
1

Volcado de la entrevista a la maestra de educación infantil (P5)

Proyecto APILE Comunidad Valenciana

Centro 8

Grupo 14 – P5

Perfil docente: Multidimensional

Investigadora: Paulina Ribera

He considerado que la maestra de educación infantil del centro 8, grupo 14, se

corresponde con el perfil multidimensional por las razones que se aprecian a

continuación. Presento una relación progresiva de los ámbitos, factores y dimensiones,

con ejemplos que ilustran cada caso.

1 - Ámbitos:

• Escritura de palabras y textos cortos

• Lectura de palabras y frases

• Grafía

Todos estos ámbitos se observan en momentos diversos. Cabe indicar que la maestra

no utiliza nunca la palabra textos para referirse a la lectura y escritura de los

alumnos.

“(...) al principi de curs saben escriure el seu nom sense tindre model i reconéixer el seu nom i el de
alguns companys de la classe, en lletra de pal mayúscula (...)”

“(...) en 5 anys pretenem que sàpiguen llegir ja paraules a final de curs, que sàpiguen llegir frases
en lletra de pal i que s´hagen iniciat també en la lletra lligadeta, el traç de la lletra lligadeta,
practicar el traç i lectura (...)”

“(...) fem la notícia del cap de setmana (...) els dius "del que has dibuixat podries escriure alguna
paraula" (...) escriuen una paraula, però una vegada s´assolten a final de cinc anys te fan tot...tot...
escrit (...)”

• Análisis fonológico

• Valor sonoro de las letras

• Nombres de letras

De estos tres ámbitos, al que se refiere con mayor frecuencia es al análisis

fonológico.

“l´activitat que més m´agrada (...) tu els dius una paraula i ells en lletres soltes l´han de
compondre.(...) Primer els dónes paraules molt faciletes en síl·labes que siguen curtetes, directes
aixina la "pa", els dónes tota la paraula i ells han de pensar a vore com la construeixen(...)”.

(...)“ lo que fem és, les paraules dividir-les en síl·labes (...) ¿quantes síl·labes té?" "tau-la, dos
síl·labes" (...) la síl·laba ta a vore ¿Quines lletres té?" i ells van adivinant, "... la a" però "¿soles la
a?", "no, davant ne té un altra", i van component.”

“(...) repassem també les lletres de l´abecedari un poquet, tots els dies.”

2

“(...) posar una lletra i buscar coses que tinguen eixa lletra i fer la llista de totes les paraules que
ells saben que tenen eixa lletra, per exemple la "e" a vore, "noms de la classe que tenen la "e" val?"
i tots els xiquets li van dient”.

“Primer els fa por escriure ells a soles, fins que... perquè tu els dius, "tu escriu eixa paraula" i ells al
principi son tímids i és que no se solten a escriure, ja veus que poquet a poquet, o bé els altres
xiquets o bé tu, els ajudes a completar. La "a", la "i"... i la "erra" "Creus que estan totes les
lletres?" "Torna a repetir la paraula a vore si ne falten".

• Función de la lectura y la escritura

• Familiaridad con los textos

Estos dos ámbitos son los que aparecen con menos frecuencia en la entrevista.

“Coses aixina quotidianes que ixen i que aprofites per a fer-les, i després quan hem de fer a lo millor
alguna excursió, en lloc de fer la nota la mestra a soles, es fa entre tots. (...) cada u se fa la seua
noteta, i llavors els xiquets (...) veuen que el que han escrit servix perquè els pares ho lligen (...)”.

 “És que activitats n’hi ha moltes (...) endevinalles també les utilitzem, primer les ensenyem de
memòria i després les escrivim (...)

2 - Factores:

Cabe señalar que aparecen los cuatro factores. Se aprecia claramente la presencia de la

instrucción explícita (con el repaso diario de las letras del abecedario, por ejemplo) e

igualmente que se promueve la escritura autónoma. La maestra se preocupa por el

resultado de los productos de aprendizaje pero relativamente y no siempre. Se da el uso

de emergentes, si bien con frecuencia a partir de “fichas” que obviamente “no son

emergentes”.

• Factor I: Instrucción explícita
“(...) repassem també les lletres de l´abecedari un poquet, tots els dies.”

“Primer els dónes paraules molt faciletes en síl·labes que siguen curtetes, directes, aixina
la “pa” (..)

“(...) posar una lletra i buscar coses que tinguen ixa lletra i fer la llista de totes les
paraules que ells saben que tenen eixa lletra, per exemple la "e" a vore, "noms de la clase
que tenen la "e" val?" i tots els xiquets les van apuntant”.

• Factor II: Escritura autónoma

“(...) fem la notícia del cap de setmana (...) els dius "del que has dibuixat podries escriure
alguna paraula" (...) escriuen una paraula, però una vegada s´assolten a final de cinc anys
te fan tot... tot... escrit (...)”

“Primer els fa por escriure ells a soles, fins que... perquè tu els dius, "tu escriu eixa
paraula" i ells al principi són tímids i és que no se solten a escriure, ja veus que poquet a
poquet, o bé els altres xiquets o bé tu, els ajudes a completar. La "a", la "i"... i la "erra"
"Creus que estan totes les lletres?" "Torna a repetir la paraula a vore si ne falten".

• Factor III: Productos de aprendizaje

Aparece la preocupación por el resultado de los productos de aprendizaje,

pero con flexibilidad.

3

 “(...) potser agarres a algun xiquet i sí que li rectifiques alguna paraula, però moltes
vegades és escriptura lliure perquè ells se solten un poquet a escriure.”

”(...) i després hi ha altres activitats que una vegada l´han escrit sí que entre tots la
corregim i s´arriba a com s´escriu la paraula.”

• Factor IV: Uso de emergentes
Hay que considerar que aparece el uso de emergentes, pero con la

particularidad de que, según dice la maestra, con frecuencia es a partir del

uso de “fichas”.

“ (...) totes les activitats giren molt al voltant de la lectoescriptura (...), perquè potser el
treball del tema... els mitjans de transport (...) i la fitxa és eixa però abans l´aprofites per a
fer lectoescriptura, "anem a fer una llista en la pissarra" (...)

“La data tots els dies l´escrivim (...) i els estàs preguntant i "¿quina és la primera lletra?",
"¿i la segona?" I estàs treballant la lectoescriptura (...) i quan acaba d´escriure el dia,
"mireu-la tots, ¿ha ficat totes les lletres?", "¿Li´n falta alguna?" (...)

“(...) posen el número en el calendari (...)”

“I a part tenim material que soles és de lectoescriptura específica , però jo crec que totes
les activitats van molt al voltant de la lectoescriptura”.
“(...) aprofites qualsevol cosa que ells te diuen (...) "¿això com es farà?" i "¿això com
s´escriurà?" ¿i això?, i jo ho aprofite molt perquè és això, és lo que més els interessa a ells
(...) en eixe moment (...).”

3 - Dimensiones:

Anotamos aquí los datos referidos a la dinámica del aula, ya que los restantes se pueden

apreciar en el apartado de los Factores. Se observa la presencia de la diversidad de

agrupamientos que se suelen recomendar para las aulas de Infantil. En cuanto a los

materiales impresos y textos hay que destacar la referencia tanto a materiales que

preparan las maestras como al material publicado “Nyam nyam” que contiene

actividades de lectura y escritura con un enfoque “constructivista”.

• Dinámica del aula: agrupamientos diversos

“(...) la veritat és que agrupaments en fem de molts molts tipus, segons l´activitat que
vages a fer, ja te dic, n´hi ha moltes vegades que ho fem en gran grup (...) moltes vegades
t’interessa per equips (...) després també treballen moltes vegades per parelles perquè
s´ajuden l´un a l’altre (...)”

• Dinámica de l’aula: materiales impresos y textos disponibles

“Portem material fet per nosaltres i coses que te se van ocurrint i vas fent, i una editorial
(...) uns quaderns que se diuen NYAM-NYAM que eixos són tots activitats de
lectoescriptura”.

4 - Autoadscripción de la maestra al tipo de prácticas docentes

La maestra rápidamente desestima el tipo 1 y, tras algunos comentarios

concretos referentes a algunos ítems (diciendo si se identifica con ellos o no), se inclina

por ubicarse dentro de “una mezcla” de los tipos 2 y 3.

