

Proyecto APILE Comunidad de Castilla y León

Centros: 6; grupo 16 – P5 Centros: 16; grupo 12 – P5

7; grupo 17 – P5 17; grupo 13 – P5

Investigadora: M. Dolores Alonso-Cortés Investigadora: Mª Teresa Llamazares

Análisis de las entrevistas realizadas a las maestras

1. El recurso a la instrucción explícita (Factor I)
2. La escritura autónoma (Factor II)
3. La preocupación por los resultados del aprendizaje (Factor III)
4. El uso de emergentes (Factor IV)
5. Conclusiones

En Castilla y León, durante la Fase II de nuestro proyecto de
investigación, hemos trabajado con cuatro maestras: MC y C, al cargo de
dos grupos de Infantil-5 años en sendos colegios públicos; y E y S, al cargo
de dos grupos de Infantil-5 años en sendos colegios concertados. Antes de
comenzar el seguimiento de los niños, mantuvimos una charla con ellas y
las palabras que en ese momento compartieron con nosotras nos ayudaron
a entender cómo iban a manifestarse luego los factores señalados en el
índice y, por tanto, a determinar el tipo de prácticas que podrían ser más
frecuentes en sus aulas (instruccional, situacional o multidimensional).

1. El recurso a la instrucción explícita de las letras y/o fonemas
(Factor I)

Tres de las cuatro maestras afirman destinar un tiempo específico

para actividades de lectura y escritura. Durante la charla, dos de ellas, E y
S, llegan a precisar incluso a qué hora aproximadamente.

E, por la tarde, de tres a cuatro:

-O (Observadora): Porque tú me habías dicho que te gusta trabajar la
lectoescritura, cuando vienen por la tarde, de tres a cuatro1.
-E: Sí, porque están más receptivos. Han estado en casa, han descansado
un ratito, entonces están…. Bueno, pues es un momento bueno, es como de
empezar otra vez la actividad y es cuando están más… Entonces como me
parece muy importante, porque de hecho nos exigen mucho, pues digo
vamos a aprovechar…
-O: Y vienen más descansados.
-E: Sí vienen más descansados, con más ganas, siempre la primera hora de
las sesiones es….

1 Se señalan en azul las palabras más significativas.

Análisis de las entrevistas realizadas a las maestras
Castilla y León, 2008

 2

S por la mañana, entre las diez y cuarto y las once y media o doce
menos cuarto:

-O: Las actividades de lectoescritura diarias ¿te gusta hacerlas en un
momento determinado del día? Por la mañana, antes del patio, después, por
la tarde o no… O depende
-S: Hombre, las que…No, no, no. No depende. No depende. Las que
requieren más concentración o las que sí requieren un trabajo más intenso
las solemos hacer en la primera parte de la mañana. En la primera parte de
la mañana y hacia… Y si hacemos algo en la tarde, hacia la mitad de la
tarde. O sea, no inmediatamente. Después de un ratito de conversación o de
charla. Así nos podemos centrar ¿no? Lo que es la lectura y la escritura así
más, que requiere más concentración, lo hacemos en la primera parte de la
mañana. Y después actividades esporádicas, pues eso, el dibujo libre, o en el
cuaderno que tengan que unir y relacionar, podemos hacer algo por la tarde.
La última parte de la mañana, no. Hasta las once y m… Es que es cuando
más pueden… Once y media, doce menos cuarto. Claro, ahí va el ritmo de
cada uno… pero en torno a eso, entre las diez y cuarto y las once y media,
doce menos cuarto, es cuando hacemos las actividades en gran grupo, a
nivel oral y después el trabajo individual. Ahí yo creo que es donde se
condensa el mayor trabajo. El más estructurado, como si dijéramos. Por eso,
porque después sí que….

MC, en cambio, admite cierta flexibilidad y sólo precisa que las realiza

a primera hora de la mañana:

-O: ¿Tienes previsto un momento determinado durante el día para enseñar a
leer y a escribir? ¿Hay un horario así establecido? ¿Lo sigues a rajatabla?
-MC: Bueno, yo sí tengo un… fijada… un tiempo que es a primera hora de la
mañana, después de la asamblea, tenemos fijado un tiempo, pero vamos
que ese tiempo no es rígido, porque en Educación Infantil los horarios son
muy flexibles, entonces, pues tienes ese tiempo, pero vamos si algún día
surge otra cosa pues dejas la lectura y la escritura y te pones con el tema
que haya surgido.

C, finalmente, es la única que manifiesta no tener previsto un

momento determinado durante el día para dedicarse a enseñar a los niños a
leer y escribir:

O: ¿Tienes previsto un momento determinado durante el día para enseñar a
leer y a escribir? Y si lo tienes, ¿lo sigues a rajatabla?
C: No, no, es que aprovecho pues o el cuento o que están relajados,
generalmente pues lo hago por la mañana, pero también lo suelo hacer
después de entrar del recreo, cuando se relajan un momento, y, si no me ha
dado tiempo porque ha habido otra actividad por la mañana, lo hago
después del recreo; sí que aprovecho que estén ellos relajados para que te
escuchen un poquito más, porque si lo dejas o para antes del recreo o para
después a la hora de salir, entonces ya están cansados y no te atienden.
O: Sí, pero, vamos no hay un tiempo específico…
C: No, no

Como se deduce de sus palabras, las dos maestras de los colegios

concertados se muestran más estrictas en este aspecto que las dos
maestras de los colegios públicos. Las razones pueden ser la mayor
experiencia de estas últimas; el hecho de que en los colegios públicos la
jornada escolar es continua (de 9 a 14 horas), mientras que en los

Análisis de las entrevistas realizadas a las maestras
Castilla y León, 2008

 3

concertados se reparte entre la mañana y la tarde; o el que en este
segundo tipo de colegios el horario está, en general, estructurado con
mayor rigidez.

Para tres de ellas, el principal criterio a la hora de determinar cuándo
llevar a cabo dichas actividades de lectura y escritura es que los niños se
encuentren más relajados y, consiguientemente, más receptivos porque son
actividades que requieren gran concentración. Consideran que los niños
tienen que estar descansados para poder concentrarse mejor porque, en su
mayor parte, las que les proponen son actividades de conocimiento y
reconocimiento de letras y sonidos, de identificación, de relación de grafías
y fonemas, es decir, de lo que podríamos denominar conocimiento letrado o
instrucción explícita del código.

Así, a la hora de describir en qué consisten, estas tres maestras nos
hablan de una secuencia casi fija de tareas, tanto semanal como
diariamente:

-O: Háblame un poco de la dinámica de aula, en general, pero intentando
centrarte un poco, de nuevo, en lectoescritura
-S: Pues mira. (Contenido al que se refiere en todo el párrafo: CL2)
Llevamos el método de Letrilandia (…) y entonces, contamos el cuento pues
como a final de la semana ¿no? El cuento que introduce una letra, con su
sonido y ahí queda la actividad. Y el lunes, bueno, a lo largo de la semana,
primero, pues después del cuento, se pone el póster donde viene la letra,
que viene como hueco para poder repasarla. Eso está ahí ¿no? y a lo mejor
antes de hacerlo en el cuaderno pues lo repasamos en el póster. Ponemos
casi siempre la letra que la hacemos nosotros en un folio, pues para que la
repasen con lapicero… Primero repasamos con dedo, después con lapicero y
después con rotulador. O sea que repasan tres veces. Pues eso, siempre
ponemos el puntito y la flecha por donde tienen que comenzar. Eso en folio.
Después la pintan. A veces la ponemos papelitos. A veces la pican… Y
después trabajamos en el libro de Letrilandia. En el cuadernillo, no en el
libro, perdona, en el cuadernillo.
-O: Un cuadernillo de actividades.
-S: De actividades, que siempre te viene una de identificación del sonido y
de repasar la l mayúscula y la l minúscula, que vienen desde el principio;
otra de identificación de sonidos unido a…, las palabras que llevan el sonido,
pues se colorean; y después ya te viene con palabras, te viene la pauta y ya
lo tienen que repasar en más pequeñito. Va siendo el tamaño cada vez más
pequeñito, para adaptarse y terminar en la pauta. Y un día a la semana o
dos lo hacemos en el cuaderno. Yo en el cuaderno les pongo la letra un poco
en grande, para que repasen y la de muestra: tienen que repetir el patrón
-O: lo que tú les has puesto.

O: ¿Qué haces en el tiempo que destinas, ahora, ahora, aunque yo creo que
ya hemos hablado, pero bueno, en el tiempo que destinas a enseñar a leer y
a escribir diariamente, qué haces? ¿Y cómo intentas que los niños aprendan
a escribir las letras y a leer palabras?
C: Sí, como te he dicho, enseñas la lámina, la pones en la pizarra, yo intento
que todos me vean cómo yo la hago, cómo empiezo, cómo sigo la dirección
correcta… (CL)
O: ¿La lámina viene en el método?

2
 Se señalan con una inicial en rojo los ámbitos o contenidos a los que la maestra hace referencia:
Función de la lectura y la escritura: FL; léxico: L; análisis fonológico y morfológico: CF; familiaridad con
los textos y denominación de aspectos de organización textual: CT; escritura E; identificación de
palabras/lectura: LE; nombres de letras, valor sonoro de las letras: CL

Análisis de las entrevistas realizadas a las maestras
Castilla y León, 2008

 4

C: Sí
O: Es una lámina que viene en el método y que trabaja vocabulario (L) del
centro de interés que se esté trabajando.
C: Sí, sí, está adaptado. Miramos la lámina y a partir de ahí voy escribiendo
primero la consonante, y luego las vocales.
O: ¿Y antes cuentas el cuento?
C: Sí, sí, antes cuento el cuento…
O: -Hay una lámina que ellos están viendo y tú cuentas el cuento alusivo a
la…
C: …a la letra
O: …a la letra que aparecerá…
C: …en este caso es un panadero, que antes fue peluquero, y como lo hacía
muy mal, pues tuvo que dejar de ser peluquero y pasó a ser panadero. Iba a
donde la familia real a llevarle, pues eso, los dulces que preparaba para
desayunar: picatostes, pastas…
O: Y de ahí se extraen palabras…
C: -Eso es
O: …que son las que tú escribes en el encerado
C: Entre otras, pero claro
O: Sí, pero son palabras, palabras, que contienen el fonema que tú quieres
llegar a trabajar…
C: Eso es, y entonces ya les enseñas, pues aquí está la p con la i, pi, pie
(CL). Y todos tenemos pie, pues luego a ver quién es capaz de dibujar su
pie.
O: Ah; o sea que partes del texto, sacas palabras completas, de esas
palabras sacas el fonema, lo vas combinando con otros y vuelves a formar
nuevas palabras…
C: Y vuelves a la otra, y otra palabra y ya…
O: Eso lo haces de forma general, como si estuvieran en asamblea,
digamos…
C: Sí (…).
O: Y una vez que tú haces todo eso, ¿ellos qué empiezan a hacer? Porque
ahora viene el trabajo de ellos.
C: Sí, ahora viene el trabajo de ellos. Bueno, pues ya tienes, que no hemos
empezado, luego lo verás, hay un libro para escribir que va con el método.
O: Ellos escriben en ese libro la palabra
C: Primero pintan al panadero, vemos palabras que hay allí que tienen la p,
las que no la tienen la tachan (LE), los dibujos que llevan en su nombre la
p… (CL)
O: O sea, que tienen que reconocer,
C: Eso es, la memoria visual
O: … el fonema que estén trabajando, vamos a poner el ejemplo de la p,
tienen que reconocer la p y luego también la escriben.
C: Sí, sí, ya en la otra hoja siguiente ya viene la p para leer solamente la
grafía (CL). Y también tenemos fichas de memoria audiovisual, que ellos ven
la a, la rodean y luego saben que una palabra tiene la p y otra no, la que no
la tiene la tienen que tachar y no la tocan y lo otro lo pintan.
O: Ah
C: Está muy bien método, me gusta mucho.
O: O sea que bien, vale. Sigo con esto, porque a veces es que se me
ocurre…, aparte de que ellos escriben la letra, la unen seguramente a la
vocal también…
C: Sí, sí, exactamente
O: … hacen sílabas seguramente ¿y llegan a escribir también alguna
palabra?
C: Sí, sí, porque la que te estoy diciendo, pupa
O: ¿En el método viene?

Análisis de las entrevistas realizadas a las maestras
Castilla y León, 2008

 5

C: Sí, si que viene. Y estos dibujos que te estoy diciendo de pie, pío, que es
un pollito que se llama Pipo, pues todas estas palabras ya están el método,
pues…

-O: Explícame, por favor, qué haces en esa hora que dedicas
específicamente a la lectoescritura.
-E: La planificación es…. Primero la letra (CL), trabajamos, jugamos,
manejamos, de todo tipo, cada día un poco según los materiales… Luego a
veces van saliendo de uno en uno, a hacer alguna actividad mientras los
otros observan, porque cuando observan lo que hace otro se dan cuenta de
lo que ellos hacen bien, de lo que ellos hacen mal e incluso se dan cuenta de
los fallos que hacen los otros. Entonces es una manera de reforzar o de
ayudar incluso decir bueno pues ahora ayúdale a formar (CL), porque no
sabe, no puede, no encuentra, pues venga que te ayude… entonces ya lo
procuras hacer un poco, ya sabes quién puede y quién no puede. No decir
siempre te va a ayudar el que puede. No. Te va a ayudar otro que no puede
para ver si entre los dos sois capaces de sacar la tarea adelante.
(…)
-O: Por lo que me dices deduzco que utilizas mucho el suelo.
-E: Me gusta mucho el suelo, sí, me gusta mucho.
-O: Con tarjetas
-E: Sí con tarjetas… A lo mejor también, de ponerlos juntos pero en el suelo.
Es que a los niños les gusta mucho, los niños son muy de suelo. Entonces
les encanta… disfrutan más de las actividades que son en el suelo. Pues a un
grupito repartirles tarjetas que formen palabras (CL). Si van más avanzados
a unos les das sólo las vocales; que vayan formando y luego que lo lean…
Aprovechamos un poco ese tipo de tareas. Y después, cuando ya hemos
terminado lo que estamos haciendo en la alfombra, es cuando nos vamos
bien al cuaderno de escritura (CL), o a cuadrícula (CL).
-O: El cuaderno de escritura es del método
-E: El cuaderno de escritura es del método sí, sí, sí.

Como se desprende de sus palabras, esta secuenciación viene

marcada por los libros de texto que utilizan.
MC, en cambio, hace muchas menos alusiones a los libros de texto.

Parece tomar más decisiones independientes de lo que éstos marcan y a
diferencia de las otras tres maestras, que comienzan por el estudio de las
unidades más simples, letras y sus correspondientes fonemas, para ir
avanzando hacia las sílabas y las palabras, esta maestra declara partir de
cuentos y parece requerir de los niños más trabajo de análisis, es decir, de
descomposición de unidades mayores (palabras, sílabas) en unidades más
pequeñas:

E: ¿Para cada consonante hay un cuento o es un cuento…?
MC: Eh, yo, no, suelo contar cuentos al principio, de cada consonante, pero
una vez que ya ellos cogen cómo se forma entonces ya no, ya pasamos
directamente…
O: … a hablar de la consonante.
MC: Eso es. Y es muy importante que, a la vez que tú les vas contando el
cuento, pues se lo vayas dibujando en el encerado, porque si tú se lo
cuentas y luego lo ves le queda más interiorizado.
O: Sí, sí.
MC: Eso es lo importante.
O: ¿Y escribes en el encerado la letra de la que habla o más cosas?

Análisis de las entrevistas realizadas a las maestras
Castilla y León, 2008

 6

MC: Yo, por ejemplo, al contarles el cuento, por ejemplo el de las vocales…
¿te cuento un poquitín? [Cuenta el cuento de las vocales3]
O: Pero, ¿tienes así fichas específicas donde escriben las letras o las
vocales?
MC: Sí, sí, sí, sí. Porque luego, después de que les enseñas la letra (CL), yo
después de todo esto del cuento y todo esto, ya intentamos hacer alguna
frase sencilla (E) que ellos puedan comprender y nos ayudamos mucho
también de los pictogramas. Entonces el pictograma le ayuda a comprender
lo que está allí. Eh… y después de esa frase, sacamos pues a lo mejor la
palabra del fonema que nos interesa trabajar en ese momento… (CL)
O: Sí.
MC: Y luego sacamos palabras con ese fonema, dicen ellos palabras, digo
yo, las escribimos en el encerado, hacemos alguna frase con esas palabras y
luego hacemos algún dictadito (CL), también. [Interrupción de otra maestra
del colegio] Y hacemos, y nada ya para finalizar hacemos los dictaditos y sí
tenemos fichas para que ellos trabajen. Por ejemplo…
O: Y los dictados, ¿cómo los haces? Porque eso me interesa, quiero decir, de
repente, así dicho, hacer un dictado…
MC: Sí, no, pues mira, pues si por ejemplo, hemos estado anteriormente,
estuvimos haciendo anteriormente la frase, por ejemplo, hemos estado
dando lo de la d (CL), el dado, el dado mágico, hemos hecho muchas
palabras con dado, hemos hecho la d, la han hecho en la ficha, la pintan, la
repasan (CL), han hecho palabras (CL), después hemos hecho frases (CL),
han dicho frases ellos, y luego, una vez que ya ha pasado todo esto, pues yo
a lo mejor les digo, el dado mmm, pues no sé, el dado tiene, mmm, pues
puntos, por ejemplo.

Cuando describen lo que hacen en el aula para enseñar a los niños a

leer y a escribir, todas, de una u otra forma, mencionan la copia de
palabras conocidas. MC, cuando explica cómo lleva a cabo los dictados:

MC: (…). Entonces si hay alguna palabra que ellos no saben escribir o alguna
letra que no saben, yo se la pongo en el encerado y ellos la copian. Y así los
hacemos.
O: Ah, y ellos escriben a su vez, ellos hacen ese dictado en una hoja, en
una…
MC: Sí, sí, sí, sí
O: ¿Ahora ya hacen eso?
MC: Sí, sí, sí. Ya hemos empezado con algún dictadito así…
O: Muy sencillo, bueno ya, pero…

3
 Pues empezamos que en un país muy lejano de aquí, pues que vivían cinco hermanas y que vivían
solitas en una casa muy bonita. Entonces yo les dibujo el país, con las montañas, el sol, pájaros, que
había un río con un agua muy clara, que era un agua que incluso era potable, que se podía beber porque
no estaba contaminada, bueno, que vivían allí como en un paraíso, precioso. Entonces digo, mira, pues,
en esta casita vivían las cinco, sus padres no vivían con ellas, sus padres vivían en otro país que estaba
mucho más lejano todavía y, mirar, la hermana mayor, que es esta, y les dibujo la letra a pero no les
digo cómo se llama ni nada, de momento, digo esta es la hermana mayor, fijaros se levantaba todos los
días la primera, les hacía el desayuno a sus hermanos los más pequeños, limpiaba la casa, hacía la
comida, bueno hacía como si fuera una madre, porque… y ya conversamos aquí, porque ¿qué hace
mamá en casa?, pues ya empiezan, pues hace esto. Pues esta fíjate se levantaba la primera y era muy
presumida, lo de ella lo primero era entrar en el cuarto de baño y peinarse, porque aquí, al lado tenía
una coleta y se la peinaba y a veces se ponía un lazo y tal, y bueno, estamos ahí con la hermana mayor,
la hacemos, la dibujamos, ponemos la coleta, hablamos de ella y tal, y después les pregunto yo: ¿y
queréis saber cómo se llama esta hermana mayor? Y todos dicen síííí. Digo, mira pues se llama
[interrupción de otra maestra del colegio]…. Entonces les digo, pues esta letra se llama solo, fijaros qué
nombre más fácil tiene, sólo con abrir la boca, aaaa, ya nos sale su nombre. Y luego pues ya les haces
preguntas y cómo se llama y vuelves al día siguiente. ¿Y cómo se llamaba aquella hermana mayor que
trabajaba tanto que tal? Y ya te dicen aaaa. Vamos a hacerla en el encerado y ya la hacemos; y luego, a
lo mejor pues, les preparas una ficha, la pintan…, intentan hacerla, y así. Y bueno así con todas las
letras.

Análisis de las entrevistas realizadas a las maestras
Castilla y León, 2008

 7

M: Por ejemplo, el oso pasea, o pasea solo, o mamá sale al sol, así con las
letrinas que hemos dado. Pero si, por ejemplo, yo en cualquier dictado les
pongo alguna letra que no hemos dado (CL) yo se la escribo en el encerado
y entonces ellos hacen lo que saben y luego la copian.

E, C y S cuando explican cómo organizan diariamente el trabajo (ver

más arriba). Esta última, incluso, distingue las muestras de las copias de la
pizarra y habla de su distinto grado de dificultad:

-O: (a propósito de la actividad consistente en redactar una carta para un
amigo) Y eso ¿Cuánto tiempo…., cuánto tiempo más o menos…?
-S: ¿trabajamos eso?
-O: te lleva, sí.
-S: Sí porque después las cartas son individuales, tú te pones con qué es lo
que quieres poner, escribir… Lleva su tiempo, claro. No nos ponemos en… No
es como a lo mejor, ya a la altura de mayo o junio que ponemos en la
pizarra Copia. Copiamos la fecha. Ellos son capaces de desde la pizarra
copiarlo en el cuaderno ¿no? Porque antes… Ahora estamos haciendo
muchas muestras ¿no? Bueno, sí lo que se llaman muestras. Es copiar
directamente. Después pasaremos a la pizarra, que vayan copiando de la
pizarra al cuaderno o al folio y después lo que ellos vayan queriendo.

No se refieren, sin embargo, al análisis de los sonidos que forman

una palabra presentada oralmente que fue el otro de los dos tipos de
actividades que en la Fase I se demostró que tenían una alta correlación
con el Factor I. Sólo S afirma llevar a cabo actividades de identificación de
sílabas y de articulación (CL):

-O: Y esas actividades que me comentabas antes para, un poco de
conciencia fonológica, para identificar fonemas….
-S: Esas también son en gran grupo. Es verdad, no me daba cuenta. Pues,
hoy, estuvimos diciendo Venga qué palabras pueden llevar l (CL): lu-na. Un
día las decimos solamente: luuu-na. Incluso a veces hacemos (palmeando
las sílabas): lu-na o es-ca-le-ras.
-O: Utilizáis también elementos gestuales para la identificación de sílabas
-S: Sí. (…)

-S: (…). También lo que es a nivel de colocar para pronunciar bien, también
ahí eeeh hemos… Eso, trabajamos previamente porque hoy decíamos la l,
¿dónde se coloca la l? Y hay otros que te dicen: sí, sí. Y les digo, durante los
años anteriores muchas veces, las montañitas que tenemos detrás de la
lengua, la señora Lengua. Hemos hecho muchos ejercicios de esos, va, la
sacamos a pasear, a barrer, a barrer de arriba; tiramos caramelos. Entonces
ahora ya ellos ah, ¿dónde…? la lengua la colocamos detrás de los dientes en
las montañitas. Entonces hay algunos que te lo cogen bien y hay otros que…

El nivel de conocimiento de las letras y fonemas es el criterio que

utilizan para valorar, en ese momento inicial del curso, el estado de los
niños respecto al aprendizaje de la lectura y la escritura:

-S: Yo creo que, por ejemplo, en lo que es lectoescritura saben más de
lectura quizás, de los símbolos, que lo que es a nivel gráfico. Eso ahí están
muy muy inmaduros. Yo creo que hay muy pocos que puedan hacer o
distinguir la grafía de la m, de la l (CL). Muy pocos. Alguno hay. Yo creo que
sí tengo alguna niña, que sí sabría; sí es capaz de distinguir y de
reproducir… ¿De lectura? Pues sí que reconocen yo creo perfectamente la

Análisis de las entrevistas realizadas a las maestras
Castilla y León, 2008

 8

gran mayoría pues lo que son los fonemas de sus nombres (CL), por
ejemplo. De sus nombres, ahora, menos así un par de ellos que todavía no
controlan pero, bueno, van… lo van haciendo. Por lo menos, la primera, la
inicial y la primera y la última.

-E: Hay muchos niños que han “arrancado” ya a leer y a escribir, pues
porque sobre todo son los niños que están más maduros. Es un grupo que
es bastante igual, son niños del mismo tipo de familia, entonces hay muchos
que están acostumbrados a que les lean cuentos y son estos los que
arrancan antes… Aunque yo creo que lo más importante es la madurez. Nos
encontramos con niños que cumplen los cinco años en enero y tenemos
niños en el mismo grupo que cumplen los cinco en diciembre y generalmente
eso es lo que marca la madurez en la lectura y en la escritura.

C: Al principio de curso, como no les conozco este curso, porque por suerte
o por desgracia, no les conocía anteriormente, les he encontrado pues un
poco… mmm, miedosos, con un poco…, intranquilos, porque no me conocían,
y yo a ellos tampoco, claro. Entonces, lo primero, para escribir su nombre,
pues he visto que había muchos con dificultades…
O: ¿Hay diferencias entre unos y otros?
C: Sí, por supuesto…
O: Hay niños que sí lo escriben…
C: …y hay otros que no. También influye que su nombre sea más fácil o más
difícil…
O: ¿Y has probado, o has mirado, el conocimiento de letras? Bueno, has
observado
C: Sí, porque, letras mayúsculas, poniendo la fecha, diariamente, pues ya
ves quién es el que domina un poquito el trazo, quién sabe hacer el giro, o
quién no lo sabe (CL). ¿Y que cómo los he encontrado? Pues normal, normal,
porque después de las vacaciones a todos nos cuesta. Y a los niños más.

MC: Y bien, los he encontrado bien, en general, vamos, bien. Y…
O: Pero conocen ya, por ejemplo, porque encontrarlos bien, es para
situarme yo también. ¿Conocen ya el nombre de las letras?
MC: Sí mira. En 4 años, te digo lo que hicimos. En 4 años hicimos las
vocales (CL). Primero les presenté un método que tengo de lectoescritura,
que si quieres te lo puedo presentar a ver qué te parece y después, a
continuación, ya empezamos con las vocales.
O: Con las vocales…
MC: Y luego, hicimos cinco fonemas más (CL). Y nada más. Y entonces, al
llegar ahora en septiembre, hemos estado repasando las vocales y esos
fonemas que habíamos iniciado el curso pasado. Y bien, en general bien, se
acuerdan…
O: Se acuerdan, y los retienen y…
MC: Sí, sí,
O: ¿Y saben reconocerlos y también escribirlos?
MC: Sí.

E, S y C parecen considerar que dicho nivel de conocimiento depende

en gran medida de su grado de madurez, que a su vez hacen depender de
la edad, y no hablan apenas del trabajo realizado anteriormente. MC, en
cambio, también se distancia algo en este punto porque hace una
valoración más positiva de su estado inicial y parece relacionarlo con ese
método utilizado el curso anterior, un método, por cierto, que la entusiasma
y que, minutos después, describe extensamente.

Análisis de las entrevistas realizadas a las maestras
Castilla y León, 2008

 9

Coherentes con esa importancia que dan a la instrucción explícita del
código, para apreciar el progreso en el aprendizaje de la escritura se fijan,
sobre todo, en la corrección y fluidez del trazo. A su vez, para apreciar el
progreso en la lectura observan, sobre todo, si realizan correctamente y con
soltura las correspondencias grafía-sonido:

O: ¿Cómo sueles comprobar los progresos de los niños? Es decir, ellos
tienen su tarea, su labor, ¿cómo compruebas el progreso?
C: Sí, se ve nada más que haces una lámina y ves la mejoría que han ido
adquiriendo, pues si deja espacios en blanco para pintar, que han hecho las
letras en las rayas (CL), porque seguimos la pauta Montessori, las dos rayas
más gorditas y luego para la que sube y la que baja (CL), entonces cuando
el niño eso y le pones y le demuestras, oye esto está muy bien, les das un
beso o un abrazo, es lo que más le gusta
(…)
O: Y cuando leen, ¿tú qué aspectos valoras más?
C: Valoro, por ejemplo, el que el niño sea capaz de atender, de comprender
y luego que sea capaz de la orden que le has dado, asimilarla y realizarla
O: Eso es comprensión…
C: Porque muchos, les cuesta
O: ¿Te fijas en la exactitud lectora, que a veces los niños leen por
adivinación?
C: Lo que pasa es que aquí no puedes pensar en eso porque si estás
señalando la a, pues, no puedes, hasta ahora…
O: No, porque a veces los adultos lo hacemos, vemos ahí una palabra y digo
si yo he leídoooo dientes y poníaaaa lentes o algo así, y después dices no
puede ser y no te cuadra por el contexto.
C: Vamos, como si dijéramos, qué objetivos o qué no te lo digo con las
palabras justas, pero lo que voy haciendo es que el niño ha leído las vocales,
que ya vienen unidas y ha sido capaz de decir ui todo junto, ae o separarlas.
Hay niños que son capaces de hacer ai en un solo golpe de voz y otros que
no (CL). Eso es lo que he tratado de conseguir ahora.

-E: (CL) Yo valoro más que sepan, que, que la grafía… O sea, relacionar la
grafía con el sonido, que es un sonido y que los sonidos forman palabras.
Entonces, yo creo que es la base. Machaqué mucho el año pasado que
estaba muy bien saber el nombre de la letra, decir que es una b, pero, la b
no es b es /bbb/. Es un sonido y ese sonido según vaya con una vocal o con
otra suena de una manera. Entonces, que es un sonido. Eso es lo que yo
creo que es lo más importante, que ellos asimilen que es un sonido
para….arrancar

-S: [se fija en que] lo que es la escritura está bien hecha (CL). Se transmite
también en la limpieza del trabajo. Que no ha tenido que r… Pues eso ¿no?
Borra o vamos a volver a repetir, porque hay algunos que, que no es
mecánico ¿no? porque hay muchos que se limitan a repasar o a repetir y no
es el que lo hace sin ningún tipo de referente. Porque hay niños que cuando
lo tienen adquirido no hace falta que les pongas el puntito desde donde
tienen que empezar ¿no? Esos lo hacen sin ningún tipo de referente.
Entonces pues sí, vamos avanzando
(…)
-S: En la lectura cuando ellos van siendo autónomos y…, no sé cómo decirte,
que…
-O: sí que ya tienen más soltura
-S: Sí, sí. Que tú ves que su trabajo individual lo realiza con facilidad ¿no?
tiene más rapidez

Análisis de las entrevistas realizadas a las maestras
Castilla y León, 2008

 10

O: ¿Y qué aspectos valoras más cuando escriben, o cuando leen, si la
exactitud, el trazo, que lo hagan… no sé, cuando ellos escriben o leen,
cuando tú observas esos progresos, qué aspectos son los que más valoras?
MC: Pues yo valoro que, por ejemplo, cuando escriben pues que lo sepan
escribir ellos solos, de una manera autónoma, pues que sepan… y cuando
leen me interesa mucho que comprendan lo que están leyendo, lo que están
haciendo.
O: ¿Te fijas en el trazo, es decir…?
MC: Sí, también me fijo (CL).
O: …es decir, cuando están escribiendo si el trazo es correcto, la dirección
correcta…
MC: Sí, sí, también me fijo, hombre procuras, pues eso, que escriban lo
mejor posible (CL).
O: Ya, ya, ya.

2. Escritura autónoma (Factor II)

Es curioso cómo, cuando se les pregunta por la valoración de los

progresos, MC y S reconocen la importancia de que los niños alcancen
autonomía en la escritura y en la lectura.

En el caso de MC es la única referencia al trabajo autónomo que
aparece a lo largo de la entrevista.

S se refiere a varias actividades en las que los niños actúan de forma
más autónoma que en el resto de las tareas que deben realizar pero que no
se corresponden exactamente con lo que en nuestro grupo entendemos por
escritura o lectura autónomas.

Así, por ejemplo, en un momento dado, las respuestas de esta
maestra llevan a la observadora a pensar que se llevan a cabo actividades
de escritura autónoma pero cuando S ejemplifica cómo trabaja con los
nombres propios se comprueba cómo la finalidad continúa siendo la
instrucción para el conocimiento del código:

-O: Por lo que me estás diciendo, desde los tres años ya les pides
producciones escritas… a su manera
-S: A su manera. Su nombre. Yo… Me parece muy importante su nombre
porque es algo muy familiar para ellos, que lo sepan identificar. Y, claro,
partiendo de su nombre, después, vamos a escribir el de un amigo, vamos a
escribir el de…papá, el de mamá (E). Un poco, un poco, ¿eh? A ver su nivel…
Quiero decir…
-O: Claro, pero si a mí, a mí me parece perfecto el que se vayan
familiarizando con la escritura desde el principio.
-S: Claro, claro. Que hay para niños pues que no les… También notas eso
que hay niños que no les llama para nada. Les es indiferente que ponga que
no ponga. Y, bueno, por eso yo creo, porque yo he hecho fresa, rojo, dentro,
fuera. Todos los conceptos a lo mejor que poníamos ehhh uno, rojo, azul,
debajo escritos siempre. Debajo siempre escrito. Pero yo he descubierto…-
bueno no creo que lo haya descubierto yo- que con su nombre pues sí que
motivas a esos. Porque había algunos que les era indiferente la grafía unida
al dibujo, le daba igual. Pero cuando se identifica él, ah pues aquí pone
Miguel Ángel, ah bueno pues voy a poner… Y el hecho de repetirlo ¿no?
porque en cada ficha, pon tu nombre (E), o sea… Y les motiva más, tiene
una motivación mayor que el hecho de decir mesa, pues vale, pone mesa sí
pero no es algo que a él le atrae. Que no le motiva. Entonces a mí me ha

Análisis de las entrevistas realizadas a las maestras
Castilla y León, 2008

 11

resultado bien el empezar desde lo que les motiva a ellos y después ir quizás
desgranando ¿no? ¿Dónde está la a? Las letras que a lo mejor nos interesa
trabajar o el fonema que quieres trabajar (CL).

En otro momento de la conversación, diferencia explícitamente las

actividades de escritura espontánea de las actividades formales de
escritura. No obstante, reconoce que dicha escritura espontánea se limita a
la escritura de su nombre o del nombre de sus amigos y al continuar
hablando confunde escritura espontánea y copia espontánea y comenta
cómo es ella la que escribe en la mayoría de las ocasiones:

-O: (….) sí que trabajáis todos los días lectoescritura de alguna de estas
distintas maneras que me estás diciendo
-S: Sí. La lectura la trabajamos todos los días. Por ejemplo, la escritura a lo
mejor no la trabajamos todos los días… Así, de una manera formal. Porque sí
se trabaja escritura, entiendo yo, vamos, puedo estar en lo equivocado, que,
a lo mejor, sí entiendo que trabajan la escritura espontánea cuando hacen
un dibujo libre y están escribiendo su nombre o en el dibujo escriben el
nombre de su amigo (E)
-O: ¿y en los dibujos escriben otras cosas? ¿te has encontrado hasta ahora
que…si es un dibujo libre ellos se sientan motivados a escribir otras cosas
que no sea su nombre: árbol o…?
-S: No. No.
-O: No. O sea, la escritura espontánea se limita un poco…
-S: al nombre
-O: a los niños, al nombre de los niños
-S: Quizás es también porque es lo que más hemos trabajado… Quizás sí.
(…) Mira, casualmente. Porque fue antesdeayer. Me llamó un día hasta la
atención porque normalmente nunca. Pues eso, suelo poner arriba lo que es
la ficha. Y el otro día una, pues hemos visitado la Catedral, lo copió tal cual:
Visita a la Catedral, debajo, que me llamó... Eso me llamó la atención pero
ha sido el otro día ¿eh? En cuatro y en tres años para nada. No ha puesto
nada. Que yo esas veces que hacen un dibujo y esto ¿qué es? Papá y yo lo
escribo al lado: papá o esto ¿qué es? El coche. Pues a lo mejor en esos
dibujos libres… ¿y qué pones ahí? Pues aquí te pongo es el topo de la
Catedral o es papá; esta es tu hermana Laura

Finalmente, cuando se detiene a explicar la actividad que más le

gusta hacer en clase, la elaboración de una carta para un amigo (E), se ve
que concibe esta actividad de escritura autónoma como:

-Un fruto o producto de aprendizaje (1) que sólo se puede realizar
cuando los niños supuestamente han adquirido el código tras realizar
múltiples actividades sobre todo de copia.
-Una actividad planificada, relacionada incluso con una unidad del
libro de texto y, por lo tanto, no espontánea (2).
-Una actividad en la que admite que cada niño escriba con su propio
nivel de escritura (3).
-Una actividad significativa, ella dice comprensiva, que tiene una
utilidad y a la que los niños le ven un sentido (4).
-Una actividad no totalmente autónoma sino realizada bajo su
supervisión (5) pero
-Una actividad en la que ellos, y lo enfatiza mucho, son los
protagonistas (6).

Análisis de las entrevistas realizadas a las maestras
Castilla y León, 2008

 12

-O: (…) pensando en el trabajo que tienes por delante, que lo habrás
realizado otras veces, con otros grupos de cinco años, qué es lo que, qué
actividad prefieres para trabajar la lectoescritura y por qué. O qué es lo que
más te gusta hacer o le ves más eficacia
-S: Mira a mí. Bueno a lo mejor me voy al final, al resultado (1), y todo esto
lo vamos preparando. A mí lo que me encanta, es que me encanta y disfruto
con ellos, es que a final de curso, en el último trimestre, quizás ahí en torno
a mayo o junio (2), cada uno escribe una carta a un amigo (E). Entonces es
como un poco…, ehhhh fruto un poco de todo ese trabajo (1) ¿no? Cada uno
en su medida y cada uno cuenta y es con la escritura característica de cada
uno (E) (3) o con la expresión de cada uno ¿no? Entonces yo, por lo que
decíamos de comprensiva (4) ¿no?, de…Mi amigo Mario, este verano me voy
a la playa, por ejemplo, o…
-O: Sí una cartita pequeñita
-S: Claro, exactamente. No puedes… Pero es el hecho de que ahí le va a
contar algo a su amigo (4). Entonces trabajamos todo lo anterior. Pues para
trabajar eso pues a mí me gusta mucho
(…)
-O: Para esa carta que tú me comentabas antes que es un poco una de las
cosas que más te gusta hacer…
-S: O el fruto, yo veo que es un poco el fruto (1)
-O: … ¿les preparas de alguna manera o no? Es decir, a lo largo de todo el
curso… o es una actividad que, en un momento dado, cuando tú consideras
oportuno dices ahora vamos a hacer esto
-S: Sí, no… Yo creo que es una actividad que…. No, ahora, para nada hemos
hablado de vamos a escribir una carta. No, no, no, no. Es una actividad que
en su momento la presentamos y entonces con todo lo que conlleva ¿no?
Pues… la dirección de cada uno, su nombre, su apellido (CT), y es cuando
descubren ah si tú eres… Ahí siempre… Tengo dos Cármenes en clase ¿no? Y
una es Carmen Sánchez y la otra es Carmen González. Entonces, Carmen
Sánchez siempre es Carmen. Y la otra es Carmen González. Anda, pero si tú
tienes dos nombres… Y es cuando descubren, por ejemplo, el nombre y el
apellido. Y entonces lo trabajamos en torno a allí, en ese tiempo
-O: Y eso ¿Cuánto tiempo…., cuánto tiempo más o menos?
-S: ¿trabajamos eso?
-O: te lleva, sí.
-S: Sí porque después las cartas son individuales, tú te pones con qué es lo
que quieres poner, escribir… Lleva su tiempo, claro. No nos ponemos en… No
es como a lo mejor, ya a la altura de mayo o junio que ponemos en la
pizarra Copia. Copiamos la fecha. Ellos son capaces de desde la pizarra
copiarlo en el cuaderno ¿no? Porque antes… Ahora estamos haciendo
muchas muestras ¿no? Bueno, sí lo que se llaman muestras. Es copiar
directamente. Después pasaremos a la pizarra, que vayan copiando de la
pizarra al cuaderno o al folio y después lo que ellos vayan queriendo (1).
Entonces eso, pues sí, tardaremos pues a lo mejor quince días ¿eh? Porque
a lo mejor puedes hacer una o dos cartas, como mucho, con cada niño… (5)
Sí, quince días. Sí lo que viene siendo la unidad. Es que ahora… fíjate, me
pillas y no sé decirte si lo hacemos cuando los medios de comunicación… (2)
Es en torno ahí cuando empezamos… Es que…
-O: Vale, no, no, te preocupes. Es…
-S: Ahora no me ubico
-O: Es por hacerme yo también una idea de cómo lo planteas. Porque claro,
no es lo mismo plantearlo de hoy para mañana, como una actividad de un
día, que lo que me estás contando…
-S: No, no, no. Es que no es de un día. No, no, no. Es que lleva un proceso
de…pedimos un sobre a casa, con un sello, para que un poco… (CT) A ver, a
mí me gusta, en la medida de lo posible, hacerles adultos a ellos ¿no? No

Análisis de las entrevistas realizadas a las maestras
Castilla y León, 2008

 13

decir bueno, pues mañana… Una notita, venga. Se la das a mamá y que te
lo dé. No, aquí pone que necesitas un sobre con un sello y tu dirección
actual. Entonces ellos saben y para qué es (CT). Bueno, ellos sí saben para
qué es un sobre
-O: Y se lo vas explicando.
-S: Claro, claro. La otra vez que lo hice, por ejemplo, una madre trabajaba
en Correos… Coincidió ¿eh? Y bueno, pues se lo vamos a dar a la mamá de
Alba. Ah, pues…. Y empiezan después a contar ah, pues a mí me llegó.
Porque claro lo de ir recibiendo las cartas (FL) pues es otra…, pues es otra
motivación también. Y yo creo que ahí también dejas la puerta abierta a los
padres, igual que han sido capaces de escribir una, de responder. De
responderse entre ellos. Aunque ahora no se lleve mucho lo de cartearse…
-O: Bueno, pero yo creo que ellos también ven, tú ves el fruto de todo el
proceso y ellos.
-S: Sí, sí. Es que…Es como la satisfacción de sentirse… Eso, es la satisfacción
de sentirse orgullosos de que ellos (enfatiza) han sido capaces (6), ellos
han escrito algo y se lo han mandado (FL).

C, por su parte, no hace alusión alguna a actividades de escritura o

lectura autónomas. Finalmente, entre las actividades que E comenta realizar
no se encuentra ninguna que implique la redacción autónoma por parte de
los niños y cuando se le pregunta cómo trabaja la comprensión lectora se
ve cómo la entiende de forma muy parecida a como S concibe la escritura
autónoma, es decir, como un proceso posterior al acceso total al código y
también, como éste, fruto casi exclusivamente de la madurez que va
desarrollando el niño:

-O: La comprensión lectora ¿hasta qué punto la trabajas, cómo la trabajas?
-E: Ahora de momento es muy difícil porque, claro, hemos estado
trabajando letras aisladas. Entonces, bueno, poquito a poco, hemos
empezado ahora que…, bueno, oso, que es…., pues un oso, pero están
empezando, les cuesta, les cuesta. Hay algunos que son muy maduros, que
están muy maduros para la tarea y saben perfectamente, aunque vayan
despacito, saben lo que están leyendo, pero les cuesta, al principio es…
-O: Y más adelante ¿cómo te gustaría…? No sé si lo has pensado… Esa parte
¿cómo la vas a trabajar?
-E: Pues eh….machacando. Machacando sí, que empiecen, yo creo que es
desde el principio, desde que son capaces de leer un texto muy pequeñito,
muy pequeñito, aunque sea con ayuda de pictogramas, pero que
comprendan lo que están diciendo. Entonces incidir en eso, bueno esta
frase, ¿qué te está diciendo?, ¿qué dice esta frase? (LE) Aunque luego ellos
lo digan como puedan, que recuerden por lo menos, que sepan…

No hay referencias por parte de ninguna de las cuatro al trabajo de

las estrategias de comprensión de textos (por ejemplo, la utilización de
imágenes o de otras pistas) ni tampoco a la utilización de materiales como
periódicos, anuncios, recetas de cocina, enciclopedias, atlas o diccionarios.

En general, de las charlas mantenidas con estas cuatro profesoras, se

puede deducir que las prácticas que durante la Fase I se comprobó que
tenían una alta correlación con el Factor II son muy poco frecuentes en sus
aulas.

Análisis de las entrevistas realizadas a las maestras
Castilla y León, 2008

 14

3. Preocupación por los productos de aprendizaje (Factor III)

Como ya se ha dicho antes, tres de las cuatro maestras entrevistadas

afirman destinar un tiempo específico del horario escolar para actividades
de lectura y escritura. Asimismo, declaran fijarse en la corrección del trazo
(CL), en si los niños hacen buena o mala letra, a la hora de apreciar el
progreso en el aprendizaje de la escritura. Son éstas, no obstante, las
únicas de las prácticas que, de acuerdo con el análisis de las respuestas al
cuestionario, correlacionan con el Factor III que de sus palabras podemos
deducir que llevan a cabo con frecuencia.

A la hora de realizar las actividades de lectura y escritura no ponen a
los niños del mismo nivel en el mismo grupo sino todo lo contrario:

O: ¿Cómo organizas a los niños en el aula para que lean y escriban?
MC: Pues no tengo ninguna organización así…
O: …especial
MC: …especial, no. Ellos pues se sientan como yo les he colocado a lo mejor
a principio de curso, igual voy haciendo algún cambio y, alguna vez, no
siempre, pues los alumnos que van más rápidos pues los suelo poner al lado
de uno que a lo mejor va más lento y así se ayudan entre ellos un poquito.
O: Sí, sí con un poco de ayuda
MC: Pero vamos, que no…

O: ¿Cómo organizas a los niños –si tienes alguna organización- en el aula
para que lean y escriban?
C: Yo los tengo por equipos y alguna vez tengo que ir cambiando porque…
O: ¿Y qué criterio utilizas para formar ese equipo?
C: De momento ninguno. Según ellos venían agrupados del…, ya se
sentaron con sus amigos.
O: O sea que tú el primer criterio que has utilizado es, a su criterio.
C: Sí el primer criterio, les he dejado… Luego ya he ido yo cambiando
algunos porque veía que era mucha la amistad, la confianza que tenían
entre ellos y lo único que hacían era contarse, hablar entre ellos, ayudarse,
y entonces, pues, también las mamás me lo decían que siempre estaba muy
pendiente y entonces ya he cambiado yo a algunos de equipo para ver cómo
trabajan.
(…)
O: Sí, pero quiero decir, no hay un criterio de que, por ejemplo, los buenos
a un lado, bueno, “los buenos”, los que mejor van…
C: Sí, sí, ya entiendo lo que me quieres decir. No ese criterio no lo sigo.
Generalmente al lado de un niño regular está uno bueno y hay veces que da
resultado y otras veces tienes que cambiar.

Por otra parte, no dicen nada que nos informe sobre si proponen o no

actividades especiales para aumentar la velocidad en durante la lectura en
voz alta; sobre si separan o no las actividades de lengua oral de las
actividades de lengua escrita o sobre si enseñan o no las normas
ortográficas adecuadas a su edad y luego las practican con unas cuantas
palabras.

Creemos, sin embargo, que la preocupación por los productos de
aprendizaje es frecuente aunque se deduce no tanto de sus comentarios
sobre los aspectos anteriores como de sus declaraciones sobre el
aprovechamiento del aprendizaje ocasional.

Análisis de las entrevistas realizadas a las maestras
Castilla y León, 2008

 15

4. Uso de emergentes (Factor IV)

Uno de los objetivos de la entrevista era averiguar cómo las maestras

aprovechaban el aprendizaje ocasional.
Todas ellas declararon aprovechar frecuentemente las situaciones que

surgen en el aula para el trabajo de la lectura y la escritura pero un análisis
más detallado de las charlas revela que no es exactamente así.

E, por ejemplo, comenta lo siguiente:

-O: ¿Y en el resto del día? Porque me imagino que surgirán también
ocasiones…
-E: Surge constantemente. Lo que intentamos es que en el momento en que
surge la ocasión se aproveche para lo mismo que en el cuento, si tenemos
un ratito donde no hemos planificado nada, tenemos el momento del cuento

De sus palabras se desprende que entiende ocasión como enseñanza

no determinada por el libro de texto pero en realidad es un momento
previamente planificado: el momento del cuento, por ejemplo, no es un
momento en el que se la maestra aproveche para leer un cuento de alguna
forma relacionado con algo que ha sucedido en el aula, sino un momento
planificado para cuando no hay nada planificado.

MC, por su parte, nos proporciona un excelente y extenso ejemplo de
aprovechamiento de emergentes pero no para el trabajo de la lectura y la
escritura sino para la instrucción explícita del código:

O: ¿Te resulta útil aprovechar situaciones que surgen de forma inesperada
para trabajar la lectura o la escritura?
MC: Sí, sí, me resulta muy útil y muy interesante porque si ya te sale un
tema en clase así de repente que te surge por cualquier circunstancia…
O: En la asamblea mismamente a veces surgen situaciones de que un niño
habla de algo…
MC: Sí, sí, de algo y ya pues tú aprovechas porque ya tienes ahí la
motivación. Entonces ya, pues aprovechas…
O: ¿Te acuerdas así de algún ejemplo concreto?
MC: Sí, me acuerdo de un día que estábamos en clase y se presentó una
tormenta impresionante y bueno unos truenos, una cosa, y los niños
estaban… miraban por las ventanas, veían los rayos y tal… y yo les dije: Ay
pues sabéis lo que le pasó a esta letra, a ésta que la llamamos la mudita,
que no habla, pues que un día estaba sola en casa y de repente, pues como
estamos ahora nosotros en el cole, eeh, se presentó una tormenta terrible,
con unos truenos, bueno, y fijaros, eh, cayó uno en su casa y fue tan
espantoso el ruido, que la pobre, sus oídos reventaron, sus tímpanos se
pusieron muy mal, muy mal y la pobre se quedó sorda. Y ahora no habla.
¿Veis que cuando la ponemos, y entonces aprovechas, veis cuando la
ponemos con la a, por ejemplo, no dice nada, está calladita, sólo decimos
aa, si la ponemos con la i no dice nada, está calladita, y entonces, pues,
como no oía, no aprendió a hablar y ahora acompaña a las letras pero ella
nunca dice nada (CL).
O: Perfecto, es que además…
MC: Pero verás lo que me pasó; entonces me dice un niño: Mª Carmen, pero
fíjate, cuando va con la de la casa sí que habla. Digo, mira, ¿sabes lo que le
pasó a la de la casa? Que es una letra muy buena y entonces dijo: ¡Ay, qué
pena me da que no habla nada! Dice yo necesitaba una letra que viniera
junto conmigo para decir, churro, para decir chocolate, para decir tal, todas

Análisis de las entrevistas realizadas a las maestras
Castilla y León, 2008

 16

estas palabras y entonces cogió a la h y las dos juntitas, fíjate lo que dicen,
pueden, pero si ella va solita sin la c… (CL)
O: O sea que, y eso fue en la misma sesión…
MC: Sí, sí, sí.
O: O sea que surgieron dos cosas inesperadas, la tormenta que te sirvió
como estímulo y luego la pregunta del niño. ¿Y lo improvisaste así? ¡Virgen
Santa! Porque no…, quiero decir, lo de la tormenta está bien porque bueno,
pues mira se te ocurre, pero mira lo de improvisar así lo de ese niño que
cuando va con la c sí habla… Peo entonces ese niño ¿es muy observador,
no?
MC: Pues ya le verás, no sé, es un niño normal, normal de la clase.
O: Bueno, bueno, pues bien. ¿Y algún otro ejemplo? Porque estas cosas me
gustan a mí…
MC: Bueno pues otro día que les estaba también explicando lo que es la
primavera, ¿no?, y surgió que bueno, pues que estaba yo en el campo y
había un árbol blanco, completamente blanco porque estaba lleno de flores,
y habían florecido y estaba precioso. Calentaba mucho el sol y yo, pues
quería ponerme un poquito a la sombra porque calentaba mucho. Y me puse
a la sombra y estaba todo en silencio pero de repente yo oigo: “fffffff” un
zumbido, un zumbido y digo yo: ¡uy, qué raro! ¿qué pasa aquí? Entonces me
dio por mirar y estaban todas las abejas cogiendo el polen de aquellas flores
¿para qué? Y ya les preguntas a ellos y ya van hablando y tal… pues para
llevárselo a su colmena y hacer la miel y tal. Entonces dije yo: Pues el
sonido que hacían era este, y entonces hicimos la b en el encerado, hacían
así, bububu porque volaban, iban de una flor en otra volando, volando y
entonces así nos salió la b y ahora la b de la abeja (CL), pues ya…
O: Ya, ya. Bien, está bien así hacerlo, porque yo hubiera dicho sssss, fíjate,
que es la s, pero claro luego la s no entra en la palabra abeja, con lo cual…
MC: Bueno pues así, y cuando te sale así una situación de este tipo pues
aprovechas y ya les explicas. De todas formas, siempre, eh, eh, eh,
aprovechas todos los momentos para la lectura y la escritura en cualquier
situación, sí, o te preguntan ellos y entonces explicas y aunque no estés con
eso.
O: O sea que tú sí lo haces con frecuencia, habitualmente y…
MC: Sí, sí, yo aprovecho mucho momento…
O: ¿Incluso dirías que no hay día que no te surja algo así…, prácticamente?
MC: Pues casi no

Algo muy similar ocurre con otro ejemplo propuesto por E:

-O: ¿Te gusta aprovechar otras situaciones para la enseñanza de la
lectoescritura?
-E: Sí. Con su nombre, por ejemplo. Jugamos mucho con los nombres. Para
ver si ellos saben... Pues hoy ponemos su nombre y decimos bueno pues
vamos a ver, sobre todo al principio de la clase, también en la asamblea
grande, vamos a poner el nombre de y ¿qué letras son? (CL) A ver si
adivináis qué nombre estoy poniendo… (LE)
O: Por ejemplo, en la asamblea del principio
E: Sí en la asamblea de principio de clase. Trabajando con los nombres de
ellos.

El ejemplo que propone S es, en realidad, un ejemplo de situación

desaprovechada. De hecho, es ella la que escribe y, además, sus grafías
tienen como finalidad informar a los padres sobre lo que significan los
dibujos a veces no muy figurativos de los niños:

Análisis de las entrevistas realizadas a las maestras
Castilla y León, 2008

 17

-O: ¿Cómo? ¿Me podrías…? Por ejemplo, esta es una visita que habéis hecho
a la Catedral…
-S: La hicimos el otro día
-O: Y… por lo que tú me estás… Coméntame ¿eh? A ver si lo he entendido
bien, habéis vuelto, se ha hecho el dibujo sobre la actividad
-S: Sí de lo que más les ha gustado de todas las cosas que íbamos a ver…
[Describe en qué consistió la visita relacionándola con unos bits de arte con
los que trabajaron el curso anterior y con una de las unidades del método]
-O: Pero y esa situación la has…
-S: Entonces eso lo hemos ido a visitar, lo hemos visto y cuando hemos
vuelto a clase por la tarde, lo hemos plasmado, lo hemos dibujado
-O: Y tú has escrito…
-S: He escrito Visita a la Catedral
-O: Vale
-S: Y cada uno ha dibujado Vidrieras y yo le puesto en boli Vidrieras. A mí
me parece bien porque esos trabajos van a casa, entonces, es un poco como
entre paréntesis ¿no? Muchas veces ellos no son cap… O sí se acuerdan ¿no?
Había dibujado esta Pues ya sabes el garabato qué puede ser (gesticula)
Dices ah, aquí están las vidrieras
-O: Para que se interprete ¿no?
-S: Exactamente

Cuando la observadora vuelve a preguntar para asegurarse de qué

pasa en este sentido primero se sorprende y luego reconoce explícitamente
que no aprovecha las situaciones:

-O: ¿Y tienes previsto, o has pensado, u otras veces que hayas estado en 5
años, aprovechar situaciones de este estilo, así como has hecho con lo de la
Catedral…?
-S: Para…
-O: Para la lectoescritura
-S: Ah, para… te refieres a, por ejemplo,
-O: De la misma manera, o de otras… Me refiero, ¿cómo aprovechas las
situaciones que van surgiendo…para la lectoescritura?
-S: Mira, quizás ahí, no las aprovecho yo mucho. Por eso, porque…quizás a
lo que me limito en el dibujo….Sí, cuando hacemos alguna salida, cuando
son las fiestas o cuando hemos hecho lo de Navidad o cuando hemos ido a la
granja-escuela o al Coto, sí que venimos y plasmamos y escribimos. Y yo
escrib…Ellos me dicen esta soy yo y lo ponemos o en las fichas de los libros.
Pero así, que ellos escriban, no…
-O: Bueno, pero sí lo habéis aprovechado, en cierto modo
-S: Sí, bueno. Eso sí. Sí, sí. Eso sí es una activ… Eso sí lo hacemos. Pero que
sean ellos
-O: los que escriban
-S: Pues no. Yo soy más a lo mejor quizás de decir bueno, dibújate a ti, pero
tú solo, no. ¿Con quién vas? Que te cuenten ¿no? Que eso tenga un
contenido, que ese dibujo sea con contenido. Quizás lo que sea escrito he
sido yo la que he puesto ahí….

En general, la impresión que obtuvimos de estas conversaciones fue

que aprovechan muy pocas situaciones y que, cuando lo hacen, éstas no
emergen: están previstas. Además, para ellas, la obtención de los
resultados que se esperan en el aprendizaje de la escritura y de la lectura
es incompatible con el aprovechamiento de los emergentes y de las
ocasiones. Detenerse en lo que no está planificado implica perder el tiempo
del que disponen para hacer todo lo que tienen que hacer. Es decir, para

Análisis de las entrevistas realizadas a las maestras
Castilla y León, 2008

 18

completar todas las fichas de los distintos libros de texto con los que
trabajan.

Cuando se le pregunta por este aspecto, E manifiesta tener poco
tiempo. Siente también que si pide a los niños que lean y escriban en otros
momentos que no sean los específicamente destinados para este fin, los
niños lo encuentran excesivo, se cansan:

O: ¿Y situaciones externas que surjan? No sé ¿ocasiones que haya en el
colegio? ¿Te gusta relacionarlo o no?
-E: Hombre, no tenemos mucho tiempo. La verdad es que ellos quieren….,
necesitan hablar también. Entonces, si les escuchas y de repente les dices
ah pues vamos, no les gusta. Entonces, es muy difícil porque nos falta
tiempo, son demasiados contenidos como para tener mucho tiempo para
dedicarte a cosas que sí te gustaría hacer pero no…

Como le sucede a E, C dice no poder aprovechar más las situaciones

por falta de tiempo:

O: ¿Te resulta útil aprovechar situaciones que surgen de forma inesperada,
en las clases, para trabajar la lectura y la escritura?
C: Sí, sí, porque por ejemplo ahora con el otoño pues trabajas adivinanzas,
trabajas poesías y de ahí sacas alguna palabra que ellos conocen, no saben
escribirla, pero se la pones en la pizarra y ellos ya, si le dices, castaña, ellos
que hagan la castaña…
O: ¿Eso lo traes programado ya…?
C: Hombre, generalmente sí, nos reunimos para ir haciendo las compañeras
lo mismo y, lo que no quiere decir que, hoy, a la misma hora estemos todas
trabajando lo mismo…, pero que a lo largo del día hacer más o menos lo
mismo.
O: Sí, pero situaciones, cuando aquí hablamos de situaciones que surgen de
forma inesperada…
C: …por ejemplo, pupa
O: ….eso, alguien que se hace una herida, pues entonces aprovechas
C: Pues entonces aprovechas para la letra que estés trabajando (CL), porque
este día, también subía alguien quejándose del patio. Digo, ¡anda, mira!, la
niña que está allí, ¿qué tiene en el codo?, se veía rojo, dicen pues una pupa,
y ¿qué es lo que me está diciendo Gina que tiene? Porque me estaba
diciendo, uy que le dolía, y digo no tiene pupa, pero sí un poquillo rojo sí
está; y en ese momento insistir en la palabra, y ya cuando sale la p con la u,
pupa (CL)
O: ¿Y eso lo haces de forma frecuente o…?
C: Bueno, lo suelo hacer pero nooo, es que no te da tiempo,
O: Ya, ya, ya; aparte que no siempre te surgen situaciones inesperadas que
te vengan bien para lo que estás haciendo.
C: Se suele hacer alguna vez, esporádicamente.

Sus declaraciones muestran asimismo que otras de las prácticas

altamente relacionadas con el Factor IV son poco frecuentes en sus aulas.
Es lo que sucede, por ejemplo, con la distribución de los niños en

pequeños grupos. MC y C no dan datos al respecto pero tanto S como E
muestran preferencia por el trabajo en gran grupo, el trabajo en parejas y,
sobre todo, el trabajo individual:

-S: (…) Mientras ellos están en su trabajo individual, nosotras leemos con
ellos. Bueno, yo, leo con ellos (LE). Ehhh yo los niños que…. Bueno, el
primer día no, ¿no? El primer día o los primeros días leo con cada uno y ahí

Análisis de las entrevistas realizadas a las maestras
Castilla y León, 2008

 19

haces una valoración más o menos de los que puedes leer por parejas. A mí
me gusta leer por parejas porque uno, porque guardan el turno, por saber
cuándo me toca a mí, hasta cuándo tiene que leer él; por si el otro no sabe
pues le puede ayudar… Un poco ahí eso ¿no? Y después a los niños que
quizás más les cuesta, que todavía mezclan, tienen, están más inmaduros
en eso, leo con ellos solos, individual.

-E: Yo les suelo explicar lo que tienen que hacer y nos vamos a las mesas y
trabajamos.

-E: Se lo explico a todos en la alfombra. Siempre están sentados en la
alfombra. Me gusta trabajar en gran grupo en la alfombra. Unas veces
mirando hacia la pizarra si vamos a escribir las palabras que ellos me dicen
y otras veces mirando a los carteles, pero siempre, siempre en la alfombra
es el centro de reunión.

De hecho, cuando en un determinado momento, esta última se

refiere al trabajo en grupos pequeños sus palabras revelan que estos
grupos se organizan espontáneamente, durante las actividades que los
niños eligen libremente hacer:

-E: Incluso ellos juegan mucho
-O: ¿Cómo?
-E: A leer. Se ponen de dos en dos o de tres en tres y se ponen a leer (LE)
-O: De una manera un poco espontánea.
-E: De manera espontánea. Yo cuando terminan de trabajar, cuando
terminan el trabajo que tenemos de mesa, de escritura o de pintar, les dejo
jugar en las alfombras o elegir. Unos van a la casita, otros van a… ese ratito
mientras los otros no terminan, claro. Porque aquí, los hay que terminan
rápido y… Y ellos suelen aprovechar a sentarse en grupos y pone esto, no
que pone… (LE) Incluso de forma individual, es una buena forma de
refuerzo… Luego también les gusta mucho coger el libro de lectura que
tenemos, ¿nos lo dejas coger?, entonces se van, se sientan dos o tres y
bueno, pues… Se ayudan… (LE)

Al hablar de la organización del aula, E, MC y C no mencionan la

existencia de espacios diferenciados. S, en cambio, sí hace referencia a los
rincones:

-O: (…) ¿Con qué frecuencia, cómo organizas el trabajo con el ordenador?
-S: ¿Con el ordenador? Es un rincón. Entonces los rincones, por la tarde,
suelen ser un poco libres. A lo largo de la semana tienen que ir pasando
pues…todos. Hombre, no pueden ir todos los días. En tres y cuatro años era
más libre ¿no? Y a lo mejor era en función de sus gustos, de lo que
quisieran. De todas maneras, pues el rincón de los puzzles o a lo mejor el
rincón de pinchitos tienen que pasar y hacer una serie, un poco… A lo largo
de la semana en algún momento tienen que pasar tienen que pasar
¿Cuándo? Lo deciden ellos. Tengo un grupo de quince, entonces es
fácilmente…. Controlas bastante bien….

Tampoco declaran utilizar materiales distintos a los libros de texto.

Tan sólo E habla de una mayor diversidad pero la finalidad con la que se
utilizan es, una vez más, la instrucción explícita del código:

-O: ¿Materiales que tú aprovechas para trabajar la lectoescritura? ¿Cuáles
serían?

Análisis de las entrevistas realizadas a las maestras
Castilla y León, 2008

 20

-E: Pues aprovechamos revistas, aprovechamos tarjetas, bits de lectura,
tanto con palabras como con letras sueltas, puzzles donde hay que formar
sílabas (CL), sobre todo al principio.
-O: ¿Las revistas, por ejemplo, cómo las aprovechas?
-E: Por ejemplo para que ellos localicen las palabras que conocen (LE), las
palabras que empiezan por tal letra (CL), las letras que estamos trabajando
(CL)…
-O: ¿y otros textos? Me has hablado antes de cuentos…
-E: Sí, trabajamos cuentos, el método de ellos, el método de lectoescritura y
luego el método general que tenemos. Carteles que ponemos por las clases,
el de cumpleaños, el de Lulú, el otoño. Los carteles que tenemos por la
clase, que se aprovechan. Los cambiamos constantemente.
-O: Por ejemplo, ahora tienes un cartel con las sílabas.
-E: Sí. Luego esos carteles los vamos dejando. Según vamos trabajando el
siguiente, dejamos uno y ponemos otro.
-O: Los vas colocando en la pared…
-E: Sí. No. Los vamos colocando separados. En el medio, para que ellos los
estén viendo continuamente
-O: En esta cuerda que tenéis por aquí
-E: Incluso ellos juegan mucho
-O: ¿Cómo?
-E: A leer. Se ponen de dos en dos o de tres en tres y se ponen a leer.
-O: De una manera un poco espontánea.
-E: De manera espontánea. Yo cuando terminan de trabajar, cuando
terminan el trabajo que tenemos de mesa, de escritura o de pintar, les dejo
jugar en las alfombras o elegir. Unos van a la casita, otros van a… ese ratito
mientras los otros no terminan, claro. Porque aquí, los hay que terminan
rápido y… Y ellos suelen aprovechar a sentarse en grupos y pone esto, no
que pone…Incluso de forma individual, es una buena forma de refuerzo…
Luego también les gusta mucho coger el libro de lectura que tenemos, ¿nos
lo dejas coger?, entonces se van, se sientan dos o tres y bueno, pues… Se
ayudan…
-O: a leer
-E: Sí. A leer. A leer. Les encanta. Y yo les dejo libremente, que cada uno…
O sea, una vez que hemos terminado el trabajo que está fijado, que cada
uno, su interés…. O cogen los cuentos de ahí, del montón de los cuentos y
ellos manejan y…

Esta última declaración nos parece interesante, además, por dos

motivos: porque refleja cómo, para esta maestra, la lectura de cuentos se
lleva a cabo una vez que hemos terminado el trabajo que está fijado;
porque se ve cómo considera textos los libros de texto.

Ya para terminar, nos parece igualmente significativas las siguientes
palabras de MC que recogen una opinión explícitamente contraria a la
exposición de los trabajos de los niños tal y como los han escrito, aunque
tengan errores de ortografía:

MC: Mira, una de las cosas que venía ahí en lo de las prácticas situacionales,
que si corriges los escritos que vienen erróneos o que te ponen ellos alguna
falta de ortografía o tal, yo siempre se la corrijo, no sé si es bueno o malo,
pero a mí me parece que el niño tiene que tener siempre la visión de la
palabra bien escrita, aunque sea con una tilde, con lo que sea. Yo eso
siempre…, yo eso sí que lo cuido mucho.

Análisis de las entrevistas realizadas a las maestras
Castilla y León, 2008

 21

5. Conclusiones

De todo lo expuesto hasta ahora se puede concluir que, a pesar de

las diferencias que lógicamente existen entre ellas, en sus declaraciones
estas cuatro maestras coinciden en los siguientes aspectos:

a) Dinámica de aula: Preferencia por el trabajo en gran grupo,
individual o en parejas y por los materiales de los métodos utilizados frente
a otros materiales impresos.

b) Aprovechamiento del aprendizaje ocasional: Gran frecuencia de las
actividades de escritura y lectura guiadas y supervisadas y escasa
realización de actividades de escritura y lectura autónomas; poca utilización
de los emergentes y de las situaciones que surgen en el aula.

c) Consideración de los resultados del aprendizaje: Énfasis en la
codificación y decodificación correctas y fluidas como índices más
importantes del aprendizaje efectivo; consideración de la autonomía en la
lectura y la escritura tan sólo como un producto de dicho aprendizaje y no
como un medio para el mismo.

d) Actividades instruccionales: De los ámbitos o contenidos
relacionados con el aprendizaje de la lectura y escritura, señalan prestar
especial, y casi única, atención al conocimiento del nombre y el valor sonoro
de las letras (señalado en sus afirmaciones con CL), a la escritura (señalado
en sus afirmaciones con E) y a la identificación de las palabras/lectura
(señalado en sus afirmaciones con LE) y apenas hacen referencia a la
función de la lectura y la escritura (señalado en sus afirmaciones con FL); al
desarrollo del léxico (señalado en sus afirmaciones con L); al análisis
fonológico y morfológico (señalado en sus afirmaciones con CF); a la
familiaridad con los textos y con los aspectos de organización textual
(señalado en sus afirmaciones con CT).

Es decir, y en definitiva, coinciden en dedicar una atención muy

frecuente a la instrucción explícita del código (Factor I) y en mostrarse muy
preocupadas por los resultados del aprendizaje (Factor III). Ello nos permite
afirmar que sus prácticas son instruccionales y no situacionales o
multidimensionales.

