
Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 1

LAS PRÁCTICAS DOCENTES PARA ENSEÑAR A LEER Y ESCRIBIR

Liliana Tolchinsky, Celia Alba y Manel Rodríguez

Universitat de Barcelona

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 2

Miembros del Equipo investigador

Teresa Chamorro, Equipo de Orientación Educativa y Psicopedagógica
Catalina Barragán Vicaria, Universidad de Almería
Xosé Antón González Riaño, Universidad de Oviedo
Susana Sánchez Rodríguez, Universidad de Cantabria
Montserrat Bigas, Universitat Autònoma de Barcelona
Montserrat Fons, Universitat de Barcelona
Carmen Buisan, Universitat de Barcelona
Teresa Llamazares, Universidad de León
Mª D Alonso-Cortés, Universidad de León
Carmen González Landa, Universidad Complutense de Madrid
Pilar Fernández, Universidad Complutense de Madrid
Mariam Bilbatua, Universidad de Mondragón
Isabel Ríos, Universitat Jaume I
Isabel Mª Gallardo, Universitat Jaume I
Paulina Ribera, Universitat de València
J. Lino Barrio, Universidad de Valladolid

Investigadora Principal: Liliana Tolchinsky, Universitat de Barcelona
Becarios Colaboradores: Celia Alba de la Torre, Universitat de Barcelona

Agradecimientos

A los 2900 maestros que participaron
Jordi Pardo del Servei Suport a la Docència de la Universitat de Barcelona por la impecable
versión del cuestionario on-line
Santi Reig del Servei de Tecnologia Lingüística de la Universitat de Barcelona por la gestión del
servidor y las múltiples consultas que supo resolver
Reinaldo Martínez- Fernández, por los análisis estadísticos y múltiples consejos
Francesc Martínez Olmo, por los consejos en la elaboración del cuestionario

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 3

ÍNDICE

Introducción 4

Las condiciones de aprendizaje de la lectura y la escritura 4
Dimensiones diferenciadoras 6

Método 6

Participantes 6
Procedimiento 9
Instrumento 10

 Análisis factorial 10
 Análisis de conglomerados 14

Resultados 14
 Distribución de los perfiles de práctica 15

Conclusiones 18

Bibliografía 19

Anexos 20

Ejemplo de cuestionario utilizado en Cataluña 21
Análisis de Conglomerados (K= 4) 28
Distribución de las respuestas a las preguntas del cuestionario 29

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 4

INTRODUCCIÓN

Este trabajo forma parte de un estudio más amplio que parte de dos hechos. El primero, refiere al
conocimiento que los niños pequeños construyen sobre la escritura y la lengua escrita. En efecto, mucho
antes de comenzar la enseñanza formal de la lectura y la escritura, los niños construyen algunas nociones
fundamentales sobre las actividades de leer y escribir y también sobre el funcionamiento del sistema de
escritura. Muchos factores parecen contribuir a este proceso de construcción de conocimiento: el entorno
familiar, la experiencia institucional anterior a la Educación Infantil, una sensibilidad individual a los
eventos relacionados con el uso de la lengua escrita. No discutiremos aquí la relativa influencia de estos
factores, solamente apuntaremos al hecho reconocido ampliamente de que los niños comienzan la
enseñanza formal con distintos grados de conocimiento sobre la lengua escrita. El segundo hecho atañe a
la diversidad de las prácticas docentes. Tampoco discutiremos las razones de tal diversidad; la relación
entre prácticas y concepciones pedagógicas; ni la caracterización precisa de las diferencias entre prácticas
ya que esta caracterización será uno de los resultados del presente estudio. Entre tanto, sólo resaltaremos
que, por lo menos en nuestro entorno, existe una diversidad de maneras de hacer en relación con la
enseñanza de la lectura y la escritura.
Basándonos en estos dos hechos, el objetivo general de nuestro trabajo es determinar la naturaleza de la
relación entre el conocimiento que los niños traen consigo, las prácticas pedagógicas que encuentran en la
escuela y el aprendizaje de la lectura y la escritura. Asumimos que esas condiciones se darán en una
determinada interacción entre lo que el niño trae y lo que encuentra, y nuestro propósito es identificar qué
interacción crea las condiciones más idóneas para un aprendizaje exitoso.
Para alcanzar este objetivo general procederemos en dos fases. En la primera, ya concluida, nos
centramos en definir las prácticas docentes. Para ello recogimos información sistemática y fiable sobre la
diversidad de prácticas vigentes en diferentes regiones geográficas de España, de aquí en adelante
comunidades1, para obtener una caracterización detallada de los perfiles de prácticas en la enseñanza de
la lectura y la escritura.
En la fase II nos centraremos en el conocimiento que los niños traen consigo al comenzar la Educación
Infantil, el último año de educación infantil (grupo de 5 años). Caracterizaremos el conocimiento infantil
en un conjunto de dominios relevantes para el aprendizaje de la lectura y la escritura (conocimiento
letrado, vocabulario, conocimiento metamorfológico y metafonológico). Posteriormente, haremos un
seguimiento longitudinal de los procesos de aprendizaje de un grupo reducido de niños seleccionados por
su diferente nivel de conocimiento inicial. Ese seguimiento lo realizaremos en aulas que difieren en su
perfil de prácticas docentes. Es decir, los maestros de las aulas que observaremos pertenecerán a distintos
perfiles de prácticas docentes cuya detallada caracterización conoceremos anticipadamente. Este diseño
nos permitirá, justamente, explorar la interacción entre estos dos factores: prácticas docentes y grado de
conocimiento previo de los alumnos. En el presente trabajo presentamos el primer paso de la primera fase
del proyecto: una visión panorámica de los perfiles de prácticas docentes vigentes en ocho comunidades
de España: Almería, Asturias, Cantabria, Cataluña, Madrid, Valencia, León, País Vasco y Valladolid.

Las condiciones de aprendizaje de la lectura y la escritura

El estudio de las condiciones de aprendizaje de la lectura y la escritura se ha encarado de muy diversas
maneras. Se han hecho diversos trabajos en los cuales se parte de alguna característica o aspecto de la
organización del aula, o de los productos de los niños que supuestamente inciden o son el resultado del
proceso de aprendizaje de la lengua escrita. Por ejemplo, se parte de el trabajo interactivo en pequeños
grupos (Cardona i Pera, 2003) o el trabajo en parejas entre niños de distintos grupos (Nemirosky, 2001) y,
a partir de este aspecto de la organización del aula, se diseña una actividad centrada en ese aspecto. Al
aplicar la actividad de aula, se exploran las reacciones de los niños en el transcurso de ésta y, a veces, los
efectos de la actividad en los resultados del aprendizaje.

Otro conjunto de trabajos se centra en alguna habilidad supuestamente involucrada en el aprendizaje de la
lectura y escritura –por ejemplo, conciencia metamorfológica, conciencia metafonológica, conocimiento
léxico, etc.- y se aplica un tratamiento instruccional específico especialmente diseñado para aumentar el
dominio de esa habilidad (Herrera Torres, Defior Citoler, Lorenzo Quiles, 2007). Otras veces en lugar de

1 Usaremos el término comunidades para referirnos a diferentes territorios administrativos, pero
este uso coincide con el de Comunidad Autónoma en todos los casos excepto en el caso de Castilla y
León y Andalucía, ya que participaron las provincias de León, Valladolid y Almería respectivamente.

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 5

diseñar un tratamiento específico, se limitan a comparar el efecto de métodos contrastantes en el dominio
de la habilidad en cuestión (Artiles Hernández, 1997). Para muchas de las habilidades o conocimientos
explorados, una de las cuestiones que se debate es el papel del aprendizaje implícito o la necesidad de la
enseñanza explícita para su dominio. Por ejemplo, ¿es suficiente el aprendizaje implícito que se produce
en el contexto de actividades de lengua escrita o en el uso comunicativo de la lengua para alcanzar el
nivel de conocimiento léxico que facilita el aprendizaje de la lectura? ¿O será necesaria una enseñanza
explícita del léxico para garantizar los mínimos supuestamente involucrados en un aprendizaje exitoso?
(Fayol, 2007).

Un tercer conjunto de estudios gira en torno a la definición de buenas prácticas y a las distintas
concepciones de los docentes sobre el proceso de aprendizaje de la lengua escrita (Strauss, Selzer y
Ravid, 1999) o sobre las creencias de los profesores acerca de la enseñanza de la lectura (Jiménez
González, Yáñez Mejías, Artiles Hernández, 1997) También en este tipo de estudios las dimensiones en
torno a las cuales se diferencian las prácticas se definen por un mayor o menor énfasis en la instrucción
explícita. En efecto tanto las creencias de los profesores como las prácticas se distinguen por un
aprovechamiento diferente de los emergentes de situaciones de aula así como por una utilización diferente
de los aprendizajes ocasionales. Otra de las dimensiones que diferencian entre prácticas y creencias se
establece en torno a la mayor o menor flexibilidad de los agrupamientos entre alumnos, a la mayor o
menor aceptación de la heterogeneidad de niveles entre alumnos así como respecto a la variedad de
materiales impresos utilizados en el aula (diccionarios, enciclopedias, periódicos, calendarios, etc.) y a los
espacios diversificados en el aula.

Pocos estudios se han realizado, sin embargo, para conocer de forma acabada y sistemática las prácticas
de los docentes en el aula y su incidencia en los resultados del proceso de aprendizaje. Por ejemplo,
Anguera, Cerillo, García Padrino, et al. (2004) evalúan muy globalmente el proceso de aprendizaje y no
se detienen a considerar los conocimientos del alumnado al comenzar el proceso de enseñanza. El estudio
realizado por Hoefflin y colaboradores (2007) se propone evaluar las competencias iniciales de los niños
al acceder al último año de educación infantil (5 años) y compara su evolución de estas competencias en
el contexto de nueve aulas con estilos pedagógicos diferenciados. En tres de las nueve aulas se da una
mayor insistencia en estrategias de enseñanza explícita de habilidades básicas (por ejemplo,
correspondencias fonográficas, análisis explícito de la palabras) – siguen un método llamado PHONO. En
otras 3 clases se da una mayor insistencia en procesos de “aculturación”, en particular, la relación con la
cultura escrita, pero sin excluir referencias directas al funcionamiento del código alfabético. Cuentan con
un grupo control de otras 3 clases en las cuales no se define ningún estilo pedagógico particular. Los
resultados de la comparación entre pre-test y post-test utilizados en este estudio no dan diferencias
significativas por estilo pedagógico, excepto en lo relativo al conocimiento especifico del nombre de las
letras. Estos resultados se utilizan para defender un modelo de adquisición de la lectura que,
aparentemente, resulta indiferente a los estilos pedagógicos.
Los estilos pedagógicos contrastantes que utiliza Hoefflin2 en su estudio son los que se han utilizado con
más frecuencia en los estudios anglosajones. En ellos se suelen comparar aproximaciones basadas en la
enseñanza temprana, explícita y sistemática del sistema de escritura con aproximaciones que ponen el
acento en la experiencia letrada. En el primer tipo de aproximación se da una especial insistencia en la
conciencia metafonológica y en el estudio sistemático de las correspondencias letra/sonido; en cambio en
el segundo tipo de aproximación se enfatiza la participación de los niños en “eventos de uso de la lengua

2 En este trabajo las competencias iniciales y los resultados se evalúan siguiendo la metodología pre-test
post-test. Se evaluó: (1) categorización de palabras /pseudopalabras /no –palabras. Esta evaluación equivale a la
situación de clasificación de tarjetas (Ferreiro y Teberosky, 1979); (2) Lectura de palabras monosilábicas, (3)
reconocimiento de letras y “dígrafos” ¿? , (4) reconocimiento del sonido de las letras, (5) lectura de nombre, (6)
conocimiento léxico –una tarea de definición -y (7) conciencia fonológica.
 A partir de la observación de las medias en los diferentes aspectos evaluados, ¿las diferencias son
significativas? ¿Las competencias iniciales son las mismas en los tres grupos?
 La determinación del estilo pedagógico se realizó a partir de la interpretación de un juego de rol en el cual
el enseñante debía instruir a un sustituto. Seis categorías se extrajeron del análisis de las explicaciones verbales de los
enseñantes. (1) Aculturación –materiales impresos que se utilizan (2) comprensión, aparentemente refiere a la
comprensión de discurso oral (3) producción (escritura autónoma); (4) instrucción expíicita del código; (5)
dispositivos organizativos. Se midieron las diferencias por “el tiempo dedicado” a la instrucción del sustituto
”novice” en (4) instrucción explícita del código.

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 6

escrita”. Nuevamente, el contraste se plantea en términos de enseñanza explícita de habilidades básicas
frente a un aprovechamiento de la situación de aula.

Dimensiones diferenciadoras

A partir de las propuestas que surgen de los estudios anteriores arriba mencionados y de las consultas con
expertos en didáctica de la lengua, asumimos que las prácticas docentes se diferenciarían en torno a
cuatro dimensiones: 1) la dinámica de aula, en función del tipo y accesibilidad del material impreso y de
los textos disponibles, de los agrupamientos para el trabajo de aula, de la organización del espacio; 2) el
aprovechamiento del aprendizaje ocasional, en referencia a las oportunidades de escritura autónoma, al
uso de los emergentes y de las situaciones que se dan en el aula para enseñar vocabulario o realizar
actividades de escritura; 3) las actividades instruccionales, por ejemplo, las actividades de
reconocimiento de letras, enseñanza sistemática de las relaciones letra/sonido, análisis explícito de los
sonidos de una palabra y 4) la consideración de los resultados o productos del aprendizaje, por ejemplo,
el énfasis en la decodificación correcta, en la buena letra o en los errores de ortografía como indicadores
de un aprendizaje efectivo. Estas cuatro dimensiones sirvieron para redactar las preguntas en el
cuestionario que sirvió como instrumento para recoger la información necesaria respecto a las prácticas
docentes en nuestro entorno para la enseñanza de la lengua escrita. Supusimos que los maestros diferirían
en la frecuencia con la cual trabajan en pequeños grupos, proveen a los alumnos de una diversidad de
materiales, estimulan la producción autónoma de textos, aprovechan las experiencias de los niños,
proponen la copia de palabras conocidas, aprecian la exactitud en el descifrado o aceptan la exhibición de
las producciones infantiles con errores de ortografía.

MÉTODO

Participantes

Participaron 2284 maestros de Educación Infantil (5 años) y primero de primaria de ocho comunidades
diferentes, pero la muestra final total quedó en 2250 casos válidos. Los participantes se distribuyeron
según el nivel escolar: maestros de Educación Infantil (n= 1193) y de primer grado de primaria (n= 1057).
Se trata de una muestra intencional, aunque las escuelas en las cuales aplicamos los cuestionarios eran
relativamente accesibles en varios de los territorios participantes.
Del total de participantes, 2049 eran mujeres y 201 hombres. 46% de los maestros tenían más de 6 años
de experiencia en su actual nivel educativo y más del 80% tenía como mínimo magisterio como
formación académica. La distribución de la muestra para cada una de las comunidades para todas las
variables del estudio aparece en las tablas 1a, 1b y 1c.

Distribución de la Muestra por Edad y Sexo

0

100

200

300

400

500

600

700

800

900

Hasta 30 a. Entre 30-40 Entre 40-50 Más de 51 a.

Mujer
Hombre

Tabla 1a: Distribución de la muestra por edad y sexo (muestra total)

Claramente, la mayoría se los docentes entrevistados son mujeres entre 40 y 50 años.

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 7

Distribución de la Muestra por Nivel Educativo y Tipo de Centro

0

100

200

300

400

500

600

700

800

900

1.000

público privado concertado

Educ. Infantil P5
1º Educ. Primaria

Tabla 1b: Distribución de la muestra por nivel educativo y tipo de centro

Las respuestas provenientes de centros públicos son absolutamente mayoritarias respecto a las de otro tipo
de centro.

Distribución de la Muestra por Ámbito

Ciudad

Cercanías

Pueblo

Entorno rural Otros

Tabla 1c: Distribución de la muestra por ámbito

Tal y como se observa en 1c, los ámbitos más representados en las respuestas del cuestionario son el
ámbito pueblo y ciudad. La representación de entornos rurales es mucho menor.

0

100

200

300

400

500

600

700

800

900

1.000

Mae
str

o

Lic
en

cia
do

Mae
str

o+
Lic

en
cia

do

Mae
str

o+
Otro

s

Lic
en

cia
do

+Otro
s

Mae
str

o+
Lic

en
cia

do
+Otro

s

de 0 a 1 año
de 1 a 3 años
de 3 a 6 años
más de 6 años

Tabla 1d: Distribución de la muestra por formación académica y experiencia
en el nivel educativo actual

La enorme mayoría de los maestros que respondieron al cuestionario tiene como formación
magisterio y más de 6 años de antigüedad.

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 8

Distribución de la Muestra según la Antigüedad como Maestro

0

200

400

600

800

1.000

1.200

1.400

1.600

1.800

de 0 a 1 año de 1 a 3 años de 3 a 6 años más de 6 años

Tabla 1e: Distribución de la muestra por experiencia global como maestro

Formación Continua

0

200

400

600

800

1.000

1.200

1.400

En los últimos 5 años Hace más de 5 años Nunca

Tabla 1f: Distribución de la muestra por Formación continua

De la observación de 1e y 1f resulta claro que la mayoría de los maestros que participaron en el
cuestionario tiene una antigüedad de más de 6 años y han participado en cursos de formación
relacionados con la enseñanza de la lectura y la escritura en los últimos 5 años.

En el próximo gráfico presentamos los resultados de la distribución de frecuencias según el método que
los maestros dicen seguir en sus aulas para enseñar la lengua escrita. Es la única pregunta que tenía una
posibilidad de agregar una respuesta abierta. Una gran cantidad de los que lo hicieron optó por poner
“constructivistas” y por ello hemos incluido esta categoría de respuesta.

Distribución de la Muestra según Metodología Autodeclarada

0

200

400

600

800

1.000

1.200

1.400

1.600

Fónico Silábico Mixtos Globales Otros Constructivista

Método

Tabla 1g: Distribución de la muestra por metodología autodeclarada

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 9

La gran mayoría declara seguir métodos mixtos. Esta es realmente una invitación a observar las aulas y
detectar en qué circunstancias recurren a una u otra opción metodológica. En el siguiente gráfico
observamos la relación entre la opción metodológica que declaran y la participación en alguna actividad
de formación continua sobre el tema que nos ocupa.

Metodologia Autodeclarada y Formación Continua

0

100

200

300

400

500

600

700

800

900

Fónico Silábico Mixtos Globales Otros Constructivista

En los últimos 5 años
Hace más de 5 años
Nunca

Tabla 1h: Distribución de la muestra por metodología autodeclarada y formación continua

Resulta interesante observar que la gran mayoría de los que participaron en actividades de formación se
declaran seguidores de métodos mixtos o globales, en cambio los que se declaran seguidores de métodos
fónicos o silábicos han participado mucho menos de actividades de formación.

Procedimiento

Para la obtención de los datos se diseñó un cuestionario único para todas las comunidades participantes en
el estudio. Sin embargo, cada comunidad personalizó el cuestionario por lo que respecta a lengua
utilizada (castellano, catalán o vasco) y a la redacción de las instrucciones de respuesta. Asimismo, los
emblemas y logotipos universitarios que figuraban al inicio de los cuestionarios correspondían con los de
las universidades colaboradoras de la comunidad donde eran administrados (ver anexo 1). Cada
comunidad se encargó también de establecer los canales de devolución de los datos obtenidos en el
estudio a las escuelas que se prestaron a contestar al cuestionario. Las personas interesadas en colaborar
en futuras investigaciones podían registrar sus datos de contacto –tanto en el cuestionario online como en
la versión papel- para posteriores participaciones. El cuestionario fue enviado por correo ordinario a
diferentes tipos de centro (público, concertado y privado). También se puso a disposición online en la
Web. Para el cuestionario online se envió el enlace a la comunidad educativa. No todas las comunidades
utilizaron estas dos vías. Asturias y Cantabria utilizaron solamente el cuestionario online.
A continuación presentamos la tabla con los datos de la muestra total y por comunidad indicando la
diferencia entre la muestra obtenida y la calculada.

Comunidades

Total
real

Muestra
requerida

Diferencia

Almería 295 230 65
Asturias 186 242 -56
Cantabria 181 164 17
Cataluña 491 381 10
León 164 200 -36
Valladolid 48 212 -164
Comunitat
Valenciana 419 337 82
Euskadi 296 316 -20
Madrid 176 197 -21
Total 2250 2279 -29

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 1

El intervalo de confianza es para todas las muestras de un 95% y el margen de error para la muestra
global es de 5,01%, aunque fue distinto para las distintas comunidades implicadas en el estudio de forma
individual. Detallamos ese margen de error en el cuadro a continuación (teniendo en cuenta que la
provincia de Valladolid no es representativa con la muestra aportada, por lo que sólo ha sido considerada
para el total de participantes):

Comunidades Margen de Error
Almería 5,00%
Asturias 6,10%
Cantabria 5,00%
León 5,96%
Catalunya 5,00%
Comunitat
Valenciana 5,00%
Euskadi 5,05%
Madrid 5,55%

En las instrucciones se pedía a los sujetos que respondieran estrictamente de acuerdo a aquellas prácticas
que estaban realizando en el curso actual y no respecto de aquellas que habían hecho en el pasado o de las
que creían que deberían llevarse a cabo idealmente. La única información que se les facilitaba sobre el
estudio era que se trataba de una investigación sobre las prácticas docentes en la enseñanza-aprendizaje
de la lectura y la escritura, así como el hecho de que estaba financiado por el MEC (ver anexo 1).

La primera hoja del cuestionario constaba de diferentes datos identificativos a responder. A saber: Sexo;
edad; formación académica; tipo de centro; ámbito (ciudad, pueblo, rural, etc.); nivel (Educación Infantil
5 años o 1º de primaria); años de experiencia en el actual nivel educativo; años de experiencia global
como maestro; participación en actividades de formación continua sobre enseñanza de lengua escrita; y
metodología en la que se ubicaban a sí mismos. También había un apartado abierto para observaciones
(ver anexo 1).

Instrumento

El cuestionario de autoinforme fue diseñado y validado en una fase previa al presente trabajo3. Consta de
30 ítems que debían ser respondidos según una escala Likert de 6 puntos (de 1 a 6) según el orden de
frecuencia con la cual el maestro realiza una determinada práctica. Para evitar un orden estereotipado de
respuestas, la dirección en el orden de respuestas fue modificada. El cuestionario fue diseñado siguiendo
las recomendaciones de 8 miembros del equipo de investigación, todos especialistas en didáctica de la
lengua. Fue validado por tres expertos independientes que no habían participado en el proceso de diseño y
por un análisis factorial de su estructura empírica. Se determinó que la muestra es adecuada a través de la
prueba de Kaiser Meyer Olkin (KMO= .876; p<.000) que muestra un alto grado de varianza común entre
los ítems y una alta fiabilidad (Cronbach’s α = .81).

Análisis factorial

Los datos fueron sujetos a un análisis factorial usando primero el método de extracción de componentes
principales sin determinar un número de componentes (rotación Varimax) y luego por el método de
máxima verosimilitud (rotación Oblimin) sin determinar un número de factores. En ambos casos, 4
factores explican el 42% de la varianza. Aplicamos entonces el método de extracción de componentes
principales ACP (rotación Varimax) y el de extracción por máxima verosimilitud AMV (rotación
Oblimin) pero determinando 4 factores. Los resultados de la aplicación de ambos métodos son muy

3
 Estudio Piloto

 Una versión previa del cuestionario con la misma estructura fue aplicada en las 8 comunidades. Participaron 124
maestros 66 de P5 y 55 de primer grado. Se realizo una aplicación cara a cara recogiendo todos los comentarios de los entrevistados.
El análisis de fiabilidad se realizó sobre 115 casos, 9 fueron excluidos por datos incompletos. El análisis de fiabilidad arrojo un alto
índice de consistencia interna (Cronbach’s α = . 87). T

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 1

similares para los 3 primeros factores pero no para el cuarto factor. Además, en el ACP saturan todas las
preguntas, pero 4 preguntas saturan en más de un factor con correlaciones similares; en cambio, en el
AMV no saturan todas las preguntas. La 1, 4 y 30 quedan fuera, pero no hay preguntas que saturen en el
mismo factor con el mismo signo. Para la presentación de resultados y la identificación de factores hemos
escogido el análisis en componentes principales ACP (rotación Varimax), ya que incluye todas las
preguntas y, como veremos más adelante, las preguntas que saturan en más de un factor, todas excepto
una, saturan en factores no relacionados.
La matriz de componentes rotados de la muestra conjunta se presenta en la tabla siguiente:

Matriz de componentes rotados

Componente
1 2 3 4

P1 ,479
P2 ,324 ,622
P3 ,416
P4 ,334
P5 ,543
P6 ,698
P7 ,739
P8 ,552 ,448
P9 ,443 ,355
P10 ,741
P11 ,525
P12 ,530 ,454
P13 ,753 -,308
P14 ,686
P15 ,619
P16 ,376
P17 ,565
P18 ,748
P19 ,756
P20 ,432
P21 ,510
P22 ,575
P23 ,632
P24 ,655
P25 ,748
P26 ,597
P27 ,447 ,575
P28 -,310
P29 ,655
P30 ,346

Método de extracción: Análisis de componentes principales. Método de rotación:
Normalización Varimax con Kaiser.
La rotación ha convergido en 6 iteraciones.

La observación de la matriz de correlaciones permite constatar que las preguntas del cuestionario
diseñadas para recoger las prácticas docentes relacionadas con el control de programación e instrucción
explícita saturan en el Factor I. Este factor tiene una media de 36.78 y una DS de 12.52. Las preguntas del
cuestionario que fueron diseñadas para recoger las prácticas docentes relacionadas con actividades de
escritura autónoma y aprovechamiento del aprendizaje ocasional saturan en el Factor II, que tiene una
media de 41.69 y una SD de 7.25. Algunas de las preguntas que fueron diseñadas para detectar las
prácticas docentes relativas al control de los resultados de aprendizaje saturan en el Factor III, que tiene
una media de 21.79 y una SD de 5.57 y, finalmente, algunas de las preguntas que fueron diseñadas para
detectar las prácticas relativas a la dinámica del aula y al aprovechamiento de situaciones emergentes en
el aula saturan en el Factor IV, que tiene una media de 42.82 y una SD de 6.82. A continuación aparecen
detalladas las preguntas que saturan en cada uno de los factores. En observaciones están indicadas las dos

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 1

o tres preguntas que obtienen la correlación más alta en cada factor. Estas preguntas ayudan a identificar
más claramente el factor. También aparecen señaladas las preguntas que no saturaron en el AMV.

Factor I: Instrucción explícita del código en actividades específicamente destinadas para ese fin
Preguntas que saturan en Factor I Observaciones
6. Los contenidos de lectura y escritura que desarrollaré durante el curso los tengo
decididos al comenzar el curso.

7. En el horario escolar he programado un horario determinado para actividades de
reconocimiento de letras y relación letra-sonido.

Correlación muy alta
– Pregunta clave

8. Para apreciar el progreso en el aprendizaje de la escritura, observo si hacen buena
o mala letra.

9. A la hora de programar los contenidos y actividades a lo largo del curso, me guío
por los libros de texto.

13. En el horario escolar destino un tiempo específico para actividades de lectura y
escritura.

Correlación muy alta
– Pregunta clave

14. Para apreciar el progreso en el aprendizaje de la lectura, observo si leen con
exactitud y ritmo adecuado

19. Recurro al conocimiento de las letras y de los sonidos que representan para
enseñar a leer y escribir

Correlación muy alta
– Pregunta clave

20. Procuro que los niños no se dispersen hablando de sus experiencias personales
en las actividades de lectura.

22. Corrijo a los niños que adivinan en vez de leer.
23. Entre las actividades para enseñar a escribir, propongo copiar palabras
conocidas.

27. Para enseñar la ortografía, enseño las normas ortográficas adecuadas a la edad y
luego las practican con unas cuantas palabras.

29. Realizo actividades para analizar los sonidos que forman una palabra presentada
oralmente.

Factor II: Escritura autónoma, aprendizaje situacional

Preguntas que saturan en Factor II Observaciones

2. Trabajo la lectura y la escritura a partir de situaciones que surgen en el aula.
3. Para apreciar el progreso en el aprendizaje de la lectura, me fijo en cómo se las
arreglan para entender textos que no conocen.

5. Decido qué vocabulario enseño en función de las experiencias que van aportando
los niños.

No aparece en ACP

10. Para apreciar el progreso en el aprendizaje de la escritura, me fijo en cómo los
niños escriben de forma autónoma textos breves.

Correlación muy alta
– Pregunta clave

11. En mi aula hay espacios diferenciados en función de las actividades que se
realicen (biblioteca, bloques, expresión plástica, etc.).

No aparece en ACP

12. Utilizo materiales como: periódicos, cartas, anuncios publicitarios, recetas de
cocina, etc. para las actividades de lectura y escritura.

16. Antes de pedir a los alumnos que lean, les sugiero que intenten comprender lo
que dice en el texto a partir de la imagen o de otras pistas.

17. En mi aula utilizo enciclopedias, atlas y diccionario, además de libros de
cuentos.

18. En mi clase los niños redactan escritos de forma autónoma, ya sea
individualmente o con otros compañeros.

Correlación muy alta
– Pregunta clave

21. Aliento a los niños a que escriban las palabras que necesitan aunque no sepan
algunas letras.

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 1

Factor III: Productos de aprendizaje, homogeneización

Preguntas que saturan en Factor III Observaciones
8. Para apreciar el progreso en el aprendizaje de la escritura, observo si hacen buena
o mala letra.

13. En el horario escolar destino un tiempo específico para actividades de lectura y
escritura.

15. En las actividades de lectura y escritura en pequeños grupos, pongo a los niños
del mismo nivel en el mismo grupo.

Correlación muy alta
– Pregunta clave

25. Propongo actividades especiales para aumentar la velocidad durante la lectura
en voz alta.

Correlación muy alta
– Pregunta clave

26. Separo las actividades de lengua oral de las actividades de lengua escrita.
27. Para enseñar la ortografía, enseño las normas ortográficas adecuadas a la edad y
luego las practican con unas cuantas palabras.

Factor IV: Uso de emergentes, diversidad de materiales
10. Para apreciar el progreso en el aprendizaje de la escritura, me fijo en cómo los
niños escriben de forma autónoma textos breves.

No aparece en ACP

14. Para apreciar el progreso en el aprendizaje de la lectura, observo si leen con
exactitud y ritmo adecuado.

No aparece en ACP

1. Las actividades de lectura y escritura las realizo en pequeños grupos.
2. Trabajo la lectura y la escritura a partir de situaciones que surgen en el aula. Correlación muy alta

– Pregunta clave
4. En el centro donde trabajo ahora, los maestros de las dos etapas (Educación
Infantil y Educación Primaria) organizamos de forma coordinada la enseñanza de la
lectura y la escritura.

5. Decido qué vocabulario enseño en función de las experiencias que van aportando
los niños.

Correlación muy alta
– Pregunta clave

9. A la hora de programar los contenidos y actividades a lo largo del curso, me guío
por los libros de texto.

11. En mi aula hay espacios diferenciados en función de las actividades que se
realicen (biblioteca, bloques, expresión plástica, etc.).

Correlación muy alta
– Pregunta clave

12. Utilizo materiales como: periódicos, cartas, anuncios publicitarios, recetas de
cocina, etc. para las actividades de lectura y escritura.

28. Proporciono gomas de borrar o cualquier otro elemento para que corrijan lo que
escriben.

30. Aunque tengan errores de ortografía, expongo en el aula los trabajos de los
niños tal y como los han escrito.

Al reflexionar sobre el contenido de las preguntas que aparecen saturando en cada uno de los factores que
han quedado identificados, es posible concluir que el factor I y el III se relacionan bastante (aunque el I se
centra más en enseñanza explícita y el III más en actividades para mejorar el rendimiento y control de
resultados) y el II se relaciona bastante con el IV (los dos ponen el acento en diversidad, aprendizaje
ocasional aunque el II esta más centrado en escritura autónoma y el IV en organización del aula y
vocabulario. Obsérvese que solamente una pregunta (la 9: A la hora de programar los contenidos y
actividades a lo largo del curso me guío por los libros de texto) satura en los factores I y IV (factores
supuestamente no relacionados) con el mismo signo. En cuanto a las otras tres preguntas que saturan en
más de un factor con el mismo signo lo hacen solamente en factores relacionados (II y IV o bien I y III).
Observando la tabla de correlaciones del ACP vemos que los factores II y IV correlacionan positivamente
con el IV (,574) y el II (,529). La correlación positiva entre pares de factores es muy baja.

Matriz de transformación de las componentes

Componente 1 2 3 4
1 ,921 ,124 ,255 ,266
2 -,327 ,734 ,272 ,529
3 ,176 ,341 -,917 ,109
4 ,115 ,574 ,141 -,798

Método de extracción: Análisis de componentes principales. Método de rotación:
Normalización Varimax con Kaiser.

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 1

Análisis de Conglomerados

Para obtener un perfil de las prácticas docentes se realizó un análisis de conglomerados con K-medias. El
objetivo era identificar subgrupos homogéneos basados en los cuatro factores extraídos por medio del
análisis factorial. Después de comprobar los subgrupos resultantes en el análisis K=4 con los subgrupos
resultantes en el análisis K=3, decidimos utilizar este último para los análisis posteriores (los resultados
del análisis K=4 pueden consultarse en el anexo 2). Hemos de tener en cuenta que obtener valores más
bajos que la media en el Factor I y en el factor III implica que los maestros son proclives a una
instrucción explícita del código, a una programación precisa de actividades de lectura y escritura y a un
control de determinados productos del aprendizaje. En cambio, obtener valores más altos que la media en
el Factor II y en el factor IV implica que los maestros son proclives a actividades de escritura autónoma y
a usar una diversidad de materiales así como a utilizar los emergentes que surgen en el aula para la
enseñanza de la lectura, la escritura y el vocabulario.
Los conglomerados resultantes se presentan en la tabla siguiente:

Análisis de conglomerados (K= 3)

 Centros de los conglomerados finales

Factores 1 2 3

I. Instrucción explícita > 30.09 frec4 > 27.83 frec < 49.66 INfrec

(X=36.78)

II. Escritura autónoma > 35.28 INfrec < 46.47 frec < 43.86 frec

(X=41.69)

III. Productos de aprendizaje > 20.05 frec > 18.45 frec < 26.17 INfrec

 (X=21.79)

IV. Uso de emergentes > 36.40 INfrec < 45.29 frec < 46.95 frec

(X= 42.82)

El conglomerado 1 reúne todos los casos con valores menores a la media en todos los factores. O sea,
casos en los cuales hay un uso frecuente (frec) de actividades instruccionales explícitas y una
preocupación frecuente (frec) por los productos del aprendizaje, pero poca frecuencia (INfrec) de
actividades de escritura autónoma y uso de emergentes en las situaciones de aula. En el conglomerado 2
se ubican los casos con valores menores a la media en los factores I y III pero mayores a la media en los
factores II y IV. Esto significa que se reúnen en este conglomerado prácticas centradas en la instrucción
explícita, que promueven escritura autónoma, atentas a los productos del aprendizaje y al uso de
emergentes en situaciones de clase. Es decir, atienden a las múltiples dimensiones relacionadas con la
enseñanza de la lengua escrita. El conglomerado 3 es la otra cara del conglomerado 1. O sea, en este
conglomerado se agrupan las prácticas centradas en escritura autónoma y uso de emergentes en el aula
pero que se ocupan menos de la instrucción explícita y los productos de aprendizaje.
Los resultados relativos a la distribución de los perfiles de práctica en función de las variables
independientes del estudio se realizaron utilizando estos 3 conglomerados.

RESULTADOS

Presentaremos en primer lugar la distribución de las respuestas para cada una de las preguntas. Sobre esta
distribución se realizó el análisis factorial y luego el análisis en conglomerados (perfiles de prácticas). La
distribución de estos conglomerados por las variables del estudio se presentará en segundo lugar.

Distribución de las respuestas a las preguntas del cuestionario

4 Frec = alta frecuencia; INfrec = baja frecuencia

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 1

Excepto cuatro preguntas (15, 26, 27 y 28) el resto obtuvo más de un 99% de respuesta. Dada la
diversidad de temas con los cuales se relacionan resulta difícil explicar las razones de la falta de respuesta
en estas preguntas. De todas maneras, la proporción de falta de respuesta es tan ínfima que podemos
afirmar que la gran mayoría de los maestros que han cumplimentado el cuestionario han respondido a
todas las preguntas.
Aquellas prácticas a la cual muy pocos docentes han respondido con un “nunca” es a “aprecio el progreso
en el aprendizaje de la escritura fijándome en cómo los niños escriben de forma autónoma textos breves”
(preguntas 10) y a “Aliento a los niños a que escriban las palabras que necesitan aunque no sepan algunas
letras” (pregunta 21), en cambio más del 50% de los docentes responden “siempre” a la pregunta 13 “En
el horario escolar destino un tiempo específico para actividades de lectura y escritura”. Finalmente
aquello a lo cual gran cantidad de maestros dicen no hacer nunca es a “Recurro al conocimiento de las
letras y de los sonidos que representan para enseñar a leer y escribir” (pregunta 19). Esto significa que en
los extremos de respuesta se nota una marcada tendencia a dedicar tiempo específico para la enseñanza
pero, al mismo tiempo apreciar la autonomía en la escritura así como un marcado rechazo por la
enseñanza explícita de las correspondencias letra sonido. Para apreciar los distintos matices entre estos
extremos se puede consultar la distribución de respuestas en anexo 3.

Distribución de los perfiles de práctica (conglomerados)

En primer lugar establecimos la distribución de perfiles de prácticas para la población del estudio. Esta
distribución de perfiles es muy equilibrada. El 33.87% de la población estudiada (711 sujetos) se ubican
en el conglomerado 1: Prácticas instruccionales. El 29.06% (610 sujetos) aparece incluido en el
conglomerado 2: Prácticas multidimensionales. Por último, un 37.06% (778 sujetos) forma parte del
conglomerado 3: Prácticas situacionales.
Una serie de exámenes chi-cuadrado sobre la distribución de perfiles de práctica por las variables
independientes del estudio mostró que la distribución de perfiles difiere significativamente por edad, nivel
escolar, tipo de centro, ámbito, formación continua, y metodología declarada por los docentes. Asimismo,
la distribución de perfiles difiere significativamente por comunidad. En cambio, esta distribución no
difiere significativamente por formación académica, años de experiencia en el actual nivel educativo o
por años de experiencia en general (antigüedad) como maestro.
Presentaremos a continuación la distribución para todas aquellas variables en las que esta distribución ha
resultado significativa.

Las 3 tablas siguientes muestran la distribución de perfiles por nivel escolar, tipo de centro, metodología
declarada por los docentes:

Los Perfil según el Nivel Escolar

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Educación Infantil 1º Educación Primaria

Prácticas Situacionales
Prácticas Multidimensionales
Prácticas Instruccionales

Distribución de los Perfiles según Tipo de Centro

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Público Privado Concertado

Prácticas Situacionales

Prácticas
Multidimensionales
Prácticas
Instruccionales

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 1

Distribución de los Perfiles según realización
Formación Continua

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

En los
últimos 5

años

Hace más
de 5 años

Nunca

Prácticas Situacionales

Prácticas
Multidimensionales
Prácticas
Instruccionales

El cuadro general que se obtiene de este análisis es que el perfil de prácticas situacionales es mucho más
común en Educación Infantil (5 años) que en primero de primaria, mientras que los perfiles de prácticas
instruccionales son menos populares en Educación Infantil que en primaria (χ² = 26,11 N= 2070 gl 6
p<.000 asintótica). En cuanto a las diferencias por participación en actividades de Formación continua,
vemos que los maestros que no han participado en los últimos 5 años tienden a prácticas más
instruccionales que los que han participado (χ² = 53,39 N= 2046 gl 4 p<.000 asintótica). En cuanto a las
diferencias por participación en actividad.
Por lo que respecta al tipo de centro, en las escuelas públicas predominan las prácticas situacionales por
encima de las instruccionales y las multidimensionales. Sin embargo, en los centros concertados
prevalecen las prácticas multidimensionales sobre las instruccionales y las situacionales. En los centros
privados las prácticas instruccionales son las preferidas (χ² = 30,02 N= 2083 gl 4 p<.000 asintótica).
Estos hallazgos confirman impresiones informales sobre diferencias en el tipo de prácticas docentes que
se llevan a cabo en los diversos niveles y tipos de centro.

Tal como recordaremos, una de las preguntas generales que incluía el cuestionario solicitaba de los
maestros que declararan cuál era el método que utilizaban para enseñar a leer y escribir. Los maestros
debían escoger de una lista, que, intencionalmente, incluía las denominaciones tradicionales de los
distintos métodos de enseñanza (método fónico, silábico, etc.). Era la única pregunta, sin embargo, en la
cual dejamos abierta la posibilidad de que el maestro agregara su propia denominación a la opción
metodológica que consideraba reflejaba mejor su quehacer didáctico. Un 6% de los sujetos se autodeclaró
“constructivista”. Por ese motivo, decidimos incluir esta categoría en el análisis de la metodología
autodeclarada. El siguiente gráfico presenta la distribución de perfiles en función de la metodología
autodeclarada, qué como puede observarse es muy marcada (χ² = 180,513 N= 2028 gl 10 p<.000
asintótica).

Distribución de los Perfiles según Metodologia Autodeclarada

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Fónico Silábico Mixtos Globales Otros Constructivista

Prácticas Situacionales
Prácticas Multidimensionales
Prácticas Instruccionales

Los maestros que se autodefinen como seguidores de un método fónico y/o silábico prefieren las
prácticas instruccionales, mientras que los que se autoubican en métodos globales, constructivistas u
otros métodos prefieren las prácticas situacionales. Aquellos que se autodefinen como seguidores de
métodos mixtos presentan una distribución más equilibrada de perfiles de prácticas.

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 1

Distribución de los Perfiles por Ámbito del Centro

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Ciud
ad

Cerc
an

ías
 ci

ud
ad

Pue
blo

Ento
rno

 ru
ra

l
Otro

s

Prácticas Situacionales

Prácticas
Multidimensionales
Prácticas
Instruccionales

En cuanto a la distribución por ámbito, observamos que las prácticas instruccionales aparecen con mayor
frecuencia en los pueblos que en cercanías de ciudad o ciudad (χ² = 34,25 N= 2040 gl 10 p<.000
asintótica aunque este resultado hay que tomarlo con prudencia ya que 3 casillas -16,7%- tienen una
frecuencia inferior a 5 cuando la frecuencia mínima esperada es 29)
.

Distribución de los Perfiles según la Edad

0%

20%

40%

60%

80%

100%

Hasta 30
años

Entre
30-40

Entre
40-50

Más de
51 años

Prácticas Situacionales

Prácticas
Multidimensionales
Prácticas
Instruccionales

Las prácticas instruccionales se mantienen igual en las distintas franjas de edad. En cambio, las prácticas
situacionales son más frecuentes entre 40 y 50 años, que es la franja mayoritaria en la población docente
estudiada (χ² = 26,115 N= 2070 gl 6 p<.000 asintótica).
En el siguiente gráfico observamos cómo se distribuyen los perfiles de práctica en las distintas
comunidades.

Distribución de los Perfiles según Comunidad

0%

20%

40%

60%

80%

100%

Al
m

er
ía

As
tu

ria
s

C
an

ta
br

ia

Le
ón

C
at

al
un

ya

C
om

un
ita

t
Va

le
nc

ia
na

Eu
sk

ad
i

M
ad

rid

Prácticas Instruccionales Prácticas Multidimensionales
Prácticas Situacionales

Es evidente que hay comunidades más situacionales (Almería, Euskadi, por ejemplo) y otras más
instruccionales (León, por ejemplo) (χ² = 188,863 N= 2099 gl 14; p<.000 asintótica)
.

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 1

CONCLUSIONES

La aportación más interesante de los resultados de la primera fase de este estudio concierne a la obtención
de un detallado tipo de prácticas docentes. Basándonos en cuatro dominios cruciales para el aprendizaje
de la lectura y la escritura: actividades instruccionales, dinámica y organización del aula, consideración
de los resultados de los procesos de aprendizaje y aprovechamiento del aprendizaje ocasional,
encontramos un conjunto concreto de maneras de hacer que diferencian claramente a los docentes. Así,
sabemos que un maestro miembro del conglomerado prácticas situacionales frecuentemente organiza sus
actividades de lectura y escritura en pequeños grupos, utiliza las situaciones que emergen en clase para
trabajar la lectura y la escritura, programa junto con otros maestros de otros niveles, decide qué
vocabulario enseñar teniendo en cuenta las experiencias de vida que le relatan los niños, evalúa el
progreso observando como los niños escriben autónomamente textos breves, utiliza una diversidad de
material impreso en su clase y estimula a sus alumnos a escribir las palabras que necesitan aunque todavía
no se les hayan enseñado las letras de esa palabra. A partir de los resultados de este estudio, podríamos
describir con el mismo detalle el tipo de las prácticas que definen el conglomerado prácticas
instruccionales o el conglomerado prácticas multidimensionales. Así, los maestros que pertenecen al tipo
de prácticas instruccionales suelen, por ejemplo, destinar en el horario escolar un tiempo específico para
actividades de lectura y escritura; recurrir al conocimiento de las letras y de los sonidos que representan
para enseñar a leer y escribir; corregir a los niños que adivinan en vez de leer; y realizar actividades para
analizar los sonidos que forman una palabra presentada oralmente.
Por su parte, los maestros del tipo de prácticas multidimensionales se caracterizan por destinar un tiempo
específico para actividades de lectura y escritura; recurrir al conocimiento de las letras y de los sonidos
que representan para enseñar a leer y escribir; fijarse en cómo los niños escriben de forma autónoma
textos breves para apreciar el progreso en el aprendizaje de la escritura; proponer actividades especiales
para aumentar la velocidad durante la lectura en voz alta; y, finalmente, trabajar la lectura y la escritura a
partir de situaciones que surgen en el aula. Es decir, realizan prácticas correspondientes a las cuatro
dimensiones o factores citados más arriba.

Las relaciones que hemos detectado entre estos tipos de prácticas y las distintas variables del estudio
(nivel educativo, tipo de centro, metodología autodeclarada, edad, formación continua, etc.) demuestran
claramente que estos perfiles son razonables. No nos hemos sorprendido, por ejemplo, de que la mayoría
de los maestros que trabajan en el nivel Educación Infantil se definan por prácticas situacionales, en tanto
que la mayoría de los que trabajan en escuela primaria se definen por prácticas instruccionales.
Presumimos que estos perfiles reflejan, aunque de manera muy general, la realidad educativa en nuestro
entorno. Obviamente, los resultados obtenidos de esta primera fase del estudio abren numerosos
interrogantes, varios de los cuales serán abordados en las próximas fases del estudio.
¿Cómo se concretan estos tipos de prácticas en un maestro individual, particular? ¿Cómo justifican y
relacionan los maestros estas diferentes maneras de hacer? Es muy probable que encontremos una
respuesta a estas preguntas al realizar las entrevistas individuales a los maestros. Al mismo tiempo, la
observación que realicemos en las aulas nos permitirá apreciar cómo se operativizan estos tipos de
prácticas en la gestión de las actividades de aula. Ahora bien, ¿están los maestros que pertenecen al tipo
prácticas situacionales creando unas condiciones de aprendizaje de lengua escrita más idóneas que los
maestros que pertenecen al tipo prácticas instruccionales? Y, más directamente relacionado con los
objetivos de nuestro estudio, ¿qué interacción se establece entre las prácticas propuestas y los
conocimientos que los niños traen consigo a la situación de aula?
Estas preguntas son las que podrán ser respondidas solamente en la tercera fase de nuestro estudio,
después de haber realizado el seguimiento longitudinal de los niños en distintos entornos de aprendizaje.

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 1

Bibliografía

Álvarez Angulo, T. & Ramírez Bravo, (2006) Teorías o modelos de producción de textos en la enseñanza

y el aprendizaje de la escritura.

Anguera, Cerillo, García Padrino, et al. (2004), La investigación: el inicio de la lectoescritura en edades
tempranas.

Artiles Hernández, 1997 Influencia de los métodos de enseñanza en el desarrollo de los procesos léxicos.

Cardona i Pera, (2003) Incidència de l'estil interactiu d'Ensenyament / Aprenentatge en la millora de les

competències lingüístiques bàsiques dels alumnes a l'inici de l'Educació Primària.

Fayol, M. (2007) De l’apprentissage à l’instruction et de l’instruction à l’apprentissage.Eclairages à partir
des études portant sur l’orthographe Conferencia Invitada III Seminari sobre contextos
d’ensenyament i aprenentatge de la llengua escrita, Barcelona, Junio 200.

Garriga Farriol, 2003 L'adquisició de la lectura en el nen sord: cal saber "parlar" per poder llegir?

Guzmán, González, Artiles, 1997 Efectos de la frecuencia silábica posicional en el aprendizaje de la
lectura.

Herrera Torres, Defior Citoler, Lorenzo Quiles, 2007 Intervención educativa en conciencia fonológica en
niños prelectores de lengua materna española y tamazight: Comparación de dos programas de
entrenamiento.

Hoefflin, G., Cusinay, M., Pini, G., Rouèche, A., & Gombert, J. E. (2007). Sensibilisation à l’écrit chez
des élèves de 5 à 6 ans dans le contexte d’approches pédagogiques variées. Conferencia Invitada
III Seminari sobre contextos d’ensenyament i aprenentatge de la llengua escrita, Barcelona, Junio
2007.

Jiménez González, Yáñez Mejías, Artiles Hernández, 1997 Creencias de los profesores sobre la
enseñanza de la lectura.

Nemirosky, M. (2001). El Aprendizaje del Lenguaje Escrito. Barcelona: Paidós

Strauss, S., Selzer, H., Ravid, D., & Berliner, D (1999) Teachers subject matter knowledge and their
belief system about children’s learning. T. Nunes (Ed.) Learning to Read: An Integrated View from
Research and Practice. (pp- 259-282) London: Kluwer

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 2

Anexos

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 2

Anexo 1: Ejemplo de cuestionario utilizado en Cataluña

Benvolguda o benvolgut:

Un grup d’investigació interuniversitari estem duent a terme un projecte de recerca sobre l’ensenyament
de la lectura i l’escriptura, amb el suport del MEC. Et demanem la teva col·laboració en aquest estudi,
contestant el qüestionari adjunt, que ens permetrà elaborar un panorama de les pràctiques que actualment
es porten a terme a les aules per ensenyar a llegir i a escriure en l’àmbit de vuit comunitats autònomes.

Et demanem que per contestar el qüestionari tinguis en compte algunes recomanacions: has de respondre
fent una creu dins la casella i només una resposta per pregunta. Respon allò que estàs fent en el curs
actual, a la teva aula, i no el que et sembla que s’hauria de fer, ni el que has fet en el passat o el que
penses fer en el futur. Si es dóna el cas d’una pràctica que portes a terme en el curs actual, però només en
una part del curs
-per exemple només a principi o a final d’any- respon “de vegades”.

Agraïm sincerament la teva col·laboració ja que l’opinió dels mestres és molt valuosa per a nosaltres.

Montserrat Fons Esteve

Departament de Didàctica de la Llengua i la Literatura de la UB
Edifici de Llevant, despatx, 144
Passeig de la Vall d'Hebron, 171
08035 Barcelona
TEl. 934035077 ; FAX: 934035015

Si estàs interessat a rebre les conclusions d’aquest estudi, així com informacions sobre jornades i
activitats relacionades amb el nostre grup de recerca, escriu les teves dades, que només seran utilitzades
per aquest fi.

Nom i Cognoms..
Adreça postal...
Adreça electrònica..

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 2

Nº de identificación:

Sexo:
□ Hombre
□ Mujer

Edad:
□ hasta 30 años
□ de 31 a 40 años
□ de 41 a 50 años
□ más de 51

Formación académica:
□ profesor/a de EGB; maestro/a. Especificar especialidad:
□ licenciado/a. Especificar especialidad:
□ Otros. Especificar:

Colegio:
□ público
□ privado
□ concertado

Ámbito:
□ ciudad
□ cercanías de ciudad
□ pueblo
□ entorno rural
□ otros. Especificar:

Docencia:
□ Educación Infantil 5 años
□ 1º de primaria

Años de experiencia en el actual nivel educativo:

Años de experiencia global de maestro/a:

Ha participado en actividades de formación
continua sobre la enseñanza de la lectura y la
escritura.
□ en los últimos 5 años
□ hace más de 5 años
□ nunca

Metodología empleada para la enseñanza de la lectura y la
escritura:
□ método fónico o fonético
□ método silábico
□ métodos mixtos
□ métodos globales
□ otro. Especificar cuál:

Observaciones:

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 2

1. Las actividades de lectura y escritura las realizo en pequeños grupos.

1. Nunca
2. Casi nunca
3. A veces
4. A menudo
5. Muy a menudo
6. Siempre

2. Trabajo la lectura y la escritura a partir de situaciones que surgen en el aula.
1. Nunca
2. Casi nunca
3. A veces
4. A menudo
5. Muy a menudo
6. Siempre

3. Para apreciar el progreso en el aprendizaje de la lectura me fijo en cómo se las arreglan para
entender textos que no conocen.
1. Nunca
2. Casi nunca
3. A veces
4. A menudo
5. Muy a menudo
6. Siempre

4. En el centro donde trabajo ahora, los maestros de las dos etapas (Educación Infantil y Educación
Primaria) organizamos de forma coordinada la enseñanza de la lectura y la escritura.
1. Nunca
2. Casi nunca
3. A veces
4. A menudo
5. Muy a menudo
6. Siempre

5. Decido qué vocabulario enseño en función de las experiencias que van aportando los niños.

1. Nunca
2. Casi nunca
3. A veces
4. A menudo
5. Muy a menudo
6. Siempre

6. Los contenidos de lectura y escritura que desarrollaré durante el curso los tengo decididos al
comenzar el curso.
1. Nunca
2. Casi nunca
3. A veces
4. A menudo
5. Muy a menudo
6. Siempre

7. En el horario escolar he programado un horario determinado para actividades de reconocimiento

de letras y relación letra-sonido.
1. Nunca
2. Casi nunca
3. A veces
4. A menudo
5. Muy a menudo
6. Siempre

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 2

8. Para apreciar el progreso en el aprendizaje de la escritura, observo si hacen buena o mala letra.
1. Nunca
2. Casi nunca
3. A veces
4. A menudo
5. Muy a menudo
6. Siempre

9. A la hora de programar los contenidos y actividades a lo largo del curso, me guío por los libros

de texto.
1. Nunca
2. Casi nunca
3. A veces
4. A menudo
5. Muy a menudo
6. Siempre

10. Para apreciar el progreso en el aprendizaje de la escritura, me fijo en cómo los niños escriben de

forma autónoma textos breves.
1. Nunca
2. Casi nunca
3. A veces
4. A menudo
5. Muy a menudo
6. Siempre

11. En mi aula hay espacios diferenciados en función de las actividades que se realicen (biblioteca,

bloques, expresión plástica, etc.).
1. Nunca
2. Casi nunca
3. A veces
4. A menudo
5. Muy a menudo
6. Siempre

12. Utilizo materiales como: periódicos, cartas, anuncios publicitarios, recetas de cocina, etc. para las
actividades de lectura y escritura.

1. Nunca
2. Casi nunca
3. A veces
4. A menudo
5. Muy a menudo
6. Siempre

13. En el horario escolar destino un tiempo específico para actividades de lectura y escritura.

1. Nunca
2. Casi nunca
3. A veces
4. A menudo
5. Muy a menudo
6. Siempre

14. Para apreciar el progreso en el aprendizaje de la lectura, observo si leen con exactitud y ritmo
adecuado.

1. Nunca
2. Casi nunca
3. A veces
4. A menudo
5. Muy a menudo
6. Siempre

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 2

15. En las actividades de lectura y escritura en pequeños grupos, pongo a los niños del mismo nivel
en el mismo grupo.

1. Nunca
2. Casi nunca
3. A veces
4. A menudo
5. Muy a menudo
6. Siempre

16. Antes de pedir a los alumnos que lean, les sugiero que intenten comprender lo que dice en el
texto a partir de la imagen o de otras pistas.

1. Nunca
2. Casi nunca
3. A veces
4. A menudo
5. Muy a menudo
6. Siempre

17. En mi aula utilizo enciclopedias, atlas y diccionario, además de libros de cuentos.
1. Nunca
2. Casi nunca
3. A veces
4. A menudo
5. Muy a menudo
6. Siempre

18. En mi clase los niños redactan escritos de forma autónoma, ya sea individualmente o con otros
compañeros.

1. Nunca
2. Casi nunca
3. A veces
4. A menudo
5. Muy a menudo
6. Siempre

19. Recurro al conocimiento de las letras y de los sonidos que representan para enseñar a leer y
escribir.

1. Nunca
2. Casi nunca
3. A veces
4. A menudo
5. Muy a menudo
6. Siempre

20. Procuro que los niños no se dispersen hablando de sus experiencias personales en las actividades
de lectura.

1. Nunca
2. Casi nunca
3. A veces
4. A menudo
5. Muy a menudo
6. Siempre

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 2

21. Aliento a los niños a que escriban las palabras que necesitan aunque no sepan algunas letras.

1. Nunca
2. Casi nunca
3. A veces
4. A menudo
5. Muy a menudo
6. Siempre

22. Corrijo a los niños que adivinan en vez de leer.

1. Nunca
2. Casi nunca
3. A veces
4. A menudo
5. Muy a menudo
6. Siempre

23. Entre las actividades para enseñar a escribir, propongo copiar palabras conocidas.
1. Nunca
2. Casi nunca
3. A veces
4. A menudo
5. Muy a menudo
6. Siempre

24. Escojo relatos cuyo vocabulario es conocido por los niños o lo adapto para que lo sea.
1. Nunca
2. Casi nunca
3. A veces
4. A menudo
5. Muy a menudo
6. Siempre

25. Propongo actividades especiales para aumentar la velocidad durante la lectura en voz alta.
1. Nunca
2. Casi nunca
3. A veces
4. A menudo
5. Muy a menudo
6. Siempre

26. Separo las actividades de lengua oral de las actividades de lengua escrita.
1. Nunca
2. Casi nunca
3. A veces
4. A menudo
5. Muy a menudo
6. Siempre

27. Para enseñar la ortografía, enseño las normas ortográficas adecuadas a la edad y luego las
practican con unas cuantas palabras.

1. Nunca
2. Casi nunca
3. A veces
4. A menudo
5. Muy a menudo
6. Siempre

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 2

28. Proporciono gomas de borrar o cualquier otro elemento para que corrijan lo que escriben.
1. Nunca
2. Casi nunca
3. A veces
4. A menudo
5. Muy a menudo
6. Siempre

29. Realizo actividades para analizar los sonidos que forman una palabra presentada oralmente.

1. Nunca
2. Casi nunca
3. A veces
4. A menudo
5. Muy a menudo
6. Siempre

30. Aunque tengan errores de ortografía, expongo en el aula los trabajos de los niños tal y como los
han escrito.

1. Nunca
2. Casi nunca
3. A veces
4. A menudo
5. Muy a menudo
6. Siempre

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 2

Anexo 2: Análisis de conglomerados (K=4)

 Centros de los conglomerados finales

Factores 1 2 3 4

I. Instrucción explícita >25.22 Frec < 52.55 INfr >28.89 frec <42.09 INfr

(X=36.78)

II. Escritura autónoma >35.86 INfr < 46.95 frec < 47.14 frec >37.37 INfre

(X=41.69)

III. Productos de aprendizaje >18.20 Frec < 27.12 INfr > 19.10 frec <23.66 INfr

 (X=21.79)

IV. Uso de emergentes >36.02 INfr < 49.77 frec < 46.04 frec >40.45 INfr
 (X= 42.82)

El conglomerado 1 reúne todos los casos en los cuales todos los valores son menores a la media de todos
los factores. O sea, casos en los cuales hay una gran preocupación por actividades instruccionales
explícitas y por los productos de aprendizaje pero poca preocupación por los emergentes situacionales y
la escritura autónoma. El conglomerado 2 reúne todos los casos en los cuales los valores son mayores a
las medias de todos los factores. Es decir reúne las prácticas centradas en las escrituras autónomas y en el
uso de emergentes situacionales pero poco proclives a la instrucción explícita del código y a la
preocupación por los productos del aprendizaje. El conglomerado 3 agrupa los casos en los cuales hay
una preocupación tanto por las actividades instruccionales explícitas como por los productos de
aprendizaje, las actividades de escritura autónoma y el aprendizaje ocasional en el aula. Finalmente, en el
conglomerado 4 se agrupan los valores menores que la media de los factores I y III junto con los
superiores a la media de los factores II y IV, prácticas que no parecen centrarse particularmente en
ninguno de los factores identificados.

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 2

Anexo 3: Distribución de respuestas por pregunta

P1: Las actividades de lectura y escritura las realizo en pequeños grupos.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos

nunca 96 4,2 4,2 4,2
casi nunca 208 9,1 9,1 13,3
a veces 912 39,9 40,0 53,4
a menudo 548 24,0 24,1 77,4
muy a
menudo 334 14,6 14,7 92,1

siempre 180 7,9 7,9 100,0
Total 2278 99,7 100,0

Perdidos Sistema 6 ,3
Total 2284 100,0

P2: Trabajo la lectura y la escritura a partir de situaciones que surgen en el aula.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos

nunca 81 3,5 3,6 3,6
casi nunca 183 8,0 8,0 11,6
a veces 830 36,3 36,4 48,0
a menudo 505 22,1 22,1 70,1
muy a
menudo 479 21,0 21,0 91,1

siempre 202 8,8 8,9 100,0
Total 2280 99,8 100,0

Perdidos Sistema 4 ,2
Total 2284 100,0

P3: Para apreciar el progreso en el aprendizaje de la lectura me fijo en cómo se las arreglan para entender textos que
no conocen.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos

nunca 120 5,3 5,3 5,3
casi nunca 202 8,8 8,9 14,2
a veces 624 27,3 27,5 41,7
a menudo 613 26,8 27,0 68,7
muy a
menudo 453 19,8 20,0 88,7

siempre 256 11,2 11,3 100,0
Total 2268 99,3 100,0

Perdidos Sistema 16 ,7
Total 2284 100,0

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 3

P4: En el centro donde trabajo ahora, los maestros de las dos etapas (Educación Infantil y Educación Primaria)
organizamos de forma coordinada la enseñanza de la lectura y la escritura.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos

nunca 472 20,7 20,8 20,8
casi nunca 535 23,4 23,6 44,5
a veces 559 24,5 24,7 69,1
a menudo 269 11,8 11,9 81,0
muy a
menudo 150 6,6 6,6 87,6

siempre 280 12,3 12,4 100,0
Total 2265 99,2 100,0

Perdidos Sistema 19 ,8
Total 2284 100,0

P5: Decido qué vocabulario enseño en función de las experiencias que van aportando los niños.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos

nunca 68 3,0 3,0 3,0
casi nunca 171 7,5 7,5 10,5
a veces 699 30,6 30,7 41,2
a menudo 625 27,4 27,4 68,6
muy a
menudo 488 21,4 21,4 90,0

siempre 227 9,9 10,0 100,0
Total 2278 99,7 100,0

Perdidos Sistema 6 ,3
Total 2284 100,0

P6: Los contenidos de lectura y escritura que desarrollaré durante el curso los tengo decididos al comenzar el curso.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos

siempre 682 29,9 29,9 29,9
muy a
menudo 475 20,8 20,9 50,8

a menudo 384 16,8 16,9 67,6
a veces 329 14,4 14,4 82,1
casi nunca 213 9,3 9,4 91,4
nunca 195 8,5 8,6 100,0
Total 2278 99,7 100,0

Perdidos Sistema 6 ,3
Total 2284 100,0

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 3

P7: En el horario escolar he programado un horario determinado para actividades de reconocimiento de letras y
relación letra-sonido.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos

siempre 775 33,9 34,0 34,0
muy a
menudo 386 16,9 16,9 50,9

a menudo 308 13,5 13,5 64,4
a veces 271 11,9 11,9 76,3
casi nunca 225 9,9 9,9 86,2
nunca 315 13,8 13,8 100,0
Total 2280 99,8 100,0

Perdidos Sistema 4 ,2
Total 2284 100,0

P8: Para apreciar el progreso en el aprendizaje de la escritura, observo si hacen buena o mala letra.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos

siempre 488 21,4 21,4 21,4
muy a
menudo 286 12,5 12,5 33,9

a menudo 341 14,9 14,9 48,9
a veces 432 18,9 18,9 67,8
casi nunca 341 14,9 14,9 82,8
nunca 393 17,2 17,2 100,0
Total 2281 99,9 100,0

Perdidos Sistema 3 ,1
Total 2284 100,0

P9: A la hora de programar los contenidos y actividades a lo largo del curso, me guío por los libros de texto.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos

siempre 215 9,4 9,4 9,4
muy a
menudo 481 21,1 21,1 30,6

a menudo 478 20,9 21,0 51,5
a veces 475 20,8 20,9 72,4
casi nunca 329 14,4 14,4 86,8
nunca 300 13,1 13,2 100,0
Total 2278 99,7 100,0

Perdidos Sistema 6 ,3
Total 2284 100,0

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 3

P10: Para apreciar el progreso en el aprendizaje de la escritura, me fijo en cómo los niños escriben de forma autónoma
textos breves.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos

nunca 31 1,4 1,4 1,4
casi nunca 45 2,0 2,0 3,3
a veces 276 12,1 12,1 15,4
a menudo 431 18,9 18,9 34,3
muy a
menudo 734 32,1 32,2 66,5

siempre 765 33,5 33,5 100,0
Total 2282 99,9 100,0

Perdidos Sistema 2 ,1
Total 2284 100,0

P11: En mi aula hay espacios diferenciados en función de las actividades que se realicen (biblioteca, bloques,
expresión plástica, etc.).

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos

nunca 146 6,4 6,4 6,4
casi nunca 195 8,5 8,6 15,0
a veces 345 15,1 15,1 30,1
a menudo 268 11,7 11,8 41,8
muy a
menudo 334 14,6 14,6 56,5

siempre 992 43,4 43,5 100,0
Total 2280 99,8 100,0

Perdidos Sistema 4 ,2
Total 2284 100,0

P12: Utilizo materiales como: periódicos, cartas, anuncios publicitarios, recetas de cocina, etc. para las actividades de
lectura y escritura.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos

nunca 49 2,1 2,1 2,1
casi nunca 193 8,5 8,5 10,6
a veces 672 29,4 29,4 40,0
a menudo 471 20,6 20,6 60,7
muy a
menudo 541 23,7 23,7 84,4

siempre 357 15,6 15,6 100,0
Total 2283 100,0 100,0

Perdidos Sistema 1 ,0
Total 2284 100,0

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 3

P13: En el horario escolar destino un tiempo específico para actividades de lectura y escritura.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos

siempre 1154 50,5 50,6 50,6
muy a
menudo 409 17,9 17,9 68,5

a menudo 206 9,0 9,0 77,6
a veces 143 6,3 6,3 83,8
casi nunca 106 4,6 4,6 88,5
nunca 263 11,5 11,5 100,0
Total 2281 99,9 100,0

Perdidos Sistema 3 ,1
Total 2284 100,0

P14: Para apreciar el progreso en el aprendizaje de la lectura, observo si leen con exactitud y ritmo adecuado.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos

siempre 651 28,5 28,6 28,6
muy a
menudo 412 18,0 18,1 46,7

a menudo 367 16,1 16,1 62,8
a veces 370 16,2 16,2 79,1
casi nunca 225 9,9 9,9 88,9
nunca 252 11,0 11,1 100,0
Total 2277 99,7 100,0

Perdidos Sistema 7 ,3
Total 2284 100,0

P15: En las actividades de lectura y escritura en pequeños grupos, pongo a los niños del mismo nivel en el mismo
grupo.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos

siempre 248 10,9 11,0 11,0
muy a
menudo 218 9,5 9,7 20,7

a menudo 263 11,5 11,7 32,4
a veces 462 20,2 20,5 52,9
casi nunca 473 20,7 21,0 74,0
nunca 586 25,7 26,0 100,0
Total 2250 98,5 100,0

Perdidos Sistema 34 1,5
Total 2284 100,0

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 3

P16: Antes de pedir a los alumnos que lean, les sugiero que intenten comprender lo que dice en el texto a partir de la
imagen o de otras pistas.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos

nunca 90 3,9 4,0 4,0
casi nunca 150 6,6 6,6 10,6
a veces 502 22,0 22,2 32,7
a menudo 470 20,6 20,7 53,5
muy a
menudo 521 22,8 23,0 76,5

siempre 533 23,3 23,5 100,0
Total 2266 99,2 100,0

Perdidos Sistema 18 ,8
Total 2284 100,0

P17: En mi aula utilizo enciclopedias, atlas y diccionario, además de libros de cuentos.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos

nunca 207 9,1 9,1 9,1
casi nunca 357 15,6 15,6 24,7
a veces 650 28,5 28,5 53,2
a menudo 348 15,2 15,2 68,4
muy a
menudo 364 15,9 16,0 84,4

siempre 356 15,6 15,6 100,0
Total 2282 99,9 100,0

Perdidos Sistema 2 ,1
Total 2284 100,0

P18: En mi clase los niños redactan escritos de forma autónoma, ya sea individualmente o con otros compañeros.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos

nunca 94 4,1 4,1 4,1
casi nunca 191 8,4 8,4 12,5
a veces 613 26,8 26,9 39,4
a menudo 491 21,5 21,5 60,9
muy a
menudo 610 26,7 26,8 87,7

siempre 280 12,3 12,3 100,0
Total 2279 99,8 100,0

Perdidos Sistema 5 ,2
Total 2284 100,0

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 3

P19: Recurro al conocimiento de las letras y de los sonidos que representan para enseñar a leer y escribir.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos

nunca 673 29,5 29,6 29,6
casi nunca 431 18,9 18,9 48,5
a veces 441 19,3 19,4 67,9
a menudo 357 15,6 15,7 83,5
muy a
menudo 182 8,0 8,0 91,5

siempre 193 8,5 8,5 100,0
Total 2277 99,7 100,0

Perdidos Sistema 7 ,3
Total 2284 100,0

P20: Procuro que los niños no se dispersen hablando de sus experiencias personales en las actividades de lectura.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos

nunca 386 16,9 17,0 17,0
casi nunca 345 15,1 15,2 32,2
a veces 373 16,3 16,4 48,6
a menudo 623 27,3 27,4 76,0
muy a
menudo 356 15,6 15,7 91,6

siempre 190 8,3 8,4 100,0
Total 2273 99,5 100,0

Perdidos Sistema 11 ,5
Total 2284 100,0

P21: Aliento a los niños a que escriban las palabras que necesitan aunque no sepan algunas letras.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos

nunca 32 1,4 1,4 1,4
casi nunca 63 2,8 2,8 4,2
a veces 143 6,3 6,3 10,4
a menudo 313 13,7 13,7 24,2
muy a
menudo 490 21,5 21,5 45,7

siempre 1238 54,2 54,3 100,0
Total 2279 99,8 100,0

Perdidos Sistema 5 ,2
Total 2284 100,0

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 3

P22: Corrijo a los niños que adivinan en vez de leer.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos

siempre 557 24,4 24,5 24,5
muy a
menudo 287 12,6 12,6 37,1

a menudo 316 13,8 13,9 51,0
a veces 553 24,2 24,3 75,4
casi nunca 274 12,0 12,1 87,4
nunca 286 12,5 12,6 100,0
Total 2273 99,5 100,0

Perdidos Sistema 11 ,5
Total 2284 100,0

P23: Entre las actividades para enseñar a escribir, propongo copiar palabras conocidas.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos

nunca 295 12,9 12,9 12,9
casi nunca 506 22,2 22,2 35,2
a veces 506 22,2 22,2 57,4
a menudo 587 25,7 25,8 83,1
muy a
menudo 248 10,9 10,9 94,0

siempre 136 6,0 6,0 100,0
Total 2278 99,7 100,0

Perdidos Sistema 6 ,3
Total 2284 100,0

P24: Escojo relatos cuyo vocabulario es conocido por los niños o lo adapto para que lo sea.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos

siempre 396 17,3 17,4 17,4
muy a
menudo 524 22,9 23,0 40,4

a menudo 507 22,2 22,3 62,7
a veces 415 18,2 18,2 80,9
casi nunca 259 11,3 11,4 92,3
nunca 175 7,7 7,7 100,0
Total 2276 99,6 100,0

Perdidos Sistema 8 ,4
Total 2284 100,0

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 3

P25: Propongo actividades especiales para aumentar la velocidad durante la lectura en voz alta.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos

nunca 184 8,1 8,1 8,1
casi nunca 259 11,3 11,4 19,6
a veces 329 14,4 14,5 34,1
a menudo 485 21,2 21,4 55,5
muy a
menudo 437 19,1 19,3 74,8

siempre 571 25,0 25,2 100,0
Total 2265 99,2 100,0

Perdidos Sistema 19 ,8
Total 2284 100,0

P26: Separo las actividades de lengua oral de las actividades de lengua escrita.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos

nunca 169 7,4 7,5 7,5
casi nunca 210 9,2 9,3 16,9
a veces 237 10,4 10,6 27,4
a menudo 517 22,6 23,0 50,4
muy a
menudo 597 26,1 26,6 77,0

siempre 516 22,6 23,0 100,0
Total 2246 98,3 100,0

Perdidos Sistema 38 1,7
Total 2284 100,0

P27: Para enseñar la ortografía, enseño las normas ortográficas adecuadas a la edad y luego las practican con unas
cuantas palabras.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos

nunca 398 17,4 17,6 17,6
casi nunca 294 12,9 13,0 30,7
a veces 333 14,6 14,8 45,4
a menudo 408 17,9 18,1 63,5
muy a
menudo 356 15,6 15,8 79,3

siempre 468 20,5 20,7 100,0
Total 2257 98,8 100,0

Perdidos Sistema 27 1,2
Total 2284 100,0

Las condiciones del aprendizaje inicial de la lengua escrita: influencia de las prácticas vigentes en el aula y de los
conocimientos previos de los alumnos - SEJ2006-05292- Ministerio de Educación y Ciencia

Informe Final sobre el Cuestionario de Prácticas Docentes – Septiembre 2007

 3

P28: Proporciono gomas de borrar o cualquier otro elemento para que corrijan lo que escriben.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos

nunca 62 2,7 2,8 2,8
casi nunca 122 5,3 5,4 8,2
a veces 358 15,7 15,9 24,1
a menudo 229 10,0 10,2 34,3
muy a
menudo 285 12,5 12,7 46,9

siempre 1194 52,3 53,1 100,0
Total 2250 98,5 100,0

Perdidos Sistema 34 1,5
Total 2284 100,0

P29: Realizo actividades para analizar los sonidos que forman una palabra presentada oralmente.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos

nunca 383 16,8 16,9 16,9
casi nunca 503 22,0 22,2 39,0
a veces 478 20,9 21,1 60,1
a menudo 516 22,6 22,7 82,8
muy a
menudo 239 10,5 10,5 93,3

siempre 151 6,6 6,7 100,0
Total 2270 99,4 100,0

Perdidos Sistema 14 ,6
Total 2284 100,0

P30: Aunque tengan errores de ortografía, expongo en el aula los trabajos de los niños tal y como los han escrito.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos

nunca 274 12,0 12,1 12,1
casi nunca 249 10,9 11,0 23,0
a veces 353 15,5 15,6 38,6
a menudo 292 12,8 12,9 51,5
muy a
menudo 309 13,5 13,6 65,1

siempre 793 34,7 34,9 100,0
Total 2270 99,4 100,0

Perdidos Sistema 14 ,6
Total 2284 100,0

