

PONTIFICIA UNIVERSIDAD CATÓLICA DE CHILE
FACULTAD DE EDUCACIÓN
PROGRAMA DE MAGISTER EN EDUCACIÓN
MENCIÓN CURRÍCULUM ESCOLAR

Articulación curricular en Lenguaje y Comunicación para la enseñanza de la lectoescritura desde kínder a Primer año Básico. Un estudio de caso.

POR

Carolina Magdalena Bernal Buzeta

Proyecto de Magister presentado en la Facultad de Educación de la Pontificia Universidad Católica de Chile para optar al grado académico de Magister en Educación, Mención Currículum Escolar.

Profesora: Ingrid Olbrich G.

Noviembre, 2020

Santiago, Chile

©2020 CAROLINA MAGDALENA BERNAL BUZETA Se autoriza la reproducción total o parcial, con fines académicos, por cualquier medio o procedimiento, incluyendo la cita bibliográfica del documento.

AGRADECIMIENTOS

Agradezco a la vida que me ha permitido crecer y vivir nuevas experiencias para el aprendizaje. Todas las experiencias que viví en este Magister fueron un granito de arena para continuar progresando y para desarrollarme como profesional.

Este logro es por y para mis hijas que tanto amo.

Tabla de contenido

RESUMEN	7
INTRODUCCIÓN	9
I. CONTEXTUALIZACIÓN	14
<i>Tabla 1.</i>	16
<i>Figura 1.</i>	18
1.1 Resultados académicos Pruebas estandarizadas.	21
<i>Figura 2.</i>	22
<i>Figura 3.</i>	23
<i>Figura 4.</i>	24
1.2 Resultados académicos internos	25
<i>Tabla 2.</i>	25
<i>Tabla 3.</i>	27
1.3 Prueba de evaluación progresiva, Mineduc.	28
<i>Figura 5.</i>	29
<i>Figura 6.</i>	30
2.4 FODA	31
<i>Tabla 4.</i>	31
II. RELEVANCIA	32
III. PROBLEMATIZACIÓN	36
<i>Figura 7.</i>	37
<i>Figura 8.</i>	42
IV. PREGUNTAS ORIENTADORAS	43
V. OBJETIVOS	44
5.1 OBJETIVO GENERAL	44
5.2 OBJETIVOS ESPECÍFICOS	44
VI. MARCO TEÓRICO	44
<i>Figura 9.</i>	51
6.1 Método Matte como enseñanza de la lectoescritura.	55

Figura 10.....	56
Figura 11.....	58
6.2 Modelo de la enseñanza de la lectura y escritura del programa AILEM UC.	61
Figura 12.....	69
6.3 Psicología evolutiva de Piaget.....	69
6.4 Lev Vygotski.....	74
6.5 David Ausubel.....	78
Figura 13.	82
VII. CONFIGURACIÓN DEL CASO.....	83
7.1 Antecedentes.....	84
VIII. METODOLOGÍA.....	85
8.1 Definición de la muestra y los participantes.....	88
Tabla 5.	89
8.2 Descripción de las técnicas utilizadas en la recolección de datos.....	90
Tabla 6:.....	93
Tabla 7:.....	94
Tabla 8:.....	95
Tabla 9:.....	96
Tabla 10:.....	97
IX. ANÁLISIS Y DISCUSIÓN DE LA EVIDENCIA.....	107
Figura 14.....	109
9.1 Material curricular institucional.....	113
Figura 15.....	113
Figura 16.....	113
Tabla 11.....	115
X. PROPUESTA DE SOLUCIÓN Y/O MEJORA.....	116
10.1 OBJETIVOS.....	117
10.2 ACTIVIDADES.....	118
Tabla 12.....	119
10.3 MEDIOS DE VERIFICACIÓN.....	120
Tabla 13:.....	120

10.4 RECURSOS	121
10.5 RESPONSABLES.....	121
10. 6 INDICADORES	122
Tabla 14.....	123
XI. CONCLUSIONES FINALES.....	125
<i>Imagen de propuesta completa</i>	134
REFERENCIAS BIBLIOGRÁFICAS.....	135
ANEXOS	140
1. Carta Gantt.....	141
2. Pauta para organizar habilidades.....	142
3. Pauta de entrevista semiestructurada.....	143
4. Análisis de entrevista 1	145
5. Análisis de entrevista 2	150
6. Análisis de notas de campo.....	153
7. Propuesta final de articulación curricular.....	160

RESUMEN

El proyecto de Magister se desarrolla como un estudio de caso único investigativo, este estudio se realiza dentro de un establecimiento educacional adherido a la gratuidad de la comuna de La Florida. El propósito principal es poder organizar entre kínder y Primer año Básico procesos curriculares que aporten a los aprendizajes de sus estudiantes, donde la articulación juega un rol fundamental. Se indaga en el currículum de estos niveles con el propósito de aportar en la entrega de continuidad de los objetivos de aprendizajes, y con el único foco de desarrollar efectivamente las habilidades para el aprendizaje de la lectoescritura.

El estudio de caso se presenta con una metodología cualitativa de tipo descriptiva, que realiza una propuesta alternativa para organizar una articulación curricular entre dos niveles escolares. Responde a un marco teórico que se construye para reforzar el conocimiento empírico, las propias experiencias, conocimientos de articulación entre ambos niveles y al desarrollo de los niños entre los cinco y seis años. El proyecto diseña una propuesta curricular de articulación entre kínder y Primer año Básico, aborda articulación, desarrollo curricular en la lectoescritura y en habilidades de comunicación oral, así como también desarrollo de habilidades en los niños y niñas de acuerdo a su edad. La metodología aplicada es la revisión del material curricular, análisis de notas de campo y entrevistas realizadas. De este modo se analiza la existencia de articulación curricular, para luego diseñar una propuesta entre niveles y asignatura.

Palabras claves: Articulación curricular, habilidades lectoescritura, gestión educacional.

ABSTRACT

The Magister project is developed as a unique research case study, this study is carried out within an educational establishment adhered to the free of charge of the commune of La Florida. The main purpose is to be able to organize between Kindergarten and First Year of Elementary School curricular processes that contribute to the learning of their students, where the articulation plays a fundamental role. The curriculum of these levels is investigated with the purpose of contributing to the delivery of continuity of learning objectives, and with the sole focus of effectively developing the skills for learning to read and write.

The case study is presented with a qualitative methodology of a descriptive type, which makes an alternative proposal to organize a curricular articulation between two school levels. It responds to a theoretical framework that is constructed to reinforce empirical knowledge, one's own experiences, knowledge of articulation between both levels, and the development of children between the ages of five and six. The project designs a curricular proposal of articulation between Kindergarten and First Year of Basic Education, it addresses articulation, curricular development in reading and writing and oral communication skills, as well as the development of skills in children according to their age. The methodology applied is the review of curricular material, analysis of field notes and interviews conducted. In this way, the existence of curricular articulation is analyzed, to later design a proposal between levels and subjects.

Keywords: Curricular articulation, reading and writing skills, educational management.

INTRODUCCIÓN

Como una forma de contextualizar la información entregada en esta investigación, se debe aclarar el escrito respecto al uso del lenguaje. En primer lugar, el enfoque se concentra entre kínder y Primer año Básico. Por consiguiente es necesario aclarar que en la legislación chilena el nivel educativo de Educación Parvularia, específicamente el nivel Kínder se conoce como segundo nivel de transición, acá usaremos el término kínder y educación parvularia. En segundo lugar, y con el ánimo de hacer más fluido el texto, se usan las palabras niños, estudiantes y/o alumnos, para referirse a niños y niñas, así como alumnos y alumnas, respectivamente. En ningún caso el uso de este lenguaje debe interpretarse como excluyente.

Este proyecto de Magister surge debido a la necesidad que se observa en los establecimientos educacionales de instalar procesos formales que articulen el currículum entre niveles y asignaturas. Respondiendo a lo anterior, estudios realizados por Gajardo (2010), donde el autor se plantea la siguiente pregunta: ¿Existe articulación curricular efectiva entre Educación Parvularia y Educación Básica?, el autor después de su investigación concluye finalmente que: no existe articulación curricular efectiva ni eficaz. Si bien la articulación curricular es reconocida a nivel Ministerial como un elemento clave para la continuidad de los aprendizajes, en los establecimientos educacionales generalmente no se lleva a la práctica de manera profunda y estructurada.

Desde el punto de vista formativo, como un proceso de evaluación a través del tiempo, la propuesta final del proyecto colabora con la probabilidad de que la articulación curricular entre niveles mejore los resultados de aprendizaje de los estudiantes que asisten a la educación formal, por ejemplo, a colegios de la capital, como también de zonas rurales. Se plantea este punto considerando el instaurar una forma de organizar el currículum institucional, la cual sea mediante una estructura flexible, pero a la vez ordenada y que cumpla con articular las habilidades entre niveles, en el colegio en estudio.

El Ministerio de Educación chileno, a través de las Bases Curriculares de la Educación Parvularia y Educación Básica, es específico en destacar, la importancia de articular las habilidades que se trabajarán desde los primeros años de vida. Focaliza su atención en el desarrollo progresivo de habilidades, no obstante, de acuerdo a experiencias reiteradas en este ámbito, como también investigaciones de autores como Gajardo (2010) se suele obviar tal progresión, ya sea por temas organizacionales o temas específicos formativos, de quienes imparten el currículum escolar en los diferentes establecimientos educativos de nuestro país. En el caso de este establecimiento en estudio las planificaciones se enfocan principalmente hacia las actividades y contenidos, de esta forma el desarrollo de habilidades no se refleja en los documentos curriculares institucionales analizados.

A lo largo del tiempo y a medida que se mejoran las prácticas curriculares, cada vez se vuelve más explícito en las Bases curriculares de Educación Parvularia y Básica un elemento clave, esto es, la continuidad de los procesos de aprendizaje en una misma institución. En este establecimiento si bien se planifica el año académico, este plan no se orienta específicamente hacia los referentes curriculares y al desarrollo de habilidades, esta dificultad se puede asumir debido a las escasas propuestas de organización anual en este ámbito, el como implementarlos y organizarlos de acuerdo con su contexto. De esta forma obstaculiza en este lugar una implementación que aporte en la construcción de un plan anual con estas características.

El decreto 373 promulgado el 17 de abril de 2017, establece principios y definiciones técnicas para la elaboración de una estrategia de transición educativa para los niveles de Educación Parvularia y Primer año de Educación Básica. Sin embargo, aún no existe una propuesta clara con respecto a articular el desarrollo de habilidades específicamente, ya que este decreto generaliza en la implementación de gestiones y procesos institucionales que según el PEI y propias necesidades deben guiar y organizar para el beneficio de los aprendizajes de niños y niñas. Por esta razón, a través de esta investigación, se diseña un plan para la implementación de una secuencia curricular en el área de Lenguaje entre Kínder y Primer Año

Básico, la cual materialice la organización curricular como un aporte para organizar sólidamente los procesos de aprendizaje en los Párvulos y luego en los estudiantes de Educación Básica.

Las Bases Curriculares de Educación Parvularia, a partir del año 2018 se modificaron con el objetivo de nutrir los nuevos conocimientos derivados de investigaciones, por esto ahora se valora el juego como eje fundamental para el aprendizaje, actualizándose los fundamentos, objetivos y orientaciones para el trabajo pedagógico. Asimismo, se destaca la formación integral, la participación y protagonismo de los niños y niñas en sus procesos de aprendizaje. Todas estas nuevas características junto con su nueva estructura, organización y contenido curricular, visualiza una mayor similitud con las Bases Curriculares de Educación Básica. Frente a esta afirmación podemos aseverar que, dentro de la práctica del desarrollo académico curricular en los establecimientos educacionales, se ve reflejado de manera positiva este cambio, ya que apoya en la organización y planificación curricular a los docentes, lo cual podría beneficiar además el propósito de articular los procesos curriculares entre ambos Ciclos.

Dentro de la literatura existen propuestas Ministeriales y de algunos autores, que plantean la importancia de la articulación escolar en niveles iniciales, sin embargo, estas declaraciones suelen ser más bien descriptivas. El material consultado, generalmente se basa en una declaración. “Las Bases Curriculares de la Educación Parvularia, aprobadas mediante decreto N° 289, de 2001, de Educación, establecen entre sus requisitos asegurar la continuidad, coherencia y progresión curricular a lo largo de los distintos ciclos que comprende la Educación Parvularia, desde los primeros meses de vida de los niños hasta el ingreso a la Educación Básica, así como entre ambos niveles” Decreto 373 Exento (2017).

Las acciones que se proponen durante el proceso de estudio de caso tienen contraste con documentos teóricos, formales nacionales y con la experiencia laboral, la cual motiva a la creación de nuevas ideas que permitan una propuesta real de implementación para la articulación curricular. Estas ideas orientan y guían a los docentes para tomar decisiones posteriores, respecto a la didáctica que se

ocupa para el desarrollo de cada aprendizaje, de esta forma se puede demostrar que, a través de una articulación curricular organizada, se puede cambiar las prácticas de los docentes y así contribuir en mejorar el desarrollo de la lectoescritura en los y las estudiantes.

Para la consolidación de esta investigación se indaga en las prácticas de los docentes, en sus conocimientos y en sus expectativas. Además, se diseña una propuesta para organizar una red de habilidades específicas para el desarrollo de la lectoescritura en ambos niveles, las cuales se extraen del actual currículum nacional, y de la investigación propiamente tal.

La investigación aborda además referentes teóricos y metodologías que aportan al proceso lecto-escritor de los estudiantes, con el propósito de obtener un apoyo referencial de éstos para consolidar el producto de la investigación, un diseño de articulación curricular entre Kínder y Primer año Básico. Asimismo se presentan las características del Método Matte, al respecto la literatura dice ser una metodología rigurosa, estricta en los tiempos y en la secuencia de sus lecciones, cada lección se contextualiza a través de una palabra, la cual conlleva a unir lo gráfico junto con lo fonético y además involucra dentro de cada lección la escritura de los fonemas a través de una verbalización simbólica, la cual orienta al estudiante dentro de los espacios solicitados, a la escritura en letra ligada. Según un reportaje del diario la Tercera, en el año 2013, Menciona que este sistema, ampliamente efectivo y probado desde hace 100 años, enseña a los niños a leer y a escribir simultáneamente, en 5 meses. "Logra, además, dar a los profesores seguridad, al ver que los alumnos adquieren los conocimientos con precisión, sin confusiones", asegura Paula Fones de Aptus Chile, 2013.

En 1884 Claudio Matte, profesor y ex rector de la Universidad de Chile, diseñó esta metodología, la cual ha rendido frutos en colegios que lo han implementado, como por ejemplo los colegios de la red SIP y colegios que en general se encuentran en sectores vulnerables de nuestro país. Debido a los resultados positivos producto de esta metodología, se observan altas expectativas frente a las necesidades educativas dentro de los ciclos iniciales de educación.

Por otra parte, se presenta el programa AILEM-UC, (Aprendizaje Inicial de la Lectura Escrita y Matemática) el cual fue elaborado por un grupo interdisciplinario de especialistas de la Facultad de Educación de la Pontificia Universidad Católica de Chile. Este programa es basado en el Programa Cell y Exell de USA, cuyo principal objetivo es aportar en mejorar los aprendizajes de los estudiantes, desde kínder hasta octavo año básico, enfatizando en el Primer Ciclo Básico y en los sectores de Lenguaje y Matemática.

El Método AILEM comienza a ser utilizado en el año 2007 y se basa principalmente en un modelo de enseñanza equilibrado, el cual incluye nueve estrategias las cuales estimulan la adquisición de la comprensión lectora y producción de textos escritos. También se basa en el modelo de destrezas a través del conocimiento del código y del desarrollo de la conciencia metalingüística. El modelo equilibrado con el cual trabaja AILEM se caracteriza por utilizar textos completos y significativos para la edad de los niños, así ellos construyen su aprendizaje, comunicando y utilizando funcionalmente su lenguaje y por otra parte desarrollan destrezas de decodificación de la lectura y aspectos formales de la escritura.

El modelo AILEM se presenta a modo de comparación con el Método Matte, con el objetivo de observar las diferentes técnicas que utilizan, sus similitudes y concordancias, y también sus diferencias. El objetivo principal es rescatar aquello que oriente la creación de nuestro diseño curricular de articulación. De esta forma se establecen los puntos de semejanza y diferencia con el fin de desarrollar habilidades en los estudiantes.

A lo largo de este recorrido, se analiza cómo los referentes curriculares explicitan la necesaria articulación entre niveles, como beneficio directo para los estudiantes que caminan al curso siguiente. Igualmente se muestra la importancia que genera el trabajo del lenguaje receptivo, expresivo y articulado en los estudiantes de educación inicial (Figura 9). Por consiguiente sostener a través de la investigación y lo que indica el Ministerio de Educación en sus bases curriculares, que el desarrollo de los aprendizajes de la lectura y escritura nacen cuando los estudiantes interactúan oralmente con sus pares sobre sus experiencias y sobre ellos.

Es relevante mencionar que esta investigación apunta hacia el trabajo ordenado de articular las habilidades para el desarrollo de la iniciación a la lectura y a la escritura. Esta investigación, trae consigo una serie de beneficios para el establecimiento educacional en estudio, entre estas, organizar el plan anual curricular, articular el currículum de los niveles y colaborar con el desarrollo de los aprendizajes de los estudiantes.

El enfoque metodológico que guía este estudio de caso es de carácter cualitativo, el cual permite una mayor comprensión de los procesos a través del análisis documental, entrevistas en profundidad, observación de actuaciones docentes, etc. Se contemplan fuentes de información teóricas de diferentes autores que han marcado sus investigaciones en el desarrollo evolutivo de los niños y la articulación curricular, enfocada en la continuidad del desarrollo de los estudiantes a través del tiempo. Por consiguiente, en este estudio de caso nos enfocaremos en los docentes, su experiencia, conocimiento y en sus prácticas; en las planificaciones, en los resultados que se obtienen cada año en los aprendizajes de los estudiantes, de pruebas estandarizadas y pruebas de resultados académicos de la propia institución.

I. CONTEXTUALIZACIÓN

El Colegio en estudio es un colegio que la mayoría de sus años fue particular subvencionado, sin embargo, en el año 2019 se adhirió a la gratuidad pasando a ser una fundación. Se encuentra ubicado en la comuna de La Florida, fue fundado el año 1995, como Escuela Básica, en el año 1996 su matrícula y proyecto educativo se amplía para recibir estudiantes de Educación Media.

En el año 2011 el colegio presenta una crisis administrativa con sus actuales dueños, por lo que deciden vender el establecimiento. En este mismo año el colegio es comprado por una Sociedad Educacional, la cual es la que administra el colegio hoy en día. A partir del año 2017 se enfocan en desarrollar nuevas formas para organizar internamente al colegio, con el fin de resolver situaciones académicas deficitarias y establecer una reorganización administrativa que pueda solventar las

necesidades de los estudiantes y de sus profesores. En este año comienza un plan de acción donde se pone énfasis en el acompañamiento de los docentes en el aula, la cual poco a poco a sido adherida e implementada hasta hoy en día, marcando un alza significativa de acompañamientos durante el año 2019.

En el año 2018 se comienza a crear un Proyecto Educativo Institucional PEI que se adhiere a la comunidad educativa, sin embargo, no es completamente revisado y finalizado. A comienzos del año escolar 2019, se revisan y actualizan algunos reglamentos que no habían sido cambiados o modificados desde los inicios del colegio. Esta acción se realiza para adecuarlos a la realidad actual del establecimiento y de sus estudiantes.

El colegio se encuentra en un sector vulnerable (IVE 82%), en sus alrededores se visualizan sectores con foco de pobreza, con un contexto socio cultural bajo. Cuenta con el Programa de Integración Escolar (PIE) y se encuentra con Subvención Educativa Preferencial (SEP). Este último es un plan de mejora educativa, que contempla a estudiantes prioritarios donde el Ministerio de Educación focaliza su apoyo y cubre distintas necesidades, liberando a los apoderados de todos los gastos del colegio, pagando un monto adicional a la subvención normal para financiar la implementación del Plan de Mejora.

Su proyecto educativo se basa en incentivar el desarrollo de habilidades y competencias en los estudiantes, apunta hacia brindar las herramientas necesarias para que sus estudiantes alcancen sus objetivos. El establecimiento pretende otorgarlas para que puedan satisfacer sus propias expectativas y concretar sus metas. Su enfoque se proyecta en conseguir la excelencia al terminar su proceso educativo escolar, considerando que para poder plasmar exitosamente su proyecto educativo se debe trabajar conjuntamente con el alumno, la institución educativa y el hogar, ya que asumen que la educación escolar es un sistema que potencia los valores positivos que se brindan en casa.

Sus reuniones de apoderados son dos veces al semestre, donde se trabaja principalmente lo conductual y académico de cada curso. Los profesores a partir de este año 2019, tienen dentro de sus labores administrativas, la misión de entrevistar al 100% de sus apoderados para mantenerlos informados sobre los procesos que cada estudiante está viviendo dentro del establecimiento. Esta práctica es nueva para los docentes y poco a poco la asumen a través del tiempo.

A continuación, se organiza la información general del establecimiento educacional en una tabla.

Tabla 1.

Comuna	La Florida.
Credo	LAICO
Dependencia	Fundación.
Años de antigüedad	24 años.
GSE que atiende	Medio bajo.
Cantidad de Ciclos	Tres ciclos. Primer ciclo (Pre kínder a 4º Básico), Segundo ciclo (5º a 8º año Básico), Tercer ciclo (Iº a IVº año Medio).
Niveles que tiene	De Pre kínder a IVº Medio.
Cursos por nivel	1 en kínder. 2 desde 1º Básico.
Matrícula	Kínder 31 niños 1º básico 25 niños
Horas semanales para Comunicación Integral	Kínder: 6 horas. 1º Básico: 8 horas.
Cantidad de Educadoras	2 Educadoras
Cantidad de Asistentes de Párvulos	2 Asistentes de Párvulos
Cantidad de Profesoras en 1º básico	2 profesoras.

Especialistas en Lenguaje y Comunicación para el Ciclo Inicial	No hay
Porcentaje anual de estudiantes que pasan desde educación Parvularia al ciclo básico.	96% de estudiantes. 4% de estudiantes se retira.

Las educadoras tienen asignada una carga horaria de 34 horas semanales, dividida en: 60% en horas aula y 40% de su carga en trabajo administrativo. Las profesoras de educación básica tienen una carga horaria en porcentaje igual que las educadoras, pero con una jornada más extensa de 44 horas, en primer año básico se ejerce la unidocencia.

Las matrículas se generan a final de cada año y no existe ninguna selección de los estudiantes que ingresan al colegio, solo se les pide el certificado anual de estudios para matricular. En general el colegio presenta una baja matrícula cada año, además de que un 40% de sus estudiantes se cambia de establecimiento. Por esta razón cada año se tiene entre un 40 y un 50% de estudiantes nuevos.

El rango etario que brinda de Educación es a niños de 4 a 18 años (Nivel Pre kínder a Cuarto año Medio) y es Científico Humanista. La cantidad de estudiantes por sala no excede a los 35 estudiantes, en Educación Parvularia la cantidad de estudiantes por aula es menor, Pre kínder 24 y Kínder 31. Cuenta con jornada escolar extendida desde Primer año Básico, hasta las 15:25 hrs.

El personal del Colegio está administrado por el equipo Directivo, el cuerpo docente está conformado por 30 profesores los cuales se dividen en tres coordinaciones, Coordinación Primer Ciclo (de Pre Kínder hasta Cuarto año Básico), Coordinación Segundo Ciclo (de Quinto a Octavo año Básico) y Coordinación Tercer Ciclo (de Primero hasta Cuarto Medio). Luego se encuentra convivencia escolar, quien en conjunto con los dos inspectores que hay para todo el colegio, trabajan con el ámbito disciplinario.

Figura 1. Organigrama.

El colegio se estructura a través de diferentes áreas; área académica, área dirección, área convivencia escolar y área administrativa. En el área académica prevalece la jerarquía institucional con diferentes cargos establecidos, los cuales son los encargados de dirigir al equipo docente y tomar decisiones administrativas y educativas esenciales para el desarrollo académico escolar y docente en el establecimiento. En esta área se encuentran por orden de autoridad la sostenedora, el director, donde recaen todas las decisiones tanto administrativas como pedagógicas con previa conversación de los planteamientos que le otorga la jefa de UTP, quien es la tercera máxima autoridad y es quien vela porque las actividades se realicen. Ella coordina a su equipo académico para que coordinadoras de ciclo y profesores se unifiquen al proyecto educativo institucional. Las coordinadoras de ciclo se encargan de recibir planificaciones, pruebas y material curricular para trabajar en las clases y revisarlos para entregar aportes necesarios que ayuden en el aprendizaje de los estudiantes. También se encargan de realizar acompañamiento en el aula a los docentes, retroalimentar sus clases, compartir

experiencias con ellos y acordar estrategias y nuevas formas de realizar sus prácticas si así lo requieren. Las coordinadoras de segundo y tercer ciclo, tienen la jefatura de un curso y realizan clases con al menos 20 horas semanales. Finalmente se encuentran todos los profesores (30 en total) quienes en su mayoría tienen horario completo de 44 horas, realizan clases la mayor parte del día a sus cursos de hasta 35 estudiantes.

Dentro de la organización académica del establecimiento se encuentran las reuniones una vez por semana (días lunes) que tienen los directivos, donde se plantean inquietudes o propuestas. Los días martes es el consejo de profesores, los lunes reunión de coordinación académica con UTP.

El colegio durante el año 2019 invierte en la adquisición de material educativo, mejora en su infraestructura como luces con calidad LED para todas las salas de clases y remodelación del laboratorio de computación, además de mejorar la implementación del laboratorio para química. Este proyecto aun no es concretado, ya que existen varios problemas eléctricos en todo el colegio, salas que pierden sus enchufes con electricidad cuando hay muchos objetos eléctricos conectados a la vez, además de no contar con WIFI para desarrollar una clase con data. La sala de enlace esta en proceso de reparación, sin embargo, no existe ningún espacio físico para realizar actividades a través de la tecnología. Ninguna sala del establecimiento cuenta con data ni con internet, los profesores pueden pedir uno de los cuatro datas que se disponen con anticipación y se conectan a sus celulares para obtener internet si necesitan ver algún video educativo desde la red.

Desde Primero hasta Cuarto año Básico, el colegio invierte a partir del año 2019, en asesoría APTUS para organizar el material curricular y mejorar los resultados SIMCE, esta asesoría de acuerdo a lo que se declara en la página web: “En Aptus contribuimos a la mejora de los aprendizajes de los estudiantes de establecimientos de contextos vulnerables a través de la transferencia de herramientas y desarrollo de competencia a los equipos directivos, para que apliquen un modelo efectivo de

liderazgo instruccional. Esto, ya que la labor del equipo directivo es fundamental para mejorar la calidad de la educación de sus colegios. (Aptus, 2019)

El material que comparte Aptus, cuenta con planificaciones para todo el año de las asignaturas lenguaje y matemática, ticket de salida y las pruebas que se realizan en cada proceso. Existe una plataforma donde los docentes suben los resultados de las evaluaciones y pueden observar cuales son las habilidades más descendidas, junto con el contenido que obtuvieron más errores dentro del instrumento que aplican.

En la primera visita de Aptus se realizó un diagnóstico que levantó las debilidades que se tienen como colegio y como cultura, luego se acompañó a los líderes instruccionales (cuerpo directivo) en varios procesos como: acompañamiento en el aula a los docentes, trabajo del material curricular que entregan, estudio de la planificación, estudio de la prueba que se aplica en las unidades, técnicas de clases con material concreto hasta Cuarto Básico y rutinas de trabajo que se deben implementar como cultura en el colegio desde Pre kínder hasta Cuarto año Medio.

Los Primeros años Básicos del año 2019, comienzan a trabajar la lectoescritura a través del Método Matte, a pesar que las profesoras jefes que están a cargo de estos cursos no se capacitaron para implementarlo con sus estudiantes, por lo tanto, también se encuentran en un proceso de aprendizaje, donde a medida que estudian y preparan sus clases, adquieren el conocimiento de esta metodología, de esta misma forma, se observa a la Educadora de Párvulos de Kínder. Asimismo, es importante mencionar que las listas de útiles que solicitaron para el año 2019, no fue adecuada para la metodología, debido a que para enseñar con este Método se requieren de materiales especiales, como por ejemplo, el tamaño del cuadro de los cuadernos, tipo de cuaderno y libro del Método Matte.

Durante la marcha del año escolar 2019, se comenzó a trabajar con las Educadoras una red de contenidos para enfocar al ciclo inicial en la metodología Matte, por lo tanto el nivel Kínder actual está trabajando con las nociones básicas del Método para potenciar a los estudiantes que pasarán a un Primero año Básico.

En Educación Parvularia se instaló este año el trabajo con planificaciones mensuales en cada asignatura, teniendo como plan estratégico para consolidarlas mensualmente, el plan anual de trabajo, donde se orienta el trabajo por asignatura, mes, temas generales y habilidades que se quieren potenciar. En los Primeros años Básicos se trabaja con planificaciones por unidad y en Lenguaje y Matemática se cuenta con las planificaciones APTUS.

1.1 Resultados académicos Pruebas estandarizadas.

Si bien no se aplican pruebas estandarizadas en los niveles de Educación Parvularia y en Primer año Básico que midan rendimiento académico, para efecto de este estudio se tomará como referencia la prueba estandarizada SIMCE Cuarto Básico. Es importante destacar con esto, que se pretende tener una noción con respecto a como los estudiantes finalizan un ciclo en Cuarto Básico, a partir del trabajo realizado desde el nivel Kínder, en el caso de esta investigación.

El colegio en estudio ha obtenido bajos resultados en Lenguaje y Matemática, considerando que 250 es el puntaje de la media nacional de los Cuartos Básicos, éstos oscilan entre los 237 a 260 puntos, ver en FIGURA 2, con una categoría de desempeño medio-bajo, la cual es una: “Categoría que agrupa establecimientos cuyos estudiantes obtienen resultados **por debajo de lo esperado**, considerando siempre el contexto social de los estudiantes del establecimiento. (Agencia de Calidad de la Educación, 2019).

En Lenguaje Cuarto año Básico, desde el año 2014 hasta el 2016 mantiene un promedio de 260 puntos, obteniendo en el año 2017 una baja considerable de 28 puntos. El año 2018 hubo un alza subiendo considerablemente 18 puntos, manteniendo así la media de los años anteriores.

Figura 2.

Puntajes promedio de prueba Lenguaje y Comunicación SIMCE 2014 - 2018

En los resultados que se obtuvieron el año 2018, según los estándares de aprendizaje se observa un considerable porcentaje de estudiantes 48,3% en nivel de aprendizaje insuficiente, un 19% en nivel elemental y un 32,8% en nivel adecuado. Estos datos confirman que existe una problemática en el desarrollo de los objetivos de aprendizaje a nivel curricular en esta asignatura, ya que los estudiantes no están adquiriendo las habilidades esenciales en la asignatura de Lenguaje y Comunicación, presentando una debilidad significativa frente a la comprensión de textos.

Figura 3.

■ Nivel de Aprendizaje Adecuado ■ Nivel de Aprendizaje Elemental ■ Nivel de Aprendizaje Insuficiente

(FUENTE: Agencia de calidad de la educación 2018)

A partir de este análisis se puede concluir que es necesario que el colegio trabaje con aquellos cursos y niños más descendidos que se encuentran en un nivel de aprendizaje insuficiente. De esta forma, es importante, además realizar un trabajo en los cursos iniciales, donde el proceso de enseñanza de la lectoescritura tenga relevancia con las necesidades del contexto, asimismo trabajar con los docentes para organizar el currículum y poder focalizarse en las debilidades que se presentan a través del tiempo, con aquellos cursos que rinden SIMCE en Cuarto año Básico. El objetivo de realizar este análisis es poder adelantarse frente a las futuras debilidades que los estudiantes han presentado evidentemente desde hace ya cuatro años, según la secuencia de los resultados que se observan en el gráfico.

Otro dato clave que nos entregan los resultados del SIMCE es el porcentaje de estudiantes que han desarrollado habilidades específicas en la asignatura de Lenguaje y Comunicación. En este caso se observa una gran debilidad en las habilidades localizar y reflexionar, dos habilidades que presentan diferentes niveles de exigencia, ya que localizar la información es una habilidad que se trabaja solo identificando la información literal de un texto, un proceso cognitivo que según la taxonomía de Bloom se encuentra en un nivel de conocimiento factual, el cual es un

elemento básico de una disciplina. Es recordar, recuperar la información, vale decir, que se presenta como un nivel inicial en la adquisición de todo conocimiento. En cambio, la habilidad reflexionar se encuentra en una categoría de exigencia más elevada, se ve enfrentada al análisis propiamente tal, ya que es la profundización del conocimiento y su tipo de conocimiento es metacognitivo, lo cual indica un proceso de trabajo más constante y maduro para los estudiantes. Frente a estos resultados es conveniente trabajar estas habilidades a partir del nivel Prekínder, siendo esta una forma de preparar a los estudiantes en estos procesos, para que poco a poco avancen y lleguen al Primer año Básico, donde el aprendizaje se base en desarrollar habilidades con categorías más reflexivas del pensamiento y de orden superior.

Figura 4.

Promedio por curso en cada eje de habilidad, SIMCE Lenguaje y Comunicación: Lectura 4º Básico 2018.

1.2 Resultados académicos internos.

DIAGNÓSTICO DE KÍNDER MARZO 2019.

Para el diagnóstico de kínder se realizó una evaluación interna que midió las habilidades analizar, interpretar, relacionar, trazar, comprender, localizar e identificar de acuerdo con el modelo que realiza cada año la institución, este instrumento de evaluación es elaborado en el colegio por las Educadoras de Párvulos y revisado por coordinación académica. Se ordenaron en la tabla, que a continuación se presenta, desde habilidades pertenecientes a categorías complejas hasta categorías básicas, según la taxonomía de Bloom.

Tabla 2.

Cruce Habilidades v/s ejes de aprendizaje				
Kínder 2019	Iniciación a la lectura	Iniciación a la escritura	Comunicación oral	% logro curso
Analizar	42%	.	45%	44%
Interpretar	47%	.	48%	48%
Relacionar	55%	.	51%	53%
Trazar	.	75%	.	75%
Comprender	65%	.	55%	60%
Localizar	71%	.	51%	61%
Identificar	79%	.	67%	73%
% logro curso	60%	75%	53%	63%

(Elaboración propia, tabla realizada de acuerdo con los resultados obtenidos del diagnóstico kínder 2019.)

La tabla anterior deduce que en el Kínder 2019, los estudiantes obtuvieron en su prueba de diagnóstico un 63% de logro a nivel curso, lo cual muestra que los estudiantes obtienen el porcentaje mínimo esperado para cada eje de aprendizaje y habilidad, si estos resultados los evaluáramos como una nota, sería un 4,3.

Las habilidades con menor porcentaje de logro, destacadas con color gris en la tabla, fueron analizar e interpretar, habilidades que se encuentran en categorías de desarrollo más complejas, donde se requiere además de un desarrollo cognitivo,

estar dentro de un rango etario razonable para poder asimilar tan específica habilidad. Estas habilidades presentan un promedio de 44%.

Las habilidades con mayor porcentaje de logro fueron localizar e identificar, las cuales se encuentran en una categoría de desarrollo con menor grado de complejidad, obtiene un promedio de un 75%. de logro. La habilidad de comprensión, que es básica para el desarrollo de los aprendizajes en los estudiantes, se encuentra en un nivel de logro suficiente, ya que supera levemente el 60% de logro.

A comienzos del año 2018 (Marzo), se trabaja con asesoría APTUS, quienes realizan un diagnóstico de los estudiantes de los cursos 1º, 2º, 3º y 4º Básico que asisten al establecimiento, en la asignatura de Lenguaje y Comunicación. Considerando el ámbito de estudio de este caso, nos enfocaremos en los resultados de 1º y 2º Básico (como medición de procesos a través del tiempo), con el objetivo de poder observar las variantes que presentan el desarrollo de las habilidades específicas de los niños entre 6 y 7 años del colegio donde se realiza el estudio, además se considera que son los mismos estudiantes que vienen de cursar el kínder durante los años anteriores. De esta forma se puede analizar con posterioridad las dificultades que se presentan y las soluciones que se pueden sugerir para conseguir un cambio en los procesos de enseñanza y aprendizaje de la lecto escritura.

Para contextualizar el estudio de caso se entrega el resultado de un curso, para efectos de este estudio, el Primero Básico A, el cual es un curso donde todos sus estudiantes cursaron el año 2018 el nivel kínder en el mismo establecimiento.

Tabla 3.

Cruce Habilidades v/s Contenidos				
1° A 2019	Iniciación a la lectura	Iniciación a la escritura	Comunicación oral	% logro curso
Analizar	74%	.	55%	65%
Interpretar	76%	.	49%	63%
Relacionar	74%	.	57%	66%
Trazar	.	88%	.	88%
Comprender	66%	.	65%	66%
Localizar	70%	.	72%	71%
Identificar	96%	.	89%	93%
% logro curso	76%	88%	65%	76%

(Elaboración propia, tabla realizada de acuerdo con los resultados obtenidos del diagnóstico 1° básico 2019.)

Como análisis de la tabla presentada se puede decir que el 1° Básico A tiene un mayor porcentaje de logro en la habilidad identificar, lo cual significa que los estudiantes logran recuperar la información que se les lee. Es un proceso cognitivo factual el cual se basa en un proceso del pensamiento básico, ubicándose en una habilidad del conocimiento de orden inferior.

Por otra parte la habilidad de análisis obtiene un promedio de logro de un 65%. Este proceso cognitivo es una habilidad de orden superior, donde existe una profundización del conocimiento, el cual apunta hacia un proceso del conocimiento metacognitivo. Sin embargo la habilidad comprender, que dentro de los procesos del conocimiento es de orden inferior, los estudiantes obtienen un bajo porcentaje de logro solo, un 66%. La habilidad de relacionar que se encuentra dentro la categoría taxonómica de comprender y ésta tuvo un igual porcentaje de logro. La hipótesis que se puede establecer después de analizar estos resultados, es que existe una dificultad frente a la creación apropiada y articulada del material curricular que ocupan los docentes, lo cual involucra directamente las prácticas que se observan a diario durante las clases, al realizar acompañamiento de aula.

1.3 Prueba de evaluación progresiva, Mineduc.

Se incluye esta evaluación debido a que se puede obtener un diagnóstico de los estudiantes que pasaron por los dos niveles del estudio, kínder que pasó a Primer año Básico y llegó a Segundo año Básico con cierta cantidad de habilidades desarrolladas. Esta evaluación de los aprendizajes, si bien no es una prueba estandarizada, es elaborada y enviada por el Ministerio de Educación, la cual es revisada por expertos y además entrega resultados detallados una vez finalizado el proceso, los cuales colaboran con el análisis respectivo que se debe dar al proceso, además de tomar decisiones frente a la organización curricular de estos cursos.

En el mes de Abril se aplica esta prueba diagnóstica, la cual abarca solo el 2º y 7º año básico. Los resultados obtenidos en el año en curso (2019) son muy descendidos, prevalece un porcentaje de logro insuficiente en general.

La prueba de Evaluación Progresiva se caracteriza principalmente en evaluar preguntas de comprensión lectora de textos y de oraciones, ésta se organiza de dos formas:

1.- Lectura de oraciones. Evalúa la lectura de frases y oraciones, la cual presenta una variedad de situaciones comunicativas que el estudiante debe comprender en su globalidad como una primera etapa. Esto quiere decir que aquellos estudiantes que obtienen buenos resultados en esta parte deben estar preparados para el desarrollo de habilidades más complejas, en la comprensión de textos más extensos.

2.- Lectura de textos. Evalúa si los estudiantes leen textos más extensos y si pueden responder preguntas de comprensión lectora, utilizando la información explícita e implícita. En esta parte se evalúan habilidades específicas, como buscar y localizar información, inferir datos, enumerar secuencia de acciones y fundamentar una opinión, entre otras.

Esta evaluación se realiza a comienzos del año 2019, en el mes de Marzo, en estudiantes que comienzan su Segundo año Básico.

El siguiente gráfico muestra los resultados que los estudiantes de 2º básico A y B presentaron en el diagnóstico realizado, además menciona el porcentaje que debería acceder a una nivelación de contenidos y quienes no la necesitan.

Figura 5.

(Fuente: Agencia de Calidad de la Educación, reporte de prueba de diagnóstico evaluación progresiva 2019.)

El gráfico muestra que un 36, 59% de los estudiantes demostró haber alcanzado los aprendizajes requeridos para poder enfrentar nuevos desafíos de comprensión lectora en el curso que se encuentran, y por esa razón no necesitan nivelación al iniciar su año escolar. Por otra parte un 63,41% de los estudiantes presenta dificultades en los aprendizajes que se requieren en Segundo año Básico.

Figura 6.

(Elaboración propia basada en resultados prueba diagnóstico Aptus)

El siguiente gráfico muestra que los estudiantes de Segundo año Básico solo logran lectura de oraciones, ya que solo un 56,61% de ellos logra leer textos un poco más extensos y reponder a preguntas relacionadas con éste, utilizando las diferentes habilidades antes mencionadas.

Si bien esta prueba no abarca los niveles que se estudiarán en el caso o no será parte directa del estudio, es muy importante tener este reporte para poder analizar las debilidades que presentan los estudiantes que pasando por el Primer año Básico evidencian a comienzos del Segundo año Básico.

2.4 FODA

El siguiente análisis se utiliza para detectar aquellas debilidades que presenta el establecimiento y así poder tomar decisiones con respecto a las acciones metodológicas que se realizan a lo largo de la investigación.

La siguiente información se recopila desde entrevistas, reuniones técnicas, observación directa y material curricular institucional.

Tabla 4.

<p>Fortalezas:</p> <ul style="list-style-type: none"> • Asesoría APTUS en lenguaje y comunicación 1° básico. • Existencia de material curricular (Plan anual por nivel). • Kínder: Planificación mensual (desde mayo) basada en el plan anual establecido este año 2019. • 1° básico, planificaciones Método Matte, entregada por APTUS. • Se trabaja con las Bases Curriculares de la Educación Parvularia. • Las profesoras de 1° básico cuentan con horas de trabajo administrativo de lunes a viernes. 	<p>Oportunidades:</p> <ul style="list-style-type: none"> • Necesidad de articular curricularmente, entre niveles en el área de lenguaje. • Existencia de un nuevo referente curricular, las Bases Curriculares de Educación Parvularia, las cuales son actualizadas. • Utilización de metodología Matte para la enseñanza de la lectoescritura en 1° básico. • Mejorar plan de trabajo anual para la planificación de las clases.
<p>Debilidades:</p> <ul style="list-style-type: none"> • El establecimiento mantiene PEI incompleto. • Las horas de trabajo administrativo de las Educadoras de Párvulo no concuerdan con las horas de trabajo colaborativo de las Profesoras de 1° básico, solo disponen de un día en la tarde para trabajo individual y colaborativo con PIE. • Pocas instancias para poder realizar reuniones de articulación entre niveles. • Articulación inexistente en el plan de trabajo anual entre kínder y 1° Básico. • Educadora y profesora de 1° Básico no fueron capacitadas con la metodología Matte. • No existe comunicación de la educadora con las profesoras de primer año básico. 	<p>Amenazas:</p> <ul style="list-style-type: none"> • Resistencia frente a la realización de reuniones de articulación. • Resistencia al cambio de trabajo anual. • Aumento de presupuesto por capacitaciones. • Poco tiempo para organizar reuniones individuales con educadoras y grupales con el ciclo básico. • Presupuesto para capacitaciones no aprobado.

<ul style="list-style-type: none"> • No existen capacitaciones recientes sobre Currículum Nacional o método Matte. • Plan anual muy resumido y poco comprensible. 	
---	--

(Elaboración propia, Análisis FODA.)

En conclusión, el análisis FODA realizado indica que no se observa una articulación curricular entre niveles. Además, es importante destacar que dentro de las debilidades que se presentan, las docentes carecen de tiempo en su horario para reunirse con este propósito, lo cual dificulta el articular sus planificaciones y procesos para sus clases. Por otra parte, existe un trabajo curricular que durante años se ha hecho igual dentro del establecimiento, lo cual al enfrentar cambios, podría ocasionar cierta resistencia. Factor importante de considerar es que las docentes de Educación Parvularia y Primer año Básico no fueron capacitadas para implementar la nueva metodología (Método Matte), lo cual ha traído cierta ansiedad y desconexión frente a la rigurosidad, frecuencia y estructura de ésta. Como un antecedente del contexto a considerar es relevante mencionar este punto anterior, ya que, conociendo completamente el contexto de esta investigación, podemos orientar la creación de la propuesta final, la cual se enfoca en la elaboración de un diseño de articulación curricular entre ambos niveles.

II. RELEVANCIA

Para este estudio es importante considerar la preocupación a nivel nacional por mejorar las prácticas educativas. Dentro del análisis de las entrevistas realizadas a la Educadora de Párvulos y Profesora de Primer año Básico, del establecimiento en estudio, surge la necesidad de no contar con el tiempo y organización para articular los procesos curriculares cada año, así como también, acordar conjuntamente el significado de articular el currículum entre niveles. “Un proceso de articulación claro, no, generalmente lo que yo hago para el proceso de articulación, lo he realizado de manera significativa para los niños, pero de manera autónoma, incentivando todos los días al alumno a crecer en aprendizajes, con ... con diferentes actividades y metodologías”. Educadora de Párvulos, 2018. “Siempre he soñado entre comillas,

sentarme no solamente en un momento corto, si no decirle sabes que, con la foto del niño, mira este niño tiene esta dificultad”. Profesora Primer año Básico, 2018.

Se ha podido verificar, a través de fuentes teóricas, que la formación de los estudiantes no solo depende de sus capacidades intelectuales, sino también de un conjunto de variables que apoyan el desarrollo cognitivo y permiten crear aprendizajes significativos y concretos. “Es necesario tener presente que la calidad de la educación de la primera infancia es un concepto multifacético, que incluye elementos relativos a la enseñanza, los materiales pedagógicos, el clima emocional del aula, la formación de los docentes y medidas de apoyo para la salud y la participación de las familias. Para alcanzar una mejoría generalizada de la calidad, que concrete los beneficios y promesas que se buscan al realizar inversiones en los primeros años de vida, es urgente desarrollar y evaluar rigurosamente distintos enfoques y programas que apuntan a mejorar la calidad de este nivel educativo.

Catherine Snow, (2017).

Frente a los antecedentes anteriores, esta investigación colabora a través de su diseño de articulación curricular, en la elaboración de un plan de trabajo anual institucional, con aquellas características necesarias para desarrollar habilidades en los estudiantes a través del año escolar. Esta intervención se elabora y surge frente a una necesidad de mejorar las prácticas curriculares, las cuales son la creación de un plan anual y planificaciones de las clases, dentro de un establecimiento y un ciclo en especial. Cabe destacar que cada centro educativo puede decidir cómo abordar el currículum en cada ciclo y son estas decisiones las que pueden ayudar o no al progreso de sus estudiantes en los cursos posteriores.

Debido a los resultados obtenidos frente a la revisión del material curricular institucional, se procede a acompañar los procesos de creación curricular para dar orientación al plan anual, ordenarlo y darle progresión a través del tiempo, refiriéndonos específicamente a la creación de una articulación curricular entre los ciclos de Educación Parvularia y Primer año Básico. Frente a la elaboración de procesos curriculares articulados, se investiga los diferentes procesos evolutivos de los niños y niñas en los aprendizajes.

La relevancia de este estudio de caso se enfoca en la importancia de otorgar las mejores condiciones para el aprendizaje y desarrollo integral de niños y niñas. Esto involucra la adquisición de habilidades vinculadas al área del lenguaje, a través de una articulación curricular entre niveles.

Los estudiantes del colegio, específicamente los que asisten al nivel kínder y Primer año Básico, muestran dificultades en sus procesos cognitivos (Tabla 2 y 3) cuando pasan de un nivel otro y en el desarrollo de habilidades base como lo es comprender, reconocer aspectos fonéticos del lenguaje, analizar, relacionar entre otras. Una de las evidencias rescatadas es que la articulación curricular dentro del establecimiento se ha visto opacada por la falta de comunicación entre niveles y ciclos cuando se construye el plan de trabajo anual y cuando se elaboran las planificaciones. En general, se ha detectado que no se logra unificar criterios relevantes y coherentes a las necesidades que presenta el establecimiento para sus estudiantes y cada docente trabaja individualmente con sus planificaciones y organización curricular.

Dentro de la investigación se observa prácticas significativas y apropiadas para el contexto y algunas se organizan y se enfocan en las edades de los niños, sin embargo, existen otras prácticas desarticuladas, donde no se observa organización y claridad en sus objetivos, por ende, resultan ser inconsecuentes en el tiempo. Las investigaciones sobre este tema apuntan hacia una desconexión de la teoría con la práctica, en este tema la académica experta en educación, María Victoria Peralta dice lo siguiente: El problema de la articulación dice relación “con una falta de coherencia entre la teoría y prácticas educacionales que uno y otro nivel realiza, lo que implica para los niños y niñas fuertes problemas de desadaptación, pérdida de tiempo en sus aprendizajes, y un ‘transitar’ poco exitoso para ellos” (Peralta, 2006).

La propuesta metodológica de este estudio de caso es la creación de material curricular que organice la articulación entre ambos ciclos y niveles, a través de matrices de planificaciones mensuales. La elaboración se enfoca hacia una metodología curricular que sea adecuada para cada nivel, variando solo en complejidad y contenido. Esta implementación se realiza en la disciplina de Lenguaje desde el nivel kínder hasta Primer año Básico. La finalidad de este

proceso es comprender para resolver el problema de la articulación existente del currículum y así poder apoyar de manera oportuna a los estudiantes para el desarrollo y progresión de las habilidades, pensando que al articular el currículum se podrá intervenir eficazmente en la progresión de aprendizajes, teniendo presente durante la investigación que la articulación curricular entre niveles es un componente indispensable para el proceso de enseñanza – aprendizaje. María Victoria Peralta, define “articulación” de la siguiente forma: “La articulación debe servir para no perder el capital de aprendizaje que ya adquirieron los párvulos y continuar con una educación Básica igual de lúdica y contextualizada como lo exige el trabajo educativo en estas etapas” (Peralta, 2006). Si bien no habla de articular el currículum menciona las características claves de un proceso de articulación.

Es importante destacar que en la actualidad, nuestro país invierte muchos recursos en la Educación Parvularia presentando este nivel una demanda significativa de estudiantes. “Nivelar la cancha desde el inicio y poner a los niños primero, implica focalizar los recursos en la educación parvularia y para ello estamos destinando este año 160 mil millones de pesos en aumento de cobertura, certificación de jardines y mejoras en infraestructura”, afirmó la ministra de Educación, Marcela Cubillos, (2020).

“La Educación Parvularia es el nivel educativo que atiende integralmente a niños desde su nacimiento hasta su ingreso a la educación básica, sin constituir antecedente obligatorio para ésta” Artículo 18 Ley 20370. Hoy en día se observa que cada vez más niños asisten al ciclo de Educación Parvularia, es decir, en los últimos años los estudiantes han llegado con una base cognitiva importante y desarrollada en este ciclo, razón sustancial para apoyar la articulación entre niveles y ciclos.

III. PROBLEMATIZACIÓN

Durante la investigación, al revisar el material curricular elaborado por las docentes y las prácticas diarias en sus clases, se pudo observar la problemática existente dentro del establecimiento, la cual es su escasa articulación curricular entre los niveles Kínder y Primer año Básico. A continuación, se presentan las causas y efectos del problema en estudio.

Causas:

A través del registro anecdótico realizado en las notas de campo, se observa que las planificaciones curriculares existentes del año anterior (2018) no fueron revisadas y validadas por coordinación académica. Se pudo observar además, mediante la recolección de antecedentes que éstas se caracterizan por basarse en desarrollar actividades y su estructura carece de un orden. La elaboración de las planificaciones, según lo observado, se basan en “pasar contenidos”, es así como también los procesos evaluativos de estas planificaciones no se encuentran anclados.

Frente a esta situación se debe mencionar que el Ministerio de Educación entrega una guía para el proceso de planificación pedagógica anual y por unidad, a partir de la comprensión del marco curricular nacional. Mencionan que, para poder cumplir con este proceso de manera ordenada y efectiva, es necesario cumplir con ciertas etapas básicas y transversales. La siguiente tabla muestra los pasos a seguir por parte de los profesores.

Figura 7.

Planificación de la enseñanza, Ministerio de Educación (2016)

A partir, del contexto en estudio, es importante tener presente las recomendaciones que nos entrega el Ministerio de Educación con respecto al problema que se observa en la investigación realizada. La inexistencia de una visión estratégica y organización para una planificación pedagógica, que cumpla con una estructura metódica en la gestión de procesos no asegura una articulación del currículum con las prácticas de enseñanza y evaluación en los diferentes niveles de enseñanza. Asimismo, se impide la implementación integral del currículum y los logros de aprendizaje. (Ministerio de Educación, 2016)

La falta de una visión estratégica frente a la planificación institucional ha provocado una desorganización del currículum en el establecimiento, siendo este punto clave para una gestión educativa curricular que permita la reflexión constante sobre el trabajo que se realiza con los estudiantes, además de, constantemente preparar el camino para mejorar prácticas de los docentes y entregar aprendizajes de calidad.

Robinson (2007), (como se citó en División de Educación General Ministerio de Educación, 2016) dice que en las escuelas con mejor desempeño el equipo

directivo trabaja más directamente con los profesores para planificar la enseñanza y asegurarse de que se monitoree el progreso de aprendizaje de los estudiantes. A su vez, Marzano (2003), (como se citó en División de Educación General Ministerio de Educación, 2016), señala que el proceso de planificación implica identificar y articular la secuencia de contenidos que resulta esencial para que todos los estudiantes aprendan, estimar el tiempo requerido para que efectivamente puedan ser enseñados y secuenciarlos y organizarlos de manera apropiada considerando las necesidades colectivas e individuales de sus estudiantes. Por esta razón se dice que una preocupación relevante en este sentido es asegurar la calidad de la implementación curricular. Es también relevante, el rol del equipo directivo quien debe monitorear y asegurar el alineamiento entre el currículum nacional, los planes y programas de estudios y las prácticas de enseñanza y evaluación implementadas por los docentes, así como también la articulación de dichos elementos entre los diferentes cursos y niveles, en orden de lograr la coherencia y continuidad necesarias para la experiencia educativa de los estudiantes. (División de Educación General Ministerio de Educación, 2016).

Las clases observadas son realizadas utilizando planificaciones de años anteriores, donde no existe un objetivo claro de aprendizaje, se focalizan principalmente en pasar un contenido más que en el desarrollo de una habilidad. En kínder se observan clases sin orden secuencial, en el ámbito curricular, donde el desarrollo de la metacognición en los estudiantes se observa débil. La mayoría del tiempo se realiza una clase expositiva, orientada a la memorización de un contenido.

En niveles posteriores a Kínder se vuelven a planificar habilidades del orden de nivel inferior, desarrollo de destrezas y contenidos los cuales solo aportan medianamente para la progresión de los aprendizajes, de esta manera no se observa una adecuación a la edad de los estudiantes, así como tampoco se consideran desafíos cognitivos para quienes están más avanzados.

Como una síntesis del problema y a través de las indagaciones realizadas con profesoras y educadoras, se rescata que durante varios años el colegio ha trabajado

sin articular curricularmente las habilidades en las planificaciones para el desarrollo de las clases. “Para final de año cuando ellos se graduaron, digamos de Kínder a Primero yo los recibí, la tía me los entregó a mí, eso fue todo el tema” (Profesora Primer año Básico, 2018). Por otra parte, otra posible causa de la desarticulación curricular observada es que durante cuatro años seguidos se ha cambiado constantemente el equipo de gestión, cada año llegan personas nuevas a tomar los cargos, adecuando a su manera, los procesos curriculares.

A través de las entrevistas realizadas a las docentes ellas aseguran que articular curricularmente, es que los niños y niñas conozcan su nueva sala de clases, conozcan a su nueva profesora, ingresen al patio de Primer año Básico durante los recreos y se coman su colación en el patio. Otra estrategia que mencionan es ponerse de acuerdo, en qué deben reforzar en el nivel kínder, para que lleguen preparados para aprender a leer en Primer año Básico, además de informar a los apoderados en la última reunión del año como se organizará a nivel general las actividades y procesos diarios de curso siguiente.

Dentro del análisis y revisión de las entrevistas se muestra como resultado que las profesoras trabajan en la organización de sus clases de forma aislada, según sus propios criterios y experiencias, tomando autónomamente decisiones curriculares, específicamente entre pares de docentes, estas acciones carecen de un plan de trabajo institucional donde se involucren otros docentes y coordinación académica, para orientar procesos curriculares y colaborar en la toma de decisiones. “También tenía mucha articulación con la profesora del kínder, teníamos reuniones íbamos a la par con respecto al como yo quería recibir a los niños, en el fondo fue que yo solamente le dije que la conciencia fonológica estuviera totalmente fortalecida, ya formada, el tema de la lectura ya me era mucho más fácil, en reuniones se lo decía, y yo les pasé mucho material que ellas lo utilizaron a la par” (Profesora Primer año Básico, 2018).

Efectos:

Después de revisar el material curricular existente y la observación de clases en ambos niveles, se puede apreciar que existe una desconexión en los enfoques

curriculares de la asignatura de lenguaje, ya que la transición de kínder a Primer año Básico se observa desarticulada, la metodología que ocupan ambas profesoras es muy diferente, lo cual ha traído como consecuencia en el tiempo que a los estudiantes se les dificulte desarrollar la lectoescritura en Primer año Básico.

El enfoque que se trabaja en Primer año Básico, si bien se observa más estructurado con la nueva utilización del Método Matte, este organiza al currículum en el desarrollo de habilidades específicas del pensamiento de orden superior, lo cual dificulta el proceso ya que los estudiantes no poseen la base desde el nivel kínder para manejar tal elevado conocimiento.

Los estudiantes de Segundo año Básico presentan dificultades en lectura oral y lectura comprensiva, leen silábicamente, algunos no leen y otros presentan dificultades en comprensión lectora. Al estar conectada la habilidad de comprender con otras asignaturas, esto ha provocado que durante un tiempo considerable se presenten dificultades en resultados académicos a nivel institucional.

En síntesis, este estudio se enfocará en la articulación curricular para la asignatura de lenguaje entre los niveles kínder y Primer año Básico. La propuesta de mejora consiste en articular el currículum para el desarrollo de las habilidades de lectoescritura, realizando una reorganización estructural en el currículum y estructura del plan de trabajo anual de cada nivel, con el objetivo principal de coordinar y retroalimentar de manera pertinente, los enfoques curriculares y aprendizajes esperados que se desarrollarán en cada curso y ciclo. Todo lo anterior se entrega mediante una propuesta como diseño específico de las áreas y niveles antes mencionados, así como también, el orden curricular intencionado mediante la articulación entre ambas bases curriculares (kínder y Primer año Básico).

Al quedar manifestada la necesidad de articular en los procesos educativos, entre los niveles mencionados, se ve también reflejada la necesidad de crear actividades relevantes, las cuales puedan ayudar en el proceso de adquisición de las habilidades claves para el desarrollo lector y potenciar la comprensión

cuando logren desarrollar la lectura. Esta observación debe ser considerada cuando se planifique en ambos niveles el mes o año académico.

A continuación, se muestra en la siguiente figura, el árbol del problema, el cual se desarrolla específicamente a través del concepto de “desarticulación curricular”, lo cual, dentro de la investigación en el establecimiento en estudio, fue detectado entre los niveles Kínder y Primer año Básico, en la asignatura de Lenguaje, para el desarrollo del aprendizaje de la lectoescritura.

Figura 8. Árbol del problema

IV. PREGUNTAS ORIENTADORAS

Las preguntas orientadoras para esta investigación se relacionan, con una articulación de habilidades claves para el desarrollo de la lectoescritura, oportuna, clara y metódica en el tiempo, desde kínder hasta Primer año Básico, ya que ésta proyecta en los estudiantes resultados más significativos y efectivos a través de los años. Un ejemplo clave es la prueba estandarizada SIMCE, la cual se realiza en Cuarto año Básico y trabaja evaluando específicamente habilidades como, comprender, localizar, interpretar, relacionar y reflexionar, frente a diferentes tipos de textos. Esta evidencia de resultados ha servido para evaluar constantemente el desarrollo de los aprendizajes en los estudiantes, lo cual en este contexto en estudio principalmente ha reflejado, que las habilidades por desarrollar se encuentran bajo el nivel adecuado que se requiere para la edad de los estudiantes que llegan y cursan Cuarto año Básico. Esta realidad deriva de procesos educativos de años anteriores, donde no se logró concretar el desarrollo de ciertas habilidades que sirven como base para desarrollar otras de mayor complejidad.

Es por esta razón que, si se enfoca el trabajo curricular en una articulación efectiva para la asignatura de Lenguaje, donde los estudiantes más pequeños del nivel kínder puedan aprender habilidades bases como la comprensión, podemos conseguir que los estudiantes de Cuarto año Básico lleguen a adquirir aquellas habilidades elementales para continuar aprendiendo.

Debido a todo lo anterior expuesto es que se pueden realizar los siguientes cuestionamientos, basados en el poder de la articulación curricular frente al desarrollo de habilidades para la lectoescritura:

¿Cómo aportaría la articulación curricular desde la mirada de la gestión de procesos en el desarrollo de la lectoescritura y organización de las docentes, en un colegio subvencionado de la comuna de La Florida?

¿Cómo organizar la continuidad de los aprendizajes desde kínder a Primer año Básico, para contribuir al desarrollo de las habilidades específicas que potencien la adquisición de la lectoescritura?

V. OBJETIVOS

5.1 OBJETIVO GENERAL

Indagar la articulación curricular entre kínder y Primer Año Básico para dar continuidad a los aprendizajes en el desarrollo la lectoescritura organizado en una propuesta de un plan de trabajo anual para los docentes en la asignatura de lenguaje y comunicación en un colegio particular subvencionado de la Florida.

5.2 OBJETIVOS ESPECÍFICOS

1. Analizar el plan de trabajo anual del establecimiento con las Bases Curriculares Educación Parvularia en kínder y las Bases Curriculares Enseñanza Básica en Primer año Básico para diseñar un plan focalizado en el desarrollo de las habilidades de la lectoescritura, para articular el currículum.
2. Proponer estrategias de gestión curricular y trabajo colaborativo entre Educadoras y Profesoras, para mejorar los procesos de planificación y articulación curricular, dentro de un plan estratégico de mejora continua.

VI. MARCO TEÓRICO

La propuesta de esta investigación se orienta en la creación de un diseño curricular de articulación para la asignatura de lenguaje, entre los niveles kínder y Primer año Básico, el proyecto despliega además una propuesta final la cual organiza el currículum en los niveles y asignatura de estudio.

A través de la recopilación de información teórica se da a conocer la importancia del desarrollo de habilidades de la lectura durante los primeros años de vida, así como también el rol importante que cumple, en esta área específica articular el currículum entre niveles y enfocarse en el desarrollo de habilidades.

Considerando el tema principal de este estudio, la articulación curricular para desarrollar la lectoescritura, es que surge la necesidad de investigar sobre este tema junto con la importancia que le ha otorgado el Ministerio de Educación en Chile.

El 17 de abril del año 2017, se promulga un decreto de ley, el decreto 373, el cual manifiesta que la articulación entre niveles, sobre todo entre Educación Parvularia y Básica, es necesaria dentro de la educación. Sin embargo, continúa generando incertidumbre en quienes buscan establecer acciones dentro de un establecimiento, como de quienes las ejecutan. Se cree que esto se presenta debido principalmente a la falta de constancia, conocimiento y rigurosidad durante la implementación, no generando el impacto que se espera.

En este decreto también se manifiesta que la existencia de éste da cuenta de un problema no resuelto, el cual se presenta como algo no obligatorio en la creación de proyectos formales de articulación. Afirma que la gestión directiva cumple un gran rol en estos procesos, ya que son quienes deben sacar a la práctica la teoría escrita en un papel, con respecto al Proyecto Educativo Institucional, y procurar que se cumplan y se logren los procesos de articulación en la práctica.

Se menciona también que es necesario que las instituciones educativas establezcan y diseñen Estrategias de Trascición o Transición Educativa con el propósito de que permanezca en el tiempo, para todas las generaciones de estudiantes que transiten por el establecimiento educacional. Presenta además definiciones generales con algunos ejemplos para apoyar la implementación, monitoreo y evaluación.

El decreto plantea el liderazgo como: "Esta dimensión es fundamental para el buen desarrollo de esta Estrategia de Transición Educativa, ya que comprende las funciones de diseño, articulación, conducción y planificación institucional, a cargo del sostenedor y el equipo directivo, dirigidas a asegurar el funcionamiento organizado y sinérgico del establecimiento" (Decreto 373, 2017)

Es importante y relevante para este decreto la participación activa del equipo de gestión institucional, ya que son quienes deben incorporar nuevas formas de gestión

pedagógica en lo referido a la articulación, en los aprendizajes de los estudiantes y en los resultados académicos de ellos.

Investigaciones referidas a este tema dicen que “los líderes más capaces son los que comprenden y tratan los desafíos desde una perspectiva integral. Son los responsables de crear ambientes que promueven el desarrollo de los aprendizajes en los niños y las niñas y también de implementar sistemas que aseguren una alta calidad” (Decreto 373, 2017)

Asimismo, en el decreto de ley se menciona, la importancia de que estos líderes establezcan junto con los docentes procesos de reflexión y de mutua responsabilidad, donde se llegue a consenso sobre el para qué, el qué y el cómo enseñar, otorgando así coherencia entre los diferentes aspectos que se deben manejar como enfoques, procesos técnicos y la toma de decisiones en lo pedagógico.

El decreto 373 menciona algunos ejemplos de prácticas que pueden orientar esta Estrategia de Transición Educativa.

- 1.- Gestión Pedagógica, considerando estrategias metodológicas comunes entre los niveles Transición y Primer año de Educación Básica.
- 2.- Convivencia, analizar y definir algunas normas de convivencia comunes entre los niveles transición y Primer año de Educación Básica.
- 3.- Gestión de recursos, definir la continuidad de uso de algunos materiales de apoyo al aprendizaje.

Conceptos claves que se entenderán o se enfocarán en el proceso de este estudio:

- Plan anual de planificaciones:

Documento institucional que debe ser desarrollado por las educadoras de párvulos y profesoras. Este documento planifica el año escolar de cada nivel y de cada ámbito de aprendizaje, es un documento breve que indica el tema a trabajar por cada mes y la habilidad que se pretende desarrollar, enfocando la temática hacia una actividad. Es importante que los propósitos de los sistemas

educativos apunten hacia un cambio en las personas que van a participar en ellos, concretamente hacia la capacidad de reflexión y simbolización, el cual debe verse reflejado en el aprendizaje que se va generando.

- Articulación curricular:

Para Stenhouse (1975), el currículum es considerado como un campo de comunicación de la teoría con la práctica, relación en la cual el profesor es un investigador. El currículum comunica los principios y propósitos educativos de manera que permanezca hacia una discusión más bien crítica y pueda ser trasladado efectivamente a la práctica.

La articulación curricular es entendida como una progresión continua de los aprendizajes, enfocándose especialmente en lo declarado por el Mineduc (2001), en las Bases Curriculares de la Educación Parvularia, se debe: “dar continuidad, coherencia y progresión al Currículo de la Educación Parvularia con el de la Educación General Básica, posibilitando una mejor articulación entre ambos niveles” (p.10).

Se entenderá por articulación curricular al desarrollo progresivo de las habilidades que se pretende estimular en cada nivel.

Por otra parte es importante mencionar que la articulación curricular debe ser una acción útil la cual aporte en el desarrollo de las habilidades en los estudiantes y que sea capaz de crear continuidad en los aprendizajes. “Desde el ámbito de los aprendizajes, cabe considerar que estos se deben concebir en un continuo progreso, donde se construyen unos a partir de los anteriores, lo cual debe construirse en una línea de permanente trabajo expresada en articulación curricular” (Peralta, 2006)

Dentro de los procesos de articulación es necesario conocer y manejar exitosamente el currículum, el cual lo podemos definir como una preparación del trabajo que posteriormente pasa a ser una reflexión sobre la práctica realizada, lo cual permite orientar continuamente la formación y desarrollo de los estudiantes, y generar impacto en la comunidad a lo largo del tiempo.

Para el apoyo en la investigación y posteriores acciones, se definen conceptos claves con respecto a enseñanza y aprendizaje de diferentes y conocidos autores, quienes desde hace años pensaron en los procesos evolutivos de aprendizaje en los niños y niñas.

“Vygotski concibe el aprendizaje como un proceso que da como resultado el desarrollo” (Mineduc, 2008). Por esta razón es que se debe considerar que dentro del aprendizaje la función fundamental es crear desarrollo cognitivo en los niños, comenzando paso a paso, desde lo más simple a lo más complejo. El aprendizaje optimiza el desarrollo, el que es inseparable del contexto donde está inserto. (Díaz, en Medina y Venegas, 2005).

Para Bandura, el aprendizaje es más que una acción de procesar una información, ya que es un acto que consiste en aprender de las consecuencias de las propias acciones, o a través de la observación de modelos. El autor afirma que: “el aprendizaje es una actividad de procesamiento de información, en la que la información sobre la estructura de la conducta y sobre los acontecimientos, es transformada en representaciones simbólicas que sirven de guía para el comportamiento”. (Bandura, 1925). Mediante estas concepciones del significado de aprender, es posible decir que el aprendizaje involucra cambios durante su proceso y genera una transformación específica en la persona que lo experimenta, como resultado de la experiencia que vivencia.

Es necesario tomar como referente esencial para la evaluación curricular planteada, a las Bases Curriculares de Educación Parvularia y de Primer año Básico, ya que nos entregan la continuidad, coherencia y progresión curricular en los ciclos, así como también entre ambos niveles. Es importante destacar como se organiza también a nivel de Ministerio la estructura curricular en el Ciclo de Educación Parvularia. Los objetivos de aprendizaje se organizan actualmente de manera equitativa, ya que se espera que todos los niños alcancen las expectativas de logro. El enfoque adoptado por las nuevas Bases Curriculares de la Educación Parvularia (2018) considera tres niveles curriculares: el Primer Nivel Sala Cuna, el Segundo Nivel Medio y el Tercer Nivel Transición. Dicha tendencia se argumenta “en que la

organización de los objetivos, en tres niveles o tramos curriculares exige ser aplicada con flexibilidad, al asumirse que el aprendizaje es un continuo que puede describirse en trayectorias referenciales. (Mineduc, 2018, p. 43).

Las Bases Curriculares de la Educación Parvularia, entregan criterios y orientaciones que otorgan integración en los diferentes contextos y procesos de aprendizaje, asiste en el planteamiento de los intereses, necesidades, características y fortalezas de las niñas y niños, con las intenciones educativas que refleja cada cultura.

Las Bases Curriculares de Primer año Básico, entregan una propuesta a los docentes en la organización de los Objetivos de Aprendizaje dentro de un año escolar y es suficientemente flexible para adaptarse a las múltiples realidades educativas que se derivan a los diferentes contextos sociales y económicos del país. Estas Bases Curriculares además sugieren a los docentes un conjunto de indicadores de logro para cada Objetivo de Aprendizaje, lo cual facilita aún más la práctica de realizar sus planificaciones de acuerdo con su contexto. Junto a esto se entregan orientaciones didácticas para las disciplinas y una amplia gama de actividades y sugerencias de evaluación. En resumen, las Bases Curriculares colaboran ayudando y orientando al docente en los procesos de carácter curricular, sin embargo, no es obligación que los establecimientos la ocupen, ya que solo basta con que cumplan con los OA (objetivos de aprendizaje) que se proponen en cada nivel educacional, viéndolos como una integración de conocimientos, habilidades y actitudes.

Para articular el desarrollo de las habilidades entre Educación Parvularia y Educación Básica, es necesario marcar el sentido de pertinencia de los Objetivos de Aprendizaje, para lograr potenciar a los estudiantes de manera más concreta y significativa. Entenderemos por pertinencia como algo que viene de lo pertinente y que es una adecuación a un determinado contexto. Por otra parte, se hace necesario también trabajar con la coherencia curricular para los aprendizajes que se proponen y que estos tengan relación clara con el desarrollo de las habilidades.

Entenderemos como coherencia a una relación lógica entre dos o más elementos, de modo que no se produce contradicción ni oposición entre ellas.

Por último, se hace necesario trabajar articuladamente en los procesos curriculares que potenciarán las habilidades para desarrollar la lectoescritura en los estudiantes. La articulación curricular se podrá presentar en dos niveles, uno micro y otro macro. A nivel macro pretende favorecer la continuidad y progresión de conceptos, organizar el currículum, los aprendizajes y metodologías entre el currículum de Educación Parvularia y el de Educación Básica. A nivel micro podríamos articular entre niveles la progresión de los aprendizajes y el desarrollo de las habilidades para conectar metodologías y procesos de acuerdo al contexto que se encuentre un establecimiento educativo.

El lenguaje oral se desarrolla en dos etapas: etapa pre verbal o pre lingüística, y etapa lingüística o verbal. En esta última nos detendremos para observar, considerando que en ella ya se diferencian fonemas, se asocian palabras con elementos cercanos, inventan palabras y el desarrollo de esta habilidad le permite al niño o niña su interacción en diferentes contextos, con diferentes personas.

Condemarin (2006), dice que la lectura, es el proceso de comprender el significado del lenguaje escrito. Es una experiencia significativa que entrega conocimientos, que proporciona sabiduría, que permite vincularse con autores y personajes literarios, considerándose el logro académico más importante de la vida de los estudiantes.

Otro proceso importante de destacar es el desarrollo del lenguaje receptivo, expresivo y articulado, ya que aporta en un gran número de habilidades y aprendizajes necesarios para continuar con los procesos educativos, entre ellos, la percepción y discriminación auditiva, memoria auditiva, vocabulario, construcción de oraciones, unión de fonemas, etc.

A continuación, se muestra la definición de cada lenguaje y sus indicadores de logro.

Figura 9.

DEFINICIÓN:	INDICADORES DE SU ADECUADO DESARROLLO EN LOS NIÑOS Y NIÑAS:
<p>Lenguaje receptivo Se refiere a la capacidad de comprender el lenguaje y adquirir el significado de las palabras.</p> <p>El niño o niña almacena conceptos, aunque aún no pueda expresarlos, que irán formando la base para el desarrollo de la semántica (significado) en el lenguaje oral.</p>	<ul style="list-style-type: none"> ▪ Son capaces de percibir y discriminar auditivamente palabras, frases y oraciones. ▪ Presentan adecuada memoria auditiva. ▪ Siguen instrucciones sencillas y complejas. ▪ Entienden el significado del lenguaje que escuchan y sus respuestas son ajustadas.
<p>Lenguaje expresivo Implica una capacidad activa que le permite al niño o niña expresarse y luego comunicarse por medio de gestos, señas y palabras.</p>	<ul style="list-style-type: none"> ▪ El vocabulario es preciso y adecuado a su edad. ▪ Son capaces de combinar las palabras en frases y oraciones. ▪ Hay construcción gramatical de oraciones ▪ El mensaje presenta un ordenamiento lógico y secuencial. ▪ No muestra repetición innecesaria de fonemas, palabras y/o ideas.
<p>Lenguaje articulado Es considerada como la habilidad para emitir los sonidos, fusionarlos y producir sílabas, palabras, frases y oraciones que expresan ideas. Se relaciona con el adecuado funcionamiento de los órganos del aparato fonoarticulatorio. El dominio de la articulación constituye la última etapa del desarrollo del lenguaje.</p>	<ul style="list-style-type: none"> ▪ La pronunciación de los fonemas es correcta. ▪ Son capaces de articular para enlazar y unir fonemas en la formación de sílabas y palabras, y luego, en frases y oraciones que expresan ideas.

Fuente: Necesidades Educativas especiales asociadas a Lenguaje y Aprendizaje, Ministerio de Educación, 2007

- **Desarrollo de la comprensión lectora desde los primeros años de vida.**

“La lectura y la escritura están profundamente vinculadas a la historia, la cultura, la psicología, la educación y la biología de la especie humana y como tal han sido un objeto de estudio para especialistas de todas estas áreas, a través de diversos métodos de indagación y en distintos contextos” (Villalón, 2016, p.23).

La alfabetización inicial es una etapa muy importante que cada estudiante debe vivir y participar de ésta, debido a los grandes beneficios que genera en aprendizajes posteriores relacionados con la lectura.

Las experiencias importantes relacionadas con la lectura y la escritura comienzan muy temprano en la vida de un niño. Es por esto, que si se desarrollaron adecuadamente las competencias propias de esta etapa en el inicio de la escolaridad formal, se reduciría considerablemente el número de niños con dificultades de lectura y escritura y, por lo tanto, la magnitud del problema que actualmente enfrentan las escuelas” (Solís et al., 2016, p. 25).

La comprensión lectora como todo proceso cognitivo, trae consigo diferentes niveles de complejidad cuando se interactúa con un texto. Una definición que entrega sobre este tema la prueba PISA 2009 (Mineduc, 2011), es que existe un primer nivel de comprensión el cual consiste en acceder y obtener información mediante el contenido explícito de un texto. El segundo nivel de comprensión consiste en integrar e interpretar el contenido de un texto, utilizando la inferencia para conocer antecedentes que no se presentan de manera explícita. Por último, se encuentra el tercer nivel de comprensión el cual implica la utilización de la reflexión y evaluación del contenido y estructura de un texto, utilizando una perspectiva de calidad, credibilidad y coherencia. Este último nivel se realiza mediante información externa al texto, los cuales vienen desde los propios conocimientos y experiencias.

Durante la etapa de Educación Parvularia, comprender textos es un proceso que se puede estimular haciendo predicciones sobre las acciones que realizarán los personajes, recordar las características de ellos, acciones relevantes ocurridas durante la lectura y el lugar, espacio y tiempo donde transcurre ésta misma. Al utilizar la estrategia de interrogar textos los niños deben procesar la información antes, durante y después de la lectura mediante preguntas que el educador realiza en voz alta. (Solís et al., 2016).

Estas autoras sugieren respetar tres momentos en una narración o lectura en voz alta. El antes, el durante y el después.

- **El antes:** es la motivación e interés que entregamos a los niños, predecir mediante imágenes, portadas de cuentos, ideas, experiencias personales, provoca aquel

momento mágico que los cautiva y los anima a poner atención e involucrarse con la lectura.

- **El durante:** es aquel momento donde los niños disfrutan la lectura, se imaginan lo que escuchan y lo relacionan con sus experiencias o con otras historias. Aquí logran darse cuenta de si sus predicciones fueron asertivas y aclaran términos desconocidos que pueden dificultar su comprensión.

- **El después:** Acá el educador debe intencionar actividades que lleven a los estudiantes a profundizar la comprensión e interpretación de lo leído, deben analizar, criticar y utilizar su creatividad.

Comprender un texto es un proceso complejo que implica una interacción entre el lector y el texto, es un proceso cognitivo el cual consiste en saber guiar una serie de razonamientos para llegar a la interpretación y poder detectar las incomprensiones durante la lectura. (Solís et al., 2016)

Un lector cuando se enfrenta a un texto utiliza una serie de estructuras y procesos. Colomer (como se citó en Solís et al., 2016) dice las primeras estructuras se refieren a las características del lector con independencia de su lectura, y las segundas están referidas al desarrollo de actividades cognitivas durante la lectura. Estas dos estructuras son las cognitivas y las afectivas.

Las autoras (Solís et al., 2016), en su libro Niños lectores y productores de textos, un desafío para los Educadores, hablan de las habilidades de comprensión que tiene un lector experto, dicen que estas habilidades o capacidades pueden transformarse en cualquier momento en conductas, debido a que se han desarrollado de manera sistemática a través de las prácticas, lo cual quiere decir que si preparamos a los niños desde pequeños en desarrollar estas habilidades, ellos optimizarán los resultados de sus procesos de lectura y comprensión. Señalan que un lector experto posee una serie de habilidades desarrolladas como, inferir, predecir, conectar, opinar, criticar, discriminar, explicar, ordenar, interpretar, resumir, comparar, parafrasear, clasificar, sintetizar, valorar, investigar, evaluar, entre otras. Para poder llegar a desarrollarlas, es necesario utilizar estrategias,

estas son una secuencia de acciones que deben ser dirigidas hacia una meta de aprendizaje, la cual es, comprender lo que se lee, se menciona además que estas estrategias son entendidas como modos de proceder para lograr la comprensión de un texto.

Algunas estrategias que mencionan las autoras son: Utilización de conocimientos previos, establecer conectores con experiencias personales, conocer el significado de las palabras, elaborar predicciones, realizar inferencias, parafrasear sobre el contenido de un texto con las propias palabras y visualizar a través de la imaginación la lectura.

Asimismo, la conciencia fonológica se refiere a las operaciones mentales que tienen por objetivo establecer los sonidos del lenguaje. Calet et al., 2015 (como se citó en Villalón, 2016) piensa que esta habilidad ha sido identificada como uno de los predictores más potentes del aprendizaje de la lengua escrita. Villalón (2016) refiere que la conciencia fonológica es una capacidad metalingüística o de reflexión sobre el lenguaje que se desarrolla progresivamente durante los primeros años de vida, comenzando desde una toma de conciencia de las unidades más grandes y concretas del habla, para continuar con las palabras, las sílabas, llegando hasta lo más pequeño y abstracto que son los fonemas. Menciona además que los estudios de seguimiento y de intervención que han sido realizados, han demostrado que los predictores de mayor peso sobre el aprendizaje inicial de lectura son el conocimiento del alfabeto y el procesamiento fonológico.

Herrera y Defior, 2015 (como se citó en Villalón, 2016) afirman que, mediante un conjunto de estudios predictivos, los cuales han demostrado que los niños que entran al nivel kínder con habilidades para segmentar las palabras en fonemas y que además conocen los nombres y los sonidos de las letras, son capaces de avanzar más rápidamente en el proceso lector, durante los dos años siguientes de educación formal.

A continuación, se presentarán dos metodologías para la enseñanza de la lectoescritura, las cuales serán definidas con sus principales características y aportes en este proceso de aprendizaje.

6.1 Método Matte como enseñanza de la lectoescritura.

El método Matte, fue creado por Claudio Matte en el año 1884 con el propósito de enseñar la lectoescritura de manera simultánea, ya que se caracteriza por trabajar en cada lección, la lectura y la escritura al mismo tiempo. Posee además una estructura organizada y sincronizada en el tiempo. El autor de esta metodología de la enseñanza de la lectoescritura se basó en diferentes modelos de enseñanza que fue recopilando de otros países, principalmente en Alemania. En base a esta información se puede inferir que este Método mezcla lo mejor de cada modelo observado y que también presenta características que se atribuyen a la experiencia y trabajo en educación de este autor. Las características esenciales de este método, es su trabajo fonético, analítico y sintético; habla principalmente de las habilidades del lenguaje, ya que tiene como objetivo que los estudiantes adquieran comunicación basada en cuatro habilidades: escuchar, hablar, leer y escribir. Para poder desarrollar todas estas habilidades con las cuales se trabaja el Método Matte en 1º básico, es necesario que los estudiantes tengan desarrolladas las habilidades de funciones básicas que se trabajan en la Educación Parvularia, específicamente en kínder, como lo son: lenguaje oral, percepción visual, percepción auditiva y la orientación temporo-espacial. Es también muy importante que durante los dos primeros años de escolaridad se pueda trabajar con el desarrollo paulatino de la comprensión, memoria, asociación, reconocimiento y conceptualización.

Debido a que es una metodología basada en la actividad cognitiva del estudiante, debe integrar recursos que aseguren la motivación, el interés, la variedad y la correlación de los contenidos de aprendizaje.

En el procesamiento fonológico y su capacidad predictiva sobre el aprendizaje de la lectura, Villalón (2016) refiere que una gran parte de estudios actuales enfocados en factores predictivos del aprendizaje lector, han demostrado que la capacidad de comprender que el lenguaje hablado puede dividirse en unidades fonológicas, es la

base de la comprensión del llamado “principio alfabético”, esto quiere decir, lograr representar el lenguaje en su complejidad y diversidad, mediante las combinaciones de los signos gráficos.

Como evidencia actual de resultados académicos exitosos, se encuentra la red de colegios SIP, la cual trabaja en contextos de vulnerabilidad y donde se ocupa el Método Matte como transición desde Kínder y en Primer año Básico. El siguiente cuadro, extraído de la página de la red de colegios SIP, resume información de resultados de las pruebas SIMCE correspondientes a Cuarto Básico Lenguaje, cuya evidencia demuestra resultados de logro en las pruebas estandarizadas nacionales. Contiene los puntajes por colegio, como también promedios a nivel de la red SIP y otros puntajes para ser utilizados como puntos de referencia. Se destacan con fondo y letras verdes los puntajes que cumplen con el estándar de aprendizaje “adecuado” y con fondo blanco los puntajes del nivel de aprendizaje “elemental”.

Figura 10.

		4° BÁSICO							
COLEGIO	GSE	LECTURA							
		2010	2011	2012	2013	2014	2015	2016	2017
Arturo Matte Larrain	MB	290	274	269	259	255	279	263	279
Arturo Toro Amor	M	304	300	297	286	283	301	279	281
Claudio Matte	M	298	296	277	290	294	282	278	299
Elvira Hurtado	MA	311	294	299	300	294	283	280	287
Eliodoro Matte Ossa	MB		285	283	265	252	258	247	250
Francisco Arriarán	MA	309	305	297	293	287	288	283	278
Francisco Olea	MA	307	284	285	275	276	282	258	270
Guillermo Matta	M	300	281	304	277	265	268	265	290
Hermanos Matte	M	300	289	295	295	291	291	300	291
José Agustín Alfonso	M	296	297	302	298	301	299	298	302
Jorge Alessandri R.	MB	278	275	282	271	261	278	278	273
José Joaquín Prieto	M	298	292	293	268	278	265	279	286
Presidente Alessandri	M	292	286	283	276	245	290	285	277
Rosa Elvira Matte	M	311	307	297	309	297	299	289	292
Rafael Sanhueza	M	307	299	297	278	287	286	278	291
SIP		300	291	291	283	278	283	277	283
GSE Medio Alto	MA	290	283	284	281	281	281	283	285
GSE Medio	M	275	267	268	264	265	266	268	270
GSE Medio Bajo	MB	260	253	253	250	251	251	254	256
Nacional		271	267	267	264	264	265	267	269

Fuente: Cuadro resumen 4° Básico Simce, Red colegios SIP

Durante el trabajo que se realiza en un Primer año de escolaridad Básica, esta metodología se organiza en cuatro etapas, dividiendo el año escolar en trimestre:

- Primera etapa: Esta etapa comienza con la motivación del estudiante en lectura y escritura. Se comienza con las vocales, con cuatro días de apresto graficando símbolos que luego se ocuparán para formar las vocales, luego se destinan tres días para ver cada vocal, lo cual da un total de quince días y se destina un día para evaluar las vocales aprendidas. Se trabaja principalmente la conciencia fonológica de las vocales al mismo tiempo que los grafemas de esos sonidos y solo las letras en minúscula.
- Segunda etapa: Es la etapa de prelectura, se realiza conciencia fonológica de las letras en minúscula a través del conocimiento de palabras y sonidos, a la vez, van conociendo el grafema de cada uno de ellos. Se comienza con la lección ojo que tiene una duración de cuatro días, luego con la lección mamá se comienza a trabajar esta y las siguientes lecciones en tres días. Esta etapa tiene una duración de cinco meses, de abril hasta comienzos de agosto.
- Tercera etapa: esta se realiza a partir del segundo semestre del año escolar, es decir, a partir del mes de agosto y continúa hasta diciembre. Acá se trabaja la lectura sencilla incluyendo letras mayúsculas junto con combinaciones consonánticas. Se continúa trabajando cada lección en tres días. Desde este punto el niño comienza a crear oraciones sencillas, realizará lectura silenciosa en primera instancia, luego oral, lectura modelo del profesor, y también lectura en grupos e individual.
- Cuarta etapa: En esta etapa, los estudiantes realizan ejercicios para desarrollar la lectura comprensiva de cuentos, poemas, biografías y hechos históricos, los cuales se presentan desde los más sencillos, finalizando con los más complejos. Esta etapa comienza a partir del mes de septiembre y finaliza el mes de diciembre.

El modelo de desarrollo de la lectoescritura del Método Matte, es un modelo estructurado, el cual tiene el tiempo organizado para cada lección de aprendizaje,

como también para la finalización de estas con la evaluación respectiva. Permite que los estudiantes puedan leer y desarrollar su escritura al mismo tiempo, como también fomenta en los estudiantes la lectura fluida, su finalidad es el que el estudiante lea finalizando el quinto mes del año escolar.

El Método Matte utiliza la siguiente metodología para la enseñanza de la lectura:

Tal como ya se mencionó, se divide en lecciones y cada lección es una palabra que presenta un fonema (sonido de una letra). Para explicar de mejor manera esta metodología, comenzaremos con su primera lección, la cual es la palabra “OJO”. La primera lección tiene una duración de cuatro días, con clases de 90 minutos, luego varían entre dos y tres días la duración de las siguientes lecciones, dependiendo de la complejidad de estas.

Figura 11.

MES	SEMANA POR MES	FECHA	MARZO				ABRIL				MAYO				
			1	2	3	4	5	6	7	8	9	10	11	12	13
CLASE	LECCIÓN														
Clase 1	ojo	X													
Clase 2	ojo	X													
Clase 3	ojo	X													
Clase 4	ojo	X													
Clase 5	ojo C		X												
Clase 6	mamá		X												
Clase 7	mamá		X												
Clase 8	mano		X												
Clase 9	mano			X											
Clase 10	lana			X											
Clase 11	lana			X											
Clase 12	loro			X											
Clase 13	loro				X										
Clase 14	nido				X										
Clase 15	nido				X										
Clase 16	pino				X										
Clase 17	pino					X									
Clase 18	pato					X									

Fuente: Ejemplo organización lecciones, Aptus Chile

PRIMER DÍA.

1. MOTIVACIÓN: la primera clase comienza con una motivación previa en la cual se presentan elementos que llamen la atención de los niños respecto a la palabra en estudio, por ejemplo, en este caso, se podrán mostrar diferentes tipos de ojos, con diferentes colores, se podría pedir a los niños que miraran los ojos de sus compañeros y se fijaran en sus detalles, podrían también describirlos y luego comentar entre ellos sus apreciaciones, se pueden manipular elementos, crear oraciones, etc. Para esto se deja un espacio de unos 20 minutos.
2. PALABRA ANCLA: Posterior a esta actividad se presenta la palabra en estudio, la cual permitirá conocer el nuevo sonido en estudio que en este caso es el sonido “j”. Se presenta la palabra ojo y se realiza el “análisis y síntesis de la palabra”, primero se les pide a los estudiantes que observen y digan la palabra en un todo “ojo” junto con un aplauso, luego observan la palabra separada en sílabas “o – jo” y la dicen con dos aplausos, luego separan la palabra en sonidos “o – j – o”, junto con tres aplausos, luego se repite la acción de separar en sílabas y se finaliza con el todo, es decir la palabra completa junto con un aplauso. Esta acción se realiza en un instrumento llamado deslizógrafo, el cual es una especie de pizarra donde se colocan las letras y la profesora las va organizando de acuerdo con el proceso que va realizando con la palabra en estudio. Posteriormente el profesor realiza la síntesis entre el fonema más las vocales en desorden, ejemplo: je, ja, ju, ji, jo. El docente también reflexiona sobre palabras que contengan **sílabas inversas**, que el alumno utiliza en su lenguaje cotidiano, ejemplo: ají, ajo, eje, etc. y las muestra en el deslizógrafo.
3. ESCRITURA DEL SONIDO Y LA PALABRA: en la tercera parte del primer día el docente modela la escritura del grafema “j”, utilizando letra ligada minúscula en la pizarra cuadrículada que tiene en su sala de clases. Los estudiantes pueden realizar movimientos graficando el sonido en estudio, en la espalda del compañero, en la palma de su mano, en el aire, etc. Posterior

a esto el alumno pega y escribe el grafema y la palabra ancla en su cuaderno de rutina, en una plana del cuaderno se realiza una secuencia hacia abajo de X. (equis puntito, puntito), esta acción separa los espacios para poder escribir en las X que son las líneas de escritura. Finalizan escribiendo el grafema más vocal.

SEGUNDO DÍA.

1.- MOTIVACIÓN: a través de un cuento, historia, PPT, imágenes, etc. que sea relativo a la palabra ancla se vuelve a trabajar el sonido en estudio, se realizan preguntas de comprensión, juegos, dinámicos, etc. Luego se vuelve a mostrar en el deslizógrafo el análisis y síntesis de la palabra en estudio para que luego los estudiantes, corten y peguen este análisis en sus cuadernos. También desarrollan en el cuaderno ejercicios de escritura de la palabra en estudio.

2.- LECTURA CON CARACTERES MANUSCRITOS E IMPRENTA: Los estudiantes recuerdan cuál es la palabra ancla aprendida en la clase anterior, para ello observan imágenes que pueden ser en PPT, también vuelven a recordar su análisis y síntesis. Realizan lectura de ellas en forma grupal. Luego los estudiantes leen en voz alta palabras con el sonido en estudio, puede ser grupal, individual, en pareja, se varía de acuerdo con las necesidades.

3.- LECTURA EN EL LIBRO: Los estudiantes realizan lectura compartida de la lección en el texto del estudiante. Aquí se utiliza una variedad de modalidades de lectura en la lección, de tal manera de asegurar que todos los estudiantes participen y se mantengan atentos.

TERCER DÍA.

1.- ESCRITURA DE PALABRA, FRASES U ORACIONES: Este proceso se enfoca en trabajar la escritura de la palabra ancla, más otras palabras que tengan el sonido en estudio, se trabaja en el libro de escritura del estudiante y en el cuaderno, en este proceso la profesora tiene un rol fundamental de monitoreo frente a la escritura y debe ir corrigiendo a medida que los estudiantes van avanzando.

2.- EVALUACIÓN: este proceso evalúa todo el trabajo realizado en los tres días que demora la lección, se presenta un ticket de salida, donde con una o dos preguntas o actividades, se puede saber si el estudiante adquirió el nuevo conocimiento. El propósito claro de esta última etapa es poder analizar el progreso de los estudiantes y poder así, crear acciones oportunas para intervenir en aquellos que no lograron el objetivo.

Es importante señalar que el proceso de la escritura se enseña desde un comienzo, con signos que tienen nombres específicos, los cuales se van uniendo progresivamente entre sí y van creando verbalización de letras en estudio. Por ejemplo, con la vocal “u”, su simbología es “pestaña, taza, gancho”. Cada uno de estos símbolos se enseñan de a uno: el estudiante primero copia en la cuadrícula y aprende el nombre de la pestaña, luego copia y aprende el nombre de la taza y luego del gancho, para finalmente, presentar la vocal “U” con su verbalización. Desde un comienzo los estudiantes escriben con letra ligada a través de esta verbalización.

Este procedimiento se realiza durante todo el año académico. A medida que los estudiantes van conociendo más sonidos, se va complejizando las actividades de lectura y escritura.

6.2 Modelo de la enseñanza de la lectura y escritura del programa AILEM UC.

El programa AILEM se caracteriza por ser funcional, realista y auténtico, ya que es actualizado para las actividades diarias de los niños y para su vida futura, se acerca al mundo de los niños y sus realidades cercanas, significativas y reales. Este programa habla del conocimiento de lo impreso referido específicamente a la existencia de un ambiente letrado que rodee el entorno de los estudiantes, donde se les enseña que todo lo escrito es algo permanente, que está organizado y que sirve para algún objetivo. También aborda la conciencia fonológica, la cual permite que los estudiantes puedan reflexionar acerca de los sonidos de las palabras, las puedan identificar y discriminar; la conciencia semántica entendida como la capacidad que adquieren los estudiantes para entregar significados a las palabras

y que aprendan a utilizarlas adecuadamente frente a un contexto. Por último, aborda la estrategia de conciencia sintáctica, la cual coopera con la capacidad de adquirir una estructura gramatical al expresarse oralmente, lo que implica entregar un mensaje coherente.

Las autoras (Solís, Suzuki, Baeza, 2016) mencionan que este modelo tiene como base la alfabetización inicial, el cual es un proceso de construcción de conceptos sobre las funciones de las letras y los números y todo el mundo letrado que puede rodear al niño. Esta experiencia se basa en lo lingüístico y en la práctica del lenguaje con interacción de adultos y con otros niños. Este proceso cuenta con la experiencia de los niños que de alguna u otra manera han estado vinculados al mundo de las letras y de los números, ya que naturalmente de ellos, es que surge la necesidad de leer, escribir y realizar cálculos frente a juegos o en la vida cotidiana. La alfabetización comienza con el nacimiento, en este proceso se encuentran todos los aspectos del desarrollo de un niño y continúa a través del tiempo y del desarrollo natural del individuo. Sus inicios se manifiestan con las interacciones no verbales y verbales, con el conocimiento del ambiente y sus exploraciones. El desarrollo del lenguaje aporta en la continuidad de estos procesos y a medida que se vuelve más experto y se utiliza de manera intencionada, aumenta las exploraciones y así construye más conceptos. Progresa cuando el niño logra una comprensión de las funciones de los símbolos y de la lengua, tiene experiencia con libros y materiales impresos y experimenta con la escritura (Clay, 1991). El foco de este proceso está en el aprendizaje más que en la enseñanza, está en el niño como participante activo (Hiebert y Fisher, 1990; Sulzby, 1989).

En investigaciones actuales, se ha podido demostrar que cuando no es desarrollada la alfabetización en niveles iniciales, el aprendizaje posterior de la lectoescritura se ve perjudicado. Es importante también destacar que a través de experiencias empíricas y de observaciones directas, se ha podido comprobar que los niños que viven sin estímulos diarios, que no escuchan a diario un lenguaje rico en vocabulario, donde no tienen el hábito de que les lean o enseñen, se provoca tarde

o temprano una estrechez en el aprendizaje de la alfabetización y posterior aprendizaje de la lectoescritura (Solís et al., 2016).

Para llegar de manera concreta y eficaz al desarrollo y aprendizaje de la lectoescritura, es muy importante tener en cuenta que se necesita una base sólida, la cual sea trabajada durante la educación inicial como proceso clave para el posterior aprendizaje, enfatizando en que es necesario trabajarlo y lograr que los niños puedan adquirirlo en esta etapa o edad preescolar. Las autoras (Solís et al., 2016) refieren que estas competencias o subcompetencias son tener conocimiento acerca de lo impreso, conocer el alfabeto, desarrollar la conciencia fonológica, la conciencia semántica, la conciencia sintáctica, la aproximación y motivación a la lectura y escritura y la comprensión de lectura.

a) Conocimiento de lo impreso:

- Sus características: aquí se debe mantener un ambiente letrado y numerado en el entorno cercano al niño, este conocimiento es el que se acerca al lenguaje escrito y es de esta manera que los niños comprenden que lo escrito es permanente, organizado y servirá para más adelante. Aquí los niños deben conocer variados materiales impresos y las funciones que cumplen cada uno de ellos en la vida cotidiana.
- Como se desarrolla este conocimiento: se debe trabajar las funciones y características con diferentes tipos de textos, se debe dar prioridad a las actividades que interpreten signos escritos como, por ejemplo: identificar letras en palabras escritas, diferenciar las palabras de los números, letras y dibujos, conocer que debemos leer de izquierda a derecha y de arriba hacia abajo, identificar el título, la portada, autor, conocer los signos de puntuación, la primera palabra de un texto, etc.

b) Conocimiento del alfabeto:

- Características: nombrar todas las letras del alfabeto, mayúsculas y minúsculas, se espera que el niño al ingresar a un Primero Básico identifique cada una de las

letras del alfabeto, siendo un predictor importante en el éxito de la lectura en este nivel.

- Como se desarrolla este conocimiento: Es importante destacar que el conocimiento del alfabeto plasma gráficamente la lengua oral y además permite la lectura, la escritura y la comunicación a nivel escrito. Se sugiere que en la sala de clases existan varios tipos de alfabetos, por ejemplo, uno hecho por los niños, otro de solo mayúsculas, otro de solo minúsculas, etc. Se debe contar con letras móviles en mayúsculas y minúsculas y pegar el alfabeto en las mesas de los niños.

c) Conciencia fonológica:

- Características: se utiliza la conciencia para obtener el conocimiento o aprendizaje de la lengua, consiste en identificar y discriminar sonidos de las palabras, dividirlos para formar fonemas pequeños y nuevas palabras. “La conciencia fonológica es parte de la conciencia metalingüística, que es la capacidad de reflexionar sobre las características de la lengua” (Defior, 2006)
- Como se desarrolla este conocimiento: Defior (1996) describe las siguientes tareas a realizar para que los niños logren conciencia de las palabras, de sonidos, forme palabras y las segmente.
 - ✓ Juzgar la duración acústica de las palabras.
 - ✓ Identificar las palabras de una frase.
 - ✓ Reconocer una unidad de habla en palabra.
 - ✓ Reconocer o reproducir rimas.
 - ✓ Clasificar palabras por sus unidades.
 - ✓ Sintetizar o mezclar unidades para formar palabras.
 - ✓ Aislar una unidad de una palabra.
 - ✓ Contar las unidades de una palabra.
 - ✓ Descomponer una palabra en sus unidades.
 - ✓ Añadir una unidad a una palabra.
 - ✓ Sustituir una unidad de una palabra por otra.

- ✓ Suprimir una unidad de una palabra.
- ✓ Especificar la unidad que ha sido suprimida, en una palabra.
- ✓ Invertir el orden de unidades de una palabra.

d) Conciencia semántica:

- Características:

Es la capacidad para otorgar significado a las palabras y para usarlas adecuadamente de acuerdo con el contexto. La conciencia semántica se trabaja en forma paralela al conocimiento léxico y sintáctico. (Solís, et al., 2016, p.21)

La compañía de un adulto en el aprendizaje léxico, semántico y sintáctico es muy importante, además de entregarle a los niños de cuatro a cinco años, espacios estimulantes y motivadores, los cuales les entreguen diversas experiencias, donde puedan enriquecer su vocabulario y puedan conocer el significado de nuevas palabras, para que en un futuro su comunicación oral se caracterice por ser rico en vocabulario nuevo y variado.

- Como desarrollar este conocimiento:

- ✓ A medida que se van aprendiendo nuevas palabras de los textos que se lee a los niños, éstas deben pegarse en las paredes para que queden visibles y asequibles para los niños.
- ✓ Crear con los niños un diccionario ilustrado con el significado de nuevas palabras.
- ✓ Trabajar con opuestos, que impliquen acciones o ubicaciones. (palabras opuestas, frío-calor, seco-mojado)

e) Conciencia Sintáctica:

- Características: Esta competencia se caracteriza por la capacidad que tiene el niño para reflexionar en el orden de las palabras y la concordancia de cada palabra en una oración, con su género y número, el orden de éstas y sus combinaciones para que el mensaje se pueda comprender.

Como se desarrolla este conocimiento: Las autoras, Solís et al. (2016) proponen promover su aprendizaje realizando los siguientes ejercicios, los cuales servirán para favorecer la producción escrita de los alumnos.

- ✓ Contar el número de palabras en una oración.
- ✓ Mover las palabras de una oración y conservar el sentido de ella.
- ✓ Agregar más palabras a frases u oraciones para modificar su significado.
- ✓ Descubrir un segmento oral diferente en una frase.
- ✓ Completar oraciones en forma oral.
- ✓ Construir oraciones a partir de láminas.
- ✓ Practicar la concordancia de género y número.

f) Motivación por la lectura y la escritura:

Desde la propia experiencia y vivencias con niños desde los cuatro años de edad, se puede afirmar que la motivación juega un rol muy importante en los niños de edades iniciales a la escolaridad, es muy relevante que estén rodeados de libros, los cuales sean llamativos, grandes, con colores, que puedan tener disponibles para cuando ellos quieran hojearlos en un lugar donde puedan alcanzarlos, que los docentes y adultos a su cargo, puedan mostrarle como se lee, como un modelo a seguir, con una intención acogedora, cariñosa, de exploración e intención socializadora. Es muy importante que las educadoras diseñen actividades orientadas a estas motivaciones diarias.

Las autoras (Solís et al., 2016), mencionan la importancia de realizar las siguientes actividades con los niños:

- Que los niños manipulen diferentes tipos de material impreso, como, por ejemplo, cuentos, diarios, revistas, poesía, recetas, etc.
- Apoyen la iniciativa de los niños cuando quieren escribir, leer, dibujar o pintar.
- Valorar positivamente todo el esfuerzo de los niños en composiciones, lecturas o trabajos de escritura.
- Siempre leer en voz alta, como hábito, aunque ellos puedan ya leer por si solos.
- Leer carteles de todo tipo que se encuentran en su entorno cercano.

g) Comprensión lectora:

Para que los niños puedan procesar la información, cuando se lee un cuento, por ejemplo, se debe designar antes, durante y después de lectura una interrogación del texto, utilizándolo como una estrategia por parte de los educadores o adultos, todo con el propósito de que los niños puedan hacer predicciones sobre hechos o acciones de cada personaje, las características de ellos y el contexto en que ocurre toda la historia.

Para lograr un desarrollo eficaz en el proceso de comprender diferentes lecturas, en la etapa inicial a la escolaridad, se requiere que potenciemos como educadores y adultos a cargo de los estudiantes lo siguiente:

- Entregar a los niños espacios para que puedan interactuar, jugar y manipular libros.
- Tiempo para comentar sus sentimientos y emociones, frente a la manipulación de textos o frente a la escucha de un cuento, poema u otro tipo de texto.
- Que los niños narren historias ya escuchadas, o que con sus propias palabras puedan volver a relatar un cuento escuchado.
- Es muy importante tener presentes tres momentos durante la lectura, el antes, que es la motivación y expectativas que se entregan para que los niños escuchen la lectura, el durante donde es vital el encantamiento hacia la imaginación, aquí los niños crean la historia en su mente y pueden crear de esta misma forma diferentes tipos de conocimientos y experiencias. Por otra parte, tenemos el después donde se debe realizar un trabajo de profundización de lo leído y donde se motiva a los niños al pensamiento analítico, crítico; aquí también se potencia su creatividad.

Existen otros factores importantes de desarrollar para conseguir como meta el que los niños puedan leer, comprender, expresarse y escribir en Primero Básico. Todo desarrollo de habilidad debe ser en un tiempo necesario y acorde a la especificidad de ésta. Un niño debe pasar por diferentes procesos y prácticas de aprendizaje para poder afianzar una habilidad específica, por lo que se necesita de un trabajo

organizado, metódico y específico a la edad de los estudiantes. En la etapa escolar inicial de (4 a 5 años) antes de llegar a la escolaridad formal de los 6 años, se necesita reforzar habilidades específicas, que con posterioridad servirán de base al aprendizaje de la lectoescritura, es por esta razón que es relevante trabajar para y con los niños experiencias, expectativas, en sus necesidades y siempre proyectándolos hacia el futuro aprendizaje. La base del proceso lectoescritor es en primera instancia trabajar la comunicación oral, la cual estimula el lenguaje cotidiano de los niños y a través de su trabajo diario, se potencia logrando así concretar mas adelante el lenguaje formal.

El escuchar y el hablar son factores importantes y que son considerados pre-requisitos para con posterioridad aprender a leer y a escribir. Para desarrollarlos se puede trabajar con los niños: discriminar palabras auditivamente, frases y oraciones, memoria auditiva, ejecutar ordenes, seguimiento de instrucciones y responder de manera adecuada a lo que se escucha, con respuestas que sean coherentes (Solís et al., 2016).

Dentro del estudio de esta metodología, se hace relevante y significativo el desarrollo de la comunicación oral en niveles iniciales (4 y 5 años), lo cual permitirá a los estudiantes un desempeño adecuado en su comunicación ya sea con sus pares o con sus profesores. A través del desarrollo de la comunicación oral los niños son capaces de entender lo que se les dice, expresarse cuando lo necesitan, narrar historias o situaciones del momento y muestran que poseen una variedad de vocabulario para su entorno familiar. Es en este periodo etario donde el niño descubre que el lenguaje tiene cierto valor como instrumento para comunicarse y presenta interés por éste.

El hablar es un instrumento para el aprendizaje de los niños, ya que a través de este se puede reflexionar, organizar acciones, resolver problemas y se puede regular una conducta de los demás. Es así como los niños organizan sus pensamientos y sus ideas, siendo la base para el desarrollo del lenguaje y del pensamiento, por esta razón se hace necesaria la enseñanza explícita y sistematizada de éste. Es

relevante también saber que la competencia oral en los estudiantes es predictiva para el aprendizaje de la lectura y de la escritura. (Solís et al., 2016).

El aprender a escuchar es un factor muy importante también para el proceso del desarrollo de la comunicación oral, ya que el niño puede entender y manejar unidades de información oral, es decir el niño puede comprender el lenguaje y adquirir el significado de las palabras. Escuchar en el colegio resulta imprescindible para desarrollar las competencias comunicativas.

Figura 12.

Cuadro comparativo de metodologías para el aprendizaje de la lectoescritura.		
Descriptor	MÉTODO MATTE	AILEM
Enfoque	Aprendizaje fonético de las letras.	Alfabetización inicial.
Metodología	Fonético, analítico y sintético. Enseñanza de la lectura mediante el sonido de las letras.	Modelo equilibrado de enseñanza de la lectoescritura. Enseñanza a través de Conocimiento del código y el desarrollo de la conciencia metalingüística.
Organización	Se presenta una palabra para conocer el sonido de la letra. La palabra presentada se analiza y sintetiza en sílabas y letras, como ejercicio sistemático.	Centrado en qué se aprende y cómo se enseña. Cuya meta es la autonomía de los estudiantes en su aprendizaje. Es funcional, realista y auténtico.

(Cuadro de Elaboración propia)

6.3 Psicología evolutiva de Piaget.

El método clínico de la teoría de Piaget servirá en este estudio de caso, para la reflexión y adecuación de los procesos que queremos encauzar con las experiencias vividas dentro del caso, junto con los planteamientos teóricos del pensamiento infantil que Piaget creó en su obra.

El autor habla principalmente sobre la evolución del pensamiento infantil, investigaciones que realizó hace muchísimos años atrás.

Piaget busca en sus investigaciones razones en las creencias y opiniones de los niños. “Los niños aprenden solo lentamente a reconocer las formas y las dimensiones, mientras que, en la primera infancia, ni siquiera comprenden que los objetos son permanentes” (Piaget, 1950).

Se toma en cuenta las consideraciones que tenía Piaget frente a los procesos que involucran los aprendizajes, los cuales según el se sintetizan en dos procesos fundamentales: la adaptación al ambiente, y la organización de la experiencia a través de la acción, la memoria, las percepciones y otras actividades mentales. Ante estos conceptos, actualmente podemos atribuir estos procesos fundamentales a través de una taxonomía, cómo por ejemplo, la taxonomía de Bloom, en la cual podemos relacionar la acción con la habilidad de aplicar, memoria con la habilidad de recordar y las percepciones con las habilidades de comprender y comparar. Debido a esta lógica de conocimientos versus habilidades, donde se involucra claramente el aprendizaje, es que se debe tomar en cuenta que existen procesos que subyacen a todo aprendizaje, como por ejemplo la adaptación, la cual es considerada por el autor como una especie de habilidad previa al aprendizaje y como proceso fundamental para éste, como una habilidad para vivir y satisfacerse básicamente. Por otra parte, tenemos la organización de las experiencias, las cuales se matizan mediante la acción, memoria, percepciones y actividades mentales varias. La lógica, por ende, es rescatar que el ser humano se va adaptando a medida que crece, a una sucesión de ambientes que durante el transcurso del tiempo se va complicando cada vez más en forma ascendente.

Procesos cognitivos básicos

Piaget en sus investigaciones descubrió que los niños cuando nacen presentan muy pocos reflejos y los ejercitan y organizan a medida que van creciendo, de a poco, en forma gradual. Este punto puede responder a las interrogantes constantes que existen con respecto a que los niños heredan capacidades mentales, sin embargo,

Piaget en sus investigaciones asegura que esto no es así, los niños solo responden al ambiente, es decir, son capaces de adaptarse al medio para sobrevivir y aprender de éste. Para que podamos comprender los procesos cognitivos de los niños de 5 a 6 años, es necesario que partamos por el comienzo de su desarrollo cognitivo, es decir, por las primeras etapas de aprendizaje, donde el niño refleja un desarrollo de acciones habituales.

Todo parte por la oralidad, cuando el niño se lleva los objetos a la boca, esta tendencia que tienen los bebés, muy pronto se convierte en un hábito el cual nadie enseña. Simplemente se aprende a través de la acción de llevarse los objetos a la boca repetitivamente, junto con el abrir y cerrar las manos. Frente a estas nuevas acciones que observó Piaget, destacó un nuevo término, “asimilación”, el cual lo define como: “la incorporación de nuevas experiencias a esquemas mentales ya existentes”. Es así como los niños a medida que crecen asimilan experiencias en una sucesión de esquemas cognitivos, estas definiciones de Piaget hacen alusión a que los niños representan una cosa por medio de la otra, ayudándose con palabras y símbolos para construir así esquemas representativos (Piaget, 1926).

Por otra parte, está la acomodación, otro término que utiliza Piaget, la cual consiste en un complemento para la asimilación ya que busca formas de comportamientos nuevos cuando un ambiente no responde al esquema aprendido por los niños. Esta es una forma de combinar conscientemente esquemas o modificarlo para resolver situaciones específicas que van surgiendo de nuevas experiencias dentro de un ambiente. La acomodación es un proceso activo el cual se ve intencionado en la exploración, en hacer preguntas, en pruebas de ensayos y errores, considerando que todas estas acciones llevan consigo una reflexión. Actualmente, se utiliza el término de enacción como procesos articulados entre el individuo y su contexto.

Lo relevante de esta información e investigación es que se puede destacar la importancia de que los esquemas mentales que forman los niños son muy flexibles, ya que cada ser se adapta a su ambiente, creando así un gran número de esquemas para afrontar los estímulos o desafíos que van ocurriendo a medida que se va

aprendiendo cosas nuevas. Las adaptaciones en los niños son temporales, ya que cada vez que el ambiente cambia, esta se modifica. Los niños aprenden a representar el entorno mentalmente a través de los recuerdos, imágenes, la comunicación oral y la simbología. A todo este proceso Piaget lo llamó interiorización.

Piaget en sus investigaciones pudo observar que a los 6 años el niño ya puede realizar la habilidad de clasificar. Los niños actúan para obtener un resultado de sus procesos, pero les cuesta la retención de secuencia de sus acciones, es después de los 7 años cuando un niño demuestra que puede imaginar las acciones que realiza.

Etapas intuitiva

Los niños entre los 4 y 7 años carecen de una estructura mental que permita hacer comparaciones, en esta etapa del desarrollo los niños se encuentran ligados a los objetos y a los movimientos, acá la percepción juega un rol particular en los procesos de desarrollo de los niños en este estadio.

Piaget no focaliza su atención ni le da mucha importancia a la naturaleza del ambiente donde se desarrollan los niños, y tampoco da relevancia al descubrimiento de las magnitudes en las diferencias individuales que tiene cada uno con respecto a su capacidad. Cada niño avanza o se desarrolla en su propio ritmo y llegan tarde o temprano a alcanzar las capacidades de cada estadio de desarrollo mental. Este factor es de real importancia cuando se planifica un año escolar, se deben considerar los ritmos de cada estudiante, avanzar de acuerdo con esto y crear una articulación curricular en las planificaciones, en la cual exista oportunidad para aprender de manera diferente para todos. Por esta razón, se sugiere enfocarse en la constante evaluación de conocimientos, de habilidades y utilizar estrategias significativas para continuar avanzando en los aprendizajes.

El periodo sensorio motor es muy importante y es relevante considerarlo en esta investigación, ya que servirá de base a todos los procesos cognitivos posteriores en el desarrollo de los niños. La coordinación del ojo y de la mano, se desarrolla

generalmente a los 4 meses de vida y permite a los niños extender el radio de sus acciones.

Nociones de objeto, espacio, tiempo y causalidad física.

Los niños entre los 3 y 7 años creen que las cosas sienten, en esta etapa los niños argumentan mejor cuando hacen observaciones espontáneas que cuando se les obliga a responder (Piaget, 1930). La experiencia ejerce entonces, una gran influencia sobre los conceptos y las explicaciones entregadas por padres o maestros, favoreciendo que los niños se adapten a la realidad.

Piaget a lo largo de sus estudios, manifiesta la importancia que tiene el que los niños realicen actividades variadas y la aptitud que tienen ellos para organizarlas versus las oportunidades que le ofrece su ambiente. Un niño que vive en un ambiente de estímulos, con adultos y pares que comparten con él actividades variadas, enriquece sus experiencias y logra organizar su entorno. Piaget dice que este niño será más adelantado que aquellos niños que se rodean de un ambiente con pocos estímulos y que además reciben cuidados insuficientes. Por esta razón diferentes autores concuerdan con Piaget de que un medio estimulante, con atención constante y considerable, con la oportunidad de conversar con otros adultos y con otros niños durante la primera infancia, otorga al desarrollo de los niños mayores resultados en procesos cognitivos y en sus capacidades, tanto en edad infantil como cuando son adultos. En la actualidad hay posturas que se vuelve muy relevante cuando los niños asisten al Ciclo de Educación Parvularia y pueden tener acceso a todos los estímulos que desde hace ya muchos años atrás son considerados muy importantes para el desarrollo del aprendizaje.

Subestadio preconceptual

Aquí se produce la transición de las estructuras de la inteligencia sensorio-motriz a la del pensamiento operativo (Beard, 1971). Este estadio se extiende desde los 18 meses a los 4 años, el niño aun no es capaz de formar verdaderos conceptos y la imitación aun es inconsciente en gran parte de este tiempo. El niño copia ideas de otros, adultos o niños y niega hacerlo. Desde lo social la conducta que se manifiesta

acá es el egocentrismo, ya que se puede observar y es común que los niños no puedan obedecer reglas hasta los 7 años. Durante este estadio todas las relaciones espaciales son difíciles.

Subestadio intuitivo (desde los 4 a lo 7 años)

En esta etapa debemos poner atención, ya que es el periodo de edad en que los niños se encuentran en los niveles Kínder y Primero Básico. Acá los niños forman sus creencias, realizan sus acciones y son capaces de formar conceptos. Sin embargo, aún su pensamiento no es operativo, ya que el pensamiento a esta edad se encuentra dominado por las percepciones inmediatas. El pensamiento continúa siendo egocéntrico, atribuyen vida y sentimientos a los objetos y creen que los fenómenos naturales son hechos que el ser humano regula.

6.4 Lev Vygotski

Lev Vygotski, psicólogo soviético planteo su teoría sobre el desarrollo del aprendizaje hace ya más de medio siglo. Sin embargo, bajo la percepción actual que tenemos sobre el significado de la educación formal en los niños, es de gran utilidad aplicar sus experiencias y conocimientos a nuestra realidad educativa actual.

Participó en variadas actividades pedagógicas en su época, también fue educador, quién según expectadores que vivieron sus prácticas, cuentan que se destacaba en esta área. Participó también dirigiendo el sistema de educación de su país, pudo resolver problemas en esta área y estuvo en las primeras reformas educativas frente a las disciplinas escolares. Se destacó también en su preocupación por la educación de niños con dificultades de aprendizaje.

Las interacciones sociales de los niños, son primordiales según este autor, especialmente durante la primera infancia, en las interacciones con adultos, ya que ellos son quienes transmiten conocimiento basado en mensajes de la cultura. Las investigaciones que realizó Vygotski, demuestran que la herencia cognitiva no cubre la totalidad para desarrollar completamente el aprendizaje, ya que también es

necesario lo que contribuye el medio social del niño que aprende y se desarrolla, a esto lo nombra como un aprendizaje más concreto. En definitiva lo llama una construcción en común frente a los conocimientos y como colaboradores sociales, incluso cuando hablamos de algún aprendizaje que lo determina una herencia, como lo es en el desarrollo del lenguaje, el aprendizaje que se desarrolla en el entorno social continúa siendo constructivo.

De este modo, las relaciones del niño con la realidad son, desde el comienzo, relaciones sociales. En este sentido, podría decirse del que los niños son seres sociales en el más alto grado (Vygotski, 1982).

El autor menciona a un poderoso instrumento, la lengua, la cual está a disposición de todos y la cual comparte acciones de desarrollo junto con el aprendizaje. Mientras la lengua se va adquiriendo en cada proceso, esta se vuelve parte de las estructuras psíquicas de cada sujeto, lo cual se refiere a la evolución de la lengua. Luego se presenta la adquisición de la lengua a través de la interacción social, la que opera en interacciones con otras funciones mentales, como lo es el pensamiento. Es así como nace el pensamiento verbal, el cual es esencial dentro del desarrollo del aprendizaje de los individuos. Este a su vez se enfoca en el progreso de todas las funciones entre sí, donde existen funciones compuestas que se potencian mutuamente y así se desarrollan.

En la actualidad, se puede nombrar este apartado anterior como “la conciencia fonológica” y como señala Defior (2006), es parte de la conciencia metalingüística, la cual involucra una reflexión sobre las características de la lengua. El autor señala que el lector que es experto ya ha aprendido que el alfabeto representa de cierta forma los sonidos del habla, conocimiento que los niños aprenden poco a poco y que durante sus etapas iniciales de desarrollo no son capaces de asimilar.

El primer modelo del desarrollo que creó Vygotski da cuenta que en un proceso natural de desarrollo, todo aprendizaje se manifiesta como un medio que puede fortalecer a todo proceso natural. Para esto la cultura realiza su intervención creando instrumentos que enriquecen aquellas probabilidades naturales que ya

tiene cada sujeto y es así como se provoca la reestructuración de las funciones mentales. De esta manera se crean nuevos sistemas, los cuales pueden llegar a ser de gran envergadura, donde el individuo puede dominar sus estados internos a través de los estímulos artificiales y exteriores.

Para Vygotski lo relevante es la consecuencia psicológica y la interacción que el hombre tiene con una serie de instrumentos que puede utilizar para controlar, dominar y desarrollar sus capacidades. Estos instrumentos podrían ser entre otros, la lengua, la lengua escrita y hablada, los rituales, modelos de conductas, conceptos científicos, técnicas de memoria o pensamiento, percepción humana, etc.

En el segundo modelo del desarrollo del autor, se plantea el desarrollo artificial del individuo. Es así como Vigotsky dice: La educación no se limita únicamente al hecho de ejercer una influencia en los procesos del desarrollo, ya que reestructura de modo fundamental todas las funciones del comportamiento (Vygotski, 1982).

En este modelo la educación pasa a ser el mismo desarrollo del individuo y constituye una fuente mayormente independiente de éste. En otras palabras, este modelo da cuenta de la adquisición de sistemas de conceptos, lo cual llevó a que Vygotski descubriera una dimensión metacognoscitiva del desarrollo. Acá el sujeto podría adquirir conocimientos específicos de sus procesos cognoscitivos y además mantener el control voluntario de éstos.

Para Vygotski hablar de educación, más que adquirir una serie de informaciones, es más bien, una fuente para el propio desarrollo, la cual es también definida por él como el desarrollo artificial del niño, es por esta razón que lo esencial de la educación es proporcionar instrumentos, técnicas interiores y operaciones intelectuales para su desarrollo, el cual debe ser proporcionado a la vez.

Vygotski (1982) critica a la educación escolar exponiendo que de cierta forma suele abrumar a los alumnos enseñando hechos aislados y carentes de sentido. Menciona además que en ese tiempo los contenidos escolares no llevaban en sí mismos los instrumentos y las técnicas intelectuales, donde se observaba que tampoco existían

interacciones sociales en cuales se pudiera construir los distintos saberes. En el presente, se toman estas palabras, como alerta frente al qué y el cómo enseñamos en las escuelas, un punto muy importante que durante muchos años ha sido significativo para desarrollar aprendizaje en los niños.

El autor habla además de la “zona de desarrollo próximo” la cual es la concepción sociocultural del desarrollo, ya que considera que el niño no se le debe tratar como un ser aislado de su entorno sociocultural, habiendo siempre vínculos con los demás. Es así como el autor indica que no se pueden diagnosticar sus actitudes ni su educación sin considerar los vínculos sociales que él tiene. Añade además que el desarrollo del niño se vería mucho más productivo si se sometiera a este a nuevos aprendizajes específicamente en la zona de desarrollo próximo. Es en esta zona y con ayuda de un adulto, donde el niño podría conseguir con mayor facilidad lo que sería incapaz de conseguir si sólo fuera un aprendizaje en solitario (Vygotski, 1979). Habla de lo fundamental que es la existencia de la comunicación verbal entre los profesores y el alumno, para todos los procesos de aprendizaje, así como también la comunicación verbal entre alumnos. Por lo tanto, se debe establecer una diferencia entre lo que el estudiante es capaz de hacer y aprender de manera individual, junto con lo que hace y aprende con ayuda de su entorno vinculado a otras personas a través de la observación, imitación, siguiendo instrucciones y colaborando con ellas. Es en esta distancia, entre ambos puntos mencionados, lo que Vygotski llama zona de desarrollo próximo. Le llama de esta manera porque está ubicada entre el nivel de desarrollo efectivo y el nivel potencial de desarrollo, así como también delimita el margen de repercusión de la acción educativa. En efecto explica que el estudiante como en un comienzo necesita la colaboración de otros para aprender, después podrá hacerlo por sí mismo, en otras palabras un aprendizaje eficaz es capaz de progresar en el tiempo, a través de todos los estímulos para luego volver a crear nuevas zonas de desarrollo próximo.

Según Vygotski (1979), existen múltiples actividades donde el adulto puede asistir la zona de desarrollo próximo, como la imitación de actitudes, ejemplos que se le presentan a los niños, preguntas dirigidas, vigilancia por parte del adulto,

colaboración de actividades compartidas, considerando todas estas como factores importantes en la construcción del desarrollo.

6.5 David Ausubel

David Ausubel se caracteriza por relacionar el aprendizaje con experiencias con significado para sus estudiantes, es así como este autor declara el aprendizaje significativo, el cual es todo lo contrario a la transformación de conductas, dejando obsoleta la idea de que para que exista aprendizaje se deben observar cambios conductuales en el sujeto. Ya no es necesaria entonces la labor conductista de los docentes, sino más bien realizar otro tipo de acción frente al desarrollo del aprendizaje: esta debe conducir a un cambio en el significado de la experiencia.

El aprendizaje significativo planteado por Ausubel (1983), implica desarrollar el conocimiento a través de experiencias vinculadas a la afectividad. La unión de ambas experiencias sería entonces lo que provocaría el nuevo aprendizaje. Este pensamiento es desarrollado a través de una teoría psicoeducativa.

Ausubel plantea que en la labor educativa de los docentes se hace necesario fundamentar su labor en principios de aprendizaje bien establecidos. Solo así podrá en el futuro, razonar y elegir nuevas estrategias de enseñanza y así mejorar lo efectivo en su labor como educador. La teoría de Ausubel apoya la labor docente entregando estrategias para diseñar técnicas educativas que sean coherentes a este principio, como también favorecer los procesos pedagógicos.

Teoría del aprendizaje significativo

Esta teoría manifiesta que el aprendizaje de un niño va a depender de sus conocimientos previos, ideas o conceptos. Por esto es necesario conocer cual es su estructura cognitiva, experiencias y conocimientos previos que tiene y así poder usarlos en la nueva adquisición de conocimientos, los cuales el educador tomará como ventaja y los aprovechará para su beneficio. Para definir su teoría, Ausubel

(1983) dice lo siguiente: "El factor más importante que influye en el aprendizaje es lo que el alumno ya sabe. Averígüese esto y enséñese consecuentemente".

Ausubel no establece una distinción entre aprendizaje significativo y mecánico como una dicotomía, sino como un "continuum", es más, ambos tipos de aprendizaje pueden ocurrir concomitantemente en la misma tarea de aprendizaje (Ausubel, 1983).

Ausubel define el aprendizaje por recepción, como aquel que solo pide que se internalice o incorpore para reproducirlo de manera posterior. Este puede llegar a ser significativo, solo si este material o tarea es comprendida e interactúe con los "subsensores" que ya están adquiridos en la estructura cognitiva del niño.

Para el autor es relevante también saber que el aprendizaje por descubrimiento no necesariamente es significativo, esto depende de la forma como se almacena la nueva información en el cerebro. Además menciona que un aprendizaje por descubrimiento es aquel que el niño construye antes de ser asimilado e incorporado como un nuevo aprendizaje de manera significativa. Esto requiere que el estudiante reordene la información, la reintegre con otras ya adquiridas y luego reorganice o transforme lo que se mezcló, para que así se produzca el aprendizaje deseado. Es importante destacar lo dicho por el autor, donde menciona que en ningún estadio de los procesos cognitivos del estudiante tiene que necesariamente descubrir lo que aprenderá, para que se produzca el conocimiento de manera significativa.

El aprendizaje por descubrimiento, para Ausubel, es inoperante e innecesario cuando un estudiante debe adquirir grandes conocimientos. Expone, por otra parte, que el método expositivo podría ser organizado por el maestro de tal manera que propicie o potencie un aprendizaje significativo, lo cual podría potenciar la adquisición de contenidos en la estructura cognitiva del niño.

El aprendizaje por recepción, si bien es fenomenológicamente más sencillo que el aprendizaje por descubrimiento, surge paradójicamente ya muy avanzado el

desarrollo y especialmente en sus formas verbales más puras logradas, implica un nivel mayor de madurez cognoscitiva (Ausubel, 1983).

En la etapa pre escolar, menciona el autor, que predomina el aprendizaje por descubrimiento, ya que en esta edad los niños adquieren los conceptos mediante procesos inductivos, basados simplemente en la experiencia no verbal, concreta y empírica. El aprendizaje por recepción surgirá cuando el niño adquiera un nivel de madurez cognitiva que le permita comprender conceptos verbales más bien expositivos, donde no sea necesario tener un soporte empírico concreto.

Son tres los tipos de aprendizajes significativos que distingue Ausubel: Aprendizaje de representaciones; de conceptos; y de proposiciones.

1.- Aprendizaje de representaciones.

Es aquel aprendizaje que aún siendo el más sencillo, los demás aprendizajes dependen de él. Este consiste en entregar significados a simbologías determinadas, las cuales ayudarán a la adquisición del conocimiento. Ausubel (1983) dice: Ocurre cuando se igualan en significado símbolos arbitrarios con sus referentes (objetos, eventos, conceptos) y figuran para el alumno cualquier significado al que sus referentes aludan.

Menciona el autor que el niño puede aprender que es un vaso si es capaz de percibirlo, de conocerlo, es decir, cuando es capaz de representarlo en su mente a través de la experiencia. El niño es capaz entonces de relacionar de manera sustantiva, donde existe una equivalencia de representaciones con aquellos contenidos destacados que ya existen en su estructura cognitiva.

2.- Aprendizaje de conceptos.

Ausubel menciona que el niño adquiere los conceptos a través de procesos como la formación y la asimilación. Se refiere al aprendizaje de conceptos como: objetos, eventos, situaciones o propiedades, que poseen atributos de criterios comunes y que se designan mediante algún símbolo o signos (Ausubel, 1983).

El autor dice que el concepto es adquirido mediante la experiencia directa, en las cuales existen variadas etapas de formulación y prueba de hipótesis. Si volvemos al ejemplo anterior en que el niño conoce que es un “vaso”, podemos decir que en este tipo de aprendizaje, el estudiante ya adquirió el significado genérico de que es un vaso, con sus características y usos. Este símbolo le servirá para conocer donde vaya que es un vaso, aunque sea con diferentes características, podrá a través de los atributos comunes aprender en varios encuentros con un “vaso” que es un elemento cultural que tiene un uso y ampliará el conocimiento de diferentes tipos de vasos, de diferentes colores, formas y tamaños.

3.- Aprendizaje de proposiciones.

El autor menciona que este aprendizaje exige que se comprenda el significado de las ideas que se expresan como proposiciones, es decir, implica una combinación y relación de diversas palabras, donde cada una de éstas constituye un referente unitario. Después deben combinarse para que el resultado sea más que una simple suma de significados de cada palabra individualmente. Es así como se produce un nuevo significado el cual debe ser asimilado en la estructura cognoscitiva del estudiante. Es una proposición significativa, la cual se expresa verbalmente, la que funciona como una declaración que tiene un significado evidente y con sentido de cada concepto involucrado, que interactuando entre sí, permite que surjan los significados de la nueva proposición.

A continuación se presenta un cuadro comparativo de los autores antes abordados, mencionando principalmente sus teorías relativas al aprendizaje de los niños y niñas, el enfoque que cada uno visualiza en este tema, así como también sus teorías y menciones principales sobre el aprendizaje.

Figura 13.

6.6 Cuadro comparativo de autores enfocados en las teorías del aprendizaje.			
Descriptor	Jean Piaget	Lev Vygotski	David Ausubel
Enfoque	Desarrollo del aprendizaje, centrado en los procesos internos del sujeto que aprende.	Aprendizaje sociocultural, zona del desarrollo próximo.	Aprendizaje significativo.
Teoría	Origen biológico frente al desarrollo del aprendizaje.	Contribución de lo cultural e interacción social frente al desarrollo del aprendizaje.	Las experiencias con significado desarrollan los nuevos aprendizajes en los estudiantes.
Menciones hacia el aprendizaje de los niños.	El aprendizaje de los niños es consecuente (estadios) y depende del ritmo y estímulos que tiene cada uno de ellos; tarde o temprano los niños aprenden y desarrollan sus habilidades desde las más sencillas, avanzando hacia las más complejas.	Dimensión histórica del desarrollo de la mente, la cultura e interacción social, contribuyen al desarrollo cognitivo. Papel del adulto, facilitar y ampliar el aprendizaje que el niño ha iniciado, en contextos significativos.	El aprendizaje requiere de una estructura previa y de conocimientos previos para poder concretar uno nuevo. Ya no es necesaria entonces, la labor conductista de los docentes, se propone realizar acciones diferentes frente al desarrollo del aprendizaje, la que conduce a un cambio en el significado de la experiencia.

(Elaboración propia)

En este cuadro se señalan los autores que investigaron sobre el desarrollo del aprendizaje hace ya muchos años atrás, pero se han tomado por la relevancia entre sus teorías y el acontecer actual de la educación. En este sentido, cada autor plantea procesos cognitivos que vinculados entre sí, otorgan sentido a la planificación estratégica de los aprendizajes. Para la mirada de este estudio de caso, podemos vincular cada teoría en nuestra planificación anual del currículum escolar entre kínder y primer año básico, porque al organizar y articular el currículum, es relevante mencionar que el aprendizaje sea consecuente, que se respeten los ritmos de cada uno de los estudiantes, avanzando siempre desde lo más específico hacia lo más complejo. Los niños aprenden a través de la interacción social, entre pares y adultos, vale decir, que el aprendizaje debe ser guiado de alguna u otra forma hacia un trabajo colaborativo y jamás aislado, siempre en contextos significativos. En síntesis y de acuerdo a lo que estos autores mencionan en sus investigaciones, el conductismo es una forma de enseñanza que desde ya hace muchos años, se ha solicitado dejar obsoleto pero que este estudio busca replantearse como una visión estratégica donde permita que la forma de aprender sea diferente, entregando siempre un significado en las experiencias de aprendizaje para que sea realmente asimilado por los estudiantes.

VII. CONFIGURACIÓN DEL CASO.

A través de la experiencia que se ha vivido en diferentes establecimientos y después de leer diferentes teorías de autores como Piaget, Vygotski y Ausubel, quienes investigaron el desarrollo del aprendizaje y como aprenden los niños y niñas, es que se puede decir que los seres humanos nacen con una carga genética de su ascendencia, la cual les permite responder frente a estímulos del medio sin la necesidad de tener experiencia previa. Sin embargo, no nos encontramos capacitados para responder ante situaciones emergentes de aprendizajes o situaciones imprevistas que requieren ser guiadas para poder desarrollarlas. Esta particularidad responde a la necesidad que tenemos para ser orientados organizadamente frente a los aprendizajes, considerando además las capacidades que por edad se tienen y a las habilidades que se quieren desarrollar.

Por otra parte, después de analizar la evidencia recogida de nuestro objeto de estudio, se puede decir que se observa una escasa articulación curricular, junto con una desorganización con respecto al material curricular que deben preparar las Educadoras y las Profesoras entre Kinder y Primer año Básico y es probable que esta desarticulación haya ocasionado los resultados académicos descendidos en ambos niveles durante el año anterior.

7.1 Antecedentes.

El análisis FODA se realiza una vez levantada la información del contexto, en marzo cuando comienza el periodo escolar. Se utiliza el análisis metodológico cualitativo, este insumo se elabora una vez realizadas las dos entrevistas a Educadora y Profesora de Primer año Básico, junto con la revisión de material curricular realizado a comienzo del año escolar. Presenta además la experiencia vivida a diario, donde se acompaña a las profesoras en procesos curriculares como elaboración de planificaciones y trabajo técnico pedagógico para la reorganización de ambos ciclos en el ámbito curricular. Todos los procesos se realizaron durante la marcha del año escolar, principalmente durante el primer semestre. Una vez detectadas las necesidades, se utilizan los datos recogidos como una herramienta e insumo para levantar este estudio de caso, cuyo análisis es relevante para este proyecto.

El estudio se enmarca en el paradigma cualitativo de investigación de carácter descriptivo, luego de revisar el material curricular existente, donde se visualiza la escasa articulación curricular plasmada en el papel, se opta por realizar dos entrevistas para aclarar el por qué éste no se ajusta a los procesos curriculares de cada nivel y el por qué existe una desconexión entre ambos, una entrevista a la educadora del nivel Kinder y la otra a la profesora de Primer año Básico. En la entrevista realizada a la Educadora del nivel Kinder y a la Profesora de Primer año Básico, se pudo constatar que durante los años de experiencia realizando labores docentes, no tienen precedentes de reuniones técnicas que se basen en articular los ciclos y los niveles para dar la continuidad curricular necesaria. Las docentes mencionan que a través del tiempo planifican el año siguiente de manera autónoma,

sin reunirse con paralelas o con educadoras y profesoras para conseguir estructurar el currículum antes de planificar el año escolar.

Se recopila material curricular como plan anual y planificaciones de ambos cursos para su posterior análisis, así se observa que año a año se utiliza el mismo documento, donde se cambia las fechas para hacer coincidir el año en curso. Las planificaciones son realizadas como una organización de un plan anual, donde prevalece el uso de “contenidos” que se trabajan en el aula mes a mes. Se observa además que no existe continuidad entre los Objetivos de Aprendizaje que se proponen y tampoco en los aprendizajes que se esperan que los estudiantes aprendan en cada etapa y proceso del año escolar.

VIII. METODOLOGÍA

Este estudio de caso se orienta hacia una investigación descriptiva, donde se recopila información teórica para sustentar la propuesta final.

“El método de estudio de caso es una herramienta valiosa de investigación, y su mayor fortaleza radica en que a través del mismo se mide y registra la conducta de las personas involucradas en el fenómeno estudiado, mientras que los métodos cuantitativos sólo se centran en información verbal obtenida a través de encuestas por cuestionarios” (Yin, 1989)

En definitiva, este estudio de caso busca abastecerse de ideas, estrategias y metodologías, las cuales ayudan a construir el currículum dentro de la institución para desarrollar la lectura y escritura en los estudiantes. Se piensa que esta acción significa una considerable mejora en el aprendizaje de los estudiantes en un futuro cercano.

Enfoque metodológico:

Según Hernández (2006), esta investigación se presenta a través de un enfoque cualitativo, el cual podría aportar en cualquier sistema educativo debido a que este paradigma plantea la exploración del entorno a investigar, para luego describirlo y posteriormente realizar criterios teóricos, a partir de datos estudiados y vivenciados. Estos datos podrán hacer posible una visión amplia y precisa de nuestro objeto de estudio, el cual es la articulación curricular.

La investigación tiene un enfoque cualitativo, donde se utiliza como método el análisis documental a través de un estudio de caso, el cual es una herramienta valiosa de investigación, y su mayor fortaleza radica en que a través de éste se mide y registra la conducta de las personas involucradas en el fenómeno estudiado, mientras que los métodos cuantitativos sólo se centran en información verbal obtenida a través de encuestas por cuestionarios (Yin, 1989).

En el diseño muestral de este estudio de caso el investigador será un ente participante, el tipo de muestra será no probabilística o dirigida, cuya finalidad no es la generalización en términos de probabilidad (Hernández, Fernández y Baptista, 2014). A este tipo de muestras se le conoce también como “guiada por uno o varios propósitos”, pues la elección de los elementos depende de razones relacionadas con las características de la investigación (Hernández et al. 2014, p. 386). Estas muestras serán: la educadora del nivel Kinder, profesora de Primer año Básico y ambos cursos.

Para el desarrollo de la metodología de este estudio descriptivo, el objetivo será describir los procesos curriculares que se realizan, el enfoque que se vivencia frente a la articulación curricular, así como también el manejo y utilización de éste dentro del establecimiento en estudio.

En esta investigación definida como un estudio de caso se abordará el ámbito de comunicación verbal y escrita en Educación Parvularia (E.P.) y la asignatura de

Lenguaje y Comunicación en Educación Básica (E.B.). Para esto se exhiben dos formas de observación, las cuales indagan en los instrumentos curriculares pertinentes para la investigación, así como también resuelven finalmente una propuesta de diseño curricular frente a la comparación de ambas observaciones. La primera observación corresponde al trabajo que se realiza en E.P. y E.B. en el colegio y el plan anual de sus planificaciones. La segunda observación contrapuesta con la primera, es evidenciar el desarrollo de las habilidades de lectoescritura que se explicitan en las Bases Curriculares de Educación Parvularia y las Bases Curriculares de Educación Básica, de acuerdo con la edad de los niños y niñas y al Objetivo de Aprendizaje que se pretende alcanzar al finalizar cada nivel desde Nivel Kínder (NT2) hasta el Nivel Primero Básico (NB1).

En consecuencia, el análisis de los resultados del estudio permitirá elaborar una propuesta que se pueda implementar dentro del establecimiento. Al respecto, también se pretende instalar nuevas prácticas dentro de la organización mediante información teórico - empírica, adecuaciones estructurales curriculares, y aplicación de éstas en el tiempo. Se espera que las acciones realizadas permitan una reorganización, la cual sea acorde a las necesidades que se observarán a través de esta investigación.

El principal objetivo de este estudio es diseñar un plan el cual colabore con la articulación curricular, que se ajuste al desarrollo de habilidades en estos niveles, con el propósito de potenciar y ampliar en los estudiantes las habilidades básicas que sean necesarias y pertinentes para el aprendizaje posterior de la lectoescritura, cuando cumplan los seis años o cursen el Primer año Básico.

Por consiguiente, se realiza una triangulación de resultados y evidencias detectadas. Para esto se considera el material curricular del colegio, las entrevistas y las notas de campo, contrapuesto con el análisis sobre el desarrollo del aprendizaje de autores antes expuestos, además de dos metodologías que se trabajan hoy en día para el aprendizaje de la lectoescritura. El análisis de los

resultados del estudio (que incluyen una revisión bibliográfica) permitirán proponer un diseño de implementación para su posterior evaluación de resultados.

8.1 Definición de la muestra y los participantes.

Durante esta investigación se utilizan dos técnicas para llegar a una propuesta final. Primero, lo que se observa a través de la experiencia diaria dentro del establecimiento en estudio y, por otro lado, se analizan documentos (ver Tabla 5) que sean relevantes para este estudio de caso. A partir de esta observación y análisis se utilizan los datos e información que se recopilen, los cuales crean una visión global para la elaboración de una propuesta de articulación curricular para el desarrollo de la lectoescritura entre kínder y Primer año Básico.

El foco principal del análisis de observación es la importancia del rol que desempeña la Educadora de Párvulos y la Profesora de Primer año Básico. Para el desarrollo de la articulación curricular resulta fundamental el rol que desempeñen ambas en sus diferentes funciones, como lo define el Ministerio de Educación, en sus Bases Curriculares: formadora y modelo de referencia para las niñas y niños, junto con la familia; diseñadora, implementadora y evaluadora de los currículos, dentro de lo cual su papel de seleccionadora de los procesos de enseñanza y de mediadora de los aprendizajes es crucial. Junto con ello, el concebirse como una permanente investigadora en acción y dinamizadora de comunidades educativas que se organizan en torno a los requerimientos de aprendizaje de los párvulos, constituye también una parte fundamental de su quehacer profesional (Mineduc, 2005, p.14).

La recopilación de información se realiza por medio del material planificado por las educadoras en el año 2018: guías, evaluaciones, planificaciones, tareas, entre otras. Otra técnica de recopilación de datos fue por medio de entrevistas, una a la Educadora y otra a la Profesora de Primer año básico, con el propósito de que entreguen sus apreciaciones, conocimientos y experiencias respecto a la articulación curricular y el desarrollo de la lectoescritura en los niveles que cada una trabaja.

En consecuencia, al revisar el material curricular existente en el colegio del año anterior, las planificaciones se realizan como un plan anual, el cual se orienta en el desarrollo de contenidos. Por esta razón, con el propósito de obtener una visión global de la estructura curricular que se realiza en el papel, se ocupa otra técnica que fue la observación en aula, acompañando en sus clases a las docentes en la asignatura de lenguaje y comunicación.

En este estudio de caso se utilizan diferentes instrumentos para recopilar datos y extraer información que oriente a cada proceso y que justifique las decisiones posteriores que se tomarán:

Tabla 5.

Entrevistas	
Docentes	Nº
Educadora de Párvulos nivel Kínder	1
Profesora 1º Básico	1
Total	2
NOTAS DE CAMPO	
Registro desde lunes 4 de marzo hasta viernes 31 de mayo	
Documentos curriculares	
Plan de trabajo anual de planificaciones.	
Bases Curriculares de la Educación Parvularia y Primer año Básico.	

8.2 Descripción de las técnicas utilizadas en la recolección de datos.

Al principio, el investigador debe observar su alrededor; pero conforme transcurre la investigación, va centrándose en ciertos aspectos de interés (Anastas, 2005). Una vez realizada la inmersión inicial de la investigación, la cual ha propiciado el conocimiento del contexto, se recolecta y analizan datos curriculares que maneja el colegio, se observan diferentes sucesos con respecto a la organización del currículum en el establecimiento. El investigador se familiariza con el ambiente, se entrevistan a las profesoras, a diario se toman notas de campo las cuales van generando ciertas impresiones y datos relevantes que se van uniendo y recogiendo para este estudio. No hay un modelo de descripción, sino que cada uno capta los elementos que le llaman más la atención de acuerdo con el planteamiento del problema, y esto constituye un dato como toda la intervención del investigador (Hernández, Fernández y Baptista, 2014).

La observación cualitativa no es mera contemplación (“sentarse a ver el mundo y tomar notas”); implica adentrarnos profundamente en situaciones sociales y mantener un papel activo, así como una reflexión permanente. Estar atento a los detalles, sucesos, eventos e interacciones (Hernández et al. 2014).

Los materiales, en general, son de fácil acceso para el investigador. Solo se realizaron entrevistas individuales semiestructuradas a las profesoras, las que se basan en una guía de asuntos o preguntas y el entrevistador tiene la libertad de introducir preguntas adicionales para precisar conceptos u obtener más información. La entrevista cualitativa se define como una reunión para conversar e intercambiar información entre una persona (el entrevistador) y otra (el entrevistado) u otras (entrevistado) (Hernández et al. 2014).

El registro anecdótico diario, como notas de campo será muy valioso para completar la investigación del caso, lo cual servirá para agudizar la visión frente a las necesidades, carencias y evidencias específicas que se puedan rescatar del proceso, para su posterior trabajo de intervención. La descripción del ambiente es

una interpretación detallada de casos, seres vivos, personas, objetos, lugares específicos y eventos del contexto, y debe transportar al lector al sitio de la investigación (Creswell, 2013a).

El análisis de documentos es una fuente valiosa de datos cualitativos, le sirven al investigador para conocer los antecedentes de un ambiente, así como las vivencias o situaciones que se producen en él y su funcionamiento cotidiano ya normal (LeCompte y Schensul, 2013; Rafaeli y Pratt, 2012; Van Maanen, 2011; y Zemliansky, 2008) (como se citó en Hernández et al. 2014). Con respecto a este análisis, se considera necesario para establecer sugerencias de trabajo con respecto a la articulación curricular. Sobre esto, en nuestro referente curricular nacional se señala: “Es necesario precisar que la edad cronológica, como indicador del desarrollo evolutivo y del potencial de aprendizaje de los niños, debe ser entendida y aplicada con flexibilidad. Esto significa considerar que un niño puede transitar del primer al segundo ciclo antes de cumplir los tres años, o algunos meses después de haberlos cumplido” (Mineduc, 2005, p.29). En este caso un currículum bien articulado debería considerar que no todos los niños y las niñas aprenden al mismo ritmo, por lo tanto, debe existir entre niveles y ciclos una transición que les permita adecuarse a los nuevos desafíos curriculares.

Se presenta a continuación una secuencia metodológica para la propuesta de Intervención que arroja este estudio de caso:

- Líneas de acción: se realizan trabajos colaborativos entre Educadoras y Profesoras de Primero Básico, donde se revisará el trabajo realizado de las docentes durante un semestre, para identificar la estructura curricular de sus planificaciones e investigar sobre el apoyo que brinda el colegio. Luego se establecerán momentos de articulación entre profesores de diferentes ciclos.
- Responsables: Coordinación de Ciclo, Educadoras y Profesoras.
- El propósito: se logrará con una proyección de dos años, para una mejora concreta de los resultados académicos de los estudiantes.

En efecto, el material curricular existente en el colegio se comparará con las bases curriculares de ambos niveles, con el objetivo de poder vincular las habilidades con los procesos que se evidencian en las planificaciones, además de vincular el desarrollo de los estudiantes de sus habilidades y procesos cognitivos, según su edad. Para esto se creará una matriz, la cual se utilizará como pauta para poder analizar el material y así poder intervenirlo objetivamente.

Las reuniones técnico-pedagógicas son enfocadas explícitamente en la elaboración de material curricular, las cuales dirigirán estratégicamente la elaboración de un plan anual articulado.

Las observaciones de clases serán dirigidas hacia las estructuras, metodologías, manejo grupal, conocimiento de las profesoras, estrategias para el desarrollo de habilidades en clases y procesos de aseguramiento de aprendizaje de sus estudiantes. Esta mirada se orienta de esta forma para que las profesoras puedan, a través de la práctica, visualizar sus fortalezas y debilidades y para que también puedan razonar sobre los procesos cognitivos que quieren desarrollar en sus estudiantes, ya sea de orden inferior como de orden superior de los niveles cognitivos del pensamiento y el desarrollo del aprendizaje.

Se analizarán las dos entrevistas para recopilar información sobre conocimientos previos que cada profesora tiene, sobre el desarrollo de habilidades y la articulación del currículum, además de su vinculación con el contexto en el cual trabajan y con las características de sus estudiantes.

Una vez transcritas las entrevistas, el investigador procede a diseñar una tabla donde seleccionará párrafos de respuestas esenciales de cada pregunta realizada, los cuales se seleccionarán para entregar un sentido a la investigación y se otorgará un código de identificación para luego contar y analizar el resumen del contenido de las entrevistas.

Las entrevistas se interpretan por el investigador según observaciones propias, las cuales, en primera instancia, se dividen en párrafos denominados por siglas.

A continuación, se ejemplifica la tabla realizada con los detalles mencionados, la cual muestra los criterios que se seleccionaron para clasificar cada párrafo en denominadores.

Se categoriza en tres grupos, los cuales se destacan por un denominador global orientado a las prácticas y experiencias de las docentes, otro se enfoca en el conocimiento previo y la capacidad propia de las docentes, y el último denominador se relaciona con el currículum y el desarrollo de habilidades.

8.3 La triangulación de datos para el análisis:

De acuerdo a Yin (1989) es recomendable utilizar múltiples fuentes de datos que favorezcan la triangulación. Permite utilizar estas fuentes para clarificar los resultados de la investigación y es una técnica para garantizar la fiabilidad de lo recopilado.

En este sentido se debe observar si los datos obtenidos recogen y se relacionan entre sí, o sea si los datos encontrados desde diferentes ángulos confluyen hacia el estudio en cuestión.

Tabla 6: Criterios establecidos para clasificar categorías en párrafos, para entrevistas y notas de campo.

Denominador inicial	Código	Criterio para seleccionar denominadores
Experiencia profesional	EP	Trayectoria, conocimiento y trabajo realizado
Modelo enseñanza lectoescritura	MELE	Utilización o conocimiento de métodos que faciliten el aprendizaje lectoescritor
Estrategia metodológica	EM	Prácticas que contribuyan al aprendizaje
Práctica educativa	PED	Trabajo que se realiza dentro del aula
Articulación no curricular	ARNOCU	Estrategias de conexión formativa y prácticas de organización con el siguiente nivel
Desarrollo de habilidades	DEHA	Procesos basados en niveles taxonómicos, donde la habilidad es el principal aprendizaje

Organización curricular	ORCU	Trabajo que se desarrolla con el aprendizaje de las habilidades
Visión estratégica y planificación	VEYPLA	Organización del trabajo curricular para el año académico
Falta de visión estratégica y planificación	NOVEYPLA	No existe una visión y planificación estratégica para la organización del trabajo curricular del año académico
Articulación curricular	ARCU	Estrategias y organización del currículum basado en el desarrollo de habilidades
Autoevaluación	AUTO	Análisis del propio conocimiento y de lo que se ha logrado y lo que no se ha logrado frente a la articulación curricular
Aprendizaje basado en contenido	ABENCO	Fijación de aprender a través de la enseñanza de un contenido
Medición de habilidades	MEDEHA	Conocimiento de instrumentos de evaluación que miden el desarrollo de habilidades
Medición de aprendizaje basado en contenido	MACON	Instrumentos de evaluación basados en medir contenidos.

Tabla 7: Cuadro Ejemplo, análisis de párrafos con sentido de cada entrevista y notas de campo realizada por el investigador.

Selección de registros específicos de la entrevista	Denominador inicial	Código
<i>“Egresé en el 2.000 del pedagógico y de ahí apenas egresé, estudié psicopedagogía tres años, dos años y medio en la Mayor, pero mientras estaba estudiando la psicopedagogía”</i>	Experiencia profesional	EP
<i>“En el fondo fue ir a conocer a los niños, desde kínder a primero y fue un día, nada significativo para los niños”</i>	Articulación no curricular	ARNOCU
<i>“El tema de la escritura de crear pequeñas historias, empezando primero a crear oraciones, después crear pequeñas historias”</i>	Desarrollo de habilidades	DEHA
<i>“Puede ser disertar, disertaban mucho, creación de oraciones, mucho, yo hacía todo el día lenguaje, mucha lectura y creación de oraciones y después por eso que ese curso fue bueno para crear cosas, para escribir, escritura de cartas, escritura de mensajes”</i>	Estrategia metodológica	EM

Una vez procesada la información que entregan las entrevistas y notas de campo, a través de los criterios que fueron seleccionados para establecer cada denominador, se procede al análisis mediante otra tabla las frecuencias en que aparece cada una de ellas, con el objetivo de ver prevalencia y así analizar resultados.

Tabla 8: Reiteración de categorías iniciales, entrevistas y notas de campo.

- *Entrevistas.*

Denominador inicial	Código	Repeticiones
Experiencia profesional	EP	13
Modelo enseñanza lectoescritura	MELE	1
Estrategia metodológica	EM	9
Práctica educativa	PED	2
Articulación no curricular	ARNOCU	10
Desarrollo de habilidades	DEHA	9
Organización curricular	ORCU	1
Visión estratégica y planificación	VEYPLA	9
Falta de visión estratégica y planificación	NOVEYPLA	0
Articulación curricular	ARCU	3
Autoevaluación	AUTO	13
Aprendizaje basado en contenido	ABENCO	3
Medición de habilidades	MEDEHA	3
Medición de aprendizaje basado en contenido	MACON	0

Se puede observar, en la tabla anterior, que la frecuencia mayor se destaca en “experiencia profesional y autoevaluación”, lo cual nos indica que los procesos curriculares que ambas docentes ocupan a diario se atribuyen principalmente a su experiencia y ensayo-error que frecuentemente ocupan para la planificación de sus

clases. Existe una constancia durante sus respuestas en autoevaluar el trabajo que recuerdan hicieron con sus estudiantes. Construyen de esta forma, un precedente curricular que les manifiesta que sus estudiantes aprenden de una forma y no de otra.

Tabla 9: Reiteración de categorías iniciales, entrevistas y notas de campo.

- *Notas de campo.*

Denominador inicial	Código	Repeticiones
Experiencia profesional	EP	0
Modelo enseñanza lectoescritura	MELE	0
Estrategia metodológica	EM	6
Práctica educativa	PED	0
Articulación no curricular	ARNOCU	0
Desarrollo de habilidades	DEHA	0
Organización curricular	ORCU	0
Visión estratégica y planificación	VEYPLA	38
Falta de visión estratégica y planificación	NOVEYPLA	10
Articulación curricular	ARCU	0
Autoevaluación	AUTO	0
Aprendizaje basado en contenido	ABENCO	9
Medición de habilidades	MEDEHA	4

Medición de aprendizaje basado en contenido	MACON	4
---	-------	---

En la información recopilada de las notas de campo, la frecuencia destacada es la presencia de una visión estratégica y planificación, lo cual indica que en el establecimiento se quiere organizar el material curricular para el año académico actual. Así como también puede reflejarse sobre la conciencia de mejorar prácticas curriculares dentro del establecimiento por parte de el equipo de gestión académica. Por otra parte, existe una frecuencia menor pero significativa a la vez de una falta de visión estratégica y planificación, siendo la que interfiere en el desarrollo de los procesos curriculares claves para impulsar el aprendizaje de los estudiantes.

Para finalizar se procede a organizar los datos cualitativos recolectados en otra tabla, la cual da cuenta de una organización más general a cada categoría inicial que antes se declaró. Se agruparán de acuerdo con las características que compartan entre sí y se les entregará un nombre para clasificarlas.

Tabla 10: Resumen general, entrevistas y notas de campo.

Denominador inicial	Código	Repeticiones	Denominador global
Experiencia profesional	EP	13	Prácticas y experiencias del docente
Modelo enseñanza lectoescritura	MELE	1	
Práctica educativa	PED	3	
Aprendizaje basado en contenido	ABENCO	12	
Autoevaluación	AUTO	13	Conocimientos previos y capacidad propia frente a la docencia
Estrategia metodológica	EM	15	

Articulación curricular no	ARNOCU	9	Currículum y desarrollo de habilidades
Desarrollo de habilidades	DEHA	9	
Organización curricular	ORCU	1	
Articulación curricular	ARCU	3	
Medición de habilidades	MEDEHA	7	
Medición de aprendizaje basado en contenido	MACON	4	
Visión estratégica y planificación	VEYPLA	47	Organización y gestión institucional.
Falta de visión estratégica y planificación	NOVEYPLA	10	

Para el siguiente análisis, de información recopilada en entrevistas y notas de campo, se entregará una breve definición de cada denominador global, concepto utilizado en esta investigación, siendo éste el que agrupa a denominadores iniciales que presentan características en común, y que agrupa éstas por medio de un indicador que entrega mayor precisión para su designación. Este denominador global surge para entregar un análisis más específico sobre la información recopilada en las entrevistas y notas de campo. Se procederá dentro de esta investigación a interpretar el resultado del análisis de cada entrevista y del registro anecdótico evidenciado como notas de campo.

- **Denominador global 1.** Prácticas y experiencias del docente: se relaciona directamente con la forma en que cada docente trabaja dentro de el aula y con el material curricular pertinente a su nivel. Dentro de este foco también es relevante considerar las experiencias vividas de cada una de ellas dentro de los establecimientos en los cuales han tenido la oportunidad de trabajar. Se relaciona

también con metodologías utilizadas y con conocimientos asimilados a través de su experiencia profesional y de sus estudios. Dentro de este punto se establecen definiciones propias y conocimientos a veces ambiguos con respecto a la formalidad del currículum y las prácticas sobre éste.

Para el análisis es necesario tomar en cuenta las palabras que utiliza cada docente y los conocimientos sobre el currículum que mantienen a través de los años, los cuales dan sentido a sus prácticas y a la forma en que lo implementan y conocen. “Yo tomé este grupo de niños y yo dije no, como misión, no puede ser así y les enseñé a leer y leyeron, pero ocupé otro método de enseñanza de lectura, que fue el kinestésico el que mejor me resultó con el global, no ocupé el fonético, me fue bien” (Profesora 1º básico, 2019).

Dentro del análisis podemos darnos cuenta de que existen diferentes tipos de necesidades, con respecto al conocimiento de las Bases Curriculares en cada nivel. Al preguntar por el significado de objetivos de aprendizaje las docentes plantean o hablan de contenidos más que desarrollo de habilidades, “Es el fin, lo que yo quiero lograr, en cuanto a ese contenido” (Profesora 1º básico, 2019). “Las habilidades que más he trabajado.... es las habilidades de participación, pensamiento crítico, exploración del entorno, entre otras” (Educadora de Párvulos Kínder, 2019).

En las Bases Curriculares del Ministerio de Educación explicitan lo siguiente, referido al desarrollo de los Objetivos de Aprendizaje y habilidades en los estudiantes:

“Las habilidades son capacidades para realizar tareas y para solucionar problemas con precisión y adaptabilidad. Una habilidad puede desarrollarse en el ámbito intelectual, psicomotriz, afectivo y/o social” (Mineduc, 2018 p.12).

Frente a ambas respuestas, con respecto al conocimiento del desarrollo de habilidades en las y los estudiantes, se puede concluir en este tema que, enfocan su visión hacia un modelo de desarrollo de contenidos, perdiendo el foco básico para el aprendizaje de los estudiantes, lo cual es el desarrollo de habilidades. Podemos observar que, la importancia de desarrollar habilidades dentro del aprendizaje se encuentra explícita y clara en su definición dentro de las Bases Curriculares: “En el plano educativo, las habilidades son importantes, porque el

aprendizaje involucra no solo el saber, sino también el saber hacer y la capacidad de integrar, transferir y complementar los diversos aprendizajes en nuevos contextos” (Mineduc, 2018 p.12)

Dentro del análisis de las entrevistas y en el registro anecdótico se observa, además, que las docentes a través de sus experiencias han asimilado conductas dentro del aula, las cuales le han dado resultado en ciertos casos y con las cuales han continuado trabajando, pese a qué en ocasiones, no les resulta o se encuentran en un contexto totalmente distinto.

A través de las entrevistas y notas de campo realizadas, se puede diagnosticar que, dentro del establecimiento y dentro de la experiencia de las docentes, no se realiza como práctica frecuente, el articular al currículum para la elaboración de las planificaciones, que se trabajan con los niños y niñas. “Sólo se obtiene planificaciones de Ciencias e Historia, pero organizadas como una carta Gantt, la cual sólo es ordenada a través de las actividades y los tiempos en que se realizan”. (Notas de Campo, 2019).

Se puede observar, además, dentro de las entrevistas realizadas, que existe confusión con respecto a qué es una habilidad y que habilidad específica contribuye al desarrollo de la lectoescritura. Así como también, existe confusión cuando hablamos de actitud, dentro del contexto de aprendizaje en el aula, ya que mencionan que una actitud, va enfocada al docente más que a los estudiantes, esto según la experiencia de ambas. “Las actitudes cobran gran importancia en el ámbito educativo porque trascienden la dimensión cognitiva y se relacionan con lo afectivo. El éxito de los aprendizajes depende en gran medida de las actitudes y disposiciones de los estudiantes”. (Bases curriculares Educación Básica, 2012).

- **Denominador global 2.** Conocimientos previos y capacidad propia frente a la docencia: en este denominador se clasifica la autoevaluación y la estrategia metodológica que cada profesora aplica dentro de su contexto en el aula. Con

respecto a la autoevaluación surgen dos puntos aplicables a ésta: el primero es el conocimiento frente al currículum y el segundo es la forma en la cual les ha dado resultado el uso de diferentes metodologías de enseñanza aprendizaje. “Para ellos es mucho más fácil reconocer la parte kinestésica que la parte visual, me resultó con el otro curso, con el anterior que tuve en primero básico en este colegio, del año antes pasado, ahí hubo como cuatro que les costaba mucho y yo empecé con el kinestésico y ahí aprendieron. Es más lento, pero aprenden. Por ejemplo, si no te resulta de una manera tú tienes que utilizar otra forma, aquí no lo he usado, porque aquí no lo necesitan. De hecho, yo lo ocupo con niños más descendidos” (Profesora 1º básico, 2019). Se observa que debido a la experiencia que ambas docentes tienen, realizan sus propias estrategias en el aula, según la necesidad de cada una, realizando improvisaciones que se manifiestan durante los años en curso.

Como conocimiento se plantean actividades relacionadas con el trabajo pedagógico para desarrollar la lectoescritura. En ocasiones se nombran habilidades como crear, “el tema de la escritura de crear pequeñas historias, empezando primero a crear oraciones después crear pequeñas historias”. (Profesora 1º básico, 2019). Se puede observar además que, dentro del conocimiento de ambas docentes, la profesora de Primero Básico, quién tiene más años de experiencia en aula y en diferentes establecimientos y cargos, es quién presenta mayor cantidad de estrategias metodológicas para la enseñanza de la lectoescritura en su nivel. La profesora de Primer año Básico menciona en reiteradas ocasiones que para ella sería muy bueno que existiera una especie de articulación con el nivel kínder, donde se pudiera conversar de aquellos niños que necesitan mayor atención o que presentan alguna necesidad educativa. Indica además que en el colegio en el cual trabaja hace varios años, que es el colegio donde se investiga, jamás se ha realizado una reunión para articular procesos y menos articular el currículum. La profesora señala además que es importante rescatar varios aspectos con respecto al trabajo que se realiza en kínder, según su experiencia. Ella nombra varias actividades necesarias las cuales nunca ha podido conversar ni tampoco transmitir a la educadora del nivel. Bajo la perspectiva de una autoevaluación la profesora cree que la carencia de estas

actividades ha provocado ciertas dificultades las cuales se presentan en el Primer año Básico. “Juntarse con las profesoras a planificar el año, nunca se ha hecho acá, nunca he tenido una experiencia así y creo que esa sería una forma valiosa de planificar y articular los procesos a la vez. Me encantaría que fuera así y serían necesarias estas reuniones para abordar el currículum en su totalidad” (Profesora 1° básico, 2019). Recalca bastante durante la entrevista que lo más importante dentro del aprendizaje en el nivel kínder es la conciencia fonológica, la cual ayuda al proceso de adquisición de la lectoescritura.

Por otra parte, y bajo una perspectiva totalmente distinta, la Educadora de Párvulos manifiesta su autoevaluación, indicando que, para ella, es imprescindible el trabajo de la tolerancia a la frustración junto con la resolución de conflictos que se presentan entre estudiantes. Ella cree que son estas las bases para consolidar el aprendizaje y así obtener una articulación curricular efectiva desde el nivel Kínder al Primero Básico. “Los procesos que son prioridad para mí frente a la articulación de habilidades, es que creo que en una primera instancia debemos incentivar la autonomía y autorregulación.” (Educadora de Párvulos, 2019). Frente a este comentario podemos decir que se suele confundir la relación que existe entre articulación curricular y aprendizaje. Durante la entrevista con la educadora se pudo observar que se confunde articulación formativa con articulación curricular, y además se observa que la primera tiene más relevancia y le dan más importancia que al aspecto curricular.

- **Denominador global 3.** Currículum y desarrollo de habilidades: en este denominador global se clasifica la articulación no curricular, el desarrollo de habilidades, la organización curricular, visión estratégica y planificación, articulación curricular y la medición de habilidades, que fueron mencionadas de alguna u otra forma en ambas entrevistas. Dentro de este denominador global se manifiesta con mayor cantidad de veces la articulación no curricular, la cual se refiere a que existe una articulación más bien de conductas o aspectos formativos, o sencillamente es nombrada cuando se pregunta sobre articulación curricular. “Principalmente, me

dedico, a generar dentro del aula una articulación general que se asemeje al espacio y procesos que tendrán los niños en primero básico, ya sea en las evaluaciones, incentivando todos los días al alumno a crecer en aprendizajes, con... con diferentes actividades y metodologías”. (Educadora de Párvulos, 2019).

Dentro de ambas entrevistas se observa que existe muy poca conexión de la formalidad del currículum, con respecto al desarrollo de habilidades, ya que generalmente se enfoca el aprendizaje al hecho de “pasar contenidos”, más que al desarrollar habilidades específicas para enriquecer los procesos cognitivos de los estudiantes. “Tiene que haber no solamente una articulación en cuanto a los contenidos, sino también, tiene que haber una articulación con la educadora, porque la educadora te tiene que decir yo de esto me voy a preocupar y tú le tienes que decir, esto es lo que yo necesito para que los niños en el fondo lean en primero básico, entonces tiene que haber una comunicación” (Profesora 1º básico, 2019). De igual forma se pudo notar que al planificar las clases las docentes, organizan los procesos de aprendizaje, basándose en textos escolares, donde se predisponen a la organización de contenidos.

Por otra parte, se observa, además, que la experiencia de las docentes y de cualquier docente, es un componente significativo que aporta en el proceso de organización curricular dentro y fuera del aula, aportes metodológicos para las clases, enfoque y capacidad de flexibilizar dentro del aula y en la preparación de éstas, y la capacidad de enfrentar dificultades en el aprendizaje de los estudiantes, teniendo autonomía para actuar y resolverlas. En este caso la profesora de 1º básico a través de sus propias experiencias, toma las mejores decisiones, que puedan contribuir en el aprendizaje de sus estudiantes. “Para mí lo más importante es la conciencia fonológica, primero que yo tengo que evaluar en marzo. Yo siempre trabajo en cómo está la conciencia fonológica los niños, lo primero que hago, es reforzar obviamente porque la conciencia fonológica es muy amplia, porque no es solamente el sonido inicial y final como se cree, no es así”. (Profesora 1º básico, 2019).

- **Denominador global 4.** Organización y gestión institucional: acá se introducen los indicadores de visión estratégica y planificación, junto con, falta de visión estratégica y planificación, este denominador global incrementa su frecuencia en el registro anecdótico como notas de campo, lo cual marca una diferencia significativa en que el establecimiento educacional constantemente, se encuentra trabajando frente a una visión estratégica para mejorar prácticas y resultados. Este factor se debe a que el nuevo equipo de gestión llega durante este año, con la visión fija en mejorar este denominador global, ya que durante años se ha intentado trabajar organizadamente y por lo observado, esto aún no se concreta. “Coordinadora del ciclo se reúne con Educadora de kínder para organizar habilidades a trabajar durante el año 2019” (Notas de campo, 2019).

Durante el periodo de observación dentro del establecimiento también se pudo constatar que, por temas de desorganización y falta de una visión estratégica para enfrentar dificultades o para resolver problemas que pueden surgir, es que hubo muchas situaciones que retrasaron la organización curricular en el curso de estudio, 1º básico. Un ejemplo es que se tuvo que enfrentar una nueva metodología para el desarrollo de la lectoescritura con variadas dificultades, que de ser previstas con anterioridad, se hubieran podido evitar. “Niveles Kínder y Primer año Básico trabajarán con la Metodología Matte para la enseñanza de la lectoescritura, sin embargo, Educadora y Profesoras de Primer año Básico no están capacitadas en esta metodología, no la conocen y nunca han tenido alguna experiencia con ella”. (Notas de campo, 2019).

Dentro del foco del análisis, es importante destacar que, para el desarrollo de la articulación curricular resulta fundamental el rol que desempeña la Educadora de Párvulos junto con la Profesora de Primer año Básico, ya que su trabajo debe estar completamente alineado entre si, deben manejar el mismo lenguaje, las mismas rutinas y normas entre otras actividades y situaciones que se viven a diario dentro de la sala de clases.

Es necesario que se considere dentro de las diferentes funciones que cumplen las Profesoras y Educadoras los siguientes roles: 1. formadora y modelo de referencia para las niñas y niños, y 2. diseñadora, implementadora, evaluadora de los currículos, dentro de lo cual su papel de seleccionadora de los procesos de enseñanza es fundamental para el aprendizaje de sus estudiantes, considerando que este proceso es muy importante y necesario de consolidar. Es mediadora de los aprendizajes, lo cual debe ser crucial al momento de planificar su clase. Junto con ello, debe concebirse como una permanente investigadora en acción y dinamizadora de comunidades educativas que se organizan en torno a los requerimientos para el aprendizaje de sus estudiantes, lo cual constituye también una parte fundamental de su quehacer profesional. (Mineduc, 2005, p. 14)

El referente curricular nacional señala lo siguiente: es necesario precisar que la edad cronológica, como indicador del desarrollo evolutivo y del potencial de aprendizaje de los niños, debe ser entendida y aplicada con flexibilidad. Esto significa considerar que un niño/a puede transitar del primer al segundo ciclo en Educación Parvularia antes de cumplir los tres años, o algunos meses después de haberlos cumplido. (Mineduc, 2005, p. 29).

En cuanto a las evaluaciones diagnósticas que se realizan en el nivel Kínder se observan dificultades de conciencia fonológica y de escritura, lo cual indica dificultades en el trabajo curricular que se está organizando en el ciclo. Las educadoras manifiestan que pueden ver a niños que se frustran en los procesos de escritura con letra cursiva, donde la asignatura se enfoca en la escolarización de los recursos y del sistema. Se observa una gran cantidad de estudiantes atentos a las clases lúdicas y dinámicas, sin embargo, los procesos de escritura y trabajo con libros y cuadernos los desenfoca y los pone ansiosos. En lo referido a la comunicación oral y expresión verbal, se logran comunicar en su mayoría y enfocan su atención por un periodo breve de tiempo, no más de veinte minutos seguidos.

Se logra observar que en general durante el año escolar se incentiva un trabajo metódico que varía en actividades enfocadas a diferentes contenidos, más que en

habilidades, las cuales se trabajan por periodos breves. Dentro del análisis que se observa en las notas de campo, se pone hincapié, en la gestión del equipo directivo actual, el cual siendo nuevo en el colegio intenta realizar acciones que contribuyen en mejorar la organización del establecimiento. Esto lo hacen visualizando y planificando acciones estratégicas que contribuyen al trabajo de los docentes y en la calidad de los aprendizajes que éstos entregan a sus estudiantes. Respecto a este indicador se evidencia un alto porcentaje de veces en que se menciona, notándose que durante este año sea reconocida de cierta forma, esta dificultad, por lo que se debe establecer como objetivo prepararse en el mejorar las prácticas y proyectarse en avances organizacionales, administrativos y académicos. Sin embargo, al momento de la observación, se siguen manifestando dificultades en estos ámbitos. Por otra parte, se observa que existe una dificultad organizativa y de planificación, la cual se arrastra de años anteriores. Esto se evidencia en que las dificultades que se van observando a diario tienen mayor porcentaje de incidencia, debido a que se han realizado acciones que se debieron planificar al menos el año anterior, antes del periodo de vacaciones, como por ejemplo, el capacitar en el método Matte a las profesoras que tomarían los cursos que lo utilizarían.

Si bien el análisis indica un alto porcentaje en visión estratégica y planificación, esto se debe principalmente al nuevo equipo de gestión. Al revisar el denominador inicial, medición de habilidades, se focaliza principalmente en la implementación por parte de Coordinación Académica, de nuevas estrategias que contribuyen al desarrollo de habilidades y que los docentes se pueden, de a poco, apropiarse de este tipo de visión frente a la organización curricular. De igual manera contribuye la solicitud de Coordinación Académica, de trabajar con los OA de aprendizaje y sus habilidades, identificándolos dentro de las clases que cada docente realiza, con el propósito de realizar evaluaciones a los estudiantes de manera objetiva, según los lineamientos curriculares entregados por el Mineduc en las bases curriculares.

IX. ANÁLISIS Y DISCUSIÓN DE LA EVIDENCIA

Al iniciar el año escolar 2019, se comienza recopilando a diario información clave, a través de las notas de campo, que a medida pasa el tiempo, van aclarando el escenario del estudio de caso que se abordará. Por otra parte, se recopiló el material curricular del año anterior, de los niveles kínder y Primer año Básico, en la asignatura de lenguaje, para conocer la organización académica. Durante esta recopilación se logró obtener un plan anual, que reemplaza a la planificación curricular. En consecuencia, se procede a realizar entrevistas semiestructuradas a Educadora de Párvulos y Profesora de Primer año Básico y la revisión de las notas de campo, las cuales fueron analizadas y organizadas en categorías para su revisión, observadas en las tablas 6, 7, 8, 9, y 10. A partir de este análisis, donde se revisa el material curricular existente en el establecimiento (ver ejemplo de revisión del material curricular explicado en Tabla 11). Se pudo observar que no existe articulación curricular entre ambos niveles, tampoco se evidencia una continuidad del currículum al pasar de kínder a Primer año Básico. Asimismo, se observa la intención de establecer en el mes de marzo un trabajo con el desarrollo de conciencia fonológica, lo cual queda escrito en el cuadro de los contenidos de la planificación. Sin embargo, en el cuadro de desarrollo de los indicadores de logro, se evidencia solo un trabajo con esta habilidad, la cual es, reconocer sonido inicial de las palabras. (mes de marzo, planificación Primer año Básico).

En lo que se refiere al marco teórico para dar sustento a la investigación, se indaga a tres autores muy conocidos, quienes durante años, investigaron y propusieron modelos teóricos para abordar los procesos y el desarrollo cognitivo de los niños en diferentes edades. Por otra parte, para este estudio de caso, se investigan dos metodologías para la enseñanza de la lectoescritura. Estas por su parte también orientan en la investigación para extraer de cada una, evidencias significativas sobre el cómo desarrollar la lectoescritura en los niños y cómo implementarlas.

Finalmente, y para entregar una propuesta en el desarrollo institucional de la articulación curricular, se procede a la revisión de las Bases curriculares de

Educación Parvularia y Educación Básica, basándose principalmente en los Objetivos de Aprendizaje, según nivel y procesos de aprendizaje. Con todo lo anterior se crea la propuesta, análisis y conclusión de esta investigación, a través de una tabla, la cual refleja las coincidencias que existen en las definiciones de desarrollo del aprendizaje, por edad de los niños y niñas, tomando de cada autor investigado y de las metodologías según cada propuesta que se rescatará.

A continuación, se presenta el Análisis de información recopilada, para evidenciar y diseñar una propuesta para el desarrollo de habilidades, como proceso de articulación curricular, de los niños y niñas de 5 a 6 años, que cursan kínder y Primer año Básico, en el proceso lectoescritor.

Figura 14.

9.1 Cuadro comparativo desarrollo del aprendizaje desde los 5 años hasta los 5 años 11 meses.				
AUTORES	J. Piaget	L. Vygotsky	D. Ausubel	Cruce de información
5 a 7 años	<ul style="list-style-type: none"> - Juegos con estructura, logran realizar actividades que los lleven a formar conceptos simples. - Mantener medios estimulantes. - Los niños responden al ambiente. - Asimilar, incorporar nuevas experiencias a esquemas mentales ya existentes. - Acomodar, proceso activo que se va intencionando en la exploración, hacer preguntas, prueba de ensayos y errores. - Esquemas mentales muy flexibles se adaptan al ambiente. - Crean conceptos, pero su pensamiento aún no es operativo. 	<ul style="list-style-type: none"> - Aprendizaje a través de la mediación. - Aprendizaje a través de interacciones sociales con adultos primordialmente. - Aprendizaje se forma a través de la herencia cognitiva más el medio social. - El lenguaje se adquiere a través de la interacción social. - Interacción entre funciones mentales, pensamiento verbal, funciones compuestas, las cuales se potencian mutuamente y se desarrollan. - Aprendizaje de la lengua escrita y hablada. - Aprendizaje de rituales o modelos de conductas. - Memoria o pensamiento, percepción. 	<p>5 años:</p> <ul style="list-style-type: none"> - Aprendizaje por descubrimiento. - Aprendizaje de representaciones, entregar significados a simbologías determinadas. - Aprendizaje de conceptos, a través de la experiencia directa. - Aprendizaje de proposiciones, comprender significado de las ideas relaciones de diversas palabras y significados, para la construcción de nuevos aprendizajes. <p>6 años:</p> <ul style="list-style-type: none"> - Experiencias con significado, aprendizaje significativo. - Psicoeducación para el aprendizaje. - Experiencias de aprendizajes vinculadas a la afectividad. - Conocer conocimientos previos para usarlos en la adquisición de nuevos conocimientos. - Aprendizaje por descubrimiento. - Aprendizaje por recepción, estimulación. 	<ul style="list-style-type: none"> - Ambiente estimulante. - Esquemas mentales flexibles. - Aprendizaje a través de interacciones y experiencias directas. - Acompañamiento y guía de un adulto para el aprendizaje. - Conocimiento de aprendizajes previos para incluir otros.

METODOLOGÍAS

	Método Matte	AILEM UC
5 años	<p>Habilidades base: Lenguaje oral, percepción visual, percepción auditiva, orientación temporo-espacial, comprensión de instrucciones y de lecturas orales, memoria, asociar sonidos, reconocer sonidos y conceptualizar ideas de algo.</p> <p>Desarrollar:</p> <ul style="list-style-type: none"> - Hablar, leer logos y escribir símbolos que formarán las letras. 	<p>Habilidades base: Garabatos de figuras que se parecen a letras, manipular materiales de escritura, como hojas, plumones o lápices, escribir letras reconocibles especialmente la de sus nombres.</p> <p>Desarrollar:</p> <ul style="list-style-type: none"> - Experiencias y expectativas. - Comunicación oral. - Escuchar y hablar. - Discriminar palabras auditivamente. - Ejecutar órdenes (instrucciones) - Memoria auditiva. - Responder preguntas de forma coherente.
6 años	<p>Primera etapa: (duración 20 días, marzo)</p> <ul style="list-style-type: none"> - 4 días de apresto (simbologías) - 15 días vocales. - 1 evaluación. - Conciencia fonológica de las vocales y grafemas de éstas. <p>Segunda etapa: (duración 5 meses, de abril hasta agosto)</p> <ul style="list-style-type: none"> - Primeras letras que se aprenden: J-M-N-L-R-D-P. - Prelectura. - Conciencia fonológica de letras minúsculas. - Análisis y síntesis de palabras en estudio. - Primera lección dura 4 días (ojo) - Siguiendo lecciones duran 3 días. <p>Tercera etapa: (duración 4 meses, de septiembre hasta diciembre)</p> <ul style="list-style-type: none"> - Lectura sencilla de frases y oraciones. 	<p>Marzo a diciembre: conocer lo impreso "ambiente letrado"</p> <p>Primeras actividades:</p> <ul style="list-style-type: none"> - Identificar letras en palabras escritas. - Diferenciar las letras de las palabras y de los números. - Diferenciar las letras de los dibujos. - Conocer que la lectura se realiza de izquierda a derecha y de arriba hacia abajo. - Identificar título, portada, autor, de un texto. - Conocer signos de puntuación, la primera palabra de un texto. <p>Segundas actividades:</p> <ul style="list-style-type: none"> - Conocer el alfabeto. - Conocer todas las letras y sonidos del alfabeto letra mayúscula y minúscula.

	<ul style="list-style-type: none"> - Se agregan las letras mayúsculas. - Combinaciones consonánticas. - Creación de oraciones. - Lectura oral (individual, coral, grupal) <p>Cuarta etapa: (duración 3 meses, de octubre hasta diciembre)</p> <ul style="list-style-type: none"> - Desarrollo paulatino de la lectura comprensiva en el siguiente orden: cuentos, poemas, biografías, hechos históricos. 	<p>Terceras actividades:</p> <ul style="list-style-type: none"> - Conciencia fonológica. - Identificar conocer y discriminar sonidos de las palabras, dividir las sílabas. - Dividir las palabras en nuevas palabras. - Identificar palabras largas y cortas. - Identificar palabras dentro de una frase. - Reconocer rimas. - Clasificar palabras por unidades. - Sintetizaron mezclar unidades para formar palabras. - Aislar, añadir y sustituir una unidad de una palabra para formar otra. - Contar las unidades de una palabra. - Descomponer una palabra en unidades. - Invertir el orden de unidades de una palabra. <p>Cuartas actividades:</p> <ul style="list-style-type: none"> - Conocer el significado de las palabras, conciencia semántica. - Lectura constante para extraer vocabulario nuevo. - El vocabulario nuevo se pega en la sala para ambiente letrado. - Crear diccionario con palabras nuevas aprendidas. - Conocer y comprender los opuestos. <p>Quintas actividades:</p> <ul style="list-style-type: none"> - Conciencia sintáctica, reflexionan sobre el orden de las palabras en una oración para que tenga sentido. - Contar el número de palabras en la oración. - Mover las palabras de una oración conservando su sentido. - Agregar más palabras o frases a una oración para modificar su significado.
--	---	---

		<ul style="list-style-type: none"> - Completar oraciones en forma oral. - Construir oraciones a través de láminas. - Practicar concordancia género y número. <p>Sextas actividades:</p> <ul style="list-style-type: none"> - Motivar diariamente por la lectura y escritura. - Rodearse de libros llamativos. - Modelar lectura de libros. - Manipular diferentes tipos de textos. - Leer en voz alta siempre. - Leer todo tipo de carteles de su entorno. <p>Séptima actividades:</p> <ul style="list-style-type: none"> - Comprender diferentes tipos de textos. - Predecir situaciones de un texto. - Conocer características del texto. - Conocer el contexto del texto. - Narración de historias escuchadas. - Conocer los tres momentos durante la lectura. - Potenciar el pensamiento analítico, crítico y su creatividad.
--	--	---

9.1 Material curricular institucional.

A continuación, se muestra un ejemplo de la estructura de las planificaciones (material curricular institucional) de kínder (Párvulo) y Primer año Básico, con el propósito de tener una referencia visual para el posterior análisis.

Figura 15.

Breve muestra de Planificación de Educación Parvularia

Unidad 1: yo soy de kínder
Mes de aplicación: marzo 2019

Ámbito	Núcleo	Eje	Aprendizajes esperados	Indicadores
Comunicación	Lenguaje verbal	Comunicación oral	Emplear en distintas situaciones comunicativas, estructuras oracionales elementales y conjugaciones verbales simples adecuadas con los tiempos y personas.	Se expresa oralmente con frases cortas de estructura convencional, incorporando palabras nuevas.

Fuente: Material curricular institucional, elaborado el año 2018.

Figura 16.

Breve muestra de Planificación Primero Básico

Planificación anual (304 hrs. 8 semanales)
Lenguaje Primero Básico

Objetivos de aprendizaje abordados de forma permanente durante todas las unidades del año.
Eje Lectura: OA 11 - OA12 Eje escritura: OA 15 - OA 16 Eje comunicación oral: OA 17 - OA 19 - OA 21 - OA 22 - OA 24
<ul style="list-style-type: none">✓ Para abordar estos o a durante todo el año, es importante plantearse una rutina semanal con los estudiantes para que ellos adquieran estas rutinas como hábitos que le permitirán a los estudiantes y al docente instalar las bases sólidas y fundamentales para iniciar el proceso de la lectoescritura en este primer año de manera intencionada.✓ Estos o a no se escribirán en las planificaciones de las unidades.

Primer semestre

Nombre de la unidad 1: “Bienvenidos a la escuela “ Tiempo: 75 horas pedagógicas
Objetivos de aprendizaje Eje lectura: OA 1 – OA2 – OA 3 – OA 4 – OA 5 – OA 13 – OA 18 – OA 26
HABILIDADES Escuchar, hablar, leer, escribir, reconocer, identificar, comprender.
ACTITUDES ✓ Demostrar interés y una actitud activa frente a la lectura, orientada al disfrute de la misma y a la valoración del conocimiento que se puede obtener a partir de ella.

Siguiete página

Tiempo (N° de horas que contempla la unidad)	Contenidos	Indicadores de logro	Tipo de evaluación según el tiempo. Tipo de evaluación según quien la realice. Instrumentos de evaluación.
MARZO 32 HORAS PEDAGÓGICAS			
De ___ al ___ (15 horas)	-Normas de convivencia dentro de la sala. -Rutina diaria. -Conciencia fonológica.	-Establecen normas de convivencia consensuadas, las respetan y consideran importantes. -Establecen algunas acciones como parte de su rutina diaria. -Escriben vocales al dictado.	-Diagnóstica. -Heteroevaluación. -Coevaluación. -Autoevaluación. -Observación directa. -Dictado. -Lectura oral. -Lista de cotejo.

Con el material ya analizado, por consiguiente, encontramos una tabla, en la cual se analiza el material curricular del mes de marzo, la cual entregará información valiosa sobre el trabajo pedagógico organizacional que presenta el kínder y Primer año Básico del establecimiento en estudio, se destacará la organización del trabajo en aprendizajes esperados para el caso de Educación Parvularia y contenidos, en el caso de Primer año Básico, ya que es así como se presentan estas planificaciones.

El cuadro compara objetivos de aprendizaje de ambos niveles, los cuales se destacan con el mismo color para poder visualizar aquellos que se repiten en el año

escolar, y además permite visualizar aquellos que solo se ven en uno de ambos de niveles. Esta comparación sirve para poder analizar la articulación del currículum que se utiliza al planificar el año escolar entre ambos niveles. Permite también poder colaborar con la estructura que es necesaria para que los niños y niñas adquieran sus aprendizajes de manera articulada, progresiva en el tiempo y además que los aprendizajes puedan reflejarse como una continuidad en el tiempo.

Tabla 11.

MES	Objetivos de aprendizaje Kínder (5 a 6 años)	Objetivos de aprendizaje 1º Básico (6 a 7 años)
MARZO	<ul style="list-style-type: none"> - Comunicarse en distintas situaciones. - Expresarse oralmente. - Relatar a partir de textos o historias escuchadas. - Comprender mensajes orales simples. - Escuchar diferentes tipos de textos. - Sonido final silábico. - Producir diferentes trazos. - Escribir mensajes libres con símbolos. - Comprender diferentes tipos de textos. - Segmentación silábica. 	<ul style="list-style-type: none"> - Conversaciones grupales. - Discriminación visual y auditiva. - Conciencia fonológica. (sonido inicial vocálico) - Niveles de escritura. - Orientación espacial. - Vocales. - Escribir vocales. (letra cursiva) - Lectura de vocales. - Normas de convivencia. - Rutina diaria. - Canción de vocales. - Letra mayúscula, minúscula, imprenta y cursiva.

Para el análisis anterior se dejó del mismo color el aprendizaje y o habilidad que se trabaja en el nivel Kínder y en el nivel Primer año Básico, como una forma de clasificarlos para poder visualizar articulación curricular entre ambos niveles y ciclos.

Se puede observar que quedaron varios indicadores, contenidos y o habilidades sin conexión con la etapa anterior o posterior (nivel Kínder o Primer año Básico), en este caso son aquellos que quedaron con color rojo. De esta forma podemos darnos cuenta de que en Primer año Básico, por ejemplo, se trabaja en primera instancia

al inicio del mes de marzo rutinas y normas de convivencia, las cuales no están presentes en la planificación del kínder a comienzos del año escolar. Las otras habilidades o contenidos que no se consideran en kínder, pero si se encuentran en Primer año Básico, son el conocimiento de las vocales y la orientación espacial, los cuales también se deben desarrollar durante el año y a comienzos de marzo en kínder, ya que si pensamos en el nivel Pre kínder, esta habilidad sí es trabajada. Podríamos decir entonces que no existe articulación curricular, en el material institucional revisado, para el conocimiento de las vocales, la segmentación silábica, y la comprensión de diferentes tipos de textos, asociados al mes en que se practican y al nivel en que se encuentran los niños y niñas.

Frente a la investigación realizada en el establecimiento y con respecto al material curricular planteado anteriormente, se puede establecer que en general durante los meses de planificación se pierden los procesos de articulación de habilidades. En este material institucional se observa que se confunde contenidos con habilidades, no existe una conexión entre kínder y Primer año Básico con respecto a la progresión de las habilidades que se necesitan desarrollar para el aprendizaje de la lectoescritura. También ocurre que en Primer año Básico se retoman conocimientos o habilidades básicas que deben ser específicas y trabajadas en kínder, debido a la edad de los niños y debido a que se necesitan como base para poder continuar con sus aprendizajes en años posteriores.

X. PROPUESTA DE SOLUCIÓN Y/O MEJORA

La propuesta que se realizará para mejorar los procesos de articulación curricular, para el desarrollo de los aprendizajes en la asignatura de lenguaje, entre los niveles antes mencionados, se enfoca en elaborar una matriz de trabajo curricular, que sirva para visualizar aspectos del currículum que son necesarios dentro de las planificaciones, los cuales orienten hacia un trabajo articulado y consensuado entre ambos ciclos y niveles.

Por consiguiente, frente a la observación realizada en el contexto que se estudia el caso, la propuesta de mejora consiste en articular de acuerdo con las diferentes edades y al desarrollo evolutivo de los estudiantes, las habilidades para desarrollar la lectoescritura, dejando reflejadas estas prácticas en las planificaciones anuales que realizan las Educadoras y Profesoras. Será implementado en la asignatura de Lenguaje para los niveles Kinder y Primer año Básico, compartiendo entre las docentes directrices específicas y claras para la realización de éstas.

La siguiente matriz de progresión de desarrollo de habilidades, es elaborada con el propósito de guiar los procesos de articulación curricular cuando se planifique el año escolar. La idea de esta matriz es que sea utilizada por las profesoras en reuniones de articulación, donde estén presentes las docentes de Kinder y Primer año Básico. Esta matriz debe ser elaborada con las Bases Curriculares, utilizando estrategias de las metodologías que se ocupan en ambos niveles y utilizando la propia experiencia con respecto al desarrollo de las habilidades que cada nivel puede lograr en los tiempos específicos que transcurren durante un año escolar.

Matriz de progresión de desarrollo de habilidades según plan anual Lenguaje Verbal (Kinder) y Lenguaje y Comunicación (Primer año Básico)

10.1 OBJETIVOS

El propósito de esta matriz es orientar el proceso de articulación de las habilidades que se requieren para cada nivel y también, de esta forma conseguir mejores resultados en los aprendizajes de los estudiantes, mejorando la calidad de los aprendizajes, esperando que el aprendizaje de las habilidades específicas colabore con que los estudiantes no se olviden de los contenidos o procesos que han aprendido.

10.2 ACTIVIDADES

Instrucciones para elaboración de un diseño de planificación del currículum articulado: Se realiza una reunión técnica con la Educadora de kínder, Profesora de Primer año Básico y Coordinadora del Ciclo. La matriz debe ser llenada de acuerdo con la revisión del material elaborado, es decir, se debe comparar el plan de trabajo anual de kínder con el de Primer año Básico, este ejercicio es la primera parte del proceso, ya que así se puede descubrir cuales son las dificultades articulatorias que presenta el material curricular que disponen para trabajar. A través de este ejercicio, se crea el diseño para el material curricular de cada nivel.

A continuación, se muestra la forma de trabajo con la siguiente (Tabla 12), en ella se debe registrar el currículum ya planificado, de este modo contribuye en detectar aquellos errores de articulación que se pueden manifestar en las planificaciones de cada nivel (Kínder y Primer año Básico), se trabaja por mes y es necesaria la participación de la Educadora de Párvulos y Profesora de Primer año Básico. En esta tabla se muestra como ejemplo el mes de marzo en la primera columna, la cual sirve para realizar una bajada de la información, acá se deben registrar las diferencias existentes en cada nivel, agregar posibles errores que tengan que ver con habilidades o contenidos que por edad (tiempo) no deben ser trabajadas en ese momento, ratificar el uso de la igualdad de conceptos que se desarrollan en cada nivel, progresión en las habilidades, etc. Las otras dos columnas se utilizan para comparar aspectos curriculares establecidos en las planificaciones, de acuerdo a los ejes que se deben desarrollar en la asignatura.

Tabla 12.

MES	Kínder (5 a 6 años)	1° Básico (6 a 7 años)
<p>Marzo</p> <p>NOTA:</p> <p>*Acá escribir las diferencias de conceptos que puedan presentar entre si ambos niveles.</p> <p>Ej: Entre K y 1° existen diferencias de conceptos generales, cuento – vocales – trazos y C. fonológica- iniciación a la escritura.</p> <p>*También agregar posibles errores que se presentan con respecto al momento en que se ve el contenido, si no es el adecuado. (articulación)</p> <p>*Escribir si existe o no articulación curricular.</p> <p>Ej. no existe articulación curricular.</p> <p>* Escribir si existe o no igualdad de conceptos al planificar.</p> <p>Ej. No existe igualdad de conceptos.</p> <p>* Escribir si existe o no progresión de habilidades.</p> <p>Ej. No existe progresión de habilidades.</p> <p>*Verificar si la habilidad a desarrollar se aconseja para la edad del estudiante. (ver tabla de habilidades según edad)</p>	<p>COMUNICACIÓN ORAL:</p> <p><i>*Compresión oral.</i></p> <p><i>* Interacción al expresar.</i></p> <p><i>* Expresión oral.</i></p> <p>-Habilidad 1:</p> <p>-Habilidad 2:</p> <p>INICIACIÓN A LA LECTURA:</p> <p><i>*Conciencia fonológica.</i></p> <p><i>* Fluidez.</i></p> <p><i>*Vocabulario.</i></p> <p><i>*Conocimientos previos.</i></p> <p><i>*Motivación a la lectura.</i></p> <p><i>*Estrategias de comprensión lectora.</i></p> <p><i>*Selección de textos.</i></p> <p>-Habilidad 1:</p> <p>-Habilidad 2:</p> <p>INICIACIÓN A LA ESCRITURA:</p> <p><i>*Libre y guiada.</i></p> <p><i>*Escritura como proceso.</i></p> <p><i>*Manejo de la lengua.</i></p> <p>-Habilidad 1:</p> <p>-Habilidad 2:</p>	<p>COMUNICACIÓN ORAL:</p> <p><i>*Compresión oral.</i></p> <p><i>* Interacción al expresar.</i></p> <p><i>* Expresión oral.</i></p> <p>-Habilidad 1:</p> <p>-Habilidad 2:</p> <p>LECTURA:</p> <p><i>*Conciencia fonológica.</i></p> <p><i>* Fluidez.</i></p> <p><i>*Vocabulario.</i></p> <p><i>*Conocimientos previos.</i></p> <p><i>*Motivación a la lectura.</i></p> <p><i>*Estrategias de comprensión lectora.</i></p> <p><i>*Selección de textos.</i></p> <p>-Habilidad 1:</p> <p>-Habilidad 2:</p> <p>ESCRITURA:</p> <p><i>*Libre y guiada.</i></p> <p><i>*Escritura como proceso.</i></p> <p><i>*Manejo de la lengua.</i></p> <p>-Habilidad 1:</p> <p>-Habilidad 2:</p>

10.3 MEDIOS DE VERIFICACIÓN

Como medios de verificación, será necesario crear reuniones constantes y periódicas las cuales formalicen de cierta forma las decisiones que se irán tomando a medida que se implementan las actividades propuestas dentro de las planificaciones, con el objetivo de crear y desarrollar habilidades en los estudiantes, las cuales a su vez sirvan como una base sólida para futuros conocimientos.

Primera parte: se realiza la acción de comparar el plan anual institucional de Kínder con Primer año Básico, del establecimiento, luego se procede a vaciarlo en la (Tabla 12) presentada como “matriz de progresión de desarrollo de habilidad”, luego se deberá analizar y frente al panorama que arroje poder crear el plan anual para ambos niveles.

El medio de verificación será el resultado final de un plan anual para Educación Parvularia y Primero Básico en esta tabla. Al finalizar el año se propone tener una reunión de evaluación del desarrollo de la propuesta implementada durante este tiempo.

Tabla 13: Escala de valoración.

<p>Instrucciones: Las afirmaciones que se presentan a continuación tienen como propósito identificar si el trabajo de articulación curricular fue realizado paso a paso y de manera metódica. Se debe señalar con una X la respuesta que muestre la frecuencia con que se cumplió el trabajo, basado en cada afirmación. Las cuatro categorías de evaluación son las siguientes: N= nunca O= ocasionalmente MV= muchas veces S= siempre</p>				
Descriptor	Categorías			
1.- La capacitación para la Educadora de Párvulos en las nuevas Bases Curriculares de Educación Parvularia, fue constante y se logró finalizar.	N	O	MV	S

2.- Se capacitó a Educadora y Profesora de Primer año Básico en el desarrollo y conocimiento de habilidades.	N	O	MV	S
3.- Se revisa y analiza constantemente las Bases Curriculares de Educación Parvularia y Básica, para completar matriz propuesta en tablas 11 y 12.	N	O	MV	S
4.- Se analiza mes a mes, el plan anual del establecimiento de los niveles Kínder y Primer año Básico, en la asignatura de Lenguaje.	N	O	MV	S
5.- Para el análisis del plan anual del establecimiento se completa la matriz propuesta de las tablas 11 y 12.	N	O	MV	S
6.- Se logra graduar mes a mes las habilidades de manera progresiva según edad de los niños y según dificultad.	N	O	MV	S
7.- Se verifica con la propuesta de diseño de progresión de habilidades (ANEXOS), los resultados que se obtienen de la intervención al plan anual del establecimiento.	N	O	MV	S

Segunda parte: mientras se realiza la comparación del material curricular disponible en el establecimiento, con la matriz de progresión de desarrollo de habilidades propuesta, se procede a verificar mediante el diseño de progresión de habilidades, que fue creada mediante la investigación del marco teórico y reúne una serie de elementos que cada autor propone, junto con las metodologías para el aprendizaje de la lectoescritura que se presentaron. Este diseño de propuesta muestra las habilidades que se deben comenzar a trabajar en los niños a partir de los 5 años y finaliza hasta los 7 años.

10.4 RECURSOS

El recurso más importante que se utiliza para la propuesta es la organización del tiempo, tiempo que se entrega a las docentes para reunirse y organizarse. Por consiguiente, como recurso se solicita una sala para reuniones, las cuales se realizan una vez a la semana. Esta sala cuenta con computadores, luz y una mesa cómoda para trabajar.

10.5 RESPONSABLES

Las responsabilidades se encuentran compartidas entre Educadora, Profesora y Coordinación académica, debido a que son ellas quienes tienen la experiencia y pueden aplicar las decisiones que se acuerden. Es importante además, proclamar

en este estudio que la responsabilidad de organizar los procesos anuales de articulación curricular se deben liderar por la gestión del equipo directivo, quienes deben presentar el plan de trabajo anual a sus profesores para enfocar el trabajo y organizar con tiempo cada paso que se dé dentro del establecimiento.

10. 6 INDICADORES

Los indicadores de evaluación serán enfocados hacia el cumplimiento de las reuniones calendarizadas, así como también la entrega del plan anual, junto con el material necesario para implementarlo. (Ver Tabla 13)

La revisión del material paso a paso según la propuesta, lleva el foco del estudio al cumplimiento de la elaboración del plan anual y la respectiva planificación mensual. Esta revisión se realiza en la siguiente (Tabla 14), verificando que se cumpla lo establecido con la matriz de progresión de desarrollo de habilidades, como propuesta final.

Tabla 14.

Objetivo	Descripción de la acción	Personas requeridas	Recursos	Tiempo	Evaluación
<p>1.- Mejorar el plan anual de trabajo en el ámbito de Lenguaje.</p>	<ul style="list-style-type: none"> ✓ Analizar el plan anual desde el nivel kínder hasta 1º básico, junto con las B CEP y las B CEB. ✓ Para el análisis se elaborará una pauta con los aspectos a considerar de acuerdo con: <ul style="list-style-type: none"> ○ Focalizar la atención en todos los meses sobre todo donde no se observa ARTICULACIÓN CURRICULAR. ○ Graduar todas las habilidades progresivamente según dificultad. ○ Focalizar el mes de Julio para el nivel kínder, donde debe retroalimentar aquellas habilidades más descendidas del primer semestre. ○ Dejar la evaluación como un proceso formativo que se realiza constantemente y mes a mes. 	<ul style="list-style-type: none"> ○ Educadora kínder y profesora 1º básico. ○ Coordinadora de ciclo. 	<ul style="list-style-type: none"> ✓ Pauta con indicadores que organicen las habilidades a desarrollar en cada nivel. (ANEXOS) ✓ Plan anual. ✓ Reuniones mensuales. 	<ul style="list-style-type: none"> ✓ 5 meses a partir de marzo 2019 	<ul style="list-style-type: none"> ❖ Check list de los objetivos planteados. ❖ Reunión con educadoras cada dos semanas, en forma individual, para retroalimentar. ❖ Revisión de pauta de habilidades.
<p>2.- Unificar criterios y conceptos generales.</p>	<ul style="list-style-type: none"> ✓ Revisión exhaustiva de las B CEP y B CEB, con educadora y profesora en forma individual para conocer las definiciones propias de conceptos que manejan. ✓ Aclarar conceptos de habilidades y que no se confundan con temas o contenidos de manera individual. ✓ Unificar los enfoques curriculares que cada educadora y profesora maneja. ✓ Aclarar conceptos de articulación específicamente en lo curricular. 	<ul style="list-style-type: none"> ✓ Educadora kínder y profesora 1º básico. ✓ Coordinadora de ciclo. 	<ul style="list-style-type: none"> ✓ Reuniones 1 vez al mes de manera individual con educadora y profesora. ✓ Pauta de observación para abordar los conceptos y criterios generales. 	<ul style="list-style-type: none"> ✓ 5 meses. 	<ul style="list-style-type: none"> ✓ Revisión final de la pauta abordada mes a mes con educadora y profesora, realizada por todo el equipo para unificar criterios finales. ✓ Retroalimentación de los cambios realizados en la unificación de criterios por nivel.

	<ul style="list-style-type: none"> ✓ Ocupar el mes de noviembre con actividades, dejando la evaluación como un proceso formativo y que se realice mensualmente. ✓ Proclamar un ajuste de especificación del plan anual con el propósito de que sea más claro. 				
3.- Realizar capacitaciones en las nuevas BCEP y en articulación curricular.	<ul style="list-style-type: none"> ✓ Capacitar a las educadoras en las nuevas bases curriculares. ✓ Capacitar en conceptos de desarrollo de habilidades proclamado en las BCEP y BCEB a las profesoras. ✓ Capacitar en conceptos de articular curricularmente. 	<ul style="list-style-type: none"> ○ Educadora kínder y profesora 1º básico. ○ Coordinadora de ciclo. ○ Capacitadores externos. 	<ul style="list-style-type: none"> ✓ Jornadas de capacitación. ✓ Reuniones mensuales de nivel. ✓ Reuniones individuales con educadora y profesora, para ver progresiones en conocimientos. 	✓ 5 meses.	<ul style="list-style-type: none"> ✓ Reunión de nivel para compartir experiencias de aprendizajes después de cada capacitación, además de realizar una retroalimentación que complemente el trabajo que se realizará con el plan anual de trabajo.

XI. CONCLUSIONES FINALES

El estudio de caso presentado realizó una investigación sobre la articulación curricular entre los niveles kínder y Primer año Básico, en la asignatura de Lenguaje dentro del establecimiento educacional en estudio. Mediante el posterior análisis realizado a partir de la construcción del marco teórico y de las experiencias diarias entregadas por el registro anecdótico, se procede a responder organizadamente a los objetivos que fueron planteados en un comienzo de esta investigación.

El primer objetivo específico planteado en un comienzo fue, comparar el plan de trabajo anual con las Bases Curriculares Educación Parvularia en kínder y las Bases Curriculares Enseñanza Básica en Primero Básico, focalizándose en el desarrollo de las habilidades en la lectoescritura, para articular el currículum.

Dentro de las primeras conclusiones, al comparar el plan de trabajo anual junto con las Bases Curriculares, se pudo abordar este primer objetivo específico planteado donde se constata que el plan de trabajo anual, si bien, organizaba el año escolar mediante prácticas, unidades y contenidos, este no apuntaba, en primera instancia, al desarrollo de habilidades para incentivar el aprendizaje de la lectoescritura. Por otra parte, se enfocaba en organizar contenidos, lo cual se observó que ocurría en ambos niveles, y que además se repetían en el tiempo, sin una articulación curricular. También se observó que este plan no se enfocó en que los niños y niñas pudieran comenzar a trabajar con habilidades más sencillas, como por ejemplo, a comienzo del año escolar, o bien, que pudieran retomar aquellas habilidades significativas que necesitan una progresión de complejidad en el tiempo, como lo es la comprensión.

Una mirada que se concretó al realizar la comparación de estos documentos curriculares, es lo importante de dar relevancia a los aprendizajes que se asimilan durante los 5 años de edad, es decir, en el nivel kínder, pues durante este periodo los niños y niñas pueden aprender con mayor facilidad y además crear de esta

forma, un cimiento de aprendizaje firme y consecuente con lo que aprenderá en el futuro y con la construcción de sus propios conocimientos.

Este análisis nos conecta con indicaciones ministeriales que se pueden extraer del material que ellos nos entregan en sus textos de apoyo curricular. *“La educación parvularia constituye el primer nivel educativo que, colaborando con la familia, favorece en el párvulo aprendizajes oportunos y pertinentes a sus características, necesidades e intereses, fortaleciendo sus potencialidades para un desarrollo pleno y armónico”* (Bases curriculares de Educación Parvularia, 2005).

En Educación Parvularia se hace necesario que se creen instancias significativas de aprendizaje, ya que los estudiantes en esta edad se encuentran en un lugar potencial de desarrollo de aprendizajes, los cuales emergen con fuerza en condiciones favorables. Se deben crear entonces experiencias educativas que permitan al estudiante adquirir los aprendizajes necesarios, mediante una intervención oportuna, intencionada, pertinente y significativa. Para esto se debe organizar muy bien el año escolar de cada nivel, donde se potencien estas características innatas de los niños y niñas, a medida que el tiempo avanza y que se desarrollan habilidades claves para aprender otras nuevas. Es muy importante mencionar que, si se inicia muy pronto cualquier actividad, se puede crear confusión o desagrado por parte del niño. Por esta razón se puede concluir que antes de la enseñanza de la lectura en los niños de 4 a 7 años se debe estimular otras habilidades, las cuales se pueden desarrollar a través de la copia de un dibujo, dibujar formas comunes, seguir instrucciones en orden dado, descubrir absurdos, etc.

Piaget menciona que, el razonamiento en los niños va desde lo general a lo particular, sin un rigor lógico. Es trascendental destacar la importancia de los adultos y los padres en el desarrollo cognitivo de los niños, ya que las investigaciones pudieron aseverar que hijos únicos o primogénitos, quienes reciben por lo general más atención, adquieren generalmente más vocabulario y llegan a ser exitosos cuando son adultos.

En relación a la evidencia bibliográfica curricular ministerial, la investigación de autores conocidos en el tiempo como Piaget, Vygotski, Ausubel, metodologías que se aplican hoy en día para la adquisición de la lectoescritura, como lo es el Método Matte y AILEM, se pudo concluir sobre la gran relevancia de comenzar a enseñar durante los primeros años de escolaridad, con el desarrollo del lenguaje oral en los niños y niñas, el que se expresen, que sean capaces de responder a través de diálogos pertinentes, donde la organización de sus oraciones cada vez sean más claras y consecuentes en género, número y contextualizadas. Estas prácticas frecuentes con sus pares y con adultos que los orienten y guíen, se transforman en el cimiento base para el aprendizaje de nuevas habilidades en el tiempo.

El lenguaje es una herramienta fundamental para el desarrollo cognitivo. Es el instrumento mediador por excelencia, que le permite al ser humano constatar su capacidad de sociabilidad a lograr comunicarse con los demás. Al mismo tiempo, el manejo del lenguaje le permite conocer el mundo, construir sus esquemas mentales en el espacio y en el tiempo, y transmitir sus pensamientos a quienes le rodean (Programa de estudio Primer año Básico Lenguaje y Comunicación, 2012).

Por otra parte, es necesario que los equipos educativos manejen una información clara sobre el significado de articular el currículum, ya que, dentro de las observaciones y acompañamientos realizados a docentes, se puede concluir que la visión de ellos sobre articulación curricular se escapa hacia un control de conductas, rutinas, actitudes, que se deben aprender para pasar del nivel kínder a Primer año Básico.

Gajardo (2010), en su estudio con instituciones en las que existen las condiciones adecuadas para promover articulación curricular, pudo observar que no hay procesos curriculares intencionados y efectivos entre Educación Parvularia y EGB. La conclusión del tema abordado por el autor fue lo siguiente:

“Para hablar de articulación, lo primero que se debe tener claro es el significado que este tiene, apreciándose en el trabajo que muchas educadoras y profesoras tienen errado el concepto. Las Educadoras de Párvulos sostienen que articulan cuando niños y niñas de Segundo Nivel de Transición se integran a los recreos del Primer año Básico, cuando van al baño de los estudiantes más grandes, cuando la colación se la sirven en el recreo sin la ayuda de la asistente. Por su parte, las Profesoras de Educación Básica creen que quienes deben trabajar la articulación entre niveles son solo las Educadoras, pues a ellas les interesa preparar bien a sus estudiantes para que sigan avanzando en los niveles siguientes” (p.30)

Una vez que existe una capacitación para los docentes en el tema de articulación curricular, se puede proceder a la planificación del año escolar y la creación de actividades que potencien el desarrollo de habilidades en los niños y niñas.

Vygotski plantea que, a través de la educación escolar, organizada y sistemática, existe una contribución hacia la enseñanza, la cual se hace fundamental en el aprendizaje, y participa en la construcción de conocimientos con la sola presencia de adultos que tengan una lengua partícipe de las actividades comunes.

Resumiendo lo anterior, el autor plantea el construir el conocimiento a partir de las funciones psicológicas superiores, las que aparecen en dos planos: el social, proveniente de las interacciones sociales; y el individual, que es la interiorización de las funciones psicológicas que se construyen en un plano social. El autor plantea que ningún aprendizaje es capaz de internalizarse sin que este haya sido desarrollado a través del ámbito social.

Por esta razón, se puede responder la siguiente pregunta:

¿Cómo organizar el currículum escolar desde kínder a Primer año Básico, para contribuir al desarrollo de las habilidades específicas que potencien la adquisición de la lectoescritura?

Durante los años de experiencia que he tenido en variados establecimientos educacionales, con diferentes tipos de proyectos curriculares, sostenedores y contextos, siempre me he planteado la misma duda e inquietud: si es probable que la articulación curricular entre ciclos y niveles podría llegar a provocar mejoras en los resultados de aprendizaje de los estudiantes, considerando por supuesto un PEI que varía de acuerdo con el contexto, y con diferentes modelos de sostenedores que cada colegio tiene a su disposición. Me planteo este punto para concluir que sí se puede establecer una forma de organizar el currículum, la cual puede ser dada con una estructura tan flexible como manejable, y que cumpla con articular el currículum en cualquier colegio de nuestro país y en cualquier asignatura.

Después de estos meses investigando el tema abordado, puedo concluir que es posible articular el currículum, y que este puede organizarse a través de un calendario anual, el cual es presentado en este estudio de caso como estrategia o propuesta de mejora (ANEXO), donde lo primordial es basarse en el currículum nacional y su estructura, junto con el conocimiento de habilidades de orden inferior y superior que nos presentan las taxonomías, para luego de esto crear un calendario donde podemos apreciar el proceso articulador de las habilidades, de acuerdo al nivel, edad de los niños y niñas y progresión en el tiempo.

Por otra parte, es bueno preguntarse lo siguiente:

¿Cómo aportaría la articulación curricular, desde la mirada de la gestión de procesos, en el desarrollo de la lectoescritura y organización de las docentes, en un colegio subvencionado de la comuna de La Florida?

Una de las respuestas es que aportaría en desarrollar más y mejores aprendizajes en los estudiantes, brindando un orden y estructura tan sólido que permitiría a los estudiantes desarrollar habilidades en el tiempo y poder, a su vez, incrementar este desarrollo en niveles de orden superior a medida que progresan. La importancia de mantener una articulación en el currículum en cualquier institución radica en que los objetivos de aprendizajes que se proponen ministerialmente se organizan y se

pueden trabajar enfocando la mirada en la edad de los estudiantes y sus procesos naturales de aprendizaje, los cuales al ser ordenados progresivamente potencian el desarrollo de las habilidades y crean bases sólidas de conocimiento que luego se potencian en el tiempo, incluyendo las ya mencionadas habilidades de orden superior.

En cuanto al segundo objetivo específico, éste trata sobre proponer estrategias de gestión curricular y trabajo colaborativo entre Educadoras y Profesoras, para mejorar los procesos de planificación y articulación curricular, dentro de un plan estratégico de mejora continua.

Durante el periodo de investigación se pudo plantear estrategias de solución frente a las necesidades institucionales que se fueron observando. Entre ellas, mejorar la articulación curricular, mediante un plan estratégico de mejora continua, el cual abarcaba desde una organización mensual de acciones a seguir, enfocándose en reuniones técnicas, observación de clases, trabajo colaborativo con las bases curriculares entre Educadoras y Profesoras de Primer año Básico, hasta conseguir resultados como una carta Gantt, un plan de trabajo donde se presentan los objetivos, las descripciones de las acciones a seguir, quienes deben participar, los recursos a utilizar, el tiempo y como se pretende corroborar que tales acciones tengan efecto en el proceso, entre otros aspectos. El resultado de este trabajo concluyó en conseguir una propuesta mediante un diseño de matriz de progresión de desarrollo de habilidades que se puede presentar en el plan anual institucional. Esta matriz sirvió para poder visualizar la diferencia de procesos y acciones que se realizaban entre los niveles Kínder y Primer año Básico. Principalmente gracias a ella se pudo observar que entre ambos niveles existen diferencias de conceptos generales, cada nivel tiene su propio nombre para mencionar habilidades, contenidos o actividades, y da cuenta que no existe articulación curricular entre la planificación de ambos niveles. También se puede observar con la matriz que se planifican habilidades de nivel superior en los primeros meses de ambos niveles, las que no se repiten en el tiempo y no se observa progresión en dificultad.

Finalmente, y para concluir y responder al objetivo general es que se diseña una propuesta curricular de articulación entre Kínder y Primer año Básico, la cual pueda dar continuidad a los aprendizajes para desarrollar la lectoescritura, organizada a través de un plan de trabajo anual para los docentes en la asignatura de Lenguaje y Comunicación.

Este estudio de caso se justifica en mejorar las prácticas docentes y de coordinación de Ciclos, para beneficiar directamente a los estudiantes y así poder entregar apoyo oportuno y criterioso. El propósito de esta investigación es articular adecuadamente el currículum en la disciplina de Lenguaje y Comunicación, para el desarrollo óptimo y adquisición de la lectoescritura desde el nivel kínder hasta Primer año Básico. También se reflexiona que las acciones posteriores que se presentarán podrán articular el currículum en todas las disciplinas escolares, durante todos sus años de estudios.

En definitiva, se concluye este estudio por medio de una organización del trabajo docente mancomunado con el investigador a cargo del estudio de caso, abasteciendo así a ambos niveles de ideas, estrategias y metodologías, las que colaboraron en la construcción del currículum institucional para desarrollar a través del tiempo la lectura y escritura en los estudiantes. Esta acción indudablemente significará una gran mejora en el aprendizaje de los estudiantes en un futuro cercano, si se logra crear una planificación anual enfocada en el desarrollo de habilidades, incluyendo en las prácticas docentes los procesos de articulación curricular.

Propuesta de fortalecimiento

Basandonos en la organización de las Bases curriculares de Educación Parvularia y Educación Básica (Primer año Básico), Lenguaje y Comunicación, junto con la organización metodológica que presenta el Método Matte y el modelo de enseñanza de la lecto escritura del programa AILEM UC, se organiza el currículum entre Kínder

y Primer año Básico, articulando las habilidades de las Bases Curriculares junto con las que mencionan ambos métodos, además de la importante investigación relacionada con el desarrollo del aprendizaje por los autores Piaget, Vigotky y Ausubel. Para esta organización se presenta una calendarización de habilidades (anexo), la cual sugiere una articulación acorde a la edad de los niños y niñas, como también a la progresión de habilidades según nivel de complejidad, pasando desde una habilidad del pensamiento de orden inferior hasta llegar a una habilidad del pensamiento de orden superior.

Después de esta investigación, y de conocer el contexto y los resultados obtenidos a través del tiempo, se concluye que la metodología que se ocupa dentro de un establecimiento para la enseñanza de la lectoescritura, se hace relevante de acuerdo a las necesidades y a las dificultades que se presentan año a año. En este caso el colegio en estudio comienza a trabajar con una metodología estructurada y secuenciada a través del tiempo, el Método Matte, el cual ayudó bastante en la adquisición de las habilidades para desarrollar la lectoescritura. Es por esta razón que dentro de la decisión de elegir una u otra metodología entre ellas la metodología AILEM, es que podemos decir que cualquier metodología que se elija debe ser articulada a través del tiempo y entre los niveles que la utilizarán, enfocándose en el desarrollo de las habilidades propias de cada edad, secuenciada y de acuerdo con la realidad presente en cada institución.

Es necesario precisar que la edad cronológica, como indicador del desarrollo evolutivo y del potencial de aprendizaje de los niños y niñas, debe ser entendida y aplicada con flexibilidad. La propuesta de fortalecimiento presentada, si bien está organizada en un calendario anual, esta se enfoca en el desarrollo de habilidades, por lo tanto, es de vital importancia las actividades que se propondrán por parte de los/las docentes para estimular aquellas habilidades. Estas actividades deben ser bien planificadas y ser específicas en lo que se requiere para cada habilidad y evolución de ésta.

Se debe considerar también dentro de la planificación de las actividades que se proponen para desarrollar el currículum y las habilidades en cada etapa y edad, el que frecuentemente se observan una gran cantidad de estudiantes atentos a las clases lúdicas y dinámicas, no así en actividades que involucran procesos de escritura y trabajo con libros y cuadernos, que en algunos casos, provocan en ellos falta de concentración y ansiedad, sobre todo en edades preescolares. En lo referido a la comunicación oral y expresión verbal, se logran comunicar en su mayoría y enfocan su atención por un periodo breve de tiempo, no más de veinte minutos seguidos, lo cual también es un factor importante para considerar cuando se planifica la actividad.

El aprendizaje significativo que plantea Ausubel se basa en que un nuevo aprendizaje este ligado a conocimientos o estructuras previas, que unidos entre si, se conecten y puedan generar un nuevo aprendizaje. Éste se basa principalmente en que exista alguna conexión con lo que el sujeto ya sabe.

Ausubel dice que el aprendizaje significativo provoca una interacción entre aquellos conocimientos notables que se encuentran en el cerebro junto con la nueva información que entra. El autor dice que este proceso no es solo el hecho de asociar, ya que ambas fuentes de información adquieren un significado para el individuo, y fácilmente se introducen a nivel cognitivo de manera justa y permanente, lo cual va favoreciendo la estructura cerebral estabilizándola para adquirir nuevos conocimientos. El individuo retiene y es capaz de transferir lo aprendido mediante la adquisición de significados.

En este caso un currículum bien articulado debería considerar que no todos los niños y las niñas aprenden al mismo ritmo, ni de la misma forma, por lo tanto, debe existir entre niveles y ciclos una transición que les permita adecuarse a los nuevos desafíos curriculares.

Imagen de propuesta completa (en Apartado)

CALENDARIZACIÓN ARTICULACIÓN CURRICULAR ANUAL LENGUAJE				
EDAD APROXIMADA DE CADA NIÑO Y NIÑA	5 AÑOS 0 MESES	5 AÑOS 1 MES	5 AÑOS 2 MESES	5 AÑOS 3 MESES
HABILIDADES A TRABAJAR POR SEMANA	MARZO	ABRIL	MAYO	JUNIO
SEMANA 1	<p>Comunicación oral:</p> <ul style="list-style-type: none"> - Expresar oralmente pensamientos de manera clara y comprensible. - Utilizar estructuras oracionales completas. - Escuchar con atención relatos o cuentos. <p>Iniciación a la lectura:</p> <ul style="list-style-type: none"> - Comprender textos orales. - Comprender que las palabras están compuestas por sonidos. - Reconocer vocales. <p>Iniciación a la escritura:</p> <ul style="list-style-type: none"> - Reproducir gráficamente trazos en diferentes espacios. 	<p>Comunicación oral:</p> <ul style="list-style-type: none"> - Utilizar vocabulario nuevo en sus conversaciones y comentarios. - Utilizar conjugaciones pertinentes a personas, tiempo e interacciones comunicativas. - Comprender relatos o cuentos. <p>Iniciación a la lectura:</p> <ul style="list-style-type: none"> - Identificar vocales. - Conocer atributos fonológicos, identificando sonido inicial de las palabras. - Explicar lecturas orales escuchadas. - Comprender que las palabras están compuestas por sílabas. <p>Iniciación a la escritura:</p> <ul style="list-style-type: none"> - Realizar gráficamente signos en diferentes espacios. 	<p>Comunicación oral:</p> <ul style="list-style-type: none"> - Responder preguntas para resolver problemas. - Escuchar con atención relatos o cuentos y recordarlos. - Comprender relatos o cuentos. <p>Iniciación a la lectura:</p> <ul style="list-style-type: none"> - Demostrar asociación de fonemas de vocales con su grafema. - Conocer atributos fonológicos, identificando sonido inicial de las palabras. - Comprender instrucciones medianamente complejas. <p>Iniciación a la escritura:</p> <ul style="list-style-type: none"> - Realizar gráficamente signos en una hoja blanca mediana. - Comprender que las palabras están compuestas por sonidos, letras y sílabas. 	<p>Comunicación oral:</p> <ul style="list-style-type: none"> - Escuchar e interpretar relatos. - Utilizar conjugaciones pertinentes a personas, interacciones comunicativas. - Escuchar con atención relatos o cuentos. <p>Iniciación a la lectura:</p> <ul style="list-style-type: none"> - Identificar vocales en palabras de su entorno. - Conocer atributos fonológicos, contando palabras. - Comprender cuentos escuchados y preguntas relacionadas. - Comprender conceptos abstractos. <p>Iniciación a la escritura:</p> <ul style="list-style-type: none"> - Reproducir gráficamente letras en una hoja blanca cuaderno.
SEMANA 2	<p>Comunicación oral:</p> <ul style="list-style-type: none"> - Relatar oralmente pensamientos y emociones de manera clara y comprensible. - Utilizar estructuras oracionales completas. - Escuchar con atención relatos o cuentos. <p>Iniciación a la lectura:</p> <ul style="list-style-type: none"> - Comprender preguntas relativas a la lectura de un texto. - Comprender que las palabras están compuestas por sonidos. - Reconocer vocales. <p>Iniciación a la escritura:</p> <ul style="list-style-type: none"> - Reproducir gráficamente trazos en diferentes espacios. 	<p>Comunicación oral:</p> <ul style="list-style-type: none"> - Nombrar temas de su interés, utilizando vocabulario variado. - Utilizar en conversaciones nuevas palabras aprendidas. - Comprender relatos o cuentos. <p>Iniciación a la lectura:</p> <ul style="list-style-type: none"> - Identificar vocales. - Conocer atributos fonológicos, identificando sonido inicial de las palabras. - Relatar partes de lecturas orales escuchadas. - Comprender que las palabras están compuestas por sílabas. <p>Iniciación a la escritura:</p> <ul style="list-style-type: none"> - Realizar gráficamente signos en diferentes espacios. 	<p>Comunicación oral:</p> <ul style="list-style-type: none"> - Relatar oralmente pensamientos y emociones de manera clara y comprensible. - Utilizar estructuras oracionales completas. - Escuchar con atención relatos o cuentos. <p>Iniciación a la lectura:</p> <ul style="list-style-type: none"> - Demostrar asociación de fonemas de vocales con su grafema. - Conocer atributos fonológicos, identificando sonido inicial de las palabras. - Comprender preguntas relativas a la lectura de un texto. - Comprender instrucciones medianamente complejas. - Distinguir entre palabras y sílabas. <p>Iniciación a la escritura:</p> <ul style="list-style-type: none"> - Realizar gráficamente signos en diferentes espacios. 	<p>Comunicación oral:</p> <ul style="list-style-type: none"> - Escuchar y producir relatos. - Utilizar conjugaciones pertinentes a personas, interacciones comunicativas. - Escuchar con atención una noticia y comentarla. <p>Iniciación a la lectura:</p> <ul style="list-style-type: none"> - Conocer atributos fonológicos, contando palabras. - Comprender noticias escuchadas y preguntas relacionadas. - Comprender conceptos abstractos. - Distinguir entre sonidos, letras, sílabas y palabras. <p>Iniciación a la escritura:</p> <ul style="list-style-type: none"> - Reproducir gráficamente letras en una hoja blanca cuaderno.

REFERENCIAS BIBLIOGRÁFICAS

Agencia de Calidad de la Educación (2003). *Modelo de calidad de la gestión escolar*. Santiago. Chile. Recuperado de: <https://www.agenciaeducacion.cl/wp-content/uploads/2013/02/Modelo-de-Calidad-del-Gesti%C3%B3n-Escolar.pdf>

Agencia de la calidad de la educación (2018). *SIMCE*. Recuperado de <https://www.agenciaeducacion.cl/evaluaciones/que-es-el-simce/nacionales/>

Ausubel, D. (1983). *Teoría del aprendizaje significativo*. Recuperado de <https://docs.google.com/viewer?a=v&pid=sites&srcid=ZGVmYXVsdGRvbWFpbmNzaWNvbG9naXRhZW5sYXdlc3R8Z3g6MzUyZDhmNGQ5ODRiMmU0MQ>

Astoreca Fundación. (2009). *Leer es comprender, apoyo Método de lecto-escritura Matte*. Portal Educando juntos. Recuperado de <https://es.slideshare.net/Milenka22/introduccion-al-mtodo-matte-astoreca-2009>

Bandura, A. (1982). *Teoría del aprendizaje social*. Madrid. Espasa-Calpe.

Baquero, R. (1997). *Vygotski y el aprendizaje escolar*. Segunda edición, Aique Grupo Editor S.A. Ricardo Baquero Recuperado de http://www.terras.edu.ar/biblioteca/6/6PE_Baquero_2_Unidad_2.pdf

Biblioteca del congreso Nacional de Chile. (2017). *Establece principios y definiciones técnicas para la elaboración de una estrategia de transición educativa para los niveles de educación parvularia y primer año de educación básica Legislación chilena*. Recuperado de <https://parvularia.mineduc.cl/wp-content/uploads/sites/34/2018/05/Decreto-Transici%C3%B3n-373.pdf>

- Condemarín, M. (1984). *La teoría del esquema: implicaciones en el desarrollo de la comprensión de la lectura*. Santiago: Revista Lectura y Vida.
- Cox, C. (2001). *Políticas de Reforma Curricular en Chile*. En: Revista Pensamiento Educativo. Vol.29 pp. 177-193, Ed. Facultad de Educación PUC de Chile.
- Clay, M.M. (1991). *Becoming literate: The construction of inner control*. Portsmouth, NH: Heinemann Educational Books.
- Defior, S. (1996). *Una clasificación de las tareas utilizadas en la evaluación de las habilidades fonológicas y algunas ideas para su mejora*. Infancia y Aprendizaje, 1996, 73, 49-63.
- Gómez, N.R., y Acebedo, M.J. (2017). *Aplicación del método Matte como estrategia para el fortalecimiento del proceso lector en el grado primero de una institución educativa*. Espiral, Revista de Docencia e Investigación, 7(2), 53 - 74.
- Hernández, R., Fernández, C., & Bapista, P. (2014). *Metodología de la investigación*. México: McGraw-Hill Interamericana Editores, S.A. de C.V. Sexta edición.
- Ivic, I. (1994). Lev Semionovich Vygotsky. *Revista trimestral de educación comparada*. Recuperada de <http://www.ibe.unesco.org/sites/default/files/vygotskys.PDF>.
- La Tercera (2013). *Método Matte: Cómo la tecnología ayuda a la lectura y escritura*. Recuperado de <https://www.latercera.com/noticia/metodo-matte-como-la-tecnologia-ayuda-a-la-lectura-y-escritura/>.
- Lerner, D. (1985). *La relatividad de la enseñanza y la relatividad de la comprensión en enfoque psicogénico*. Revista Lectura y Vida.

Lundgren, U. (1992). *Teoría del currículum y escolarización*. Ediciones Morata S.L.

Martínez, C. (2006). *El método de estudio de caso Estrategia metodológica de la investigación científica*. Pensamiento & gestión, 20. Universidad del Norte, 165-193, 2006. Recuperado de <http://rcientificas.uninorte.edu.co/index.php/pensamiento/article/viewFile/3576/2301>

Matte, C. (2007). *Nuevo silabario del Método Matte*. Sociedad de instrucción primaria de Santiago de Chile, 65ª edición, 4-9. Recuperado de <https://drive.google.com/file/d/188sx3O6h25qKYvXBF9voWnDAxYfKp9DF/view>.

Ministerio de Educación (2001). *Bases Curriculares para la Educación Parvularia*. Ministerio de Educación de la República de Chile. Santiago.

Ministerio de Educación (2017). *Decreto 373*. Recuperado de <https://parvularia.mineduc.cl/wp-content/uploads/sites/34/2018/05/Decreto-Transici%C3%B3n-373.pdf>

Ministerio de Educación (2016). *Guía para el proceso de elaboración de una planificación*. Ministerio de Educación de la República de Chile. Santiago. Recuperado de <https://liderazgoescolar.mineduc.cl/wp-content/uploads/sites/55/2016/04/II.-Gu%C3%ADa-para-el-proceso-de-elaboraci%C3%B3n-de-la-planificaci%C3%B3n.pdf>.

Ministerio de Educación (2016). *Lenguaje y aprendizaje*. Ministerio de Educación de la República de Chile. Santiago. Recuperado de <https://especial.mineduc.cl/wp-content/uploads/sites/31/2016/08/GuiaLenguajeAprendizaje.pdf>

Ministerio de Educación (2009). *Marco Curricular Educación Básica y Media, decreto 256*. Ministerio de Educación de la República de Chile. Santiago.

Ministerio de Educación (2016). *Planificación de la enseñanza*. Ministerio de Educación de la República de Chile. Santiago. Recuperado de <https://bibliotecadigital.mineduc.cl/bitstream/handle/20.500.12365/583/MONO-497.pdf?sequence=1&isAllowed=y>.

Orellana, L. (2000). *La articulación Parvularia-Básica: Perfil de un proceso en el contexto de la Reforma Educacional*. Antofagasta: Universidad de Antofagasta.

Peralta, M (2006). “*Articulación entre Educación Parvularia y Básica: Principios, sugerencias y estrategias*”. En: Cuadernos de Educación Infantil, N° 1, pp. 209-230. LOM ediciones Ltda., Santiago. Chile.

Peralta, M. (2008). *Innovaciones curriculares en educación infantil. Avanzando a propuestas posmodernas*. Ed. Trillas, México.

Peralta, M. (2002). *Cuadernillos para la reflexión pedagógica: Articulación*. Santiago, Chile: Mineduc.

Pérez, C. (2015). *Gestión directiva de la articulación curricular entre el Segundo nivel de Transición y Primero Básico*. Santiago: Pontificia Universidad Católica de Chile.

Sáez, F. (2015). *Articulación curricular entre Educación de Párvulos y Educación General Básica*. Santiago: Pontificia Universidad Católica de Chile.

Stenhouse, L. (1984). *Investigación y desarrollo del currículum*. Madrid: España: Ediciones Morata.

SIP red de colegios, 2017. *Resultados SIMCE 2017. Santiago, Chile. Recuperado* https://drive.google.com/file/d/1o1DPoz3iVGyzWA4M9_sBJwS7XiqaWvH1/view.

Solis, M., Suzuki, E., Baeza, P. (2016). *Enseñar a leer y escribir en Educación Inicial*. Santiago. Chile.

Solis, M., Suzuki, E., Baeza, P. (2011). *Niños lectores y productores de textos, un desafío para los educadores*. Santiago. Chile. Ediciones UC.

Treviño, E., Aguirre, E., Varela, C. (2017). *Un buen comienzo para los niños de Chile*. Chile, Fundación oportunidad. Ediciones Universidad Diego Portales.

Villalón, M., Bedregal, P., Figueroa, V. (2016). *Alfabetización inicial, claves de acceso al aprendizaje de la lectura y la escritura desde los primeros meses de vida*. Santiago. Chile.

ANEXOS

2. Pauta para organizar habilidades en cada mes del año escolar, en lenguaje y comunicación.

Mes	Habilidades Kínder	Habilidades 1° básico
MARZO		
ABRIL		

3. Pauta de entrevista semiestructurada.

Entrevista Semiestructurada a Profesora 1º Básico y educadora de kínder

Experiencia:

- 1.- ¿Cuántos años de experiencia tienes ejerciendo docencia en aula?
- 2.- ¿Cuál ha sido tu experiencia y los años en el nivel que actualmente trabajas?
- 3.- ¿Qué curso tuviste a cargo el año pasado? ¿Qué asignatura?
- 4.- ¿Recuerdas alguna experiencia educativa significativa para tu crecimiento profesional, en alguna institución donde trabajaste o donde trabajas actualmente?
- 5.- ¿Tuviste alguna experiencia en algún establecimiento educacional que tenga procesos claros de articulación entre el ciclo inicial y el básico? ¿Cuáles?
- 6.- ¿Qué habilidades trabajaste con tus estudiantes durante un tiempo prolongado o más que otras, el año pasado en lenguaje y comunicación?
- 7.- ¿Cuál fue tu forma de planificar? Específica como llevaste a cabo este proceso, cuáles fueron las instancias de planificación y como te organizaste durante el año pasado y parte de éste.

Opinión:

- 8.- ¿Cuál es tu opinión al respecto de la siguiente frase? “La articulación curricular es importante a través de los años y en cada proceso educativo, para mejorar procesos de aprendizaje en el aula”
- 9.- ¿Qué procedimientos o procesos crees tú son prioridad cuando se toma una decisión para articular las habilidades en las planificaciones de las clases?
- 10.- ¿Qué opinión tienes frente a la planificación de las clases? ¿son realmente necesarias?

Conocimiento:

- 11.- ¿Qué entiendes por objetivo de aprendizaje?
- 12.- ¿Qué entiendes por habilidad?
- 13.- ¿Qué entiendes por conocimiento?
- 14.- ¿Qué entiendes por actitud dentro del marco curricular?

15.- ¿Qué habilidades piensas tú, son muy necesarias para el aprendizaje de la lectoescritura?

16.- ¿Conoces alguna prueba estandarizada que mida el desarrollo de habilidades?

17.- ¿Conoces las habilidades específicas que mide el SIMCE de cuarto básico, en lenguaje y comunicación?

18.- ¿Conoces la prueba PISA? ¿Qué contenidos o habilidades mide en lenguaje y comunicación?

19.- ¿Qué habilidades notas descendidas en los estudiantes en tu experiencia del año pasado con tu curso y lo que llevas de este año con el actual curso?

20.- ¿En qué habilidades enfocarías tu trabajo para el desarrollo de la lecto escritura, en el nivel kínder? ¿Por qué?

21.- ¿Cómo crees que el desarrollo de estas habilidades aporte en el aprendizaje posterior de la lectura y escritura en el nivel primero básico?

4. Análisis de entrevista 1

Fecha: 8 de marzo 2019

Cargo: Profesora unidocente primer año básico.

Duración de la entrevista: 47: 53

Selección de registros específicos de la entrevista	Categoría inicial	Código
<i>“Egresé en el 2.000 del pedagógico y de ahí a penas egreso, estudié psicopedagogía tres años, dos años y medio en la Mayor, pero mientras estaba estudiando la psicopedagogía”</i>	Experiencia profesional	EP
<i>“Trabaje seis años en un colegio haciendo primero y segundo básico”</i>	Experiencia profesional	EP
<i>“Como ya había terminado el tema de la psicopedagogía me ofrecieron un trabajo en una fundación como psicopedagoga y me fui al Blas Caña, también a trabajar con un primero básico”</i>	Experiencia profesional	EP
<i>“Tengo dos diplomados uno de currículum y el otro de convivencia escolar, tengo mención en lenguaje, no, no es mención, es especialización”</i>	Experiencia profesional	EP
<i>“Me dediqué a trabajar como psicopedagoga en una escuela municipal, cuatro años, de ahí estuve un año de UTP, después de nuevo UTP pero una escuela de lenguaje, súper buena experiencia, dos años y de ahí vine a trabajar acá como profesora de primero y segundo básico. Tengo 20 años de experiencia en aula ejerciendo.</i>	Experiencia profesional	EP
<i>“Primero como psicopedagoga fue, trabajar con niños en extrema vulnerabilidad y enseñarle a leer a niños de quinto básico”</i>	Experiencia profesional	EP
<i>“Yo tomé este grupo de niños y yo dije no, como misión, no puede ser así y les enseñe a leer y leyeron, pero ocupe otro método de enseñanza de lectura, que fue el kinestésico el que mejor me resultó con el global, no ocupe el fonético, me fue bien”</i>	Práctica educativa	PED
<i>“El método kinestésico es con las manos, es como el lenguaje de señas, pero solo por letras, en el fondo es fonético, pero en vez de la escritura le enseñas (Muestra las vocales a, e, i, o u con las manos), por ejemplo la EME la “mmm”, ellos iban leyendo, se olvidaban y yo les hacía el gesto (muestra una letra “M” con la mano) o yo le hacía solamente el gesto y ellos se acordaban, ósea, ellos ¿qué trabajo hacían?, era recordar la figura, ósea relacionaban la forma de la mano con lo auditivo”</i>	Modelo enseñanza lectoescritura	MELE
<i>“Para ellos es mucho más fácil reconocer la parte kinestésica que la parte visual, me resultó con el otro curso, con el anterior que tuve en primero básico en este colegio, del año antes pasado, ahí hubo como cuatro que les costaba mucho y yo empecé con el kinestésico y ahí aprendieron, es más lento pero aprenden,</i>	Estrategia metodológica	EM

<i>por ejemplo si no te resulta de una manera tú tienes que utilizar otra forma, aquí no lo he usado, porque aquí no lo necesitan. De hecho, yo lo ocupé con niños más descendidos”</i>		
<i>“El método Matte a mí me tiene encantada, este ha sido un crecimiento profesional totalmente, encuentro que es mucho más eficiente, los niños se han entretenido, han jugado, han aprendido, pero más que aprender, es como que los han relacionado, encuentro que ha sido mágico, porque encuentro que el método fonético, claro resulta pero como los niños están en una etapa concreta, el fonético no tiene mucho sentido porque ellos no ven una (M)”</i>	Práctica educativa	PED
<i>“En el fondo fue ir a conocer a los niños, desde kínder a primero y fue un día, nada significativo para los niños”</i>	Articulación no curricular	ARNOCU
<i>“Después llegué acá y comenzamos con el tema de la articulación, hicimos algo bastante bueno, yo asistía a las últimas reuniones de apoderados y les comenté más o menos que significaba un primero básico”</i>	Articulación no curricular	ARNOCU
<i>“También tenían mucha articulación con la profesora del kínder, teníamos reuniones íbamos a la par con respecto al como yo quería recibir a los niños, en el fondo fue que yo solamente le dije que la conciencia fonológica estuviera totalmente fortalecida, ya formada, el tema de la lectura ya me era mucho más fácil, en reuniones se lo decía, y yo les pase mucho material que ellas lo utilizaron a la par”</i>	Articulación no curricular	ARNOCU
<i>“También hubo un tema con los niños que yo por ejemplo iba, les hice clases en el fondo una clase, una pequeña. En lenguaje por ejemplo les hice que crearan un cuento con imágenes, me acuerdo que les presente los personajes, el ambiente y lo que sucedió y ellos fueron creando historia con eso u oraciones”</i>	Articulación no curricular	ARNOCU
<i>“Después hice otra clase en matemática cosa que ellos me conocieran”</i>	Articulación no curricular	ARNOCU
<i>“Para final de año cuando ellos se graduaron, digamos de kínder a primero yo los recibí, la tía me los entregó a mí, eso fue todo el tema”</i>	Articulación no curricular	ARNOCU
<i>“El tema de la escritura de crear pequeñas historias, empezando primero a crear oraciones, después crear pequeñas historias”</i>	Desarrollo de habilidades	DEHA
<i>“Después empiezo con el tema de la inferencia, termino en el fondo solo con la inferencia, lo que es responder preguntas no solamente textuales si no que, de inferencia de los textos, de los cuentos”</i>	Desarrollo de habilidades	DEHA
<i>“Crear cuentos, crear mucho, la creación de distintos tipos de textos, por ejemplo, receta mucho eso, pero son cosas concretas, lo que son afiches”</i>	Desarrollo de habilidades	DEHA
<i>“Tenía un taller especial un día solamente que nos dedicábamos a trabajar un cuento, a explotar un cuento, por ejemplo si trabajamos por decirte el cuento la ratita presumida y ese cuento por ejemplo después lo hacíamos como un afiche, después la ratita cocinaba una receta y así trabajábamos un mes entero con la ratita, primero empezábamos con las preguntas típicas, preguntas de todo tipo</i>	Desarrollo de habilidades	DEHA

<i>y explotar en el fondo y después empezar a trabajar con los tipos de textos, entonces yo dividía por ejemplo en tipos de textos, en comprensión lectora y en gramática, entonces todo lo que era reconocer sustantivos también”</i>		
<i>“Puede ser disertar, disertaban mucho, creación de oraciones, mucho, yo hacía todo el día lenguaje, mucha lectura y creación de oraciones y después por eso que ese curso fue bueno para crear cosas, para escribir, escritura de cartas, escritura de mensajes”</i>	Estrategia metodológica	EM
<i>“Yo tengo una agenda, divido los contenidos tomo los libros, todos los libros que tenga y solamente me hago un listado de contenidos de cada asignatura, con los planes y programas y todo, ahí yo le voy agregando contenidos, por ejemplo, en lenguaje, en historia y todo y me hago un cuadernito”</i>	Organización curricular	ORCU
<i>“En un cuadernito me lo voy dividiendo por meses, por 10 meses, pero noviembre hago repaso, marzo repaso y julio lo dejo también para repaso, entonces el resto de los contenidos me los voy dividiendo. De eso lo voy dividiendo después por meses y esos meses después lo voy dividiendo por semana, de ahí lo paso a una carta Gantt que me resulta súper bueno”</i>	Visión estratégica y planificación	VEYPLA
<i>“Y ahí voy viendo, ya esta semana me tocan los seres vivos, me toca ya y tengo el material y voy recolectando y buscando guías, nunca ocupo una guía del año anterior, porque siempre encuentro que mala esta la guía y la vuelvo hacer”</i>	Visión estratégica y planificación	VEYPLA
<i>“Tiene que haber no solamente una articulación en cuanto a los contenidos sino también tienen que haber una articulación con la educadora, porque la educadora te tiene que decir yo de esto me voy a preocupar y tú le tienes que decir, esto es lo que yo necesito para que los niños en el fondo lean en primero básico, entonces tiene que haber una comunicación”</i>	Articulación no curricular	ARNOCU
<i>“Tiene que haber una articulación, tiene que existir siempre y también tiene que existir entre cada curso, entre niveles, por ejemplo, si yo dejo este primero básico, tiene que haber una articulación no solamente de como se comportan los niños porque en el fondo esto es lo que generalmente se hace”</i>	Articulación curricular	ARCU
<i>“Cual es la fortaleza de cada niño y cual es la debilidad de cada niño, eso debería hacerse una reunión, por ejemplo llenarse una ficha individual, de cada niño cuales son las fortalezas académicas y cuales son las debilidades académicas y las fortalezas personales y todo y entregar el curso, esto el profesor lo tiene que saber, lo tiene que entender lo tiene que leer, esta niña tiene problemas de lenguaje, tiene que saber, esta niña tiene problemas por ejemplo de escritura y yo voy a la ficha y ver, porque cuando tenía cuatro, cinco años fue a fonaudiólogo y nunca fue dada de alta”</i>	Visión estratégica y planificación	VEYPLA
<i>“Para mi lo más importante es la conciencia fonológica, primero que yo tengo que evaluar en marzo yo siempre trabajo en cómo esta la conciencia fonológica en los niños, lo primero que hago y reforzar obviamente porque la conciencia fonológica es muy amplia porque no es solamente el sonido inicial y final como se cree, no es así”</i>	Visión estratégica y planificación	VEYPLA

<i>“Y también fijate que yo necesitaría saber que tipo de alumnos tengo, y a que me refiero, por ejemplo, hay niños que son mucho más kinestésicos, hay niños que son mucho más auditivos, hay niños que son visuales, entonces yo también debería conocer esa... ojalá yo los pudiera dividir en grupos por ejemplo”</i>	Estrategia metodológica	EM
<i>“En el fondo tendrían que quedar todo como parejo, entonces tendría que ser, si hay muchos kinestésicos, tendría que reforzar mucho más la parte auditiva o la parte visual, entonces tener que nivelar un poco, pero yo debería conocer la debilidad y fortaleza de los niños, primero yo debería saber primero”</i>	Estrategia metodológica	EM
<i>“Para mi la conciencia fonológica tiene que ser como esencial. Yo en marzo si o si hago conciencia fonológica, si o si, me manejo bastante bien en eso y me doy cuenta que cuando los niños tienen la conciencia fonológica ya adquirida, el proceso de la lectoescritura es mucho más rápido”</i>	Visión estratégica y planificación	VEYPLA
<i>“Siempre he soñado entre comillas, sentarme no solamente en un momento corto, si no decirle sabes que, con la foto del niño, mira este niño tiene esta dificultad”</i>	Autoevaluación	AUTO
<i>“Juntarse con las profesoras a planificar el siguiente año, nunca se ha hecho acá, nunca he tenido una experiencia así y creo que esa sería una forma valiosa de planificar y articular los procesos a la vez, me encantaría que fuera así y son necesarias para poder abordar el currículum en su totalidad”</i>	Autoevaluación	AUTO
<i>“Es el fin, lo que yo quiero lograr, en cuanto a ese contenido”</i>	Aprendizaje basado en el contenido	ABENCO
<i>“Que reconozcan el sonido “l” ya, con sílaba directa, por ejemplo, hoy quiero que los niños lean sílaba directa con el fonema o sonido “l”, entonces en habilidad van a tener que leer, reconocer, unir, reconocer sonidos con imagen, reconocer sílaba inicial”</i>	Desarrollo de habilidades	DEHA
<i>“El conocimiento para mi, no se si esta bien, esta más relacionado con el contenido, el contenido sería el fonema “m”, el niño va a tener que conocer, el grafema, el fonema, en el fondo el conocimiento yo lo relaciono con el qué debo saber, ósea en el fondo el conocimiento es lo que yo debo lograr que el niño conozca que el fonema “m” se escribe así y tiene tal sonido.</i>	Aprendizaje basado en el contenido	ABENCO
<i>“Actitud yo creo que es como que se comporten, tiene que ver con el aprendizaje, totalmente”</i>	Autoevaluación	AUTO
<i>“Yo tengo ciertos tips que ocupo y me sirven para que los niños logren una buena actitud, por ejemplo yo necesito que todos los niños cuando yo explico un fonema, un grafema, todos estén mirándome a mi cara, y mirando los gestos que yo estoy haciendo, entonces siempre yo les digo cierren el cuaderno, lápiz sobre la mesa y todos mirándome y si no están todos mirando yo no puedo continuar con la clase, hasta que no estén todos mirando, entonces no es solo una actitud de respeto sino que también de atención, visual, auditiva, en el fondo necesito que escuchen, que vean”</i>	Estrategia metodológica	EM

<i>“Todo lo que veo en conciencia fonológica, grafomotricidad, todo lo que es kinestésico, todo lo que es por ejemplo recortar, todo lo que uso la kinestesia, el saltar, el correr, toda la parte motora, el ritmo”</i>	Desarrollo de habilidades	DEHA
<i>“Si un niño no puede recortar obviamente no podrá escribir bien, si no sabe saltar la cuerda, también va a tener problemas en escritura, todo eso esta relacionado, entonces la parte kinestésica para el tema de la escritura para mi es vital, motricidad fina y gruesa, las dos no una más que otra”</i>	Estrategia metodológica	EM
<i>“Si, las funciones básicas, las CLPT, la CLP, pero las que yo más ocupo es la CLP, aunque sea mas antigua, es mejor, la encuentro más completa en habilidades, creo que esa prueba se debe tomar en primero básico”</i>	Medición de habilidades	MEDEHA
<i>“Yo creo que comprensión lectora, todo lo que es retención, reconocer información, inferencia, reconocer texto literario y no literario, gramática, pero más que nada creo que es mucho más todo lo que es comprensión de lectura escritura, pero no solamente ortografía si no que también redacción, pero es reconocer también idea principal, idea secundaria”</i>	Medición de habilidades	MEDEHA
<i>“En cierto grado en conciencia fonológica, reconocer sílaba final, reconocer, análisis, esa parte nunca se ha trabajado, esa es la parte descendida, pero es porque no se realiza mucho”</i>	Autoevaluación	AUTO
<i>“En escritura, la debilidad que siempre encuentro es este tema visual, de ubicación espacial, pero ubicación espacial en el cuaderno, el tema que como tú trabajas en kínder mucho con láminas blancas, después cuando tú pasas a un cuaderno y que te tienes que fijar en cuantos cuadraditos hay, esa es la parte débil, entonces yo diría que ellos también deberían trabajar el tema de los cuadraditos, porque cuando yo les digo: saltarse dos cuadrados”</i>	Autoevaluación	AUTO
<i>“En conciencia fonológica, porque creo que es la raíz de la lectoescritura”</i>	Autoevaluación	AUTO
<i>“En la conciencia fonológica esta lo visual, lo auditivo, lo kinestésico, lo simétrico también, esta todo enfocado ahí, si yo refuerzo eso, el tema de reconocer el fonema, reconocer el grafema y relacionarlos entre ambos, fluye todo mucho más”</i>	Desarrollo de habilidades	DEHA

5. Análisis de entrevista 2

Fecha: 8 de marzo 2019

Cargo: Educadora de Párvulos kínder.

Duración de la entrevista: 32: 15

Selección de registros específicos de la entrevista	Categoría inicial	Código
<i>“Llevo 8 años trabajando en el nivel Kínder”</i>	Experiencia profesional	EP
<i>“La verdad es que no tengo ninguna experiencia en particular, ya que cada experiencia que he tenido, buena o mala, en los colegios donde he trabajado, ha sido un aprendizaje”</i>	Experiencia profesional	EP
<i>“El aprendizaje que he tenido del método Matte se ha transformado en un desafío”</i>	Autoevaluación	AUTO
<i>“Las reuniones que se han tenido como inducción para poder trabajar esta metodología desde kínder, me ha significado poder buscar y enterarme, buscar en internet, por ejemplo, para apoyar con este recurso a mis niños”</i>	Autoevaluación	AUTO
<i>“El método Matte es significativo para mí ya que me ayuda de cierta forma a organizar el trabajo y poder conocer bien el plan anual de trabajo, en específico, que se trabajará en kínder y que además se continuará trabajando en primero básico. Eso me da tranquilidad por el tema de la transición de un curso a otro ya que mi idea es apoyar a la profesora de primero dando las primeras directrices del aprendizaje que en primero se concretarán”</i>	Autoevaluación	AUTO
<i>“Un proceso de articulación claro, no, generalmente lo que yo hago para el proceso de articulación, lo he realizado de manera significativa para los niños, pero de manera autónoma, incentivando todos los días al alumno a crecer en aprendizajes, con ... con diferentes actividades y metodologías”</i>	Visión estratégica y planificación	VEYPLA
<i>“Principalmente, me dedico, a generar dentro del aula una articulación general que se asemeje al espacio y procesos que tendrán los niños en primero básico, ya sea en las evaluaciones, en rutinas y en visitas a las salas de primero básico, eso es a grandes rasgos”</i>	Articulación no curricular	ARNOCU
<i>“En sí no tengo una experiencia de un establecimiento el cual entregue directrices o genere espacios para trabajar la articulación curricular”</i>	Experiencia profesional	EP
<i>“Las habilidades que más he trabajado... en las habilidades de participación, pensamiento crítico, exploración del entorno, entre otras”</i>	Aprendizaje basado en contenido	ABENCO

<i>“La planificación la realizamos junto a mis compañeras de educación parvularia, generamos planificaciones para que apuntaran a la lecto escritura a través de experiencias significativas y material concreto”</i>	Visión estratégica y planificación	VEYPLA
<i>“Bueno, nosotras nos reuníamos una vez por semana para analizar los contenidos y metodologías que debemos abordar con los niños y niñas”</i>	Visión estratégica y planificación	VEYPLA
<i>“La articulación curricular es fundamental, ya que marca un hito importante en la vida de los niños y niñas, sobre todo considerarla en los primeros años de vida”</i>	Articulación curricular	ARCU
<i>“La articulación curricular si, y por supuesto influye directamente en el proceso de aprendizaje dentro del aula, ya que existe una organización previa y una base de habilidades a desarrollar”</i>	Articulación curricular	ARCU
<i>“Los procesos que son prioridad para mí frente a la articulación de habilidades, es que creo que en una primera instancia debemos incentivar la autonomía y autorregulación”</i>	Práctica educativa	PED
<i>“También y, por otra parte, se deben entregar herramientas para la resolución de conflictos y tolerancia a la frustración en los niños, considero que estas fases son fundamentales y son prioridad para generar una articulación que enriquezca las habilidades enfocadas a los distintos contenidos, que se estudiarán con posterioridad”</i>	Estrategia metodológica	EM
<i>“Planificar una clase es realmente necesario, ya que organiza y da lineamientos en los objetivos que se trabajarán durante el proceso de enseñanza aprendizaje, a su vez permiten al entorno educativo conocer las experiencias que se están llevando a cabo dentro del aula”</i>	Visión estratégica y planificación	VEYPLA
<i>“El objetivo de aprendizaje, es el fin al que se desea lograr con los alumnos dentro del aula”</i>	Experiencia profesional	EP
<i>“Las habilidades son propias del ser humano, conocer, aplicar, interpretar, etc. En los procesos educativos la docente incentiva al desarrollo de éstas”</i>	Desarrollo de habilidades	DEHA
<i>“El conocimiento, se desarrolla con las experiencias de aprendizaje y las experiencias propias de la vida de un ser humano”</i>	Experiencia profesional	EP
<i>“La actitud es la que tiene cada docente frente al proyecto educativo de cada institución que se “enmarca” en un currículum determinado y los cuales se desarrollan los procesos de aprendizaje”</i>	Experiencia profesional	EP
<i>“Creo que las habilidades más importantes para desarrollar la lectoescritura serían, reconocer, comprender, analizar, aplicar, crear”</i>	Desarrollo de habilidades	DEHA

<i>“La prueba PISA es una evaluación internacional y evalúa, según la información que manejo, la capacidad del alumno de insertarse socialmente a través de diferentes habilidades”</i>	Medición de habilidades	MEDEHA
<i>“Habilidades descendidas... Siempre me pasa que los niños llegan con muy poco vocabulario, les falla mucho la memoria, al comienzo la comprensión es más bien escasa en todo ámbito, hasta en instrucciones básicas a seguir y también la aplicación de los conocimientos que van aprendiendo”</i>	autoevaluación	AUTO
<i>“Este año me ha tocado ver que hay poca motivación por parte de las familias, sobre todo para incentivar y retroalimentar los aprendizajes de sus hijos”</i>	autoevaluación	AUTO
<i>“Creo que las realidades socioeconómicas eran muy diferentes al año pasado, pero los alumnos tienen las mismas capacidades para desarrollar sus habilidades y competencias futuras. La motivación por aprender y explorar el entorno es el mismo en ambos casos, desde donde yo he tratado de potenciar las habilidades más débiles que he visto”</i>	autoevaluación	AUTO
<i>“Me enfocaría en la habilidad del interés por descubrir las oportunidades que proporciona el entorno y desarrollar las habilidades necesarias para el proceso de lectoescritura”</i>	Estrategia metodológica	EM
<i>“Aportaría en el aprendizaje de la lectoescritura en incentivar a través de un lenguaje claro, activar conocimientos previos, que exista un plan de estudio coherente y fluido, ejercitar la memoria e incentivar la atención entre otras habilidades, es fundamental en kínder, ya que da el pie inicial para que los estudiantes comiencen el proceso de lectoescritura, principalmente en la activación de experiencias significativas y las oportunidades que entrega el entorno”</i>	Estrategia metodológica	EM
<i>“Es fundamental el rol del docente, que es el que invita a descubrir y desarrollar las habilidades propias del alumno, dando importancia a diferentes estilos de aprendizaje de los estudiantes”</i>	autoevaluación	AUTO

6. Análisis de notas de campo

Marzo a mayo 2019

Selección de registros relacionados con la investigación	Denominador inicial	Código
Es por esto que al comenzar las clases se envía a cualquier profesor a las salas, para cubrir durante el día el trabajo con ellos, con repaso de contenidos.	Aprendizaje basado en contenido	ABENCO
Se revisa la primera parte del material curricular, lo más importante de esta investigación, las planificaciones que se ocuparán durante el año 2019.	Visión estratégica y planificación	VEYPLA
Sólo se obtiene planificaciones de ciencias e historia, pero organizadas como una carta Gantt, la cual sólo es ordenada a través de las actividades y los tiempos en que se realizan.	Aprendizaje basado en contenido	ABENCO
Niveles kínder y Primer año Básico trabajarán con la metodología Matte para la enseñanza de la lectoescritura, sin embargo, educadora y profesora de primer año no están capacitadas en esta metodología, no la conocen y nunca han tenido alguna experiencia con ella.	Falta de Visión estratégica y planificación	NOVEYPLA
Trabajar normas dentro del aula, conducta y temas relacionados con formas de evaluación y contenidos a trabajar en la disciplina de cada profesor jefe que tiene el curso en este momento.	Aprendizaje basado en contenido	ABENCO
Al revisar documentos curriculares se puede observar que no planificaron el año 2019	Falta de Visión estratégica y planificación	NOVEYPLA
Coordinadora del ciclo se reúne con educadora de kínder para organizar habilidades a trabajar durante el año 2019	Visión estratégica y planificación	VEYPLA
El núcleo de aprendizaje, lenguaje oral, se organiza a través de tres ejes: Iniciación a la lectura, Comunicación oral e Iniciación a la escritura.	Visión estratégica y planificación	VEYPLA
Este trabajo se organizó a partir de habilidades y el desarrollo de éstas, organizándolas mensualmente desde marzo a diciembre.	Visión estratégica y planificación	VEYPLA

Se solicita a los docentes enviar planificaciones ya que aún se encuentran pendientes en todas las asignaturas desde pre kínder a cuarto básico.	Falta de Visión estratégica y planificación	NOVEYPLA
Elaboración de guías de ausencia como trabajo curricular.	Visión estratégica y planificación	VEYPLA
En reunión técnica con jefa de UTP y coordinadoras de ciclo se comenta el material curricular que falta.	Visión estratégica y planificación	VEYPLA
Jefa de UTP enviará organización de calendario anual de evaluaciones para que las coordinadoras la completen.	Visión estratégica y planificación	VEYPLA
Se recibe prueba de diagnóstico kínder la cual debe ser modificada en aspectos curriculares, como también aspectos formales y adecuación del instrumento para la edad de los niños.	Aprendizaje basado en contenido	ABENCO
Las profesoras continúan repasando conciencia fonológica, vocales y trabajo como retroalimentación de kínder.	Aprendizaje basado en contenido	ABENCO
Profesores comienzan a trabajar con su horario de clases, así como también organizándose para la planificación de estas y de los cursos que les tocó.	Falta de Visión estratégica y planificación	NOVEYPLA
UTP envía tabla de especificaciones como propuesta a coordinadoras de ciclo para su revisión. Esta tabla se basa principalmente en organizar una estructura de las evaluaciones escritas, ya que se observó que los docentes no disponían de este material, por lo tanto, sus evaluaciones no eran orientadas hacia la medición de habilidades específicas que pudieran entregar datos claros sobre el avance de los estudiantes, en las diferentes asignaturas.	Visión estratégica y planificación	VEYPLA
Los docentes envían material curricular como fichas de trabajo en las asignaturas de ciencia e historia, se puede observar que el trabajo fue realizado en noviembre del 2018, debido a la fecha de elaboración de este. También se reciben pruebas que fueron elaboradas en la misma fecha.	Falta de Visión estratégica y planificación	NOVEYPLA
Coordinadora del Primer Ciclo envía a su equipo de trabajo tabla de especificaciones para la creación de instrumentos de evaluación.	Visión estratégica y planificación	VEYPLA

Se recibe material de educadora de kínder, el cual está basado en contenidos y la identificación de estos, más que en el desarrollo de habilidades.	Aprendizaje basado en contenido	ABENCO
Primera visita de Aptus la cual comienza como diagnóstico para los docentes y establecimiento educacional, se reúne con equipo de gestión y luego con docentes.	Visión estratégica y planificación	VEYPLA
Se recibe guía de ausencia de matemática, lenguaje, historia y ciencias desde Primero a Cuarto básico. A la fecha es el material curricular que se recibe, ya que sólo han enviado los docentes pruebas para multicopiar las cuales se devuelven con varias observaciones.	Falta de Visión estratégica y planificación	NOVEYPLA
UTP envía documento para inscribirse en observaciones de clase, para todo el equipo de gestión. La idea de este documento es ordenar las observaciones para que no se vaya a visitar a un mismo profesor(a) tantas veces en el mes. En el listado aparecen los profesores(as) que le hacen clases a básica y a media.	Visión estratégica y planificación	VEYPLA
Educadoras envían resultados de evaluación diagnóstica de los niveles pre kínder y kínder.	Medición de Aprendizajes como contenidos	MACON
Se solicita a Coordinación de Primer Ciclo tomar lectura veloz y calidad de la lectura en los cursos 2º, 3º y 4º básico. Primero, un diagnóstico, luego formativa y finalizar el proceso con una nota sumativa. Durante el segundo semestre se toman los primeros básicos y se continúa también con aumento de complejidad en los otros cursos.	Medición de habilidades	MEDEHA
La educadora de kínder envía material curricular para trabajar sonido inicial vocálico, como guía.	Estrategia metodológica	EM
Coordinadora de Primer Ciclo envía a sus profesores y profesoras Información importante con respecto a la elaboración de las tablas de especificaciones para las evaluaciones que ellos realizan, con los siguientes pasos a seguir.	Medición de habilidades	MEDEHA
Identificar el o los objetivos de aprendizaje que quiero evaluar, según las clases realizadas.	Visión estratégica y planificación	VEYPLA
Nivelar la tabla con puntaje adecuado para cada habilidad. Ordenar aquellos indicadores de acuerdo a los verbos asociados a cada	Medición de habilidades	MEDEHA

<p>categoria (CONOCER, COMPRENDER, APLICAR, ANALIZAR, EVALUAR, CREAR)</p>		
<p>Verificar que la tabla quede nivelada en habilidades, según la cantidad de preguntas que asigné a cada indicador y corregir (agregar o quitar) indicadores si fuera necesario.</p>	<p>Medición de habilidades</p>	<p>MEDEHA</p>
<p>Se recuerdan las evaluaciones del mes de abril, para que los docentes envíen su instrumento con al menos cinco días de anticipación, para su revisión.</p>	<p>Visión estratégica y planificación</p>	<p>VEYPLA</p>
<p>Se comparte con los profesores pauta de acompañamiento de aula que será utilizada a partir de ahora por Coordinación UTP y Dirección.</p>	<p>Visión estratégica y planificación</p>	<p>VEYPLA</p>
<p>Educadora del pre kínder envía material de psicomotricidad para trabajar con sus estudiantes.</p>	<p>Estrategia metodológica</p>	<p>EM</p>
<p>Primera reunión con equipo Aptus, donde entregan lineamientos para el equipo de gestión, organizan acciones dentro y fuera del aula, con el objetivo de mejorar prácticas.</p>	<p>Visión estratégica y planificación</p>	<p>VEYPLA</p>
<p>Se solicita de parte de Coordinación de Primer Ciclo nuevamente, la compra de los textos escolares de Primero Básico Método Matte, ya que aún no se puede comenzar a trabajar con ellos debido a que no todos los niños lo tienen.</p>	<p>Falta de Visión estratégica y planificación</p>	<p>NOVEYPLA</p>
<p>Jefa de UTP solicita a coordinadoras comenzar esta semana con el acompañamiento en aula, dentro de los requerimientos menciona, que hay que informar vía Mail a los docentes la fecha y hora en que asistirán, además de quedarse la clase completa ya que es la primera observación.</p>	<p>Visión estratégica y planificación</p>	<p>VEYPLA</p>
<p>Se programa reunión técnica con Primero Básicos para realizarlas todos los jueves de 15:00 a 16:30 horas, con profesoras jefes, educadora PIE y Coordinadora Primer Ciclo.</p>	<p>Visión estratégica y planificación</p>	<p>VEYPLA</p>
<p>Se recibe evaluación de lenguaje 1º básico, donde se indica a la profesora que se cambió en varias preguntas los verbos asociados a las categorías de habilidades a medir, ya que las habilidades declaradas no correspondían al tipo de pregunta que se desarrolló.</p>	<p>Medición de Aprendizajes como contenidos</p>	<p>MACON</p>
<p>UTP establece horario de reunión con Coordinadoras de Ciclo, para los días lunes de 8:00 a 10:00 de la mañana.</p>	<p>Visión estratégica y planificación</p>	<p>VEYPLA</p>
<p>Profesoras de Primer año Básico envían control de vocales para tomar a sus estudiantes.</p>	<p>Aprendizaje basado en contenido</p>	<p>ABENCO</p>

Coordinadora de Primer Ciclo, solicita que compren lo antes posible los libros Aptus de lenguaje para 1° básico que aún no llegan, lo cual a retrasado enormemente el progreso y desarrollo del currículum.	Falta de Visión estratégica y planificación	NOVEYPLA
Coordinadora de Primer Ciclo visita en aula a educadora de Pre kínder, a las 8:35 hrs. para acompañar en la asignatura de Lenguaje.	Visión estratégica y planificación	VEYPLA
Retroalimentación de la clase: Se indaga en conocimientos previos con la vocal A, nombran elementos con el sonido de la vocal, observan imágenes con sonidos iniciales A. Finalizan pintando elementos que comiencen con la vocal.	Aprendizaje basado en contenido	ABENCO
Se integra al apoyo de docentes de Aptus asesora encargada de la asignatura de lenguaje.	Visión estratégica y planificación	VEYPLA
Se comienza a trabajar con Método Matte en 1° básico, con texto en primera lección "ojo".	Estrategia Metodológica	EM
Se les recuerda que todas las evaluaciones deben ser retroalimentadas, revisando en conjunto con sus estudiantes y reforzando aquellas preguntas o contenidos más débiles.	Visión estratégica y planificación	VEYPLA
Coordinadora de Primer Ciclo visita en aula a educadora de kínder, a las 10:25 hrs. para acompañar en la asignatura de Lenguaje.	Visión estratégica y planificación	VEYPLA
Retroalimentación de la clase: Comienza la clase con la lectura de un cuento breve (4 minutos), durante la lectura se observan estudiantes desatentos, algunos juegan, conversan o se levantan de su asiento, tía asistente mientras crea material al fondo de la sala.	Aprendizaje basado en contenido	ABENCO
Sugerencias realizadas, enfocar a la actividad, al desarrollo de habilidades, mencionar y trabajar las habilidades que están aprendiendo y que los niños y niñas sean conscientes de esto.	Visión estratégica y planificación	VEYPLA
La profesora, considera la sugerencia anterior y entrega a los niños las habilidades que se irán desarrollando durante la clase.	Visión estratégica y planificación	VEYPLA
Se organiza una reunión de apoderados extra programática, ya que se observa el poco conocimiento de la metodología Matte que tienen los apoderados como para enseñar y trabajar en el hogar con sus hijos.	Estrategia Metodológica	EM
Se realizan acompañamiento en aula, retroalimentación de acompañamiento en aula 1° básico, asignatura de lenguaje. Se observa que existe un estudio previo de la planificación y una preparación para la clase, existe un manejo grupal adecuado para la comprensión de los estudiantes y se encuentran todos los materiales necesarios para la profesora y la realización de su clase, listos para ser presentados. Se debe mejorar en revisar el trabajo uno a uno de los estudiantes para ir viendo sus procesos, atención y respuesta frente a	Visión estratégica y planificación	VEYPLA

su nuevo conocimiento.		
Reunión con director de colegio en Chillán, perteneciente al sostenedor del colegio en estudio. Reunión orientada en fortalecer prácticas pedagógicas.	Visión estratégica y planificación	VEYPLA
Se utiliza una nueva planificación, con nueva estructura en el en la Asignatura. De lenguaje con respecto al método Matte y la nueva forma de presentar una planificación clase a clase.	Visión estratégica y planificación	VEYPLA
Se comienza con periodo de lectura semanal en 1° básico, se envía material para que los niños practiquen en sus casas y luego los días lunes se tomará lectura para hacer seguimiento.	Estrategia Metodológica	EM
Se recibe evaluación de lenguaje 1° básico donde se indica a la profesora que se cambió en varias preguntas los verbos asociados a las categorías de habilidades a medir, ya que las habilidades declaradas no correspondían al tipo de pregunta que se desarrolló.	Medición de Aprendizajes como contenidos	MACON
Educadoras entregan planificación del mes de mayo, mencionan que se atrasaron en la entrega y piden aprobación pronto para comenzar con las actividades propuestas en ella.	Falta de Visión estratégica y planificación	NOVEYPLA
Coordinadora académica de ciclo básico solicita a profesora de 1° Básico que envíe planificaciones que aun están pendientes por entregar.	Falta de Visión estratégica y planificación	NOVEYPLA
Se envía red de contenido y habilidades de kínder a educadora diferencial, quien planificará de acuerdo a esta organización.	Visión estratégica y planificación	VEYPLA
Se realiza remedial en 2° básico debido a los porcentajes bajos en resultados, se realiza esta acción de intervención para reforzar en los estudiantes, aquellas debilidades que se presentaron en los contenidos evaluados.	Visión estratégica y planificación	VEYPLA
Lectura semanal en 1° básico, se envía material para que los niños practiquen en sus casas y luego los días lunes se tomará lectura para hacer seguimiento.	Visión estratégica y planificación	VEYPLA
Visita de Aptus al colegio, hoy se trabaja con las palancas del liderazgo, se recorre el colegio con asesoras y se entra a diferentes clases en diferentes momentos, tomando notas.	Visión estratégica y planificación	VEYPLA
Lectura semanal en 1° básico, se envía material para que los niños practiquen en sus casas y luego los días lunes se tomará lectura para hacer seguimiento.	Visión estratégica y planificación	VEYPLA
Reunión técnico pedagógica con profesoras de 1° básico, para organizar el trabajo curricular del nivel, los temas conversados fueron, lecciones en proceso, tareas para la casa, fichas de trabajo, prueba APTUS, verbalización de siguientes lecciones. Se envían resultados SIMCE donde en 4° básico lenguaje existe una baja y su puntaje es de 250 puntos.	Visión estratégica y planificación	VEYPLA

Comienza el período de evaluación formativa en calidad de la lectura, en los niveles desde 1° a 4° básico.	Visión estratégica y planificación	VEYPLA
Se recibe evaluación de lenguaje 1° básico donde se indica a la profesora que se cambió en varias preguntas los verbos asociados a las categorías de habilidades a medir, ya que las habilidades declaradas no correspondían al tipo de pregunta que se desarrolló.	Medición de Aprendizajes como contenidos	MACON
Educadora de Pre kínder asiste a una clase de kínder, con pauta de Observación para registrar prácticas de su par en el aula. Educadora de kínder asiste a una clase de Pre kínder, con pauta de Observación para registrar prácticas de su par en el aula.	Visión estratégica y planificación	VEYPLA
Se trabajan con docentes de asignatura lenguaje, estrategias de comprensión lectora.	Estrategia Metodológica	EM
Aptus envía a educadoras y profesores Protocolo de Procedimientos y rutinas, señal de silencio, el propósito es favorecer la concentración y disposición al aprendizaje, para que los estudiantes pongan atención en silencio de manera rápida y eficiente, dentro de un clima positivo.	Visión estratégica y planificación	VEYPLA
Primera reunión técnica con educadoras y asistentes de aula, focalizada principalmente en retroalimentar observación de clases, como también potenciar las prácticas dentro del aula.	Visión estratégica y planificación	VEYPLA
Reunión con docentes por ciclos, la idea es modelar las diferentes rutinas que se establecerán en el colegio, para aportar en el aprendizaje de los estudiantes, levantar la mano, hacer silencio, formarse antes de entrar, etc.	Visión estratégica y planificación	VEYPLA

7. Propuesta final de articulación curricular.

[Articulación curricular de Kínder a 1º básico Lenguaje.xlsx](#)