y se implanta en la Comunidad Autónoma del País Vasco, la finalidad

de esta etapa es contribuir al desarrollo integral y equilibrado de niñas y niños en todas

sus dimensiones en estrecha cooperación con las familias, mediante el desarrollo de

todas las competencias básicas. Dicho decreto se trata del soporte básico sobre el que se

argumenta la propuesta didáctica planteada.

Una de las principales novedades que presenta este decreto con respecto a sus

antecesores, es el paso de tres ámbitos de experiencia a dos. Con este nuevo

documento, la etapa de Educación Infantil queda organizada de acuerdo a los siguientes

ámbitos de experiencia:

1. Construcción de la propia identidad y conocimiento del medio físico y social.

2. Construcción de la propia identidad y comunicación y representación.

En este Trabajo de Fin de Grado se pretende analizar y trabajar el aprendizaje de la

lectoescritura en niños y niñas del segundo ciclo de Educación Infantil. La puesta en

marcha de este aprendizaje no es para nada una tarea sencilla, pues se requiere de un

gran esfuerzo por parte del docente a la hora de buscar, encontrar y seleccionar aquellas

herramientas y posibilidades que permitan a los alumnos entrenarse en estas habilidades.

El objetivo a conseguir con este Trabajo Fin de Grado es elaborar una unidad didáctica

sobre la lectoescritura desde un enfoque constructivista para los niños y niñas del

segundo ciclo de Educación Infantil.

Para lograrlo, es básico documentarse previamente de manera adecuada para recoger

toda información necesaria que sirva de respaldo y argumentación para defender la

propuesta planteada. Además, su correspondiente evaluación marcará el camino a seguir

con las conclusiones y consideraciones finales que posibiliten a los docentes una futura

mejora en sus actuaciones con respecto a la enseñanza de la lectoescritura.

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

6

1.1. JUSTIFICACIÓN DE LA PROPUESTA

Hoy en día se siguen llevando a cabo enseñanzas desde una perspectiva tradicional, sin

embargo, en este documento se pretende defender que aprender a escribir y a leer de

forma natural permite en el niño el desarrollo adecuado de sus competencias, así como su

conversión en un sujeto activo y dueño de su propio aprendizaje.

El aprendizaje de la lectoescritura es un aspecto literario de gran importancia o relevancia

en la educación. Saber leer y escribir favorece a la motivación y a la iniciativa del niño

para construir su propio aprendizaje, además de convertirle en un individuo independiente

y con autonomía, con capacidad para expresarse, comunicarse y mostrar sus emociones

libremente. Los niños estimulados con este aprendizaje desde edades muy tempranas

van adquiriendo las habilidades comunicativas y el vocabulario adecuado para su

siguiente etapa, por lo que salen reforzados y predispuestos para lo que les viene más

adelante, una etapa en la que leer y escribir va adquiriendo una progresiva y cada vez

más importante relevancia, de manera que se convierten en personas motivadas, con

iniciativa e interés, satisfechas con sus progresos y preparadas para la Educación

Primaria.

Durante toda la carrera de Educación Infantil se ha hecho hincapié en la importancia de

trabajar en los niños actividades dinámicas y cuyos contenidos sean interdisciplinares

para de esa manera garantizar el desarrollo integral de los pequeños. Sin embargo,

posteriormente, la realidad muestra el carácter tradicional de las metodologías y métodos

que emplean los centros. Además, la experiencia de las prácticas en el centro de San

Francisco Javier (Santurtzi), ha permitido observar y analizar cómo se trabaja tanto la

lectura como la escritura. El hecho de que en este centro se empiece a trabajar a los seis

años, es decir, en la etapa de Educación Primaria, puede considerarse como una carencia

para “explotar” o “exprimir” al máximo las posibilidades de los niños, de ahí que surge la

necesidad de realizar una reflexión profunda de cómo o cual es la manera idónea de

trabajar este aprendizaje.

El centro propone que los niños vayan aprendiendo a medida que vayan madurando

psicológicamente, sin embargo, la etapa de Educación Infantil es una etapa de iniciación

en la que los procesos de enseñanza aprendizaje de la lectoescritura se tienen que ir

trabajando ya desde estas edades. Por ello y por las razones explicadas con anterioridad,

esta propuesta resulta novedosa desde el sentido de que ofrece al centro San Francisco

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

7

Javier la posibilidad de enfocar esta enseñanza a través de una metodología natural, por

medio de la cual, los niños van a aprender a leer y escribir de forma tranquila, sin

presiones y partiendo de sus propios intereses, aspecto que es fundamental para

garantizar el éxito en este proceso.

En la presente unidad didáctica, se van a ver actividades realmente innovadoras y

dinámicas que por supuesto les van a resultar atractivas y llenas de emoción a los niños.

Los pequeños van a ser los protagonistas de su aprendizaje participando de lleno en

todas las actividades, que como se verá, contienen un buen hilo conductor que les va a

llevar y a guiar en el desarrollo de estas nuevas destrezas.

Además, con la adquisición de estas capacidades se permite el desarrollo progresivo de

las competencias básicas, tanto transversales como específicas, de tal manera que van a

suponer un punto de inflexión esencial para su posterior desarrollo como

2. OBJETIVOS DEL T.F.G.

Los objetivos que se pretenden alcanzar mediante el presente Trabajo de Fin de Grado

son los siguientes:

 Objetivo general:

o Elaborar una unidad didáctica de la lectoescritura desde un enfoque

constructivista para los niños y niñas del segundo ciclo de Educación Infantil.

 Objetivos específicos:

o Realizar un marco teórico sobre los distintos métodos de enseñanza de la

lectoescritura que fundamente el presente T.F.G.

o Elaborar una unidad didáctica con actividades creativas, interesantes y flexibles

para motivar a los alumnos en el aprendizaje de la lectoescritura.

o Proponer una evaluación para aplicar al finalizar la unidad didáctica con el fin de

analizar si se han producido progresos en el aprendizaje.

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

8

3. MARCO TEÓRICO

El aprendizaje de la lectura y la escritura en Educación infantil es un proceso complejo

que requiere de mucha dedicación y esfuerzo. A continuación, se va a hablar de los

distintos aspectos que conciernen a este tema, así como los momentos para comenzar

con este proceso o las distintas metodologías de enseñanza que existen, centrándose en

el método constructivista de enseñanza y en cómo llevarlo a la práctica en las aulas.

3.1. CUÁNDO Y CÓMO ENSEÑAR A LEER Y A ESCRIBIR

3.1.1. Cuándo enseñar a leer y a escribir

El aprendizaje de la lectoescritura se puede poner en marcha en tres diferentes

momentos:

Autores como Baghban (1990) y Cohen (1983) defienden el aprendizaje precoz, que

consiste en enseñar a leer y a escribir cuando los niños tienen más plasticidad cerebral1,

en las primeras edades. Este aprendizaje se basa principalmente en el método de Glenn

Doman (2008) quien le da especial relevancia a la estimulación de los infantes mediante

bits de inteligencia acompañados con una información auditiva, con lo que los niños

ejercitan su memoria visual.

Por otro lado, Vygotsky (1987) y Downing y Thackray (1971) fueron claros defensores del

aprendizaje de la lectoescritura una vez alcanzada la madurez, que es el momento en el

cual los niños están preparados biológicamente (seis años y seis meses). Hasta ese

momento, se les prepara a modo de entrenamiento diversas fichas de prelectura y

preescritura. Estos autores afirmaban que los niños requerían un trabajo consciente para

aprender con rapidez y facilidad.

Finalmente, el momento en el que se basa la unidad didáctica del presente trabajo de fin

de grado es el aprendizaje temprano, un proceso que se sitúa en medio de los dos

extremos previos y comprende edades de entre tres y seis años. Los niños de estas

edades comienzan el proceso de lectoescritura de manera natural, escribiendo en sus

dibujos y fijándose en su entorno (publicidad, periódicos, cartas, etc.), entre otras cosas.

1 Plasticidad cerebral: Es la capacidad que posee la estructura cerebral para ser modificada mediante el

aprendizaje. Fundamentalmente depende de la edad y la experiencia, siendo máxima en los primeros años
del neurodesarrollo,

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

9

3.1.2. Cómo enseñar a leer y a escribir

Ferreiro y Teberosky (1979) afirman que siempre se ha buscado el método más adecuado

y eficaz para el aprendizaje de la lectoescritura, sin embargo, aún no existe una respuesta

clara a esta pregunta. Ellos y Sánchez, M.R. (2010) realizan una clasificación de los

distintos tipos de enseñanza (Figura 1).

Figura 1: Enseñanza tradicional y aprendizaje natural.

Fuente: Elaboración propia.

A continuación, se explica detalladamente cada tipo de enseñanza.

3.1.2.1. A través de la enseñanza tradicional

En este tipo de enseñanza el objeto de aprendizaje es la lengua (fonema, sílaba, palabra,

sintagma, frase) y la forma o el método de trabajo se da de forma secuenciada (una

palabra, dos palabras, tres palabras) por medio de un material escolar cerrado. En cuanto

a la relación profesor-alumno, Golder, C. (2001) afirma que el profesor es el sujeto

importante, el que instruye, mientras que el niño es el sujeto pasivo, el que recibe la

información.

Dentro de la enseñanza tradicional, se pueden diferenciar tres tipos de metodologías:

o Metodologías o procesos puramente sintéticos: es un proceso ascendente,

aprendizaje asociativo. Parte de las unidades más pequeñas como las letras, los

fonemas, las grafías y las sílabas para llegar a las palabras, las frases y los textos.

Al estar separadas estas unidades, carecen de significado. El fin es conseguir

asociar las unidades del lenguaje oral a las unidades del lenguaje escrito, es decir,

asociar lo oral y lo escrito, el sonido y la grafía. Cuando los niños consiguen unir

estas unidades y llegan a las palabras, aprenden su significado (Anexo 1).

ENSEÑANZA

TRADICIONAL

APRENDIZAJE

NATURAL

Aprendizaje secuenciado

Alumno sujeto pasivo

Aprendizaje natural,
depende de los ritmos de

cada sujeto

Alumno sujeto activo

Metodologías o procesos sintéticos

Metodologías o procesos analíticos

Metodologías mixtas

Alfabético, fonético, silábico, foto silábico

Globalidad, interés de los niños

Tendencia sintética, tendencia analítica

Perspectiva constructivista

Contenidos – Agrupaciones -Materiales -Función del maestro -Evaluación

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

10

Métodos:

 Alfabético: se comienza enseñando las letras. Posteriormente se trata de

asociar la letra con su nombre, por ejemplo, la S se asocia con el nombre

ese. Después de conocer todas las letras, se pasa a las sílabas y más tarde

a las palabras hasta llegar al texto.

 Fonético: evolución del anterior. Este método propone partir de lo oral. No

asocian la letra a su nombre, sino al fonema. De esta manera se evita el

problema al unir el nombre de las letras. El sujeto debe ser capaz de aislar y

reconocer los distintos fonemas de su lengua para poder relacionarlo a sus

signos gráficos.

Variedad método kinestésico, se asocia el fonema o sonido a un gesto para

facilitar la comprensión letra-fonema.

 Silábico: se comienza enseñando las sílabas, ya que las sílabas constituyen

un núcleo fónico.

 Fotosilábico: igual que el anterior, pero con recursos visuales, en este caso

imágenes.

o Metodologías o procesos analíticos: es un proceso descendente que pone el

énfasis en el significado de lo que se lee. Parte de unidades que tienen sentido y

significado como los textos, las frases o las palabras hasta llegar a las unidades

más pequeñas como las sílabas y las letras. Emplea la frase o la palabra de forma

contextualizada como unidades lingüísticas con sentido para los niños. Por lo tanto,

parten del interés de los niños teniendo en cuenta la experiencia de éstos. Se crea

un método cerrado de instrucción para la enseñanza de la lectoescritura con la idea

de descomponer en unidades mínimas esa frase o palabra (Anexo 2).

Parte de dos premisas:

 Globalidad: parten de lo global porque según Decroly, debido a la etapa

evolutiva en la que se encuentran los niños, perciben todo de forma global y

no por partes. Por ejemplo, cuando observan un árbol perciben el árbol en

su totalidad, y no por partes.

 Interés de los niños: tiene que partir del interés de los niños, tiene que

resultarles motivador, que parta de sus propias experiencias.

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

11

o Metodologías mixtas: Es un proceso que como su nombre indica, coge aspectos de

las dos metodologías previamente explicadas.

 Con tendencia sintética o ascendente: Se parte de elementos no

significativos como la letra, el fonema, la sílaba para integrarlos rápidamente

en la palabra o en la frase o en un texto.

 Con tendencia analítica o descendente: Se parte de textos significativos

pero que inmediatamente se analizan sus elementos. Aquí se sitúan algunos

métodos de los enfoques constructivistas y diferentes tipos de métodos,

según partan de la palabra, la frase o el texto.

3.1.2.2. Por medio de metodologías naturales

Se trata de un aprendizaje natural, basado en el descubrimiento y en la construcción de

conocimiento sobre ideas previas donde el niño es el sujeto de aprendizaje. Se tienen en

cuenta los intereses de los niños para que el aprendizaje sea significativo y, por lo tanto,

la frase o palabra que se emplea está contextualizada dentro de sus propios intereses.

Está considerada como la manera más natural de aprender del niño puesto que en este

tipo de enfoques o metodologías no hay materiales exclusivamente escolares ni cerrados,

tampoco hay secuencia, sino que depende del ritmo de cada sujeto. En cuanto a la

relación profesor-alumno es bidireccional, el profesor acompaña, estimula y motiva al

niño.

Mendoza, A. (2003) afirma que el niño puede iniciarse en el proceso de lectoescritura a

través de diferentes maneras siempre y cuando estas sean significativas para él:

 Texto libre que crea el propio niño en dibujos, explicaciones, etc.

 A través de textos de la vida real: periódicos, recetas, cartas, etc.

 A través de nombres de personas de su entorno: familia, compañeros, etc.

 Etc.

Dentro de la metodología natural se encuentra la perspectiva constructivista, la cual

defiende y asume un papel activo del alumno. Fons, M. (2004) afirma que genera un

aprendizaje significativo. Esto quiere decir que el niño no acumula nuevos conocimientos,

sino que integra, modifica y coordina lo que ya sabía con lo que quiere aprender, esto es,

cualquier conocimiento nuevo se basa en un conocimiento anterior.

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

12

Fons, M. (2004) también afirma que el papel del profesor es fundamental, puesto que, por

su parte, actúa como mediador, facilitador y creador de las condiciones necesarias para

que se produzca el aprendizaje. Debe proponer situaciones en las que el conocimiento

pueda ser reconstruido por el alumno, fomentar su interacción con materiales impresos

del entorno y potenciar que construya activamente sus conocimientos. Además, debe

conocer su punto de partida para poder ofrecerle condiciones necesarias con el fin de que

progrese adecuadamente hacia su zona de desarrollo próximo2.

3.2. ENSEÑAR A LEER Y ESCRIBIR DESDE LA PERSPECTIVA

CONSTRUCTIVISTA

Debido a que el objetivo general del presente Trabajo de Fin de Grado es elaborar una

unidad didáctica sobre la enseñanza de la lectoescritura bajo la perspectiva

constructivista, es necesario ampliar los conocimientos previos que se tengan sobre cómo

hacerlo. Es por ello que se han desarrollado los siguientes apartados:

3.2.1. Planificación de los contenidos

Para saber los contenidos que deben enseñarse para aprender a leer y a escribir hay que

tener en cuenta que el objeto de conocimiento propuesto es el texto escrito. La selección

y organización de dichos contenidos varía en función de los objetivos que se persigan.

Por ello, si el objetivo es la alfabetización con el fin de que los niños usen autónomamente

la lectura y la escritura para desarrollarse como personas en la sociedad actual, es

fundamental comprender los usos de la lengua escrita.

Tolchinsky, L. (1990) los agrupa en 3 ámbitos:

 Uso práctico: la lectura y la escritura están consideradas como herramientas para

vivir de manera autónoma en la sociedad, para realizar actividades de la vida

cotidiana.

 Uso científico: su finalidad es conocer más. Comprende todas aquellas acciones de

la lengua escrita que permitan acceder a nueva información, para después

procesarla y lograr al fin potenciar el conocimiento.

 Uso literario: se refiere a la belleza literaria, es decir, la vertiente retórica, poética y

estética del lenguaje.

2 Zona de desarrollo próximo: Vygotsky lo defiende como la distancia que hay entre el nivel de desarrollo del niño y el
su nivel de desarrollo potencial.

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

13

Solo así, teniendo en cuenta los diferentes usos de la lengua escrita se pueden

seleccionar los contenidos que se quieran. Para ello hay que planificar y organizar

situaciones que favorezcan la experimentación funcional en los tres ámbitos comentados.

Desde este enfoque, el maestro, para enseñar a leer y escribir, prioriza situaciones donde

sea necesario leer y escribir, es decir, no se fija en si es fácil o difícil para el niño, sino en

si es útil o inútil para éste. Tampoco tiene en cuenta de qué frase partir, sino que se fija en

el contexto y la necesidad para establecer un orden o secuencia. Todo ello posibilita

experiencias en las que habrá lugar para la reflexión sobre la lengua y sus usos,

permitiendo aprender los conocimientos necesarios para leer y escribir, el código, el texto

y el discurso.

El profesor debe favorecer situaciones donde se use el lenguaje escrito de manera real.

Esto se puede hacer por medio de diferentes actividades:

 Para resolver cuestiones prácticas (pasar lista, comunicar a las familias una noticia,

etc.). El alumnado es el protagonista.

 Para potenciar el conocimiento (escribir un guion de trabajo, leer los nombres de un

esquema). Proyectos de trabajo.

 Para gozar de placer estético (mirar y leer cuentos, inventar finales de cuentos,

etc.). La hora del cuento.

3.2.2. Las diferentes agrupaciones de los niños

Díez de Ulzurrun, A. (1999) clasifica tres formas de agrupaciones, cada una con sus

ventajas e inconvenientes. Se pueden poner en marcha por separado, o en diferentes

momentos dentro de una misma unidad didáctica.

 Actividades en gran grupo: la forman todos los niños del aula junto con el profesor.

La disposición ideal para llevarlas a cabo es en círculo. Las actividades de lectura y

escritura que se trabajan suelen perseguir:

o Compartir la audición de un texto leído por un lector experto. El lector puede

ser el profesor, un adulto, o incluso un alumno de un curso superior. Estas

actividades favorecen al buen clima del aula.

o Realizar un escrito al profesor o a otros alumnos. Se planifica entre todos lo

que debe poner en el texto. El profesor se encarga de escribirlo y releerlo al

mismo tiempo que el grupo lo va diciendo.

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

14

o Acordar estrategias para hallar soluciones a los problemas planteados por el

grupo.

o Organizar las tareas y distribuir responsabilidades. Se deciden entre todos y

se apuntan en un lugar.

o Poner en común actividades hechas en grupo o individualmente. Es

enriquecedor por conocer las experiencias de los demás.

 Actividades en pequeño grupo o en parejas: son la mayoría de actividades. Existe

la preocupación de cómo agrupar a los alumnos. Lo ideal es que los niveles sean

distintos, pero sin ser muy dispares, de tal manera que la interacción sea

enriquecedora para los dos. Hay que tener en cuenta también aspectos como la

personalidad y el carácter, etc. El espacio puede organizarse en rincones donde

haya una buena iluminación (rincón de los cuentos. rincón de las cartas, etc.).

o Promueven la reflexión. Provocan poner en común con la otra persona y

reflexionar sobre el texto escrito.

o Facilitan la interacción cooperativa y permiten compartir experiencias de

aprendizaje.

o Permiten una intervención del adulto ajustada.

 Actividades individuales: toda actividad tiene que tener una fase de trabajo

individual. A veces que sirva para posteriormente construir conjuntamente un texto,

y otras que a partir de una reflexión grupal se realice la tarea individual. También

tienen que haber actividades para realizarlas individualmente.

3.2.3. Los materiales

Los materiales para enseñar a leer y escribir deben cumplir dos condiciones según

Golder, C. (2001): tener sentido y significado para el niño para que los conocimientos no

sean relevantes y ser reales, esto es, tener formatos parecidos a los que la sociedad

alfabetizada emplea, como cartas, revistas, periódicos, etc. puesto que, según su punto

de vista, cuanto más real sea, más significativo será el aprendizaje para el alumnado.

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

15

En este enfoque, si la actividad parte del conocimiento de los niños, éstos serán los

protagonistas de su aprendizaje, y los libros pasarán a ser un simple instrumento de

apoyo.

Los materiales esenciales para el comienzo de la alfabetización son los siguientes:

 Libros de cuentos y de conocimientos. El profesor debe contar con los recursos

suficientes para seleccionar cuentos de calidad para el alumno.

 Materiales del entorno (folletos, carteles, revistas, etc.) los niños aportan este

material cogiéndolo de su entorno más cercano.

 Pizarra y tiza.

 Tablones de anuncios. Tienen que estar al alcance de los niños, para darles

autonomía para que cuelguen sus escrititos. Se cuelgan los calendarios, las

noticias, etc.

 Póster con el abecedario. Debe estar puesto en algún lugar visible del aula.

 Juegos de letras y palabras (dominós, puzles de letras y palabras)

 Etc.

Con respecto al tipo de letra que hay que usar en el inicio de la alfabetización, hay que

diferenciar entre el tipo de letra para leer y el tipo de letra para escribir.

 El más conveniente para leer es aquel que está impreso en los materiales vivos

como carteles, etiquetas, periódicos, etc.

 El más conveniente para escribir es aquel que facilite al niño implicarse en la propia

actividad de escribir.

Por estas razones el tipo de letra más usado en este período es la letra mayúscula de

imprenta, ya que el niño puede imitarla y representarla con facilidad, no requiere una

enseñanza guiada del trazo, como la letra cursiva.

A medida que los niños progresan y mejoran en el texto escrito, se puede comenzar a

trabajar la letra cursiva. El momento perfecto para ello es cuando el niño comprende la

correspondencia entre cada fonema y su representación gráfica.

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

16

3.2.4. Función del maestro

En el aprendizaje del lenguaje escrito, la función del tutor se analiza en función a tres

momentos según Martínez, L., Navarro, O. y Ruiz, A. (s.f.) y Jiménez, M. (2015):

Por un lado, debe diseñar situaciones reales de uso de la lectura y la escritura. Esto es, el

maestro debe prestar atención a lo que sucede en la vida diaria del aula y estas

situaciones pueden ser el origen de una secuencia didáctica. Es importante que observe e

interprete las posibilidades de cada alumno para conocer sus conocimientos previos y

favorecer el aprendizaje significativo.

Por otro lado, debe dedicar tiempo a la observación e interpretación de las posibilidades

de cada uno; debe dejar un espacio de tiempo para que los alumnos por si solos intenten

lograr el objetivo propuesto.

Por último, en cuanto a la interacción pedagógica, el maestro debe seguir unos principios

para ayudar a sus alumnos a progresar en el camino de aprender a leer y escribir:

 No intervenir precipitadamente: Debe esperar respuestas y preguntas del

alumnado, siempre con una actitud de escucha activa.

 Formular retos asequibles: No deben ser imposibles de alcanzar, pero tampoco

demasiado fáciles. Deben representar retos que puedan resolver.

 Dar información: El profesor en vez de dar las soluciones, debe orientar a su

hallazgo para que el alumno adquiera autonomía.

 Guiar la búsqueda de soluciones cada vez más autónomas: El maestro debe

ayudar a que las conductas de dependencia evolucionen y para ello realizará

orientaciones en la búsqueda de referentes y ejemplos reales. Si se comparten las

distintas estrategias entre los compañeros de clase, los aprendizajes de unos

pueden servir de modelo para los otros.

 Leer para los niños: Leer delante de los niños es una buena forma para introducir,

desarrollar y mejorar la lectura. Además, se crea una relación afectiva importante al

dedicarles un tiempo de manera agradable.

 Escribir para los niños: Los niños tienen pocas oportunidades de estar con persona

que escriben por lo que la maestra debe proporcionar esos momentos. Puede

escribir de diferentes maneras: En silencio delante de los niños para que perciban

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

17

la necesidad de concentración o escribir en interacción con el alumnado para que

participe en planificaciones, textualizaciones y revisiones.

3.2.5. La evaluación

Mir Costa, V. et al. (2005) afirman que la función principal de evaluar es reajustar y regular

el planteamiento de las actividades de enseñanza y aprendizaje.

La evaluación formativa no se realiza en un momento único, sino que el profesor observa

a todos los alumnos y recoge todo tipo de información, reflexiona sobre ella y decide

actuar dependiendo de ésta.

Algunos de los instrumentos que destacan Martínez, L., Navarro, O. y Ruiz, A. (s.f.) para

la regulación continua del aprendizaje de lectura y escritura:

 Las pautas de observación: Una guía para sistematizar los registros realizados. Es

recomendable rellenarlas al menos trimestralmente y guardarlas a lo largo del ciclo

educativo

 Los dictados: Se emplean para poner constatar la evolución de cada alumno.

 Los registros personales a modo de ficha: se rellenan después de interacciones

que el maestro considera significativas.

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

18

4. PROPUESTA DE INTERVENCIÓN DIDÁCTICA

4.1. PRESENTACIÓN

Durante el presente trabajo se ha abordado con especial atención el método

constructivista para el aprendizaje de la lectoescritura, así como la mejor forma de llevarlo

a la práctica en Educación Infantil. Sin embargo, no se podría catalogar como completo

sin haber realizado una aplicación práctica que aborde todo el marco teórico.

Con la siguiente unidad didáctica titulada “Escribimos una carta” los niños inician un

aprendizaje guiado por el interés de ponerse en contacto con sus iguales mediante la

correspondencia. De esta manera, hablando con niños de su misma edad, los alumnos se

verán motivados en continuar intercambiando cartas de una forma constante, lo que sin

duda es una forma de iniciarse en el proceso de lectoescritura de una manera dinámica y

significativa.

Dicha unidad didáctica consta de una simulación de una determinada aula, la

organización espacio temporal, así como la realización de una secuencia de actividades

con sus respectivos objetivos y contenidos. Para finalizar, consta de una evaluación, una

herramienta a través de la cual se evalúa el proceso de aprendizaje y se establecen las

bases para una posible mejora.

4.2. CONTEXTO DE CENTRO Y AULA

La presente unidad didáctica está planteada para ser puesta en marcha en el centro San

Francisco Javier, un centro escolar con arraigo significativo en Santurtzi, (Vizcaya) creado

en 1920. En sus orígenes, fue un centro privado y religioso. Sin embargo, se ha sabido

adaptar al contexto escolar y en la actualidad se trata de un centro concertado y laico.

Este centro de grandes dimensiones cuenta con más de 800 alumnos y 55 maestros y

ofrece una educación que favorece el desarrollo integral del alumnado desde el primer

ciclo de educación infantil hasta bachillerato.

El aula donde se plantea esta serie de actividades consta de 15 alumnos de 5-6 años (7

chicas y 8 chicos). Todos ellos son niños que residen cerca del centro.

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

19

Con respecto al nivel madurativo todos presentan un nivel similar o parecido, aunque

como es normal, todo niño es diferente y por esta razón contamos con niños más

participativos y despiertos que otros. En ocasiones presentan alguna dificultad en el aula

(pequeñas peleas, pérdida de atención, etc.) que se solventan con facilidad.

En lo referente al nivel socio-emocional existe una dependencia moderada del adulto, al

que se reclama cuando ocurre algún conflicto (si quieren el mismo juguete, si se empujan,

etc.) para que éste les ayude a resolverlo.

4.3. ORGANIZACIÓN ESPACIO TEMPORAL

La presente unidad didáctica tiene una duración de cinco semanas, de las cuales cada

semana corresponde a una determinada fase que posteriormente se analizará

detalladamente.

En cuanto al espacio, de acuerdo a la visión constructivista con la que se pretende

abordar la educación y el aprendizaje de los pequeños, se ha intentado que tanto la

organización y distribución de la clase sea lo más flexible posible y favorezca y potencie

todas las posibilidades de desarrollo de los niños.

El criterio que se ha seguido para preparar el aula ha sido el tipo de actividades que se

van a realizar. Para trabajar las cartas, se presentan una secuencia de actividades de lo

más variada posible, tratando de alternar los diferentes tipos de actividad, es decir, existe

una alternancia entre actividades individuales, actividades en pequeño grupo o parejas y

actividades en gran grupo. Por esta razón las características con las que cuenta el aula

son las siguientes:

Distintos rincones:

En cada uno de ellos se trata de que cuenten con los recursos necesarios para ayudar a

los alumnos en la construcción de su propio aprendizaje, en este caso las cartas, por lo

que en todos los rincones se trabaja con ellas.

 Rincón del corro: Es un lugar donde se facilitan las relaciones interpersonales y se

emplea principalmente para hablar y dialogar en gran grupo, para desarrollar la

creatividad y la imaginación y para afianzar hábitos y normas de convivencia.

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

20

 Rincón del juego simbólico: Es un lugar donde se facilita el uso de la imaginación y

la comunicación. En la presente unidad didáctica, se facilita a los niños diferentes

materiales relacionados con las cartas: Un sombrero de un cartero, una bolsa para

llevar las cartas, cartas, etc.

 Rincón de la biblioteca: Es un lugar dinámico que se renueva constantemente a

través de la incorporación de nuevo material. En este caso, cartas de todo tipo. En

este espacio los niños disfrutan de los escritos como fuente de placer y

aprendizaje, además que adquieren habilidades autónomas frente a la información.

La biblioteca es un eje indispensable en el proceso de enseñanza y debe fomentar

la motivación con el objetivo de incrementar el gusto por la investigación y

búsqueda de todo lo que les interese.

Organización de las mesas:

En el aula se encuentran varias mesas, una más grande que es la del profesor, otras

pequeñas colocadas en los distintos rincones, y por ultimo las mesas de los alumnos. Las

ultimas, se agrupan de diferentes formas de manera que puedan trabajar tanto

individualmente como en pequeño y gran grupo.

Esta disposición de la clase posibilita, por un lado, un aprendizaje cooperativo, donde se

intercambian emociones, sentimientos, opiniones, etc. Se pretende el desarrollo global e

íntegro del niño, y es por ello por lo que se da gran importancia a la propia construcción

personal de cada alumno, así como también a las relaciones sociales.

Por otro lado, favorece que el clima del aula sea lo más cómodo, agradable, y hogareño

posible, y de esta manera los pequeños se sienten seguros y protegidos, aspectos que

van a favorecer su propio desarrollo.

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

21

4.4. OBJETIVOS Y CONTENIDOS GENERALES

Según el DECRETO 237/2015, de 22 de diciembre, por el que se establece el currículo de

la Educación Infantil y se implanta en la Comunidad Autónoma del País Vasco, y con el fin

de mejorar y desarrollar la competencia lingüística de los alumnos, se pretenden lograr los

siguientes objetivos:

 Comprender, contar y recrear algunos textos de tradición cultural diversa para

desarrollar actitudes de interés, valoración y disfrute hacia ellos.

 Iniciarse en los usos sociales del lenguaje escrito para explorar su funcionamiento

y valorarlo como instrumento de comunicación, información y disfrute.

 Apropiarse progresivamente y disfrutar de las herramientas comunicativas de los

diferentes lenguajes, para representar y expresar necesidades, sentimientos y

experiencias de la realidad personal, física y social.

 Comprender los mensajes de otros niños, niñas y personas adultas en las distintas

situaciones cotidianas, así como familiarizarse con las normas que rigen estos

intercambios para interpretar las intenciones comunicativas.

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

22

Para lograr dichos objetivos, los contenidos que vamos a trabajar están clasificados en el

Bloque 1: Comunicación verbal y escrita, y en el Bloque 2: Lenguaje corporal.

BLOQUE 1: Comunicación verbal y escrita.

 Comprensión de las intenciones comunicativas de las personas adultas y de otros

niños y niñas en situaciones de la vida cotidiana y progresivo ajuste a las mismas.

 Comprensión de textos orales sencillos: descripciones, relatos, cuentos, canciones,

rimas, refranes, adivinanzas...

 Acercamiento a la lengua escrita como medio de comunicación, información y

disfrute.

 Diferenciación entre las formas escritas y otras formas de expresión gráfica

(dibujos, gráficos, números...).

 Uso, gradualmente autónomo, de diferentes soportes de la lengua escrita como

libros, revistas, periódicos, ordenadores, carteles, etiquetas....

 Iniciación en la exploración de las reglas que rigen el sistema de escritura.

 Percepción de diferencias y semejanzas entre diversas palabras escritas.

 Interés por la producción de textos cada vez más legibles y progresivamente

ajustados a las convenciones de la lengua escrita.

 Iniciación en el uso de la biblioteca y valoración de la misma como recurso de

información, aprendizaje, entretenimiento y disfrute.

BLOQUE 2: Lenguaje corporal.

 Participación en actividades de dramatización, imitación, danza y otros juegos de

expresión corporal.

 Interés y respeto ante las expresiones, representaciones, dramatizaciones de los

demás.

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

23

4.5. SECUENCIA DE ACTIVIDADES

Como se ha comentado en el apartado “Organización espacio temporal”, la presente

unidad didáctica tiene una duración de cinco semanas, en la que cada semana

corresponde a una fase determinada del tema de la correspondencia (Figura 2).

Figura 2: Secuencia de actividades.

Fuente: Elaboración propia.

En lo relacionado a cómo se integran y se usan en las actividades los métodos de

aprendizaje de la lectoescritura indicados en el marco teórico, en este caso, tratándose de

un aprendizaje natural, queda constancia en las actividades cómo los alumnos son el

sujeto activo del aprendizaje, mientras que el profesor o adulto es el guía que les conduce

en la construcción del conocimiento, en este caso la lectoescritura.

El educador, desde la perspectiva constructivista, en su rol de mediador y facilitador de

recursos y condiciones de aprendizaje, provoca que en sus alumnos surjan preguntas e

interrogantes acerca de las cartas que van a motivar en éstos actitudes de interés e

iniciativa, siendo motivados por el profesor haciendo que la relación entre ambos sea una

relación bidireccional.

SEMANA 1 SEMANA 2 SEMANA 3 SEMANA 4 SEMANA 5

FASE 1 FASE 2 FASE 3 FASE 4 FASE 5

INTRODUCCIÓN
AL TIPO DE TEXTO

Y
RECAPITULACIÓN

TRASTEO

ELABORACIÓN DE
LA CARTA

ESPERA DE
RESPUESTA

RESPUESTA Y SU
CORRESPONDIENTE

LECTURA

Actividad
inicial: video

Pocoyo

Salimos a

buscar cartas

Observamos
las cartas

Actividad

¡A jugar!

¿Sobre qué
escribimos?

¡El puzle

estructura!

Escribimos la

carta

Semana de

espera

¡Nos llega la
respuesta!

 ¿La leemos?

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

24

Por lo tanto, con el fin de favorecer en los alumnos el descubrimiento y desarrollo de la

competencia lectoescritora, se presenta una secuencia de actividades en la que se da

gran importancia a la alternancia entre actividades en gran grupo, pequeño grupo, y de

manera individual.

El siguiente cuadro (Tabla 1) expone las características del grupo, así como algunos

aspectos relevantes de la unidad didáctica. Además, también cuenta con los objetivos

generales, las competencias básicas y los criterios de evaluación que se trabajan a lo

largo de las actividades.

Tabla 1: Unidad didáctica.

GRUPO-CLASE DURACIÓN PERÍODO CURSO ESCOLAR PROFESORA

15 Niños (5-6 años) 5 semanas Primer trimestre 2015/2016 Laura Gonzalo de Sá

TÍTULO Y JUSTIFICACIÓN DE LA
UNIDAD

Escribimos una carta Desarrollar y mejorar las habilidades de la
lectoescritura.

CARACTERÍSTICAS DEL GRUPO-
CLASE

Nivel madurativo: similar o parecido, adecuado a la edad.
Nivel socio emocional: dependencia moderada del adulto.

OBJETIVOS DEL APRENDIZAJE COMPETENCIAS
BÁSICAS (CC.BB.)

CRITERIOS DE EVALUACIÓN

1. Comprender, contar y recrear
algunos textos de tradición
cultural diversa para desarrollar
actitudes de interés, valoración y
disfrute hacia ellos.

2. Iniciarse en los usos sociales del

lenguaje escrito para explorar su
funcionamiento y valorarlo como
instrumento de comunicación,
información y disfrute.

3. Apropiarse progresivamente y

disfrutar de las herramientas
comunicativas de los diferentes
lenguajes, para representar y
expresar necesidades,
sentimientos y experiencias de la
realidad personal, física y social.

4. Comprender los mensajes de

otros niños, niñas y personas
adultas en las distintas
situaciones cotidianas, así como
familiarizarse con las normas que
rigen estos intercambios para
interpretar las intenciones
comunicativas.

TRANSVERSALES O

GENÉRICAS

1. Competencia para la
comunicación verbal, no
verbal y digital.

2. Competencia para
aprender a aprender y
para pensar.

ESPECÍFICAS

3. Competencia en
comunicación lingüística
y literaria.

4. Competencia social y
cívica.

1. Es capaz de identificar qué es una carta.

2. Conoce el valor de la carta y las

posibilidades que ésta ofrece.

3. Muestra interés por el vídeo y se mantiene

en silencio mientras lo visualiza.

4. Disfruta con la realización de la salida y

participa cuando es necesario.

5. Comprende e identifica los diferentes tipos

de cartas.

6. Observa e identifica las distintas partes que

componen una carta.

7. Copia la frase correctamente.

8. Escribe su nombre correctamente.

9. Expresa adecuadamente sus ideas al

profesor y copia de manera adecuada lo

que éste escribe.

10. Expresa y lee lo que ha escrito con la ayuda

del profesor si fuera necesario.

11. Sabe cómo elaborar el sobre de la carta.

12. Lee y comprende el contenido del texto con

la ayuda de un compañero.

13. Mantiene la atención en momentos de

explicación referentes a cuestiones de la

carta.

14. Respeta el material utilizado.

15. Respeta las opiniones de los demás

compañeros.

16. Participa de forma activa y expresa su

opinión cuando es necesario.

Fuente: Elaboración propia.

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

25

Tabla 2: Actividad 1.

Fuente: Elaboración propia.
Tabla 3: Actividad 2

FASE 1 INTRODUCCIÓN AL TIPO DE TEXTO Y RECOPILACIÓN

ACTIVIDAD 1 TITULO ACTIVIDAD INICIAL: VÍDEO POCOYO – CORREO PATO NOMBRE DEL ALUMNO XXXXXXXXXX

OBJETIVOS GENERALES 3-4

COMPETENCIAS BÁSICAS 1-2-3-4

OBJETIVOS DIDÁCTICOS CONTENIDOS

CONCEPTUALES PROCEDIMENTALES ACTITUDINALES

 Situar a los niños en el tipo de texto
específico, las cartas.

o Las cartas. o Reflexión acerca de las cartas y las

posibilidades que éstas ofrecen.

o Observación e identificación de

elementos necesarios en el

proceso de escribir una carta

(sobre, cartero).

o Interés por el video.

o Actitud de respeto hacia los compañeros.

  Identificar el punto de partida desde
el que comenzar.

DESCRIPCIÓN DE LA ACTIVIDAD

La actividad consiste en tener una primera toma de contacto sobre las cartas, para ello los niños se sientan en el rincón del corro y el profesor les realiza preguntas del tipo: ¿Qué
son las cartas, ¿Para qué se usan?, ¿Qué partes tienen las cartas? etc. Sus respuestas pueden ser muy variadas, pero van a ayudar para tener un punto de partida desde el que

comenzar. Posteriormente se va a poner un vídeo para motivarles en su interés por el tema.

RECURSOS ORGANIZACIÓN SOCIAL TEMPORALIZACIÓN

Vídeo de Pocoyo (Anexo 3).  Gran grupo. 20 minutos aprox.

CRITERIOS DE EVALUACIÓN 1-2-3-13-15-16

ACTIVIDAD 2 TITULO SALIMOS A BUSCAR CARTAS NOMBRE DEL ALUMNO XXXXXXXXXX

OBJETIVOS GENERALES 3-4

COMPETENCIS BÁSICAS 1-2-3-4

OBJETIVOS DIDÁCTICOS CONTENIDOS

PROCEDIMENTALES ACTITUDINALES

 Recopilar cartas para trabajarlas en
el aula.

o Vivencia y observación del proceso de envió-recibo de una carta.

o Interés y respeto por los materiales prestados.

o Disfrute de la salida.

o Actitud de respeto por el material.  Conocer el funcionamiento del
proceso de envío-recibo de cartas.

DESCRIPCIÓN DE LA ACTIVIDAD

Los niños realizan diferentes salidas. La primera es a la secretaría de su propio centro escolar, lugar donde se reciben las cartas que se envían al colegio. Una vez allí, se cogen
las que ya no tengan valor para llevarlas a clase e incorporarlas a la biblioteca del aula.
La segunda salida es a una oficina próxima de “Correos” por lo que se avisa a los padres una semana antes mediante el envío de una circular de la salida que se va a realizar. Ahí,
se ha programado una charla con una responsable del lugar para explique todo lo relevante con el proceso de envío-recibo de cartas. Algunas de las cuestiones que se resolverán
serán las siguientes: ¿Dónde se reciben? ¿Cómo se recogen? ¿Quién las envía? ¿Cómo se guardan?, etc.

RECURSOS ORGANIZACIÓN SOCIAL TEMPORALIZACIÓN

Cartas.  Gran grupo. 2 horas y media aprox.

CRITERIOS DE EVALUACIÓN 1-2-4-5-13-14-15-16

 Fuente: Elaboración propia.

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

26

Tabla 4: Actividad 3.

Fuente: Elaboración propia.
Tabla 5: Actividad 4.

FASE 2 TRASTEO

ACTIVIDAD 3 TÍTULO OBSERVAMOS LAS CARTAS NOMBRE DEL ALUMNO XXXXXXXXXX

OBJETIVOS GENERALES 3-4

COMPETENCIAS BÁSICAS 1-2-3-4

OBJETIVOS DIDÁCTICOS CONTENIDOS

CONCEPTUALES PROCEDIMENTALES ACTITUDINALES

 Observar y comparar los diferentes
tipos de cartas.

o Tipos de cartas. o Manipulación y experimentación de las cartas.
o Comparación de los diferentes tipos de cartas.
o Identificación de las diferentes partes que componen

una carta.

o Interés por participar en la actividad.
o Respeto por el material empleado.
o Respeto por las opiniones de los compañeros.

 Comentar las diferentes partes de
una carta.

DESCRIPCIÓN DE LA ACTIVIDAD

Una vez que se reúnen todas las cartas, es decir, las traídas de casa y las que proporcionan “Correos” y la secretaría del centro, se organiza el aula y comienza la fase de trasteo.
Esto consiste en que, sentados todos en el rincón del corro con las cartas recopiladas en el centro, se cogen, se observan, y los alumnos dan sus opiniones sobre ellas, es decir,
comentan cuáles gustan más, cuáles menos, a quién le gustaría escribir en ese mismo momento, cómo le saludarían, etc.
La finalidad que se persigue con esta actividad es la observación de cartas de todo tipo: personales, de petición, de información, etc.

RECURSOS ORGANIZACIÓN SOCIAL TEMPORALIZACIÓN

Las cartas recopiladas.  Gran grupo. 30 minutos aprox.

CRITERIOS DE EVALUACIÓN 1-2-5-6-13-14-15-16

ACTIVIDAD 4 TÍTULO ACTIVIDAD DE RUTINA: ¡A JUGAR! NOMBRE DEL ALUMNO XXXXXXXXXX

OBJETIVOS GENERALES 1-2-3-4

COMPETENCIAS BÁSICAS 1-2-3-4

OBJETIVOS DIDÁCTICOS CONTENIDOS

CONCEPTUALES PROCEDIMENTALES ACTITUDINALES

 Aproximarse a la vida cotidiana.

o La grafía. o Adopción de diferentes roles dentro del juego

simbólico.

o Utilización de los materiales de forma significativa.

o Escritura de mensajes escritos de manera autónoma.

o Interés por participar en la actividad.

o Respeto por el material empleado.

 Dibujar y escribir libremente.

DESCRIPCIÓN DE LA ACTIVIDAD

Se trata de una actividad de rutina en la que los niños, por sí solos, pasan un rato en cada rincón de la clase, es decir, en la biblioteca del aula y en el corro del juego simbólico,
para que jueguen, investiguen, manipulen, etc. los distintos elementos que se encuentran en cada rincón. También hay folios en blanco para que escriban libremente lo que
quieran, así como sobres para que guarden lo que han escrito. Por supuesto, también disponen de sellos para que los peguen en el sobre, todo ello para darle al juego el carácter
real que se merece. Primero un grupo está en la biblioteca y otro en el rincón del juego simbólico, y posteriormente cambian de rincones.

RECURSOS ORGANIZACIÓN SOCIAL TEMPORALIZACIÓN

Cartas. Maleta de cartero, sombrero de cartero,
lápices, gomas, folios, sobres, sellos.

 Gran grupo. 20 minutos aprox.

CRITERIOS DE EVALUACIÓN 14-15-16

 Fuente: Elaboración propia.

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

27

Fuente: Elaboración propia.

Tabla 6: Actividad 5.

FASE 3 ELABORACIÓN DE LA CARTA

ACTIVIDAD 5 TÍTULO ¿SOBRE QUÉ ESCRIBIMOS? NOMBRE DEL ALUMNO XXXXXXXXXX

OBJETIVOS GENERALES 2-3-4

COMPETENCIAS BÁSICAS 1-2-3-4

OBJETIVOS DIDÁCTICOS CONTENIDOS

CONCEPTUALES PROCEDIMENTALES ACTITUDINALES

 Decidir qué se va a contar a los
niños del otro colegio.

o El lenguaje escrito.

La copia.

o Acercamiento al lenguaje escrito.

o Diferenciación entre lenguaje escrito y

lenguaje oral.

o Intercambio de sensaciones y explicación de

los dibujos que han hecho.

o Interés por participar en la actividad.

o Respeto por el material empleado.

o Respeto por las opiniones de los compañeros.

  Trabajar el texto escrito a través de
la copia.

 Escribir el nombre correctamente.

 Diferenciar el lenguaje escrito y el
lenguaje oral.

DESCRIPCIÓN DE LA ACTIVIDAD

Lluvia de ideas: Se tiene que elegir un tema para hablar con el otro centro por lo que, sentados todos en el rincón del corro, se ha de preguntar a los niños sobre qué quieren

hablarles. Entre todos mencionan diferentes asuntos y el profesor se encarga de copiarlos en la pizarra con letras mayúsculas. Posteriormente, se ha de pedir que se sienten todos
en sus respectivas mesas en grupos de cinco personas con una hoja en blanco y tienen que seleccionar y escribir (copiando) el tema que más les interese con ayuda del maestro.
Después, escriben su respectivo nombre en el folio pudiendo para ello andar libremente por el aula para coger referencias de diferentes materiales (su agenda, sus libros, etc.).
Después, el profesor recoge los folios para realizar un recuento en voz alta de los temas seleccionados por los niños para saber cuál ha sido el más demandado.
El dibujo: Una vez sabido, los niños tienen que realizar un dibujo de lo que quieran hablar y se lo dicen al profesor para que lo escriba en su propio dibujo. Tras escribirlo, los niños

tienen que copiar la letra debajo.
Una vez finalizado el dibujo y la escritura, los niños se ponen en grupos de 3 personas para hablar de sus dibujos y de lo que han escrito.

RECURSOS ORGANIZACIÓN SOCIAL TEMPORALIZACIÓN

Hojas, lápices, pizarra, tiza.  Gran grupo.

 Pequeño grupo.

1 hora aprox.
1er día de la semana.

CRITERIOS DE EVALUACIÓN 7-8-9-10-14-15-16

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

28

Tabla 7: Actividad 6.

Fuente: Elaboración propia.

ACTIVIDAD 6 TÍTULO ¡EL PUZLE ESTRUCTURA! NOMBRE DEL ALUMNO XXXXXXXXXX

OBJETIVOS GENERALES 1-3-4

COMPETENCIAS BÁSICAS 1-2-3-4

OBJETIVOS DIDÁCTICOS CONTENIDOS

CONCEPTUALES PROCEDIMENTALES ACTITUDINALES

 Conocer y afianzar las partes
de la estructura de una carta.

o Partes de una carta. o Identificación de las distintas partes

de una carta.

o Elaboración de los pasos que vamos

a seguir para redactar la carta.

o Interés por participar en la actividad.

o Respeto por el material empleado.

o Respeto por las opiniones de los compañeros.

 Escribir el guion de la carta.

DESCRIPCIÓN DE LA ACTIVIDAD

En esta actividad se comienza a escribir el guion de la carta y el primer paso para ello es saber su estructura y sus partes. Para conocerlas, los niños pueden ir al rincón de la
biblioteca para poder observar las cartas. Así pues, todos juntos llegan a la conclusión de que se comienza escribiendo el nombre de su ciudad y la fecha, luego el saludo,
después el mensaje que se quiere transmitir y finalmente la despedida y una firma.
Para afianzar esas partes, los niños se juntan en grupos de 3 para hacer un puzle de la estructura de una carta, en el que cada pieza del mismo representa una parte de la
estructura.
Tras montar el puzle, todos juntos se vuelven a reunir en grupo grande para repasar las diferentes partes de la carta y comenzar a escribir el guion. Los niños son los encargados
de dictar lo que se va a decir en cada parte y el profesor es el encargado de apuntarlo en la pizarra.
Además, también se deja un tiempo de juego libre con la actividad rutinaria (Actividad 4) del juego simbólico.

RECURSOS ORGANIZACIÓN SOCIAL TEMPORALIZACIÓN

Puzle de la estructura de una carta (Anexo
4).

 Gran grupo.

 Pequeño grupo.

30-45 minutos aprox.
2º día de la semana.

CRITERIOS DE EVALUACIÓN 6-13-14-15-16

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

29

Tabla 8: Actividad 7.

Fuente: Elaboración propia.

ACTIVIDAD 7 TÍTULO ¡ESCRIBIMOS LA CARTA! NOMBRE DEL ALUMNO XXXXXXXXXX

OBJETIVOS GENERALES 1-2-3-4

COMPETENCIAS BÁSICAS 1-2-3-4

OBJETIVOS DIDÁCTICOS CONTENIDOS

CONCEPTUALES PROCEDIMENTALES ACTITUDINALES

 Escribir la carta.

o La carta.

o El contenido de la carta.

o Ejercitación del lenguaje escrito mediante la

realización del borrador.

o Elaboración del contenido de nuestra carta.

o Identificación de posibles errores y su posterior

corrección.

o Reconocimiento de los diferentes elementos del

sobre (dirección, sello).

o Interés por participar en la actividad.

o Respeto por el material empleado.

o Respeto por las opiniones de los compañeros.

 Mejorar la escritura a través del
texto escrito.

DESCRIPCIÓN DE LA ACTIVIDAD

Escribir borrador: Tras saber cómo estructurar la carta, se procede a hacer un borrador en la pizarra de lo que les quieren decir. El profesor pide a los niños que digan lo que

quieren transmitir al otro centro, y para que lo recuerden bien, cada uno debe buscar y coger el dibujo que ha realizado en la actividad previa, rastreando para ello su nombre entre
todos los demás. Una vez encontrado el dibujo, dictan lo que tienen escrito con la ayuda del profesor si es preciso, y el profesor lo copia a un lado de la pizarra. Posteriormente, se
construye la carta colectivamente poniendo el mensaje que todos quieren transmitir.
Repasar y corregir: Después, se comprueba si le falta algo a la carta o al mensaje, ¿Se ve claramente a quién va dirigida la carta? ¿Cuál es la finalidad de la carta? ¿Cuál es el

tema de escritura?, y el maestro lee la carta en voz alta. Después de leerla pregunta a los niños si está bien redactada, si cambiarían algo de ella, si algo se podría mejorar, si
meterían más información, etc. Por último, se reelabora si es preciso.
Pasar a limpio: Una vez finalizado el borrador, es tiempo de pasarlo a limpio. Para ello, los niños se ponen en parejas o grupos de tres niños, y cada pareja o pequeño grupo

transcribe una frase de la pizarra a la hoja, pudiendo ayudarse mutuamente y moverse por toda la clase si es preciso para ver el abecedario, las cartas, etc.
La guardamos en el sobre: Una vez finalizada la carta, es hora de crear su sobre, pero, ¿qué hay que poner en él? Los niños deben ir al rincón de la biblioteca donde están

situadas todas las cartas, se fijan en ellas, y entre todos se llega a la conclusión de lo qué tiene que tener una carta: la dirección de su centro, un sello y la dirección del otro centro.
Estas dos últimas cosas se tienen en el aula, pero, ¿dónde conseguir la dirección de su propio centro? Los niños investigan a lo largo de toda el aula, y con la ayuda del profesor
descubren que la dirección de su centro se encuentra situada en las diversas cartas que les han otorgado previamente en secretaria.
Así pues, se ponen los datos en la pizarra, y se realizan tres grupos de 5 niños en cada uno: unos, son los encargados de poner una dirección con bolígrafo, otros la otra y, por
último, el tercer grupo será el encargado de poner el sello, meter la carta en el sobre y cerrarlo.
Se mete en el buzón: Una vez finalizada la carta y metida en su respectivo sobre, es hora de llevarla al buzón, por lo que van al más cercano que se encuentra situado a 50

metros del colegio. Para salir del centro, los niños van de dos en dos situados en fila india y el maquinista del día se encarga de meter la correspondencia en el buzón.
Al volver a clase, se pide a los niños que hagan un dibujo del momento que más les haya gustado de la semana, y tras realizarlo, en función de las observaciones que hayan
realizado los docentes, deben tratar que escriban lo que han dibujado de alguna de las siguientes maneras dependiendo en el nivel en el que se encuentren los niños: copiar el
texto previamente escrito por el maestro, dictado de letras o escritura autónoma.
La duración de cada fase depende de los ritmos y dificultades que tenga cada niño, pareja o grupo. Además, también se deja un tiempo de juego libre. (Actividad 4).

RECURSOS ORGANIZACIÓN SOCIAL TEMPORALIZACIÓN

Pizarra, tiza, lápices, gomas,
folios, sobre, sello.

 Gran grupo.

 Pequeño grupo.

3er día de la semana: Repasar y corregir. 1 hora aprox.
4º día de la semana: Pasar a limpio. 1 hora aprox.
5º día de la semana: La guardamos en el sobre y se mete en el buzón. 1 hora aprox.

CRITERIOS DE EVALUACIÓN 7-9-10-11-13-14-15-16

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

30

Fase 4: Espera de respuesta (En esta fase se da un margen de una semana para que el otro centro conteste a la carta).

 Fuente: Elaboración propia

Tabla 9: Actividad 8.

FASE 5 RESPUESTA Y SU CORRESPONDIENTE LECTURA

ACTIVIDAD 8 TÍTULO ¡NOS LLEGA LA RESPUESTA! ¿LA LEEMOS? NOMBRE DEL ALUMNO XXXXXXXXXX

OBJETIVOS GENERALES 1-2-3-4

COMPETENCIAS BÁSICAS 1-2-3-4

OBJETIVOS DIDÁCTICOS CONTENIDOS

PROCEDIMENTALES ACTITUDINALES

 Afianzar las partes que
componen una carta
(estructura).

o Comprensión del contenido de la carta.

o Identificación y selección de los fragmentos de acuerdo al orden

cronológico original.

o Valoración del contenido y la estructura de la carta de respuesta.

o Ejercitación del lenguaje oral a través de la lectura de pequeños

fragmentos de texto.

o Ejercitación del lenguaje escrito por medio de la copia de fragmentos

pequeños del texto.

o Interés en conocer y leer el contenido de la respuesta.

o Valoración del contenido y la estructura de la carta de respuesta.

 Ensayar la lectura en parejas.

 Comprender y aproximarse a la
lectura de un fragmento corto.

 Mejorar el lenguaje escrito a
través de la copia.

DESCRIPCIÓN DE LA ACTIVIDAD

Anticipación: Antes de abrirla, todos se sientan en el rincón del corro en semicírculo. Después los maestros hacen una serie de preguntas a los niños preguntándoles qué creen

que han respondido, cuál piensan que es el contenido de la carta, si tiene imágenes, si la han escrito teniendo en cuenta la estructura de una carta, etc. Consiste, en definitiva, en
dar una serie de hipótesis sobre el contenido de la carta.
Comprobación: Tras abrirla, se analiza la estructura para observar si los otros niños también han empleado la misma estructura para escribirla, si tiene ilustraciones, cómo son,

etc. Además, el profesor realiza una lectura con el tono y la pronunciación adecuada para que conozcan el contenido de la carta.
División del texto: Tras leer la carta, se divide el contenido en varios fragmentos, tantos como alumnos haya, en este caso 8 fragmentos. Se agrupa a los alumnos en parejas

para que traten de leer el fragmento que les ha tocado de manera conjunta. Además, por cada pareja, se asigna un alumno de primaria para ayudarles en su proceso de
aprendizaje. Cuando los alumnos relacionen lo que ya saben, las pautas que tienen que seguir, con los consejos y la ayuda que les proporcione el alumno de primaria, establecen
conexiones para construir su aprendizaje y conseguir de esta manera leer y comprender el contenido del fragmento.
Recapitulación de lo leído: Se vuelven a juntar todos en el rincón del corro junto a la pizarra. Se ira comentando los fragmentos de tal manera que cada pareja, tras haberlo

preparado con el alumno de primaria, lo vuelve a contar o, en su medida, lo lee para todo el grupo. Así, cada pareja y entre todos ordenan la secuencia de nuevo siendo el profesor
el encargado de apuntarlo en la pizarra. Por último, se hace una lectura entre todos de la carta.
Ampliación de la lectura: tras haberla leído en gran grupo, se procede a comentar si les ha gustado, qué es lo que más les ha llamado la atención, cómo les ha ido con los niños

más mayores, si van a escribir otra carta de respuesta, etc.
Copia del fragmento seleccionado: Cada niño selecciona el fragmento del contenido de la carta que más le haya gustado para posteriormente, individualmente, copiar el

contenido de dicho fragmento.
La duración de cada fase dependerá de los ritmos y dificultades que tenga cada niño. Además, se dejará un tiempo de juego libre con la actividad rutinaria del juego simbólico.

RECURSOS ORGANIZACIÓN SOCIAL TEMPORALIZACIÓN

Carta, fragmentos del contenido
de la carta.

 Gran grupo.

 Pequeño grupo

 Individual.

1er día de la semana: Anticipación y comprobación. 20-30 min aprox.
2º día de la semana: División del texto. 30 min aprox.
3er día de la semana: Recapitulación de lo leído y ampliación de la lectura. 30-45 min aprox.
4º día de la semana: Copia del fragmento seleccionado. 20-30 min aprox.

CRITERIOS DE EVALUACIÓN 6-7-12-13-14-15-16

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

31

4.6. EVALUACIÓN

Las principales características de una evaluación es su carácter global y formativo. Global

porque hay que medirla globalmente y formativo porque su objetivo es mejorar, por lo que

la función principal de la evaluación es reajustar y regular el planteamiento de las

actividades de enseñanza y aprendizaje.

No se valora el éxito o el fracaso, sino que se centra en valorar el proceso que sigue cada

niño en su aprendizaje de la lectoescritura. En labor de los docentes está la de observar

continuamente a los alumnos y recoger todo tipo de información para reflexionar sobre

ella y tomar decisiones.

El método que se emplea es a través de la observación directa y sistemática y el

instrumento que se usa para registrar las observaciones con respecto al progreso de los

niños es la tabla de observación. A continuación, se muestra un ejemplo de tabla de

observación en la que se mide el proceso y no el éxito o el fracaso (Tabla 10).

Tabla 10: Tabla de observación.

Fuente: Elaboración propia.

Evaluación: Aprendizaje de la lectoescritura

Nombre del alumno: XXXXX

 SÍ NO A VECES

Identifica el material necesario para escribir una carta.

Reconoce la estructura de la carta.

Solicita ayuda al profesor en su proceso de aprendizaje.

Participa en las diferentes charlas del aula.

Cuida el material.

Participa de forma activa en el buen clima del aula.

Interacciona con sus iguales.

Adopta una postura receptiva ante el aprendizaje de la lectura y

escritura.

Se inicia en la escritura de forma natural.

Observaciones:

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

32

5. CONCLUSIONES

Tras la finalización del trabajo, la conclusión es que los objetivos planteados al inicio de

este documento se han cumplido de manera global satisfactoriamente.

A continuación, se exponen los objetivos alcanzados:

En primer lugar, para poder lograr el objetivo general del trabajo, es decir, la elaboración

de una unidad didáctica de la lectoescritura desde un enfoque constructivista para los

niños y niñas del segundo ciclo de Educación Infantil, se han seguido una serie de pasos

que han llevado a la consecución de dicho objetivo. La realización de un marco teórico

que fundamentase con criterio la unidad didáctica ha sido una de las razones para

alcanzar comentado fin. Dicha unidad didáctica está compuesta por una breve

presentación; el contexto del centro y del aula; la organización espacio temporal; una

serie de objetivos y contenidos generales recogidos del DECRETO 237/2015, de 22 de

diciembre, por el que se establece el currículo de la Educación Infantil y se implanta en la

Comunidad Autónoma del País Vasco, y con el fin de mejorar y desarrollar la competencia

lingüística de los alumnos; la secuencia de actividades en donde se plasmado el carácter

constructivista que se pretendía; y finalmente, una evaluación que recogiese y evaluase la

unidad didáctica presentada.

En segundo lugar, para lograr realizar un marco teórico sobre los distintos métodos de

enseñanza de la lectoescritura que fundamente el presente T.F.G., se han empleado

varios documentos que explican detalladamente cuándo es recomendable el inicio de la

lectoescritura y qué maneras existen para enseñar a leer y a escribir a los niños. Además,

dado que la intervención didáctica corresponde con la metodología natural desde la

perspectiva constructivista, ésta se centra en desarrollar los criterios que rigen a dicha

perspectiva para que su puesta en práctica sea lo más satisfactoria posible, y por ello está

plasmado cómo debe ser la planificación de los contenidos que se pretenden trabajar, qué

maneras son las adecuadas para agrupar a los niños dentro del aula, qué condiciones

deben cumplir los materiales que se emplean para enseñar a leer y a escribir, cuáles

deben de ser las funciones del maestro si se trabaja desde esta perspectiva, y también

cómo se puede evaluar este aprendizaje.

En tercer lugar, con el fin de lograr elaborar una unidad didáctica con actividades

creativas, interesantes y flexibles, se ha presentado una secuencia compuesta por ocho

actividades de carácter flexible e integrador. Están presentadas en tablas donde se

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

33

recogen la descripción detallada de cada una de ellas, los objetivos que persiguen, los

contenidos y competencias que se trabajan, así como los materiales y criterios de

evaluación necesarios para efectuarlas. Se trata de actividades elaboradas para trabajar

desde la perspectiva constructivista, posibilitando momentos de trabajo grupal en grande

o pequeño grupo, así como momentos de trabajo individual. El niño será el dueño de su

aprendizaje mientras que el profesor le ayudará en su progreso guiándole correctamente

en la construcción de su aprendizaje.

En cuarto y último lugar, el objetivo de proponer una evaluación para aplicar al finalizar la

unidad didáctica se trata de plasmar lo que debe ser una evaluación, pues no es más que

una herramienta que sirve de mejora para los procesos de enseñanza-aprendizaje. Debe

ser global, en el sentido de que evalúe a los alumnos de manera global y formativa para

que sirva de aprendizaje para futuras puestas en marcha de la secuencia didáctica.

La elaboración de este trabajo supone darse cuenta, aún más si cabe, de lo importante

que es trabajar la competencia lectoescritora en los niños, sobre todo a edades

tempranas. Se puede poner en marcha como aprendizaje precoz, también una vez que se

adquiere la maduración necesaria para ello, sin embargo, este trabajo defiende que la

mejor manera es por medio del aprendizaje temprano. Además, no se trata ni de obligar ni

forzar a los niños en el caso del aprendizaje precoz, ni el tomar una actitud pasiva hasta

que los pequeños adquieran los dotes motrices necesarios para ello. Este aprendizaje

debe darse de manera natural, si bien es cierto, que los docentes deben ofrecer a los

alumnos los recursos necesarios, tanto personales como materiales, para que el proceso

de adquisición de la competencia lectoescritora sea un proceso progresivo, que vayan

adquiriendo ciertas habilidades y destrezas para conseguir desarrollar una buena

competencia.

En relación a lo anterior, es preciso resaltar que trabajar correctamente esta competencia

va a suponer en los niños grandes beneficios, esto es, el hecho de trabajar la

competencia de la lectoescritura va a ocasionar que los niños aprendan a leer y a escribir

de manera natural y desde edades muy tempranas desarrollando sus habilidades

motrices correctamente gracias al gran trabajo realizado referente a la psicomotricidad

fina, pues la mejora en la coordinación óculo-manual, entre otras, va a ser notoria.

Además, desde la perspectiva constructivista, que parte de los intereses de los niños, va a

provocar que los pequeños se sientan los dueños de su aprendizaje, van a ser niños con

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

34

una buena autoestima y con unos niveles de autoconfianza muy considerables que, desde

luego, va a favorecer su posterior llegada a la Educación Primaria.

A resaltar con especial atención, ya sea para esta unidad didáctica como para cualquier

otra, lo importante que es reunir la información necesaria que ayude a los docentes a

elaborar una unidad que reúna las condiciones necesarias para garantizar a los pequeños

un aprendizaje realmente significativo. Para ello, realizar y tener como base un marco

teórico que fundamente cualquier aspecto o asunto plasmado en el trabajo es garantía de

éxito, no solo en la teoría, sino también en la práctica.

En definitiva, las razones aquí expuestas argumentan que los objetivos planteados al

comienzo de este archivo se han logrado de manera satisfactoria. La unidad didáctica que

se presenta cumple rigurosamente con los requisitos que sigue una metodología natural,

en este caso constructivista, a la espera de que lo aquí aprendido sirva tanto para mejorar

esta unidad como para realizar otras en cualquier etapa educativa.

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

35

6. CONSIDERACIONES FINALES

En este apartado, llevaré a cabo una reflexión personal acerca de las competencias

adquiridas a lo largo del grado, en especial con la elaboración del TFG. Dicha reflexión

también estará compuesta por una autoevaluación personal y por una percepción del rol

docente.

En primer lugar, con respecto a las competencias adquiridas en todo el Grado de Maestro

en Educación Infantil, he de decir que, a poco tiempo de terminarlo, me considero una

persona mucho más preparada y formada para llevar a cabo esta profesión tan

responsable y determinante. Así pues, siento que he realizado una gran mejora con

respecto a las habilidades sociales tan importantes en este ámbito, tanto a nivel oral como

a nivel escrito. Me he desarrollado como persona y como profesional, conociendo la

profesión desde dentro gracias a los diferentes períodos de prácticas, básicos para

completar la enseñanza teórica. Además, la adquisición de diversas habilidades o

destrezas trabajadas durante estos cuatro años han sido claves para completar mi

desarrollo como futuro docente. En este sentido, me veo muy capacitada para transmitir,

promover y favorecer el aprendizaje en la primera infancia, me siento preparada para

velar por la correcta evolución de los pequeños en sus procesos de enseñanza-

aprendizaje y para fomentar una buena convivencia de los niños tanto en el aula como

fuera de ella. De la misma manera, considero que sabría resolver los posibles conflictos

que surjan en el aula, así como identificar posibles disfunciones o alteraciones en el

desarrollo de los niños, para lo cual las prácticas me han venido como anillo al dedo

puesto que he tenido la ocasión de estar en clases con una gran diversidad en los ritmos

de aprendizaje, al mismo tiempo que he contado con niños que presentaban necesidades

educativas especiales. Por supuesto, he conseguido establecer las bases para saber

aplicar diferentes juegos y ejercicios a los niños de una manera que les resulte

estimulante y les genere motivación, además de saber diseñar actividades y regular

espacios teniendo en cuenta la diversidad e igualdad, aspecto para lo que me ha

resultado imprescindible tener que conocer cómo es la organización y el funcionamiento

interno de un centro. Finalmente, llevado al ámbito del mundo digital que hoy en día

vivimos, y teniendo en cuenta que uno de los objetivos está relacionado con trabajar las

diferentes tecnologías de la información y fomentar su uso en los pequeños, me veo muy

competente para poner en marcha todas las implicaciones educativas en relación a ello.

Gracias a la elaboración del TFG y a su correspondiente diseño de la unidad didáctica

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

36

presente, me he visto en la situación de llevar a cabo una programación para un aula de

Educación Infantil que sin duda alguna me ha servido para aunar todas estas habilidades,

situarme y visionar el aula, y por supuesto conocer y saber desenvolverme a través de las

diferentes legislaciones vigentes con respecto a la etapa de Infantil.

En segundo lugar, la realización de este trabajo ha supuesto una satisfacción personal

muy elevada gracias a la cual, considero que cierro una etapa importante de mi vida. Esta

experiencia me ha proporcionado las habilidades necesarias para saber moverme por los

diferentes recursos que contaba, tanto humanos como materiales. Así pues, considero

que este trabajo ha sido la culminación de todo un proceso, cuyo carácter motivador y

estimulante hacia mi persona no ha hecho que dejase de ser un período largo, duro,

estresante y cargado de una ilusión y ganas por conseguir un resultado alentador que

cierre el círculo que comencé hace cuatro años de manera positiva.

En tercer y último lugar, y a modo de autoevaluación personal, tengo la conciencia de

haber realizado un documento muy completo donde se recogen los aspectos trabajados a

lo largo de estos años. Me he esforzado al máximo en plasmar todos aquellos contenidos

que creía conveniente y que ayudarían a elaborar un buen trabajo, siempre teniendo en

cuenta las indicaciones y consideraciones por parte de la universidad. En este sentido,

considero que he sido una persona que lo ha llevado al día, que ha ido entregando las

diferentes partes de las que consta el archivo en las fechas indicadas y que se ha

mostrado interesada en ponerse en contacto con el tutor del TFG para seguir con el

proceso de la mejor manera posible. Al mismo tiempo, agradezco el rol del docente

asignado para guiarme en la elaboración de mi trabajo, un rol que ha desempeñado con

total interés y determinación. Me ha permitido ser un sujeto con total libertad para diseñar

mi propio documento, mostrando sus recomendaciones e indicaciones cuando ha sido

necesario. Por lo tanto, estoy muy contenta y satisfecha tanto con mi trabajo y elaboración

personal como con la ayuda recibida por parte de la universidad, en este caso a través de

mi tutor, para dar el empujón final en la finalización de mi carrera universitaria, cerrando

así esta etapa de mi vida de la manera más satisfactoria posible.

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

37

7. REFERENCIAS BIBLIOGRÁFICAS

Baghban, M. (1990). La adquisición precoz de la lectura y escritura (de 0 a 3 años).

Madrid: Aprendizaje- Visor.

Cohen, R. (1983). En defensa del aprendizaje precoz. Estrategias para aprovechar las

potencialidades humanas. Barcelona: Planeta.

Decreto 237/2015, de 22 de diciembre, por el que se establece el currículo de Educación

Infantil y se implanta en la Comunidad Autónoma del País Vasco. Recuperado el

10/03/2016 de: https://www.euskadi.eus/y22-

bopv/es/bopv2/datos/2016/01/1600142a.pdf

Díez de Ulzurrun, A. (1999). El Aprendizaje de la lectoescritura desde una perspectiva

constructivista. Vol.I. Barcelona: Grao.

Doman, G. (2008). Cómo enseñar a leer a su bebé. Madrid: Ed. Edaf.

Downing, J. y Thackray, D. V. (1971). Madurez para la lectura. Buenos Aires: Kapelusz.

Ferreiro, E. y Teberosky, A. (1979). Los sistemas de escritura en el desarrollo del niño.

México: Siglo XXI.

Fons, M. (2004). Leer y escribir para vivir: Alfabetización inicial y uso real de la lengua

escrita en la escuela. Barcelona: Graó.

Golder, C. (2001). Leer y Comprender psicología de la lectura. México: Siglo XXI.

Jiménez, M. (2015). El aprendizaje constructivista de la lectoescritura a través del

constructivismo. Publicaciones Didácticas, 58, 14-16.

Martínez, L., Navarro, O. y Ruiz, A. (s.f.). El niño ante los textos. Documento acerca del

acceso a la lectura y escritura desde el enfoque constructivista. Recuperado el 29/03/2016

de: http://www.zona-bajio.com/El%20nino%20ante%20los%20textos.pdf

Mendoza, A. (2003). Didáctica de la lengua y la literatura para primaria. Madrid: Pearson

educación.

Mir Costa, V. et al. (2005). Evaluación y postevaluación en educación infantil: cómo

evaluar y qué hacer después. Madrid: Narcea, D.L.

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

38

Sánchez, M.R. (2010). Diferentes perspectivas metodológicas para la enseñanza de la

lectoescritura. Innovación y experiencias educativas, 36, 1-10.

Tolchinsky, L. (1990). Lo práctico, lo científico y lo literario. Comunicación, lenguaje y

educación, 6, 53-62.

Vygotsky, L.S. (1987). Historia de las Funciones Psíquicas Superiores. La Habana: Ed.

Científico - Técnico.

7.1. BIBLIOGRAFÍA

Bigas, M. y Correig, M. (2001). Didáctica de la lengua en la educación infantil. Madrid:

Síntesis.

Carlino, P. Santana, D. (1996). Leer y escribir con sentido. Una experiencia constructivista

en Educación Infantil y Primaria. Madrid: Visor.

Casas, G. (2009). El aprendizaje de la lectoescritura desde una perspectiva

constructivista. Revista Digital Ciencia y Didáctica, 24, 41-55.

Cassany, D., Assany, D., Luna, M. y Sanz, G. (1994). Enseñar lengua. Barcelona: Graó.

Coll, S. et al. (1995). El Constructivismo en el aula. Barcelona: Graó.

Frith, U. (1986). A developmental framework for developmental dyslexia. Annals of

Dyslexia, 36, 69-81.

García de la Vega, F. (2004). La enseñanza de la lectoescritura desde el enfoque

constructivista. Investigación y educación. 6, 1-10.

Gobierno Vasco (2010). Guía de buenas prácticas. El profesorado ante la enseñanza de

la lectura. Recuperado el 29/03/2016 de:

http://www.hezkuntza.ejgv.euskadi.eus/contenidos/informacion/dig_publicaciones_i

nnovacion/es_lenguas/adjuntos/100009c_Pub_EJ_ensenanza_lectura_c.pdf

Gough, P.B. y Hillinger, M.L. (1980). Learning to read: An unnatural act. Bulletin Of the

Orton Society, 20, 179-196.

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

39

Seymour, P. H. K. y Elder, L. (1986). Beginning reading without phonology. Cognitive

Neuropsychology, 3, 1-36.

Teberosky, A. (1992). Aprendiendo a escribir. Barcelona: ICE/Horsori.

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

40

8. ANEXOS

ANEXO 1

Ejemplos del método sintético:

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

41

ANEXO 2

Ejemplos del método analítico:

T.F.G. Grado de Maestro de Educación Infantil 2015-2016. Gonzalo de Sá, Laura

42

ANEXO 3

Video: Pocoyo- Correo Pato:

Dirección: https://www.youtube.com/watch?v=q7fKIoi2Zek

ANEXO 4

Puzle de una carta:

(Se divide la carta en tantas secciones como las haya)

https://www.youtube.com/watch?v=q7fKIoi2Zek

