

Universidad Abierta Interamericana

Facultad de Investigación y Desarrollo Educativos
Trabajo Final de la carrera de Licenciatura en Psicopedagogía.

Título:

“La Alfabetización Inicial en Escuelas Primarias, en situación de vulnerabilidad: Intervenciones del Orientador de los Aprendizajes”.

Alumna: Natalia Mumany Rivero

Sede: Ituzaingo II

Mes Agosto

Año 2019

RESUMEN

El presente Trabajo Final de Graduación persigue el objetivo de conocer las intervenciones realizadas por los Orientadores de Aprendizaje en torno a la Alfabetización Inicial, en el primer ciclo de las Escuelas Primarias de las zonas vulneradas del partido de Hurlingham.

Para responder a tal fin, se desarrollaron y analizaron los conceptos de Alfabetización Inicial y Vulnerabilidad.

Se hacen visibles las intervenciones realizadas por los Orientadores de Aprendizajes en el salón de clase y sus aportes fuera de él. Con la intención de demostrar las funciones de su rol y su incidencia en el aprendizaje.

Se presentan diversas modalidades y estrategias de intervención a poder implementarse en el escenario escolar para trabajar con los alumnos y ubicar allí a los Orientadores de los Aprendizajes, trabajando de manera articulada, junto al Docente de Grado y al Equipo Directivo, intentando realizar intervenciones transformadoras.

El tipo de investigación es aplicada, de carácter descriptivo- explicativo y experimental. Se toma como muestra a toda la población de las zonas vulnerables del partido de Hurlingham, comprendiendo por esto aquellas escuelas que perciben un plus por desfavorabilidad.

Se toma como instrumento de medición de las intervenciones realizadas por el Orientador en Aprendizaje las entrevistas realizadas.

Palabras claves

Alfabetización Inicial- Vulnerabilidad- Orientador en los aprendizajes Aprendizajes-Intervención-

Aprendiendo a ver,

“Es mediodía y James Baldwin está caminando con un amigo por las calles del sur de la Isla de Manhattan. La luz roja los detiene en una esquina.

-Mira -le dice el amigo, señalando el suelo, -Mira, mira. Nada.

Allí no hay nada que mirar, nada que ver. Un cochino charquito de agua contra el borde de la acera y nada más.

Pero el amigo insiste: — ¿Ves? ¿Estás viendo? Y entonces Baldwin clava la mirada y ve. Ve una mancha de aceite estremeciéndose en el charco.

Después, en la mancha de aceite ve el arco iris. Y más adentro, charco adentro, la calle pasa, y la gente pasa por la calle, los náufragos y los locos y los magos, y el mundo entero pasa, asombroso mundo lleno de mundos que en el mundo fulguran; y así, gracias a un amigo, Baldwin ve, por primera vez en su vida ve”.

Eduardo Galeano¹

¹ Galeano, E. (2016). *El cazador de historias*. Siglo XXI.

INDICE

RESUMEN	2
INTRODUCCIÓN	5
JUSTIFICACIÓN	7
ESTADO DEL ARTE	9
CAPÍTULO I.....	11
ESCUELAS PRIMARIAS, ROL, FUNCIÓN Y OBJETIVOS PRIORITARIOS	11
CAPÍTULO II.....	14
LA ALFABETIZACIÓN EN EL PRIMER CICLO EN EL NIVEL PRIMARIO	14
CAPÍTULO III.....	33
VULNERABILIDAD EN LA ESCUELA	33
.....	37
CAPÍTULO IV.....	41
ORIENTADOR DE APRENDIZAJES, ACERCA DE LAS POSIBLES INTERVENCIONES.	41
CAPÍTULO V:.....	49
ESTILOS DE APRENDIZAJE, HERRAMIENTAS PARA LA ENSEÑANZA	49
TRABAJO DE CAMPO	68
ANEXO	69
ENTREVISTA Nº 1	69
ENTREVISTA Nº 2	84
ENTREVISTA Nº 3	92
ENTREVISTA Nº 4	98
ENTREVISTA Nº 5	107
CONCLUSIONES.....	116
BIBLIOGRAFÍA	118
.....	119

INTRODUCCIÓN

A nivel distrital se reconoce que las Escuelas Primarias con desfavorabilidad, ubicadas en el partido de Hurlingham, están insertas en un contexto de alto riesgo social, económico, sanitario, afectivo, lo cual incidiría negativamente en el proceso de enseñanza aprendizaje.

Es por ello que en el trabajo de campo intentaremos conocer y describir la forma de trabajar y abordar la alfabetización inicial por parte de los OA, definir las características que presenta la realidad de la alfabetización inicial en la escuela primaria, la tarea dentro del rol y función del OA. En este último punto ver que intervenciones realizan, el diseño de sus orientaciones y como visualizan cuáles son los problemas en torno a la alfabetización inicial.

Para generar un punto de partida en la reversión a esto, intentaremos dar cuenta de aquellas orientaciones y sugerencias para iniciar el camino hacia la alfabetización en contextos vulnerables.

Específicamente indagaremos en el Área de lectoescritura, dado el alto índice de niños que aún no han logrado apropiarse de la alfabetización convencional.

El nexo entre la teoría (formulaciones teóricas sobre el rol e intervenciones del psicopedagogo en el ámbito educativo, frente a la alfabetización) y la práctica efectiva de su rol en un contexto vulnerable, posibilita comprobar los conocimientos adquiridos, las actitudes y habilidades necesarias para desempeñar adecuadamente sus funciones.

Tema:

La Alfabetización inicial y la Intervención del Orientador en los Aprendizajes.

Problema

“Una gran cantidad de alumnos pasan a tercer año y llegan a segundo ciclo de la Escuela Primaria sin haber adquirido el proceso de alfabetización”.

Objetivo general

-Conocer la incidencia de las intervenciones realizadas por el Orientador de los Aprendizajes, frente a los alumnos y docentes en la Alfabetización Inicial.

Objetivos específicos

-Identificar obstáculos frecuentes en la Alfabetización Inicial en contextos vulnerables.

-Conocer las formas de abordar dicha problemática por parte de los Orientadores en los Aprendizaje orientando al docente.

-Evaluar si la implementación de la Unidad Pedagógica garantiza los aprendizajes iniciales de los alumnos en lectura y escritura.

JUSTIFICACIÓN

En muchas escuelas públicas del partido de Hurlingham año a año se ve presente esta situación, los niños pasan de año sin saber leer ni escribir, vuelven a recorrer el camino ya recorrido sin encontrar el sentido. Esta fue la motivación principal que impulso el presente trabajo. A lo largo del mismo intentaremos encontrar alguna o algunas soluciones posibles a este gran problema por el cuál atraviesa la educación pública. Creemos que es posible contribuir con la disminución de los índices de permanencia y sobreedad, en la medida en que los alumnos adquieran los conocimientos necesarios, como consecuencia de la transformación de las prácticas alfabetizadoras. Fortalecer la enseñanza y el aprendizaje de la lectura y la escritura, y las condiciones de enseñanza, dónde intervengan no sólo el docente de grado sino también, este muy presente para su mirada, especificidad, su orientación, y seguimiento del grupo áulico el Equipo de Orientación Escolar (EOE), entendiendo que cada niño debe ser abordado por todos los actores escolares. En lo que respecta a niños con carencias, es fundamental tener en cuenta lo que saben, y no sólo lo que ignoran.

Los maestros que reciben a estos niños advierten rápidamente que los chicos no saben tomar el lápiz, ni trazar las letras.² Dedicando gran parte del tiempo a estas situaciones, tomar el lápiz, trazar letras que no comprenden, terminando el año sin saber leer ni escribir. Estos niños necesitan saber que hay dentro de los libros, para que se pueda despertar su deseo por acceder a esos conocimientos. Se debe valorar lo que saben y proporcionarles aquello que no tienen en sus hogares.

La distancia entre quienes llegan con seis años de experiencia previa en relación al lenguaje escrito, y aquellos que no tuvieron las mismas oportunidades, puede transformarse en una brecha que los condena al fracaso escolar, al menos que los que se decida intervenir pedagógicamente para equilibrar esta desigualdad.

² Aguirre de Ramírez, R. (2003). Leer y escribir al inicio de la escolaridad. *Educere*, 6(20).

Es responsabilidad de la escuela, y de todos los que la conformamos, que un alumno termine el año con más conocimientos que los que poseía al ingresar, aunque todavía no pueda leer ni escribir en forma convencional.

ESTADO DEL ARTE

La lectura y la escritura deben convertirse en instrumentos de pensamiento, comunicación y creación. Para ello, al comienzo el niño debe ser capaz de poder anticipar o imaginarse el mensaje escrito, interpretando así que sabe leer, disfrutando de la literatura. El docente debe tener en cuenta que el niño escribe mejor sobre aquello que le interesa, escribir no se trata sólo de una mera copia del pizarrón, que solo quizás logre mejorar la caligrafía. Se debe ayudar al niño a responderse para qué va a escribir y qué quiere decir, qué hay de interesante en ello, a quién quiere dirigir su mensaje e invitarlo a expresar con palabras su mundo interno, para estimularlo a plasmar sus ideas.

Con respecto a la escritura, si se quieren niños productores de textos, debe otorgársele mucha importancia a la práctica frecuente de la escritura en el aula, invitando a los alumnos a hablar de lo que se lee y se escribe, a compartir sus opiniones e ideas. Para ello, se requiere que los niños escriban diversos textos como notas, relatos, cartas dirigidas a personas conocidas para que tengan un sentido real, y otros.

Para generar un cambio significativo en la lectura y la escritura en las aulas, es indispensable creer que los niños necesitan numerosas oportunidades para leer y escribir, y que aprenden a leer y a escribir de diferentes maneras. Esto requiere que docente conozca los intereses y necesidades de los alumnos, así como la libertad de usar estrategias para cubrir dichas demandas.

Otra investigación que se han realizado en este campo, lo cual merece ser mencionada; ya que dichas propuestas se aproximaron a la presente investigación y de manera ayudaron a darle un camino a la propuesta, es el trabajo de investigación de M. Soriano, A. Miranda, I. Cuenca. "Intervención Psicopedagógica en las dificultades de aprendizaje en escuela primaria". RevNeurol 1999.

El propósito de este trabajo fue determinar niveles de aprendizaje de los estudiantes.

En este estudio de investigación los Participantes eran niñas/os en escolaridad básica, pertenecientes a instituciones educativas de la ciudad de Valencia (España).

Procedimiento: Los alumnos fueron evaluados a partir de evaluaciones en el área de Lengua, lo cual permitió clasificarlos (por edad, y nivel escolar)

Los resultados detectaron que algunos de los niños en edad escolar padecen DA (dificultades de aprendizaje), comienzan a manifestar serios problemas cuando ingresan a la escolaridad.

De modo general, se estima que la prevalencia de las DA oscila entre el 5 y el 10% de todos los niños en edad escolar lo que sugiere que entre uno y tres niños por aula tienen dificultades de aprendizaje. Además, del total de niños con DA, el 80% tienen dificultades en el aprendizaje de la lectura. Estas dificultades pueden ser adquiridas ya sea por una o más áreas: social, personal, conductual. La intervención en niños con problemas de DA implica estudiarlo a partir de tres perspectivas teóricas: conductual, cognitiva, y socio-histórica.

Los instrumentos de evaluación arrojaron datos significativos, donde se destaca la ineficacia de las intervenciones y la necesidad de implicarse tanto en los problemas cognitivos y metacognitivos, como en los socio-afectivos y conductuales de estos estudiantes.

CAPÍTULO I

ESCUELAS PRIMARIAS, ROL, FUNCIÓN Y OBJETIVOS PRIORITARIOS

“La escuela es el espacio propicio público donde se produce el encuentro sistemático entre estudiantes, docentes y conocimiento, que tiene la responsabilidad indelegable de generar las mejores condiciones de enseñanza para garantizar el desarrollo de las trayectorias educativas de todos los alumnos en tiempos provistos, en el contexto de las particularidades de cada estudiante”

DC del Nivel Primaria,p13

Las escuelas nacen en medio de una lucha religiosa, entre católicos y protestantes, en el siglo XVI.

La primera revolución educativa dice *Rivas Axel*³ que en su origen la escuela tuvo una madre y un padre, la madre fue la religión provocando la primera revolución educativa, el padre fue el estado ocasionando la segunda revolución educativa.

La religión en su intención de enseñar a aprender, a leer y escribir teniendo como herramienta la biblia para instituir a los fieles en la fe católica o protestante. Lo cierto es que a la sombra de las iglesias (en la parte de atrás) funcionaba un aula con un docente que ponía en marcha el mecanismo de enseñanza que dio origen a las escuelas, es así que la invención del aula, la disposición de la misma, la figura del docente y el aprender en base a obediencia y disciplina le corresponde a la religión.

Las guerras religiosas sirvieron para crear un mecanismo capaz de transformar lo que creen las personas: sus conciencias y la concepción que tienen de las cosas. Con los objetivo de convencer, de inculcar y convertir a las personas a una religión.

Si pensamos la escuela como una tecnología que se crea para convertir a las personas a una religión, sabemos que para eso se necesitaba leer la biblia e internalizarla. Para lo cual era necesario leer, y se necesitaba hacerlo lo más masivamente posible, con un método eficaz y sobre todo

³ Rivas, A. (2014). *Revivir las aulas: Un libro para cambiar la educación*. Debate.

muy rápidamente. Recordemos que se estaba en medio de una guerra religiosa y de esto también, dependía ganarla.

Pero el éxito de la escuela se basó en que para convertir a las personas a una religión, había que comenzar a edades tempranas. Cuando las mentes aún son vulnerables y moldeables. Para ello el tiempo y la gradualidad fueron importantes. La figura principal para que todo esto funcione fue el maestro, portador de gran autoridad moral para poder influir sobre los niños.

Es así que nace el aula, un lugar singular, donde un grupo de alumnos de la misma edad con el mismo docente la transitan juntos durante un año. De manera que al conocerlos bien a todos puede influir, cambiar y enseñar a cada uno de ellos.

Para garantizar el éxito de este diseño se inventaron instrumentos que medían el nivel de conocimientos que alcanzaban los alumnos, dando origen a los ejercicios, exámenes y pruebas.

Estas escuelas, gracias al examen, revisaban que se hubiera logrado la conversión religiosa formando creyentes. El adoctrinamiento fue entonces, la primera pretensión, y no formar personas autónomas.

El surgimiento del estado fue la segunda revolución educativa, tuvo lugar en el siglo XIX: ir a la escuela pasó a ser obligatorio, definido por ley por parte del estado.

Como consecuencia de ello, las escuelas se expandieron en todos los territorios. Por lo tanto, las escuelas no se originan como un derecho para los alumnos, por parte de la religión y luego del estado, sino para cumplir con una imposición, un deber, una obligación.

De ninguna manera podía ser agradable ir a la escuela, esta era un lugar de adultos que ostentaban autoridad moral e impartían pautas de cumplimiento obligatorias. De esta forma se crea la necesidad de regular lo estricto de este sistema de enseñanza, llamado escuela por medio del currículum cerrado, donde en detalle se establecía que hacer y cómo hacerlo, con un formato céntrico, es decir, todos al mismo tiempo haciendo lo mismo, tanto alumnos como docentes.

Quienes nacían en un territorio debían ir durante varios años de sus vidas en forma obligatoria a la institución escuela, para asimilar obligatoriamente conductas y saberes.

No había lugar para la creatividad, la inventiva o la libertad. Era una especie de intervención de la infancia en forma masiva, una fábrica de reproducción de conocimientos homogéneos e invariantes.

El estado necesitaba instalar todos estos conocimientos para formar al ciudadano que quería en todo su territorio.

Se iba instalando de esta manera la idea de nación, de territorio, con una narrativa de costumbres, ideales, creencia y tradiciones, además de la forma correcta del idioma en común.

Su nacionalidad estaba dada por el convencimiento de amar a la patria dando la vida por ella si fuera necesario, pues el siglo XIX fue una época de imperialismo y se necesitaban de grandes contingentes de personas dispuestos a defender la idea de nación.

En las escuelas se recreaba cada día al izar la bandera, conmemorar actos y cantar en forma solemne el himno. Un territorio nacional, no físico en todas las mentes de los alumnos, instalándose en sus conciencias.

CAPÍTULO II

LA ALFABETIZACIÓN EN EL PRIMER CICLO EN EL NIVEL PRIMARIO

“Había una vez una palabra redonda, entera brillante.

Adentro de la palabra estaba el mundo.

Y en el mundo estábamos nosotros, diciéndonos palabras”

Graciela Montes

La alfabetización⁴ es un tema que debe preocupar, primeramente porque los alumnos repiten, fracasan y finalmente desertan.

Por otro lado están aquellos alumnos, supuestamente alfabetizados, que poseen serias carencias a la hora de escribir un texto sobre algún tema, o simplemente leer, ya que no encuentran placer en la práctica de la lectura, por ello la desestiman, la dejan a un lado. Muchos de estos alumnos terminan el secundario y hasta llegan al terciario o universidad teniendo dificultades para entender un texto complejo, escribirlo u organizarlo coherentemente.

El sistema de escritura es alfabético, existe cierta relación entre las letras y los fonemas. Hay dos enfoques muy diferentes entre sí en la concepción de la enseñanza de la lectura y escritura:

Uno, considera que hay que enseñar la relación entre las letras y los fonemas, para que el niño pueda después leer y escribir; presentando cada letra de manera secuenciada, dando un tiempo para su fijación. El otro, entiende que el niño aprende a escribir escribiendo y a leer leyendo, y que esa relación entre letra y fonema se adquiere a través de esta práctica.

Este enfoque se lo denomina constructivista, porque considera el proceso por el cual el niño construye su conocimiento. Los niños participan en

⁴Aguirre de Ramírez, R. (2003). Leer y escribir al inicio de la escolaridad. *Educere*, 6(20).

prácticas de lectura y escritura, en las que aprenden simultáneamente cuestiones vinculadas al lenguaje escrito, características de los géneros, coherencia textual, y del sistema de escritura, letras, signos.

En el proceso de adquisición del sistema de escritura se puede identificar la secuencia de las ideas que los niños elaboran, para comprender ese objeto de conocimiento.

Aquellos niños que pudieron seguir al maestro en nivel inicial, son los que ingresan en primero habiendo entendido que existe una relación en el sistema de escritura, entre el sonido y la letra. Los que no lograron captar esa relación entre grafía y sonido, son los niños que no pueden seguir la clase de su maestro, perdiendo interés y abriendo el camino hacia el fracaso escolar.

El debate actual en la problemática de la alfabetización ⁵

En un principio se puede sostener que el problema de la alfabetización siempre giró en torno a la figura del maestro y el método utilizado por este, desde la Pedagogía y las Ciencias de la Educación. Además de no ser afrontado interdisciplinariamente.

La Psicología centro la problemática en el niño, desde el paradigma patológico basó su enfoque en la educación especial, con falencias metodológicas evidenciadas. El paradigma funcionalista se centró en la reproducción perceptivomotora desde la lengua escrita, basándose en la madurez para el aprendizaje.

El cambio conceptual provino de la Psicolingüística contemporánea y de la Psicología Genética, de la mano de Emilia Ferreiro, discípula de Piaget. Es ella quien se plantea, quien introduce y se pregunta acerca de los procesos y de la historia.

Incluye dentro del proceso de aprendizaje (maestro/ alumno) naturaleza de la lengua escrita, vinculándola con lo socio-cultural.

Tríada representada por:

- 1- El lenguaje escrito y sus características.

⁵ Elichiry, N. E. (1991). *Alfabetización en el primer ciclo escolar: dilemas y alternativas*. Unesco/Orealc.

2- Conceptualizaciones que tienen de él los alumnos.

3- Conceptualizaciones que tienen de él los maestros.

Al hablar de alfabetización no se puede dejar de lado su uso social, es entre otras cosas aquello que le dio origen en los principios de la humanidad al sistema de escritura siendo la representación del lenguaje. Si esto no es tenido en cuenta, sólo hablamos de la adquisición de una técnica.

Es importante hacer una diferenciación a favor de la dialéctica, evitando de este modo connotaciones psicológicas e ideológicas en detrimento de un grupo social de pertenencia, estamos en condiciones de afirmar que el habla no es representada por la escritura, sino que ésta representa al lenguaje. Si tenemos claro esto, es posible evitar el fracaso educativo que deriva de las diferencias socio-lingüísticas.

La Psicolingüística plantea diferentes concepciones con respecto a la relación oral-escrito.

Bloomfield propone que la enseñanza debe centrarse en el código, desestimando el significado. Su método se basa en enseñar letras, una por vez, hasta dominar la correspondencia sonora. No utiliza dibujos, el contexto tampoco es tenido en cuenta.

Frank Smith señala diferencias entre el lenguaje hablado y el escrito a pesar de compartir un vocabulario común y formas gramaticales, las exigencias de uno y otro son diferentes. Además le otorga a la lectura el significado del texto, no la toma sólo como un proceso de decodificación.

Goodman, es quien pondera a la lectura como acceso al significado. Siendo este el rasgo más importante del proceso de lectura. El significado es construido mientras se lee, y reconstruido al acomodar la nueva información y adaptarla. Debemos desarrollar estas estrategias, cuando se aprende a leer. Por lo tanto es fundamental contar con textos que sean significativos e interesantes para el estudiante.

En la actualidad se discute sobre “la conciencia fonológica”. Algunos consideran que es un pre-requisito para comenzar a leer, relacionado con la correspondencia sonido-letra, importante para la decodificación. Siguiendo esta línea, en la escuela, los niños deben concentrarse en la forma, más que en el contenido, más que en el significado, adquiriendo

habilidades en la decodificación y desarrollando así una conciencia fonológica.

A pesar de las múltiples teorías sobre alfabetización desde la Psicología Genética, Psicolingüística y Sociolingüística, es importante continuar con el debate y no volver al punto inicial ya que continúa la crisis a pesar de los esfuerzos.

Los pioneros como Vygotsky aún hoy demuestran su vigencia. Establece que el lenguaje escrito se logra mediante un trabajo consciente ya que al escribir el sujeto concreta su habla interiorizada (lenguaje interiorizado). Esto no sucede en el lenguaje oral, por encontrarse previo al lenguaje interiorizado.

El sujeto educativo y sus conceptualizaciones.

Con respecto a la representación alfabética del lenguaje tanto el niño como el docente realizan sus propias conceptualizaciones.

En este punto es necesario hacer una distinción entre dos aprendizajes:

- 1- El aprendizaje de las convenciones fijas (orientación espacial, direccionalidad, forma, mayúsculas, cursiva, signos ideográficos, etcétera) es de aspecto figurativo y no plantea problemas cognitivos.
- 2- Aprendizaje de aspecto constructivos que implican problemas cognitivos (aprender a escribir, reglas de combinación, etcétera)

Según Emilia Ferreiro en el proceso de alfabetización la dificultad mayor reside en estructurar el lenguaje y sus representaciones mediante el sistema alfabético. Diferenciándose claramente del énfasis que la enseñanza tradicional puso en los aspectos figurativos, a través de las actividades de aprestamiento como preparación para la adquisición de la lecto-escritura.

En las conceptualizaciones que hacen los niños con respecto a la escritura se pueden distinguir según esta autora, tres grandes períodos, con etapas intermedias, una constitutiva de la otra, que los alumnos transitan mediante errores constructivos y conflictos cognitivos. Estos períodos no son mencionados ya que su aporte mayor reside en la descripción psicogenética que efectúa del desarrollo de la alfabetización,

entendido como un proceso, de carácter interdisciplinario, en la construcción del objeto.

Se deben tener en cuenta también las conceptualizaciones que posee el docente con respecto a la alfabetización, ya que este será aquel que promueva el cambio o lo obstaculice.

En este sentido, la discusión pedagógica se centró y lo sigue haciendo en los métodos que utiliza, sin tener en cuenta que la concepción de sujeto educativo sigue siendo la misma, no se considera la historia de aprendizaje, ni el proceso de conceptualización. Por tal motivo la práctica docente sigue sin variaciones.

Para cambiar esto, según diferentes autores, se debe brindar al docente espacios para la reflexión de su tarea, espacios para el intercambio dónde se sienta protagonista, y pueda nutrirse de experiencias e influencias recíprocas, capacitación en servicio, entre otras, permitiéndole de este modo reprofesionalizarse.

Enfoque constructivista

Se han hecho interpretaciones erróneas sobre este enfoque: “No se deben enseñar las letras” ¿Cómo podemos enseñar a leer y a escribir si los niños no conocen las letras?, es absolutamente imposible e ilógico. Todas las letras se enseñan, no de modo aislado, ni a partir de su relación con el fonema, sino que deben ser enseñadas de cierta manera, para que el niño pueda saber, mediante la exploración de escrituras de apoyo del docente, de sus pares y propias, de qué palabra forman parte y pueda ubicarlas en posición inicial, final o en el medio. Cuando un niño afronta una escritura, necesita tener más información que el sonido de las letras, para poder anticipar, inferir y poner en juego estrategias propias de un acto de lectura. Leer es construir el significado de un texto. Para esto se ponen en juego varias estrategias que van más allá del mero conocimiento de las letras y sonidos.

Muchos de los niños que fracasan en la escuela, terminan al año aprendiendo de memoria el sonido y el nombre de cada letra, sin embargo no son capaces de leer, ya que la información de letras y sonidos, les permite sonorizar, pero no leer. Esto se debe a que para leer, necesitan

de otras informaciones y contextos para relacionar la escritura y poder leer. Es interesante remarcar y no dejar de lado que el propio conocimiento del niño sobre las diferentes letras es indispensable para que lo logre, el maestro, el OA, su mirada, deben ser quienes lo acompañen dentro del aula para poder contextualizar esas letras, que en un principio no tendrán sentido.

Desde este enfoque, se considera el conocimiento como un proceso y no como un estado; de ahí la preocupación por tomar en cuenta los saberes existentes.

Posibles intervenciones áulicas, posibles recursos áulicos⁶:

*Los niños pueden aprender las letras a partir del nombre propio: *“El nombre propio de los chicos es la escritura estable cargada con mayor peso significativo”* ... (TORRES, 2010. P 20-36)

*Panel de Nombres: Se podrá utilizar a diario para pasar asistencia y crear repertorios de escritura estable, para su apropiación.

*Elaborar junto a los niños un cartel que quedará en la pared del aula, dónde se registre que cuento, poesía o género literario, se leerá cada día de la semana. Allí los niños tendrán a su disposición los días de la semana, saben que dice en cada caso y podrán explorar que letras contienen cada uno de ellos.

* Presencia de abecedario en las aulas, preferentemente sin dibujos para no tentar a la confusión, apoyando al pensamiento de *Ana María Kaufman* ya que muchas veces los dibujos que ellos traen están muy alejados de los conocimientos que tiene el niño. Se debe ser muy cuidadoso con la elección del material de trabajo. La importancia de este apoyo gráfico, reside en generar tranquilidad al alumno, saber que allí están todas las letras con las cuáles podrá escribir.

⁶ Soriano, M., Miranda, A., & Cuenca, I. (1999). Intervención psicopedagógica en las dificultades del aprendizaje escolar. *Revista de neurología*, 28(2), 94-100.

* Banco de datos: Pegar imágenes en hojas, escribir su nombre, y colocarlas dentro de una caja, sobre en una mesa a la altura de los niños para que pueden recurrir a ella cuando sea necesaria.

*Biblioteca con cuentos, textos informativos, revistas, poemas, etc.

*Panel de Convivencia: Se realiza entre todo el grupo, dictado al maestro. Reforzando aquello que los niños sí pueden hacer en el ámbito escolar. Realzar los aspectos positivos genera un clima de distensión en el salón y provoca en los niños mayor compromiso.

*El docente debe conocer y analizar la variedad de enfoques, y tomar la decisión de cuáles serán sus acciones pedagógicas en base a ellos, luego de conocer a sus alumnos, sus recursos y necesidades educativas.

Imprenta o cursiva

Es necesario enseñar la letra cursiva, porque es una letra rápida, al ser una letra ligada permite mayor agilidad tanto en la escritura, como en la lectura. Además de ser una práctica socialmente aceptada, aunque cada vez menos utilizada.

Se debe tener en cuenta, que se comienza por la letra imprenta mayúscula, aprovechando los conocimientos que el niño trae consigo y no distraerlo con demandas motrices, que lo podrían alejar del proceso de escritura. Es necesario que el niño escriba en letra imprenta mayúscula, hasta que logre escribir con todas las letras de manera autónoma, y pueda separar palabras, una vez logrado esto podrá comenzar a escribir en otro tipo de letra.

Esto se puede dar en condiciones muy favorables a fin del primer año de la Escuela Primaria, a principios de segundo. Aunque haya niños que logran alfabetizarse en años posteriores.

La letra imprenta mayúscula representa menos problemas desde la percepción, es decir, cada letra es diferente a la otra y se diferencian rápidamente. Esto no sucede con la letra cursiva donde la diferencia entre la letra E y L es mínima, necesitando un lector escritor entrenado. Desde el punto de vista motriz, al comenzar a escribir resulta menos dificultoso, hacerlo en imprenta mayúscula, por tender a realiza trazos rectos.

Lectura:

Leer es comprender el texto, por lo tanto es una actividad que se puede hacer sin tener la necesidad de hablar, esto se aclara ya que durante mucho tiempo se consideró que saber leer, era leer en voz alta. Sin embargo, leer en voz alta es una práctica social que se debe aprender. No será pertinente que el niño deba enfrentarse a la lectura, menos aún a un texto nuevo y al mismo tiempo a su público, cuando todavía no ha logrado una lectura fluida, sino que debería darse tiempo de práctica para ello, que conozca el texto antes de leerlo a sus compañeros, ir de a poco para que pueda enfrentarse a esto. Las situaciones de lectura en voz alta deben prepararse.

Método global

Informar sobre el contenido de una oración, y luego, identificar las palabras incluidas. No se trata de que todo sea diferente y nuevo, sino de una forma de enseñar que parte de una concepción determinada de la lectura, la escritura, la enseñanza y el aprendizaje.

En función de esto, se han podido sistematizar cuatro situaciones didácticas fundamentales. El niño aprende a leer leyendo y a escribir escribiendo, quiere decir que hay diferentes maneras de leer antes de saber hacerlo de manera convencional, y lo mismo sucede con la escritura.

Este método sistematiza situaciones de lectura y escritura, de manera equilibrada a través del maestro como mediador y del niño por sí mismo. Balanceando el aprendizaje para que el niño logre apropiarse del sistema de escritura.

Dichas situaciones de lectura y escritura se desarrollan en breve, en el apartado que corresponde a la unidad pedagógica. Situaciones didácticas se deben alternar, articular y sostener durante todo el año escolar, para que el niño se pueda apropiar del sistema de escritura de formar reflexiva y eficaz, generando lectores y escritores de calidad.

Prevalece la idea de que todos los niños puedan incluirse en la misma actividad, aunque lo que varíe sea su modo de resolución, aquí se demuestran los diferentes momentos que atraviesan tanto en el proceso de adquisición del sistema de escritura como en su adquisición del lenguaje escrito.

La propuesta del docente es la misma, aunque las respuestas de los chicos serán diferentes porque también difieren sus aproximaciones a la escritura alfabética.

Durante el desarrollo de la actividad, el docente realizará intervenciones diferenciadas, que tienen en cuenta las posibilidades de sus alumnos, con el propósito de que avancen en la adquisición de la escritura alfabética.

*Escribir los carteles con sus nombres propios (escritura estable cargada con mayor peso significativo) junto a los chicos, hacer intervenciones del tipo: ¿tiene muchas letras o poquitas, con cual empieza? ¿Con cuál sigue? ¿Cómo la diferencia del nombre de tu compañera? ¿Vamos a preguntarle a ella como lo hace?

*Registrar la asistencia diaria en parejas según el código establecido previamente. ¿Dónde dirá Tomas? y clara? ¿Cómo se dieron cuenta?

*Rotular carpetas, cuadernos y útiles.

El docente puede proveer intervenciones diferenciadas que tengan en cuenta las posibilidades de los alumnos en relación con la adquisición del sistema de escritura. Las tareas diferenciadas recargan la planificación del docente. En muchas oportunidades es conveniente acotar la actividad que se propone a algunos niños.

Sabemos que hoy en día las demandas dentro del salón de clases son muchas, para alivianar la tarea del docente es necesario contar con soportes gráficos, fuentes de información donde el niño pueda recurrir de forma autónoma una vez descubierto el hallazgo, satisfaciendo por sus propios medios la necesidad de información. Claro que esto, es progresivo y también al comienzo demanda de la intervención docente que oriente a ello, que genere el hábito. Además se debe propiciar la

colaboración entre compañeros como estrategia de enseñanza, así se multiplicarán los informantes legitimados.

Proveer información es una tarea ineludible del docente, porque no se trata de que los niños inventen el sistema de escritura, sino de que lo construyan, y eso es imposible sin que los expertos brinden información a los novatos.

El desarrollo de la autonomía de los alumnos en un propósito didáctico, y la enseñanza generará las condiciones para que este propósito se alcance. Instalar prácticas de cooperación y colaboración entre pares, para que socialicen informaciones y conocimientos, es una condición básica para lograrlo.

La alfabetización en la unidad pedagógica⁷

El Ministerio de Educación de la Nación y los Ministerios Jurisdiccionales han generado cambios importantes en el área de Prácticas del Lenguaje, sobre todo en lo que se refiere a la alfabetización inicial, considerando como Unidad Pedagógica a los dos primeros años de la Escuela Primaria (Resolución CFE N° 174 /12 Anexo I).

La Unidad Pedagógica asegura la continuidad entre primer y segundo año, preparando a los niños para la cultura escrita, ofreciéndoles situaciones de enseñanza que les permitirán poco a poco, por sí mismos leer y escribir, respetando los tiempos de cada uno, como así también el contexto social donde cada niño se encuentra inmerso. Entendiendo de esta manera, que leer y escribir es una práctica social por excelencia, donde varía de una comunidad a otra los conocimientos y experiencias relacionados con esa cultura, teniendo a la vista heterogeneidad en las aulas. De aquí surge la necesidad de planificar en base a esta diversidad.

⁷ Kaufman, A., Lerner, D., & Castedo, M. (2015). Leer y aprender a leer. *Especialización docente de nivel superior Alfabetización en la Unidad Pedagógica*.

Objeto de enseñanza:

Las Prácticas Sociales de lectura y escritura:

El objeto de enseñanza de la lectura y escritura es su práctica social, incorporando de este modo a los niños a las comunidades de lectores y escritores. Poniendo el acento en los propósitos de la lectura y la escritura, vale decir, en las razones que llevarían a la gente a leer y en las razones que llevarían a la gente a escribir, en las diferentes maneras en que lo hacen, en las relaciones que mantienen y utilizan entre ellos y el texto.

Decimos que la lectura y la escritura son una práctica social, ya que siempre aparecen insertas en las relaciones con otras personas, suponiendo interacciones entre lectores a partir de los textos: Comentando lo leído con otros, recomendando bibliografía de interés, discutiendo interpretaciones diversas de una misma obra, intercambiando ideas sobre obras y autores, recurriendo a los textos de modo cotidiano con diferentes propósitos, asumiendo una perspectiva crítica acerca de lo que se lee. Creemos, al igual que las autoras, que promoviendo estas acciones a diario, generaríamos una comunidad de lectores y escritores, dentro de cada aula, dentro de cada escuela.

Permitir a los alumnos desplegar sus habilidades como productores de textos, contando con la colaboración de sus propios compañeros y de compañeros de otras aulas, dónde además puedan consultar con distintas fuentes y recurrir al docente cada vez que lo consideren necesario, abrimos la posibilidad, de que puedan escribir, a destinatarios diversos, textos dirigidos con un propósito significativo, creando así un ambiente cooperativo de producción literaria, permitiendo compartir las producciones con sus compañeros y docentes, dentro de un medio conocido, sin temores, abierto a sugerencias que permitan avanzar en los escritos.

Lo mencionado, debería ser una práctica social, diaria y necesaria en la escuela, a nuestro modo de entender para que cobren un sentido personal y relevante en nuestros alumnos, preservando así el sentido de la lectura y la escritura.

¿Qué enseñamos cuando enseñamos a leer y a escribir?

Tal como lo menciona Kaufman, las investigaciones psicolingüísticas han demostrado (Goodman, 1982; Smith, 1983), que los lectores y escritores se forman participando en actos de lectura y escritura: “*Se aprende a leer leyendo, se aprende a escribir escribiendo*”.

Al comienzo, cuando se está aprendiendo a leer, el sujeto construye un significado a partir de su interacción con el texto, por ende, entendemos que la lectura es siempre un acto centrado en la construcción.

Con la escritura, en un principio, el sujeto centraliza sus esfuerzos en comunicar y registrar un mensaje, siendo este acto más productivo cuando se trata de un tema que sea significativo para él.

Es menester realizar una conjunción entre el período de adquisición del sistema de escritura, es decir, el período de alfabetización inicial, y otorgarles, en simultáneo, la oportunidad de intervenir como lectores y escritores, familiarizando a los niños con textos de diferentes y variadas fuentes, promoviendo una interacción con lectores y escritores más avezados.

De esta manera, podemos decir entonces que los contenidos fundamentales que deben estar presentes continuamente en los dos (2) años que consideran la Unidad Pedagógica son:

Los quehaceres del lector y los quehaceres del escritor

Estos son contenidos fundamentales, ya que el objeto de enseñanza se basa en las prácticas de lectura y escritura. Considerando la dimensión psicológica (personal, privada) y la dimensión social (intrapersonal, pública).

-Los quehaceres del lector en la dimensión social, implica relacionarse con otras personas e intercambiar ideas, argumentos, punto de vista, confrontarse con las interpretaciones de los demás, realizar comentarios, debatir sobre las intenciones del autor, realizar recomendaciones sobre lo que se ha leído, compartir la lectura de un texto.

En la dimensión privada, los quehaceres del lector se remiten a realizar anticipaciones en la lectura, releer con el fin de verificar si lo comprendido es correcto, pasar por alto lo que no es de interés, avanzar sobre la

lectura para entender lo que se está leyendo, identificarse o distanciarse del autor críticamente, adecuar la lectura según el propósito que se persigue, o según el tipo de texto que se está leyendo.

- Los grandes quehaceres del escritor son planificar, escribir, revisar lo escrito una y otra vez. Aquí la dimensión social o privada es menos visible, esto puede ser debido a que el acto de escribir es más solitario que la lectura; aunque exige a quien lo hace, tener en cuenta el punto de vista de los futuros lectores, y sus posibles conocimientos sobre el tema.

El lenguaje que se escribe

Es posible acceder a este conocimiento, si se ponen en práctica los quehaceres del lector y del escritor, dándoles a los alumnos la oportunidad del actuar como lectores y escritores, permitiéndoles la posibilidad de apropiarse de los contenidos lingüísticos, bajo el marco de las prácticas de lectura y escritura, generando gradualmente una fuente de reflexión metalingüística.

Mediante las situaciones de enseñanza, los alumnos tendrán la posibilidad de apropiarse de los atributos de algunos géneros literarios, haciendo progresivamente una distinción entre aquello que se puede escribir, del lenguaje coloquial, descubriendo matices, diferencias, etc. Adentrándose así el alumno al mundo de los textos.

El sistema de escritura

Su conocimiento ocupa un lugar central en la alfabetización inicial.

En la alfabetización inicial, el conocimiento del sistema de escritura, ocupa un lugar central. Primeramente se apunta a la comprensión gradual de nuestro sistema alfabético, una vez que los niños han adquirido estas características generales, se focalizarán en las convenciones concernientes a la puntuación y ortografía.

Los niños construyen el sistema de escritura activamente, formulando hipótesis, comprobándolas, reelaborándolas, rechazándolas. Por lo tanto es un sistema de representación, un proceso que lleva su tiempo para ser adquirido, que enfrenta a los niños a diversos conflictos cognitivos durante

su apropiación. Evidentemente, no es sólo una mera transcripción de sonidos.

La separación entre palabras, la ortografía y la puntuación son los aspectos no-alfabéticos del sistema de escritura. Generalmente, y de acuerdo al grupo de alumnos, la enseñanza de estos contenidos se proyecta para el segundo año en la Unidad Pedagógica.

También, se debe tener en cuenta la elaboración de conceptualizaciones gramaticales como ser uso de las mayúsculas, derivados de la distinción entre sustantivos propios y comunes, o parcelación d los textos en oraciones. Morfología de palabras, singular, plural, abarcando reglas ortográficas y familia de palabras, entre otras.

Situaciones didácticas fundamentales:

¿Qué situaciones proponemos a los niños para que aprendan a leer y a escribir?

En la alfabetización inicial, se han planteado cuatro situaciones didácticas fundamentales, derivadas de actividades que resultaron productivas para el aprendizaje.

Las mencionadas situaciones didácticas serían: Los niños leen, a través del maestro, los niños leen por sí mismos. Los niños escriben, a través del maestro, los niños escriben por sí mismos.

Con la implementación de estas situaciones didácticas, los alumnos deberían avanzar en la producción e interpretación de textos desde temprana edad.

Cuando el alumno lee o escribe a través del maestro, los contenidos se materializan en los quehaceres del lector y los quehaceres del escritor, dando lugar a que el alumno focalice su atención sólo, en los aspectos del lenguaje escrito.

Con la lectura a través del maestro, los alumnos conocen géneros y autores que de otra manera no podrían hacerlo, ya que aún no pueden tener una lectura sostenida por sí mismos.

Escribir a través del maestro, les posibilita el acceso a la producción del texto, planificando lo que se va a escribir, tomando decisiones, revisando una y otra vez la producción.

En cambio, en aquellos escenarios en las que los niños leen o escriben por sí mismos, el interés está centrado en el sistema de escritura.

La escritura por sí mismos habilita la aparición de ideas acerca del sistema alfabético, generando discusión y debate sobre ellas entre los compañeros del aula, además da lugar a las intervenciones docentes, que cuidadosamente favorecen los progresos en la adquisición gradual del sistema de escritura.

Los alumnos pueden elaborar estrategias lectoras dándole sentido al texto, mediante la lectura por sí mismos, realizando anticipaciones, verificándolas, rechazándolas.

Al comenzar a escribir por sí mismos, de forma progresiva podrán reflexionar e incorporar tanto el lenguaje que se escribe como el sistema de escritura.

Las situaciones de lectura y escritura, a través de sí mismos y o a través del maestro, deben estar presentes en el aula y se deben articular a lo largo de los dos años de la Unidad Pedagógica.

Los niños leen a través del maestro:

“Leer en voz alta a aquel escritor ciego era una experiencia curiosa porque, si bien yo me sentía, con algún esfuerzo, en control del tono y el ritmo de la lectura, era sin embargo Borges, el oyente, quien se convertía en amo del texto. (...) Borges elegía el libro, Borges hacía que me detuviera o me pedía que continuara, Borges me interrumpía para hacer un comentario, Borges permitía que las palabras llegaran hasta él. Yo era invisible...” (Manguel, 2005, pp: 33)

Jerarquizar lo más significativo de un escrito, desechando aquello menos importante, lo accesorio, estableciendo relaciones entre las diferentes partes del texto, realizar inferencias, esbozar un comentario, etc, es comprender el texto al leerlo. Es a través de la voz del maestro que los alumnos se apropian del lenguaje escrito, ya que aún no han dominado el sistema de escritura para hacerlo por sí mismos. De esta manera logran participar de la discusión sobre lo leído, realizar comentarios, mediante las cuales se forman como lectores, nutriéndose de ideas, palabra, conceptos, incurrirán efectivamente en sus futuras producciones escritas.

Luego del registro y del análisis de diversas y variadas clases, investigadores y docentes llegaron a la conclusión de que el lugar que ocupa el niño cuando se les lee es sumamente activo, dentro del período de alfabetización inicial y en los períodos sucesivos. Así como al comienzo se nombró al prestigioso escritor Jorge Luis Borges como dueño del texto, de la lectura, encarnado en el rol protagónico del acto de leer a través de la voz de otro, lo mismo debería suceder en las aulas, con nuestros alumnos. Dejando de lado, bajo esta premisa la absurda creencia que se tenía tiempo atrás, que los niños permanecían pasivos al escuchar leer a su docente. Ahora sabemos que los niños leen a través del maestro, garantizando el acceso al mundo de la cultura escrita a través de este acto.

Los niños escriben a través del maestro:

Se considera que los alumnos escriben a través del maestro, en la medida en que sean ellos quienes se enfrentan con los problemas implicados en la escritura, es decir, tomando decisiones sobre lo que se va a escribir, el modo en que se planteará el escrito, adecuando la escritura al género elegido, teniendo en cuenta al destinatario, cuál será su finalidad, etc., (proceso de escritura/aprendizaje del lenguaje escrito). Convirtiéndose así, gradualmente, con la intervención del docente, en autores de textos, cada vez más autónomos a medida que se ajustan las prácticas y se les sigue leyendo sistemáticamente múltiples lecturas.

Posibles intervenciones del docente, que posicionarían a los estudiantes como productores de textos dentro de las aulas:

-El docente explicita mediante el pizarrón u otro recurso, quedando a su cargo todo aquello que esté relacionado con la escritura, mientras que el alumno se libra de esto, abocándose específicamente a la producción, manteniendo en simultáneo un diálogo a la par (docente/alumnos), como escritores.

-El maestro estimula la planificación previa sobre lo que se va a escribir, proponiendo pensar en alternativas diferentes para dar inicio al texto, invitando a optar por la versión más adecuada al grupo y la finalidad que se persiga.

- Estimula a indagar sobre diferentes posibilidades para expresar ideas.
- Plantea leer y releer a medida que se escribe, asegurando la coherencia entre lo que se va a escribir, con lo ya escrito.
- Es importante evocar a los alumnos constantemente con el fin de que no pierdan la mirada del “potencial lector”, y que finalmente el texto carezca de sentido.
- El dictado al maestro tiene la ventaja, por ser grupal, que los alumnos expresen sus ideas, puntos de vista, puedan confrontar y discutir sobre lo que se va a escribir en ese mismo momento, permitiendo la elección de la opción más adecuada, bajo la supervisión del docente.

Los niños leen por sí mismos:

Generalmente se cree que el acto de lectura consiste en leer un libro, un texto exhaustiva y completamente, desde la primera hasta la última palabra, identificando todas y cada una de ellas hasta finalizar el escrito. Creemos, que por este motivo, resulta tan dificultoso entender que los niños leen, aún, cuando todavía no lo han logrado de manera convencional.

Sin embargo, variadas investigaciones psicolingüísticas señalaron que esto no aplica con las estrategias que ponen en práctica los lectores, al darle sentido al texto. El lector primeramente realiza anticipaciones cargadas con significados. En base a estas anticipaciones, selecciona indicios propuestos por el texto que permiten, rechazar o corroborar las primeras suposiciones.

Es fundamental, ofrecerles a los alumnos la posibilidad de desarrollar este tipo de estrategias dentro del aula, ya que aquellos que aún “no leen oficialmente”, bajo condiciones didácticas adecuadas, utilizan las mismas habilidades o estrategias que utilizan los lectores experimentados. Anticipando significados, en función de los datos ofrecidos por el texto. Coordinándolos inteligentemente con los datos del contexto material o verbal, favoreciendo la elaboración de posibles hipótesis sobre posibles significados.

En el período de la alfabetización inicial, que comprendería el período que abarca la unidad pedagógica, es frecuente observar distintas modalidades

de escritura dentro de las aulas. Estas diferentes modalidades, forman parte de los pasos necesarios que llevan a los niños a la comprensión del sistema alfabético, respondiendo a conceptualizaciones que se van construyendo para lograr comprenderlo.

De acuerdo con la psicogénesis, los niños realizan producciones escritas respondiendo a determinados principios, constituyendo progresivamente y de manera cada vez más ajustada, aproximaciones al sistema de escritura.

El docente debe permitir y procurar que los alumnos confronten con el resto de sus compañeros, sus propias conceptualizaciones. Recurriendo y descubriendo diferentes fuentes de información que les permitan resolver el problema presentado, provocando paso a paso nuevos conocimientos, contribuyendo de este modo a la adquisición del sistema de escritura.

El objetivo de este punto es que los niños avancen en el conocimiento que tienen sobre el sistema de escritura. Su finalidad es la escritura autónoma y espontánea. Su marco es, la adquisición del lenguaje escrito, entendiendo así, que pueden producir textos escritos aquellos niños que aún no han logrado la escritura alfabética.

El docente debe proponer a sus alumnos la realización de listado de títulos, de personajes, compañeros, días de la semana, rotular materiales dentro del aula, etc. Es decir, que se interesen por la producción de textos sencillos, que les permitan la exploración del sistema alfabético.

Modalidades organizativas

¿Cómo se organizan las situaciones didácticas en el tiempo escolar?

Si hablamos de factores de peso dentro de la institución escolar, uno de ellos y muy importante es el TIEMPO. Nunca es suficiente en relación a los contenidos presentados en la planificación anual y/ o trimestral, y siempre es escaso en relación a todo lo que el docente quiere enseñar a lo largo del ciclo escolar.

El maestro selecciona a su criterio aquellos contenidos más relevantes y deja de lado otros, que también quisiera incluir, pero no podría llegar a desarrollarlos. Entendemos así que la decisión y elección de contenidos prioritarios, en este sentido, siempre es dificultosa, pero lo que

invariablemente ocupa un lugar central es aquello que el docente considera más importante.

Hay que tener en cuenta que el aprendizaje se piensa como proceso que avanza mediante el encadenamiento de conocimientos. Por lo tanto, creemos que la distribución del tiempo escolar, debería ser cualitativa, es decir, debería flexibilizarse verdaderamente la propuesta didáctica, no quedar en un mero escrito, volviendo a ahondar en el tema en diferentes oportunidades, considerando diferentes perspectivas.

La Unidad Pedagógica es sumamente favorable, en tanto y en cuanto nos referimos al tiempo, tanto para el docente como para los alumnos, ya que ofrece escenarios propicios a la hora de abordar los procesos de lectura y escritura, asegurando la continuidad pedagógica en los aprendizajes, sin cortes abruptos que se puedan vivir como fracasos, organizando el tiempo escolar y la progresión de los aprendizajes.

Dentro de la planificación de esta unidad, el docente debería contemplar actividades que se sostengan en el tiempo, para que los alumnos logren apropiarse del lenguaje que se escribe, de los quehaceres del lector y de los quehaceres del escritor, del sistema de escritura.

Creemos sumamente necesario que, para que ésta unidad (completa), sea realmente productiva en el desarrollo de los contenidos, no sólo debe ser planificada por el docente a cargo del grupo, sino que debería ser planificada y repensada periódicamente por todos los maestros involucrados a lo largo de estos dos años, no año a año, con colaboración y supervisión del Equipo Directivo.

Esta planificación supone también considerar la simultaneidad, esto es, articular a lo largo del ciclo escolar los proyectos, contenidos, secuencias didácticas, concepto, actividades habituales, en este caso, de lectura y escritura realizadas a por los alumnos o a través del docente.

CAPÍTULO III

VULNERABILIDAD EN LA ESCUELA

“Aquellos que hemos heredado, como cultura, como historia, como lenguaje, tradición, sentido de identidad, no se destruye sino que se desplaza, se abre al cuestionamiento, a la re escritura aún reencauzamiento”⁸

Definición de vulnerabilidad

Al hablar de vulnerabilidad consideramos necesario realizar un estudio profundo del término, remitiéndonos a su origen etimológico. Dicha palabra procede del latín y esta compuesta por tres partes visiblemente diferenciadas “...el sustantivo *vulnus*, que puede traducirse como “herida”; la partícula *-abilis*, que es equivalente a “que puede”; y finalmente el sufijo *-dad*, que es indicativo de “cualidad”. De ahí que vulnerabilidad pueda determinarse como “la cualidad que tiene alguien para poder ser herido...”.⁹

Por lo tanto, vulnerabilidad es una condición de vulnerable, es decir, susceptible de ser herido o lastimado, moral o físicamente.

Este concepto puede ser aplicado según la capacidad que posea una persona o grupo social para prevenir, resistir y sobreponerse a un impacto. Es vulnerable aquel que por diferentes causas, no desarrolla esta capacidad encontrándose en situación de riesgo.

Definiciones de vulnerabilidad educativa¹⁰

“La noción de vulnerabilidad educativa que proponemos se define como el conjunto de condiciones (materiales y simbólicas, de orden objetivo y subjetivo) que debilitan el vínculo de escolarización de un alumno”.

MARESCA, B. (2010). (p.12). Cabe aclarar que este concepto aún no

⁸ Nicastro, S. (2011). Revisar la mirada sobre la escuela: Exploraciones acerca de lo ya sabido—1ª ed.—4ª reimp. Rosario: Homo Sapiens Ediciones.

⁹ junio de 2019, de <https://definicion.de/vulnerabilidad/>

¹⁰ MARESCA, B. (2010). Definiciones de vulnerabilidad educativa. *Serie Planeamiento, Investigación y Estadística*, 1(3).

tiene una única definición, la forma en que lo analiza, considera la complejidad de las trayectorias educativas, no las minimiza en deserción escolar, permanencia, sobreedad, o las entiende como un fenómeno monocausal, que ocurre en un tiempo determinado. Todo lo contrario, la vulnerabilidad educativa, es entendida como un entramado complejo, donde se involucran e interactúan factores diversos de índole social, institucional, económica, cultural, pedagógica, a lo largo del tiempo, propiciando un abanico de posibilidades, donde tal vez provoquen alteraciones y/o interrupciones en la escolaridad.

Por lo tanto, la vulnerabilidad educativa puede darse por factores endógenos y/ o exógenos al sistema escolar, por factores propios de la experiencia escolar correspondiendo con aspectos familiares, o del contexto de pertenencia y por las expectativas propias de los agentes educacionales.

Tanto la sobreedad como la permanencia repercuten en las trayectorias escolares de los niños que cursan la escuela primaria. En consecuencia a ello, se generan cambios de escuela, turno, año y grupo de pares. Estas problemáticas alteran la escolaridad, en muchos casos hasta podría llegar al flagelo del abandono escolar.

El porcentaje de sobreedad se incrementa en los años finales de la educación primaria obligatoria.

Poseen sobreedad, aquellos alumnos *“que tienen una edad superior a la considerada teórica para el año de estudio que están cursando”*. Dirección de Información y Estadística. Sobreedad y repitencia en el nivel Primario. Diciembre de 2009.

Esta definición pone en tela de juicio los puntos que problematizarían la sobreedad, como ser: edad real del alumno como constituyente de un problema para su escolaridad, exigencia de una atención específica por parte del sistema educativo, trabajo en grupos heterogéneos en cuanto a la sobreedad y su trayectoria escolar.

Podemos decir que tanto la permanencia como la sobreedad son condicionantes de la experiencia escolar. El hecho de estar en la escuela no es equivalente a ejercer el derecho a la educación.

Experiencias de la escolarización

Gabriel Kessler, en su libro *Sociología del delito amateur* emplea la noción de “*escolaridad de baja intensidad*”, haciendo referencia a aquellos sujetos insertos en el sistema escolar, que desarrollan un vínculo débil con la institución, con todo lo que la concierne y lastimosamente, con su propia experiencia escolar.

El alumno puede estar sentado en un banco, a diario en el mejor de los casos, sin estar realmente allí. Irónicamente, luego de varios años nos hemos dado cuenta que la asistencia a clase, y la permanencia dentro de la escuela, no garantiza que se genere un vínculo significativo y de calidad en la escolarización.

Esta “*escolaridad de baja intensidad*”, no puede verse sólo desde la dimensión del alumno, la crítica y análisis debe abarcar a todo el sistema educativo, ya que el problema de base no radica en una causa única, sino que puede atribuirse a múltiples factores, debido a la complejidad del contexto escolar.

Para comprender situaciones de vulnerabilidad educativa y actuar en consecuencia, se debe llevar a cabo un intenso trabajo de reflexión sobre aspectos generales de la cultura escolar, involucrando todos los niveles y modalidades del sistema, para aunar criterios, cada uno desde su especificidad, en post del alumno y de su trayectoria.

Factores de incidencia:

“Un informe de la OCDE de 1995 señala siete factores que permiten predecir el bajo nivel escolar en relación con la desventaja social: pobreza, pertenencia a una minoría étnica, familias inmigrantes o sin vivienda adecuada, desconocimiento del lenguaje mayoritario, tipo de escuela, lugar geográfico en que viven y falta de apoyo social...”, MARESCA, B. (2010). Definiciones de vulnerabilidad educativa. *Serie Planeamiento, Investigación y Estadística*,(p.14). Aunque ya se aclaró en

reiteradas oportunidades, vale la pena insistir con la idea de que no hay un único factor determinante que genere vulnerabilidad educativa.

La familia, la estructura familiar, el nivel de estudio de sus miembros, el lugar que ocupa el estudio, expectativas sobre sus hijos y su nivel educativo, hábitos de trabajo, lectura, actividades realizadas en torno a la cultura, intercambio de ideas, opiniones, entre otros, pueden incrementar o disminuir las desigualdades sociales en el sistema escolar.

El docente debe tener en cuenta este contexto social y familiar, con el objetivo de establecer relaciones entre la familia y la escuela para potencializar el capital cultural del niño convocándolo, haciendo visible que sus conocimientos son la base para continuar con la escolaridad y no caer en la deserción, ausentismo, permanencia, sobreedad, en resumen en la vulnerabilidad escolar.

Contextos sociales vulnerados. su incidencia en la alfabetización. ¹¹

El fracaso escolar no es unicausal, se origina debido a la influencia de múltiples factores que impactan en determinadas poblaciones, en su forma de vida, en su cultura, transformándola para siempre. Estos factores pueden ser antropológicos, de cruces de culturas, de aspectos psicológicos, pedagógicos, económicos, entre otros.

Estos impactan significativamente en los sectores sociales más complejos, caracterizados por el desempleo, la pobreza y la violencia. Resulta difícil detectar qué factor influye con supremacía en el desempeño escolar, ya que la problemática económica y de violencia social que padecen, empaña cualquier aproximación que no den cuenta de esto, cómo factor desencadenante, en este caso, del déficit escolar.

Los niños pobres piensan, hablan, escriben, leen, cuentan, más allá de su pertenencia a contextos sociales vulnerados. *“...La mayoría de las situaciones penosas que padecen son producto de una violencia social impuesta, que cada uno tramita y resignifica de acuerdo con sus peculiaridades psíquicas...”* (Schelmenson, Silvia, 1999, p.20).

¹¹ Shlemenson, S. (1999). Leer y escribir en contextos sociales complejos. Aproximaciones clínicas.

El problema reside en que cuando se trabaja en contextos sociales vulnerables, es difícil poder tomar distancia y no atribuir al fenómeno de la pobreza como factor determinante del fracaso escolar y entender que ésta, no es la única razón por la que sucede, sino que están implicados múltiples factores desencadenantes.

Haciendo visible este fracaso en la escuela primaria, mayormente en el área de Prácticas del Leguaje, donde los problemas de aprendizajes se observan especialmente en el acceso al código utilizado en la lectura y escritura.

El oficio de educar en contextos vulnerables¹²

Estamos situados en un momento histórico de retrocesos cuando pensamos en derechos conquistados, derechos del pueblo y de los trabajadores, especialmente los trabajadores de la educación.

Afirmamos esto basándonos, por ejemplo en la negativa a las paritarias, un piso salarial decente digno, o al ver la inestabilidad del sistema educativo nacional. Ubicando de este modo, a todos los trabajadores de la educación en condiciones de vulnerabilidad social, abandono del Estado que no genera garantías para que realicen su trabajo.

Recordemos, que son los docentes los que históricamente han proclamado y defendido los derechos del niño garantizando su protección integral, y lo siguen haciendo, muchas veces excediendo su tarea exclusivamente pedagógica.

La cotidianidad que genera su trabajo diario los ubica en un lugar casi de privilegio a la hora de escuchar sus relatos, los cuales ponen en evidencia por un lado al Estado, que no cumple con las garantías de derechos, y por otro, a las familias que en muchos casos tampoco se pueden hacer cargo

¹² marzo de 2018, de <https://www.lacapital.com.ar/el-oficio-educar-contextos-vulnerables-n1566222>

de ello, recurriendo a la escuela para una posible solución o ayuda, o por el simple hecho de ser sostenidos por alguien.

Es una tarea difícil, que sobrepasa su labor como docente, casi sin darse cuenta la comunidad apela a la persona, en toda su integridad, en tiempos de fragmentación social, dónde la competencia, falta de reconocimiento del otro, obstaculiza el dialogo. Parecería que la escuela es la institución permeable a la demanda social.

Estos condicionantes, característicos de la época actual, obturan la generación de espacios propicios para el conocimiento y los saberes. En muchos casos, como se mencionó en el párrafo anterior, son los docentes quienes están atajando los emergentes sociales, de los que la escuela también forma parte, pequeña porción de muestra, de las condiciones laborales docentes.

Condiciones laborales

Los docentes intentan a través de su trabajo sostener la escuela como lugar de inclusión social y garantía de derechos, derecho a enseñar y a aprender fundamentalmente. Muchas veces este trabajo se realiza bajo condiciones de detrimento social, luchando para que los niños vuelvan al aula, aprendan y no se vulneren su derecho a la educación.

Por otro lado convivimos con la idea de que las escuelas son obsoletas, aún hoy no se ayornaron administrativamente, en los métodos de enseñanza, ni en las nuevas tecnologías. Por hacer mención a algunos aspectos. A pesar de los esfuerzos para lograrlo.

Al mismo tiempo, se sigue buscando en el docente la figura maternal, lo que podría leerse entre líneas como la “obligación” que el maestro debería tener de alojar a ese niño desprotegido por su familia, y por el Estado “como se hacía antes”.

Los modos de vincularnos como sociedad trascienden a la escuela e impactan sobre ella. Es fundamental fortalecer los lazos entre la familia y la institución, entendiendo primeramente que la tarea pedagógica sólo se puede llevar a cabo a través del afecto y la empatía con el otro, cuando el

alumno se siente reconocido, querido y respetado por su docente y viceversa. También el adulto necesita de ello, del reconocimiento y buen trato de sus compañeros, directivos y familias. De esta manera, se tejen redes de contención y trabajo donde “todos estamos alojados, encontrando el sentido y la pertenencia a la escuela”. Es menester que el Estado primeramente reconozca los padecimientos diarios que atraviesan las escuelas, los docentes y las familia para trabajar en ello, a partir de políticas educativas.

El clima de aula, la amplitud de repertorios e intervenciones didácticas como factores y disposiciones claves para la enseñanza en contextos vulnerables¹³

Los docentes de la Provincia de Buenos aires realizan intervenciones didácticas propicias, promoviendo el debate, el intercambio y la participación de todos los alumnos, teniendo en cuenta el contexto de cada uno de ellos, que generalmente es el mismo en el que está inserta la escuela.

Los contenidos seleccionados para la planificación primeramente se orientan a afianzar conceptos aprendidos en años anteriores para continuar su ampliación y generar otros.

Para llevar a cabo esta planificación, para plasmarla en el aula, el docente utiliza estrategias variadas, de acuerdo a la necesidad del grupo y de cada niño, dependiendo de los recursos provistos por su propia persona y aquellos con los que cuenta la escuela, como ser material didáctico, tecnologías de la información, comunicación, etcétera.

Generalmente evalúan el proceso de enseñanza aprendizaje de manera continua, remitiendo al proceso, no sólo a los resultados, en contexto y con seguimiento.

El docente constantemente estimula las posibilidades que poseen los alumnos de superarse a diario, cree en ellos y en su trabajo, generando a su vez un vínculo afectivo con cada uno de ellos, lo que posibilita el aprendizaje. La escuela sigue siendo el lugar de lo pasible

¹³ diciembre de 2018, Buenos resultados en contextos de vulnerabilidad social en la provincia de Buenos Aires.

Todos los actores institucionales sostienen esta trama escolar, en la que los alumnos viven su cotidianidad, dónde están sometidos a privaciones, dificultades, vulneración de derechos, atenuando la situación, garantizando la enseñanza, sosteniendo el aprendizaje.

El clima escolar: una trama colectiva en la construcción de vínculos y compromisos en la escuela

El clima escolar se construye con la trama colectiva, en el espacio escolar, en un proceso histórico. Este le otorga un estilo a la institución a través de un proceso dinámico conformado por aspectos personales. Es decir, son las personas que conforman la institución las que le dan características únicas, otorgándole valor y sentido, estableciendo relaciones interpersonales dentro de la escuela.

Como ya hemos mencionado, la construcción de vínculos cuidados dentro de este espacio es condición para que se produzca el aprendizaje y se genere permanencia dentro de la institución educativa.

El buen clima escolar se puede generar y sostener a través del diálogo con los alumnos, respeto hacia el otro, establecimiento de acuerdos básicos, trato cordial, generando confianza promoviendo la buena convivencia de todos los actores institucionales dentro de la escuela. Y resolver de este mismo modo cualquier diferencia que se produzca.

Las escuelas que cuentan con Equipo de Orientación Escolar, en la mayoría de los casos es el encargado de establecer vínculos con las familias que se encuentran ausentes, realizando visitas al domicilio, convocándolas a entrevistas, participación de diversas actividades, informando sucesos importantes. Generalmente, es recibido con respeto, dándole un valor especial generando una relación de confianza.

CAPÍTULO IV

ORIENTADOR DE APRENDIZAJES, ACERCA DE LAS POSIBLES INTERVENCIONES.

“Ampliar la mirada, reconocer múltiples perspectivas, armar relaciones, desanudar lo que viene muy atado, abrir lo que se da por obvio”¹⁴

¿Dónde proviene el nombre de rol?

A la palabra rol es posible asociarla con un origen griego y más concretamente del teatro de esa civilización, en estos eventos, que en un comienzo eran representaciones religiosas, cada actor desempeñaba varios papeles, para lo cual poseía “rollos” donde estaban escritas las peripecias del personaje a representar, este a su vez era interpretado con la ayuda de diferentes máscaras marcando de esta manera distintas personalidades, cada una con un “rollo” diferente, cumpliendo un *rol* específico.

Es por esto que se encuentra asociación entre estos términos: máscara, papel, *rol*.

Pichón Riviere define al rol como un modelo organizado de una conducta relativa a una cierta posición de un individuo, en una red de interacción ligado a expectativas propias y de los demás.

La noción de rol es un concepto articulador entre la sociedad y el individuo. Esta mediación a partir de la cual nos comunicamos, nos reconocemos y nos damos a conocer se realiza a través de la palabra, de los gestos, de la expresión corporal, es decir de señales que pueden ser verbales y no verbales, delineando modos de interrelación que nos son propios en la situación en la que estamos inmersos, y digo en la situación en la que estamos porque como sujetos sociales desempeñamos varios roles que podemos dividir entre Naturales y/o instituidos, los naturales son

¹⁴ Los EOE en el sistema educativo, la dimensión institucional de la intervención, inclusión democrática en las escuelas(2014)(p.14)

los marcados por la situación familiar en la que nos encontramos; padre, madre, hijo, tío, etc.

Rol del psicopedagogo

Uno de los más importantes roles del psicopedagogo reside en brindar espacios donde sea posible reencontrarse con el placer que produce aprender; *“...por tal razón la principal tarea del psicopedagogo en relación a los pacientes es “ayudarlos a recuperar el placer de aprender” y de igual modo pretendemos para nosotros mismos recuperar el placer de trabajar aprendiendo y de aprender trabajando.”* (Alicia Fernández 2010*)

El psicopedagogo convocara a reflexionar, a ahondar en uno mismo para re-descubrirnos y re-conocernos como autores, disfrutando de los aportes que desde nuestro rol podemos brindar.

Los Equipos de Orientación Escolar de la Provincia Buenos Aires

Los Equipos de Orientación Escolar (E.O.E) son grupos conformados por dos (2), o en el mejor de los casos tres (3) profesionales, como ser psicopedagogos, licenciados en ciencias de la educación, psicólogos, trabajadores sociales, fonoaudiólogos y médicos. Además de la carrera de base que los habilita en su función, todos ellos deben contar con el tramo pedagógico para poder acceder al cargo como trabajador en las diferentes instituciones escolares.

Esta variedad de profesiones, es lo que le da a los E.O.E su carácter multidisciplinario, logrando intervenir en problemas de múltiples orígenes.

Los Equipos trabajan para identificar y revertir las causas que originan ausentismo, deserción, permanencia, fracaso escolar, vulneración de derechos, priorizando la inclusión social y educativa a través de la escuela, acompañando a los alumnos, a las familias y a los docentes, asesorando, brindando herramientas, recursos, estrategias.

Cumplen un rol pedagógico, colaborativo con directivos y docentes, elaborando el Proyecto Educativo Institucional, para que los contenidos y

las clases respondan a las necesidades de la comunidad, teniendo más demanda en barrios populares, en épocas de crisis económica y social

Todos los E.O.E responden a la Dirección provincial de Psicología Comunitaria y Pedagogía Social, que está al frente del área.

El psicopedagogo en la escuela, Orientador en los Aprendizajes

Las políticas de enseñanza que bregan por la continuidad de las trayectorias escolares requieren llevar adelante propuestas planificadas institucionalmente y sustentadas en la certeza de que todos los alumnos tienen posibilidades de aprender. Entonces, la preocupación que resulta prioritaria en la escuela es el progreso en el aprendizaje de los niños. Por ello el Proyecto Institucional y los proyectos de enseñanza por año y por área se elaboran en torno a este desafío.

El Diseño Curricular establece así las condiciones de continuidad, progresión y alternancia en las prácticas pedagógicas, de modo tal que posibiliten la consecución y cuidado de las trayectorias escolares de los alumnos, con la responsabilidad compartida por todo el equipo docente (Equipo Directivo, Equipos de Orientación Escolar, Maestro de Grado, Maestro Bibliotecario, Maestros de Educación Especial, entre otros) en la enseñanza.

La Unidad Pedagógica constituye una oportunidad para recuperar la fortaleza en la enseñanza y confrontar así con la concepción escolar fundante de que todos los niños aprenden lo mismo y al mismo tiempo.

Las condiciones institucionales establecen la posibilidad de llevar adelante esta tarea, a través del sostenimiento de espacios sistemáticos de trabajo conjunto, participativo y colaborativo, en base a la constitución de una única unidad de sentido.

Se proponen acciones a desarrollar por el EOE, no como un listado de prescripciones estrictas a implementar sin considerar el contexto institucional y comunitario, sino como un conjunto de acciones constantes que regulan, contienen, dan forma y sentido a la experiencia que acontece en el campo de trabajo profesional.

Siendo los roles del OA

- Ofrecer información y proponer experiencias facilitadoras del aprendizaje como proceso de enlace entre la situación cognitiva y psicosocial de los alumnos y los contenidos educativos.
- Fortalecer las prácticas de los docentes a través de la implementación de estrategias adecuadas que respeten los conocimientos previos, las historias familiares y la cultura comunitaria de sus alumnos.
- Diseñar e implementar conjuntamente con los docentes, en función de los diagnósticos institucionales y áulicos, secuencias didácticas que propicien un auténtico aprendizaje escolar, conforme a los lineamientos curriculares.
- Articular sus intervenciones con los docentes desde la mirada pedagógica especializada, para el fortalecimiento de las comunidades de aprendizaje en el aula y en la institución en su conjunto.

Objetivos:

- Optimizar la implementación del DC, y del trabajo áulico a través de secuencias didácticas.
- Fortalecer el trabajo áulico en relación al proceso de lectoescritura en el marco de la U.P.
- Elaborar propuestas de enseñanza conjuntamente con el ED y Docentes de la UP.

Acciones institucionales posibles

- Realización de Reuniones de Equipo Escolar Básico (REEB).
- Formulación de acuerdos y estrategias de trabajo para instrumentar prácticas de enseñanza que aseguren la calidad de las trayectorias escolares.
- Construcción en REEB de acuerdos institucionales sobre el proceso de alfabetización
- Acompañamiento a los directivos y docentes en la planificación y práctica pedagógica.
- Reflexión permanente sobre la enseñanza.

- Construcción conjuntamente con el docente de UP de espacios múltiples de alfabetización.
- Participación en los acuerdos institucionales de evaluación y promoción de los alumnos.
- Reuniones y entrevistas con referentes familiares para evaluar las trayectorias escolares de los alumnos.
- Reuniones y entrevistas con profesionales que intervienen en los tratamientos que realizan los niños y que generan aportes que enriquecen el trabajo interdisciplinario en función de las trayectorias escolares.
- Presencia activa del OA en las aulas de 1º ciclo, previamente planificadas con la docente responsable, para consolidar el trabajo cooperativo.
- Identificación, nominalización y seguimiento de alumnos en situación de vulneración educativa; el trabajo con estos alumnos se centrará en la intervención conjunta con el docente y el EOE en el diseño de estrategias alternativas y ejecución de secuencias didácticas, estrategias de trabajo en pareja pedagógica, de agrupamientos. Permitiendo así el análisis de los procesos de evaluación de la propuesta y, de los alumnos en forma continua.
- Selección de documentos de apoyo, recursos y materiales para trabajar en forma conjunta con los docentes de 1º ciclo.
- Análisis, acuerdos y tomas de decisiones conjuntas sobre los procesos de evaluación de los aprendizajes de los alumnos y las decisiones sobre su promoción.
- Elaboración en pareja pedagógica de un proyecto pedagógico en el área de Prácticas del Lenguaje para implementar en 1º ciclo.

El Orientador de los Aprendizajes como agente de cambio interno¹⁵

La falta de motivación en los docentes, entre otras causas, se debe al escaso apoyo institucional y social que éstos necesitarían para mejorar el sistema educativo.

¹⁵ Garrido, C. A. M., Krichesky, G. J., & Barrera, A. G. (2010). El orientador escolar como agente interno de cambio. *Revista Iberoamericana de Educación*, (54), 107-122.

Para mejorar la calidad de la educación, es necesario que las escuelas incrementen aptitudes internas para el cambio. Para que esto suceda, se debe determinar correctamente los roles de cada agente educativo, priorizando el trabajo en equipo.

Entendiendo que el director no está sólo en ésta ardua tarea, sino que debe estar acompañado por la figura del orientador, considerado un pedagogo estratégico, formado psicológicamente con capacidades para asumir competencias de liderazgo.

Este debe ser un trabajo respetuoso, colaborativo y participativo entre ambas figuras, entendiendo la labor y función de unos y otros. Lo importante es aunar experiencias, conocimientos y habilidades, para construir un equipo de trabajo sólido y complementario beneficiando de este modo, la labor en la escuela de manera eficaz. Cuando hablamos de trabajo en equipo, nos referimos al estrecho vínculo que debe mantenerse entre el docente, el orientador y el director, promoviendo la innovación educativa, a fin de mejorar el desarrollo integral del alumno, optimizando los logros académicos.

En relación a los docentes, el orientador debe ofrecer estrategias de trabajo colaborativas hacia ellos, entendiendo la corresponsabilidad pedagógica como inherente a todos los trabajadores de la educación. Debe partir y ocuparse de sus necesidades, vinculadas siempre al contexto aulico, colaborando estrechamente en las aulas, en el que hacer cotidiano, brindando seguimiento y apoyo, priorizando y detectando los espacios curriculares y áreas donde sea más necesaria su intervención a corto, mediano y largo plazo. Si la pareja pedagógica funciona de tal manera, ambos se complementarían y serían responsables del proceso de enseñanza. Por lo expuesto, entendemos que el orientador, debe ser una figura próxima al aula, para ser verdaderamente un agente de cambio dentro de la institución.

Con respecto a los alumnos, el orientador debe maximizar las oportunidades de cada uno de los estudiantes, teniendo en cuenta los ejes que lo atraviesan, es decir no puede dejar de lado el aspecto

emocional, cognitivo y conductual de cada niño y menos aún, de su contexto. Para ello es preciso tener y sostener una mirada amplia, a distancia óptima, una mirada holística, y poder intervenir eficazmente.

El orientador debe:

Orientar la labor del docente mejorando su práctica en post de los alumnos.

Motivar a todos los agentes intervinientes en el acto educativo.

Brindar estrategias a docentes y alumnos.

Enfatizar los valores de respeto, solidaridad e igualdad. Potenciando la buena convivencia en la comunidad educativa.

Apoyar al estudiante en su desarrollo educativo y emocional.

Compartir con otros profesionales, su práctica diaria en áreas tan importantes como la planificación, organización y puesta en marcha de proyectos y subproyectos con objetivos claros, sin perder de vista la problemática que los impulsó, motivación, evaluación, inclusión, descenso del fracaso escolar, siempre bajo el objetivo de optimizar el rendimiento académico.

Influir a favor de la reducción de las diferencias en el sentido amplio de la palabra, en el rendimiento académico, en el clima escolar y las relaciones que subyacen de esta, involucrando a las familias.

Defensor y representante de los derechos del niño en cuanto se trate de vulnerarlos. Resolviendo efectivamente situaciones familiares o no de carácter abusivo o negligente. Se cordina una red con diferentes instituciones y agentes para su pronta intervención en caso de ser necesario.

Sin embargo, por diferentes cuestiones relacionadas a los emergentes diarios, a la falta de tiempo, falta de personal, etc , el orientador cada vez más se involucra con actividades poco relacionadas con el asesoramiento, generado barreras y falta de claridad en sus funciones, lo

cual impide el desarrollo de algunas actividades mencionadas, propias de su trabajo cotidiano.

Creemos necesario, que estos agentes de cambio, profesionales de la educación deben reflexionar sobre la importancia de su tarea, sus intervenciones y el rol que ocupan dentro de la escuela. Siendo fundamental para lograrlo una planificación de su accionar, trabajada conjuntamente con los directivos y el cuerpo docente, luego del diagnóstico institucional. Plasmándola en una práctica diaria y flexible.

Consideramos este, el camino viable para poder poner en marcha el trabajo holístico, colaborativo y contante con los distintos miembros de la escuela, sin perder su posicionamiento, rol y función, haciendo de la escuela, objeto de intervención¹⁶.

¹⁶ Garrido, C. A. M.; Krichesky, G, J; y Barrera A, G. (2010). El orientador escolar como agente interno de cambio. Revista latinoamericana de educación. p.108-117.

CAPÍTULO V:

ESTILOS DE APRENDIZAJE, HERRAMIENTAS PARA LA ENSEÑANZA

*“Entre las zonas de las preguntas
y la zona de las respuestas,
hay un territorio donde acecha
un extraño brote.
Toda pregunta es un fracaso,
toda respuesta es otro.
Pero entre ambas derrotas
Suele emerger como un brillante tallo,
algo que está más allá de los sentimientos.
R.Juarroz.Poesía Vertical*

Estilos de aprendizaje:¹⁷

La visión contemporánea de la educación busca potenciar las capacidades de cada sujeto, abarcando sus características intelectuales y emocionales, teniendo en cuenta el contexto. Brindando a cada individuo la posibilidad de conocer que estilo de aprendizaje prevalece en él, dándole la posibilidad de perfeccionarlo y desarrollar otros, en un continuo proceso de aprendizaje, que se da a lo largo de toda la vida. Dicho aprendizaje se basa en cuatro pilares fundamentales : aprender a conocer, aprender a hacer, aprender a convivir, aprender a ser, enriqueciendo éstos con aprender a innovar y aprender a aprender.

Los estilos de aprendizaje son métodos o estrategias que varían según lo que se pretenda aprender, para ello es fundamental que el docente conozca cuales son los rasgos cognitivos, fisiológicos y afectivos para saber cómo los alumnos perciben las interacciones y responden a sus ambientes de aprendizaje.

Se desarrollaron distintos modelos y teorías sobre los diferentes estilos de aprendizaje. Los mismos permiten comprender el comportamiento de los niños en el aula, como se relacionan con lo que están aprendiendo y las acciones que necesitan en determinado momento. Su conocimiento permite establecer estrategias, identificar los diferentes estilos que

¹⁷ Cisneros Verdeja, A. (2004). Manual de estilos de aprendizaje. 6-80.

conviven dentro del grupo áulico, generando de este modo una herramienta para quien enseña.

Modelos más conocidos y utilizados:

- 1) Modelo de los cuadrantes cerebrales de Herrmann
- 2) Modelo de Felder y Silverman
- 3) Modelo de Kolb
- 4) Modelo de Programación Neurolingüística de Bandler y Grinder
- 5) Modelo de los Hemisferios Cerebrales
- 6) Modelo de las Inteligencias Múltiples de Gardner
- 1) Modelo de los cuadrantes cerebrales de Herrmann

1) Hace una analogía de nuestro cerebro con el globo terrestre con sus cuatro puntos cardinales. A partir de esta idea, representa una esfera dividida en cuatro cuadrantes (CI, LI, CD, LD) que resultan del entrecruzamiento de los hemisferios izquierdo y derecho. Estos representarían formas distintas de operar, pensar, crear y de aprender.

Principales características:

Cortical izquierdo (ci): “El experto”, lógico, analítico, basado en hechos, dándole prioridad al contenido. Cuantitativo.

Comportamientos: Frío, distante; brillante; evalúa, critica; competitivo; individualista.

Procesos: Análisis; razonamiento; lógica; le gustan los modelos y las teorías; colecciona hechos; procede por hipótesis; le gusta la palabra precisa.

Competencias: Abstracción; matemático; cuantitativo; técnico; resolución de problemas.

Docente: Es quién acumula el saber, y lo transmite de manera precisa y clara. Apoyándose en los hechos, rechazando lo arbitrario. Avanza de manera lineal en su planificación. Muy exigente. Genera distancia con sus alumnos, por la falta de contacto y fantasía, no da lugar a la creatividad ni a la imaginación. Intolerante con las preguntas “estúpidas”. Puede desestabilizarse ante lo desconocido. Pone vara muy alta,

priorizando a los mejores de la clase, provocando pasividad en los otros. No encuentra palabras ni recursos para explicar algo de otra forma.

Pedagogía basada en los hechos, la teoría y la lógica. El CI es considerado el más profesional y competente, posee el saber y la técnica. Muchas veces, resultar difícil de comprender por su vocabulario técnico y directo. Realiza evaluaciones cuantificadas, nota precisa.

Alumno: Le gustan las clases sólidas, argumentadas, apoyadas en hechos y pruebas. Va a clase a aprender, a tomar apuntes, a avanzar en el programa. Es buen alumno, necesita de la exigencia del docente. Por su falta de creatividad y sensibilidad, le resulta difícil integrar conocimientos a partir de experiencias informales. Expresión seca, sin emociones. Individualista.

Para relacionarnos con un CI es necesario: Aceptar su intransigencia. Estar preparados para recibir críticas. No improvisar con él. Exponer las cosas de forma breve, precisa y clara.

Límbico izquierdo (li): “El organizador”. Secuencial, planeador, detallado.

Comportamientos: Emotivo, minucioso, fiel; ligado a la experiencia, ama el poder.

Procesos: Planifica; ritualista; metódico.

Competencias: Organización; puesta en marcha; orador; trabajador consagrado.

Docente: Prepara una clase minuciosa, estructurada y sólida, dándole más importancia a la forma que al contenido. Da instrucciones claras, a modo de control, no deja nada librado al azar ni a las particularidades grupo, por lo que tiene pocos problemas de disciplina. Crea una rutina de sus clases, sin modificaciones. Impone su forma de pensar, provocando pasividad. Realiza evaluaciones regularmente, de manera precisa. Valora el trabajo y la disciplina, poniendo malas notas a los alumnos relajados y despreocupados.

Pedagogía basada en la estructura, el método, la seguridad. El LI es puntual, apegado a las formas, termina su programa; es el tipo de personalidad más apreciada entre los superiores.

Alumno: Metódico, apegado a la rutina, necesita de una clase estructurada para poder integrar los conocimientos. No soporta la mala organización ni los errores del profesor. Lo desborda la toma de apuntes al intenta ser rápido, claro y limpio.

Son reservados y púdicos, de emotividad controlada. Los LI son dotados de una capacidad de actuación superior a la media, siendo más eficaces dentro de una estructura que les transmite seguridad.

Para relacionarnos con LI es necesario: Respetar las reglas, la jerarquía, la cortesía. Respetar estructuras y sus rutinas. No ser personal. Darle tiempo para reflexionar.

Cortical derecho (cd): "El estratega". Holístico. Intuitivo Sintetizador.

Comportamientos: Original, espacial; simultáneo; le gustan las discusiones; salta de un tema a otro; discurso brillante; independiente.

Procesos: Conceptualización; globalización; imaginación; intuición; visualización; actúa por asociaciones.

Competencia: Creación; innovación; investigación; visión de futuro.

Docente: Presenta su clase de manera general, puede salirse de lo planificado para avanzar en alguna noción. Tiene inspiración, evita repetir las mismas clases. Cálido, establece un clima de confianza. Entusiasta. Escucha a los otros y sabe apoyarse en las cualidades. Mediador. Inspira a sus alumnos. Hace una evaluación más formativa que sumativa, prefiriendo la evaluación oral. Prioriza el comportamiento, sobre el conocimiento, dándole más importancia a la imaginación. No soporta las clases silenciosas.

Susceptible. Versátil, inconstante, influenciado. Gesticula mucho, lo que produce cansancio y distracción. Sólo hace lo que le gusta. Se desborda con facilidad.

El CD basa su pedagogía en la imaginación, la apertura mental, la innovación. Estimula a sus alumnos porque se sale de la rutina, su lenguaje gráfico ayuda a transmitir nociones abstractas. Su costumbre de globalizar con exceso perturba a los alumnos más lentos. Se excede en su espíritu libre.

Alumno: Intuitivo, sabe seleccionar lo esencial. Actúa de manera impredecible frente al contexto áulico. Aprecia la originalidad, la novedad y los conceptos que hacen pensar. Le gustan en particular los planteamientos experimentales que dan prioridad a la intuición y que implican la búsqueda de ideas para llegar a un resultado.

Para relacionarnos con CD es necesario: Escuchar las múltiples posibilidades que se vislumbran para realizar lo que desea. Aceptar su capacidad para hacer varias cosas al mismo tiempo.

Límbico derecho (ld): “El comunicador” Interpersonal. Estético Emocional.

Comportamientos: Extravertido; emotivo; espontáneo lúdico; idealista, espiritual; busca la aprobación; reacciona mal a las críticas.

Procesos: Integra por la experiencia; se mueve por el principio de placer; fuerte implicación afectiva; escucha; pregunta; necesidad de compartir.

Competencias: Relacional; contactos humanos; trabajo en equipo; expresión oral y escrita.

Docente: Fundamental la comunicación y la relación que posee con sus alumnos, familias y colegas. Se ocupa de los conocimientos que debe dictar y por la forma en que serán recibidos. Muchas veces utiliza el juego, debate o trabajo en equipo como facilitador. Establece un buen ambiente en la clase. Evalúa el desempeño global, dándole importancia a los progresos. Demasiado paternalista, se deja “invadir” por los alumnos. Gesticula mucho, desconcentrando a sus alumnos, no soporta el silencio. Redundante, no concreta sus ideas, extendiendo la clase y de este modo la planificación.

Pedagogía basada en el diálogo, la participación, la escucha. El LD es con frecuencia percibido como desorganizado y demasiado espontáneo. Sin embargo, se implica profundamente en su trabajo, estimulando a sus alumnos y al equipo de educadores. Posee sentido del diálogo, tomando en cuenta las capacidades del otro. Favoreciendo la interdisciplinariedad.

Alumno: Trabaja si el profesor es de su agrado, se bloquea con facilidad si no lo consideran. No soporta críticas severas. Necesita comprobar si ha comprendido la lección, generalmente por medio del diálogo. Extravertido, se muestra sonriente y abierto, procurando establecer relaciones.

Generosos, disponibles y humanos. Su afectividad, es su talón de Aquiles. Carecen de paciencia. Se acompleja ante el lenguaje técnico. Para relacionarnos con LD es necesario; Soportar preguntas invasivas. Tener en cuenta que probablemente, para abordar un tema, necesitará saber cada detalle, innecesario, dónde procurará generar un vínculo más intenso con el otro.

2) Modelo de felder y silverman:

Clasifica el aprendizaje a partir de cinco dimensiones:

-Intuitivo-sensitivo: (Dimensión relativa al tipo de Información)

Tipo de información que perciben los estudiantes: sensitivos (información externa- o sensitiva oído, vista) intuitivos (información interna, memoria, ideas)

Alumnos sensitivos: Son prácticos, orientados hacia hechos y procedimientos establecidos, detallistas, memorizan hechos con facilidad.

Alumnos intuitivos: Gustan innovar y odian la repetición. Pueden comprender rápidamente conceptos nuevos; trabajan bien con abstracciones y formulaciones matemáticas.

-Visuales- verbales: (Dimensión relativa al tipo de estímulos preferenciales)

Modalidad con la cual se recibe mejor la información: La información externa, es recibida básicamente en formatos visuales mediante cuadros, gráficos, diagramas, etc. o en formatos verbales mediante sonidos, expresión oral, etc.

Alumnos visuales: Prefieren representaciones visuales para incorporar información. Recuerdan mejor lo que ven.

Alumnos verbales: Prefieren obtener la información en forma escrita o hablada; recuerdan mejor lo que leen o lo que oyen.

-Inductivos-deductivos: (Dimensión relativa a la forma de organizar la información)

Tipo de organización de la información: Los alumnos entienden mejor si la información está organizada inductivamente, donde los hechos y las

observaciones se dan y los principios se infieren o deductivamente donde los principios se revelan y las consecuencias y aplicaciones se deducen.

Alumnos activos: Retienen y comprenden mejor nueva información cuando hacen algo activo con ella, la explican, la discuten, etc.

Alumnos reflexivos: Tienden a retener y comprender nueva información pensando y reflexionando sobre ella, trabajando individualmente.

-Secuenciales-globales: (Dimensión relativa a la forma de procesar y comprender la información)

Progresión en el aprendizaje: Implica un procedimiento secuencial, que necesita progresión lógica de pasos incrementales pequeños o entendimiento global que requiere de una visión integral.

Alumnos secuenciales: Aprenden en pequeños pasos cuando el siguiente está lógicamente relacionado con el anterior.

Alumnos globales: Visualizan la totalidad; pueden resolver problemas complejos rápidamente en forma innovadora. Pueden tener dificultades en explicar cómo lo hicieron.

Activos-reflexivos: (Dimensión relativa a la forma de trabajar con la información)

Procesamiento de la información: La información se puede procesar mediante tareas activas o reflexión.

Alumno inductivo: Entiende mejor la información cuando se le presentan hechos y observaciones.

Alumno deductivo: Prefiere deducir el mismo las consecuencias y aplicaciones a partir de los fundamentos o generalizaciones.

3) Modelo de Kolb

Establece que para aprender se debe trabajar o procesar la información recibida. El aprendizaje óptimo se logra trabajando las informaciones de las cuatro fases. La mayoría de nosotros, nos especializamos en una, a lo sumo en dos. Esto depende de cómo se nos presente el contenido y como trabajamos con él.

Alumnos activos: Se involucran entusiasmadamente en las experiencias nuevas, actúan y luego piensan en las consecuencias. Generalmente este entusiasmo no perdura. Les aburre los planes a largo plazo. Les gusta el trabajo en equipo, si son el centro de las actividades. Aprenden mejor cuando se les presenta un desafío, realizan actividades cortas de resultado inmediato, si hay emoción, drama y crisis. Se les hace dificultoso adquirir un aprendizaje si adoptan un papel pasivo, si trabajan en soledad, si deben asimilar, analizar e interpretar datos.

Existen bloqueos que impiden el desarrollo del estilo activo, entre otros, el Miedo al fracaso o a cometer errores, ansiedad ante cosas nuevas o no familiares, falta de confianza en sí mismo.

Para mejorar el estilo activo, es necesario hacer algo nuevo al menos una vez por semana, practicar la iniciación de conversaciones con extraños, forzarse a uno mismo a ocupar el primer plano.

Alumno reflexivo: Adoptan la postura de un observador, analizan sus experiencias. Recogen datos y los analizan detalladamente antes de llegar a una conclusión. En reuniones observan y escuchan, procurando pasar desapercibidos.

Aprenden mejor cuando pueden observar, poniendo distancia de los acontecimientos, intercambiar opiniones, cuando pueden trabajar sin presiones ni plazos.

Existen bloqueos que impiden el desarrollo del estilo reflexivo, no tener tiempo suficiente para planificar y pensar, preferir el cambiar rápidamente de una actividad a otra, resistencia a escuchar y a presentar las cosas por escrito.

Para mejorar el estilo reflexivo se debe practicar la observación, estudiar el comportamiento de las personas. Reflexionar sobre los acontecimientos del día. Practicar escribir cuidadosamente un ensayo y luego forzarse a volver para mejorarlo.

Alumno teórico: Piensan de forma secuencial y paso a paso, integrando hechos en teorías coherentes. Les gusta analizar y sintetizar la

información. Son lógicos y racionales, dejando de lado la subjetividad, emociones y sentimientos.

Aprenden mejor a partir de modelos, teorías y sistemas, con ideas y conceptos desafiantes, claros y en contexto, a través de la indagación. En situaciones estructuradas, metódicas, con una finalidad clara. Al estar con personas de igual nivel conceptual.

Existen bloqueos que impiden el desarrollo del estilo teórico como dejarse llevar por las primeras impresiones. Preferencia por la intuición, subjetividad, espontaneidad y riesgo.

Para mejorar el estilo teórico se puede leer algo denso que estimule el pensamiento durante 30 minutos diarios. Luego intentar resumir lo leído en palabras propias.

Alumnos pragmáticos: Son prácticos, toman decisiones y resuelven problemas, tomándolos como desafíos. Les gusta probar ideas, teorías y técnicas nuevas, y comprobar si funcionan en la práctica.

Le aburren las discusiones y el debate sobre el mismo tema. Aprenden mejor con actividades que relacionen la teoría y la práctica. A través de la observación directa, en relación a sus necesidades inmediatas. Les agrada adquirir técnicas inmediatamente aplicables en su trabajo, experimentar.

4) Modelo de programación neurolingüística de Bandler y Grinder:

Este modelo, toma los sistemas que tenemos para representar mentalmente la información, visual (imágenes abstractas y concretas), auditivo (nos permite oír en nuestra mente) y kinestésico (sentimientos). Estos sistemas se potencializan a medida que se utilizan, a menudo, de manera desigual.

Sistemas de representación visual (se estima que un 40 % de las personas es visual): Los alumnos visuales poseen capacidad de abstracción y planificación, permitiendo establecer relaciones entre ideas y conceptos.

Aprenden mejor cuando ven la información, teniendo la ventaja de absorber gran cantidad con rapidez.

Conducta: Organizado, observador y tranquilo. Preocupado por su aspecto, suelen ser esbeltos, de postura rígida, barbilla levantada. La apariencia es muy importante, Se le ven las emociones en la cara.

Aprende lo que ve, le cuesta recordar lo que oye. Cuando recuerda algo lo hace en forma de imágenes. Siempre están controlando las cosas para asegurarse de que están bien ubicadas.

Expresiones utilizadas con mayor frecuencia que hacen posible su identificación:

Construcciones visuales: “Ya veo lo que quieres decir...”; “cuando vuelvas a ver todo esto te reirás...”; “esto dará algo de luz a la cuestión...”

Sistema de representación auditivo (se estima que un 30 % de las personas es auditiva): Los alumnos auditivos, aprenden mejor cuando reciben las explicaciones de forma oral, fijan ese contenido al explicarle a otra persona. Son muy memorísticos, no se pueden olvidar de nada, sino no sabrían como continuar (no posee visión global). Son ordenados y secuenciales.

Conducta: Habla solo, se distrae fácilmente. Sedentaria. Mueve los labios al leer. No le preocupa su aspecto. Monopoliza la conversación, modula. Le gusta la música. Expresa sus emociones verbalmente.

Aprende lo que oye, a base de repetirse a sí mismo paso a paso todo el proceso. Tiene mucha vida interior. Capacidad de organizar mentalmente sus ideas. A veces parece estar de mal humor debido a su sensibilidad a ciertos tipos de ruidos. Su estilo tiende a ser conservador.

Expresiones utilizadas con mayor frecuencia que hacen posible su identificación:

Construcciones auditivas:

“Me suena a chino...”; “hacer oídos sordos...”; “una forma de hablar...”; “alto y claro...”; “dar nota...”; “inaudito...”.

Sistema de representación kinestésico (se estima que un 30 % de las personas es kinestésica): Este sistema implica un aprendizaje lento y profundo, casi inolvidable. Por lo tanto el alumno con estas características

necesita más tiempo y poder moverse en el espacio. Procesan la información, asociándola con sensaciones y movimientos en el cuerpo.

Conducta: Responde a las muestras físicas de cariño. Sensible, sentimental y espontáneo. Se mueve con soltura y gesticula mucho. Habla alto con la barbilla hacia abajo. Expresa sus emociones con movimientos.

Aprende lo que experimenta con el cuerpo en movimiento. Le cuesta comprender lo que no puede poner en práctica. Se relacionan muy fácilmente con otras personas. Postura relajada, con los hombros bajos y caídos.

Expresiones utilizadas con mayor frecuencia que hacen posible su identificación:

Construcciones kinestésicas:

“Estaremos en contacto...”; “lo siento en el alma...”; “poner el dedo en la llaga...”; “estar hecho polvo...”, “quitarse un peso...”; “romper el hielo...”.

5) Modelo de los hemisferios cerebrales:

Cada hemisferio es responsable de la mitad del cuerpo situada en el lado opuesto, presentando cada uno, diferentes especializaciones, generando de este modo un “concepto de uso diferencial”, es decir existe la dominancia de uno u otro hemisferio, reflejando esto en la forma de pensar y actuar de cada sujeto. En la determinación de la dominancia intervienen factores sociales. Su uso y funcionamiento complementarios, es lo que le otorga a la mente su flexibilidad y poder.

Hemisferio izquierdo/ lógico: Especializado en el manejo de los símbolos. Es más analítico (reconoce las partes que constituyen un todo) lineal y secuencial. Procede de forma lógica. Eficiente para procesar información verbal, codificar y decodificar el habla.

Contiene la capacidad para la matemática, para leer y escribir. Utiliza pensamiento convergente, obteniendo nueva información a partir de datos disponibles, generando nuevas ideas.

Modos de pensamiento: Lógico y analítico. Abstracto. Lineal. Realista. Verbal. Temporal. Simbólico. Cuantitativo.

Habilidades asociadas: Escritura. Símbolos. Lenguaje. Lectura. Ortografía. Oratoria. Asociaciones auditivas.

Comportamiento en el aula: Visualiza y comprende símbolos y conceptos abstractos. Verbaliza sus ideas. Absorbe rápidamente los detalles, hechos y reglas. Analiza la información. Les gustan las cosas organizadas y estructuradas, necesitando orientación clara y específica. Se siente incómodo con las actividades abiertas. Lee el libro antes de ir a ver la película. Su tiempo de reacción promedio es de 2 segundos.

Hemisferio derecho/ holístico: Combina las partes para crear un todo, actúa simultáneamente y en paralelo. Efectivo en la percepción global, sintético e intuitivo. Es imaginativo y emocional. Eficiente en el proceso visual y espacial. Utiliza el pensamiento divergente, creando cantidad y variedad de nuevas ideas, más allá de los patrones.

Modos de pensamiento: Holístico e intuitivo. Concreto. Global. Aleatorio. Fantástico. No verbal. Atemporal. Literal. Cualitativo. Analógico.

Habilidades asociadas: Relaciones espaciales. Formas y pautas. Cálculos matemáticos. Canto y música. Expresión artística. Creatividad. Emociones y sentimientos. Procesa todo al mismo tiempo.

Comportamiento en el aula: Visualiza imágenes de objetos concretos. Aprende del todo a la parte. Para entender las partes necesita partir de la imagen global. No analiza la información, la sintetiza. Es relacional, no le preocupan las partes en sí, sino saber cómo encajan y se relacionan unas partes con otras. Aprende mejor con actividades abiertas, creativas y poco estructuradas. Les preocupa más el proceso que el resultado final, que lo alcanzan el resultado final por intuición. Necesita imágenes, ve la película antes de leer el libro. Su tiempo de reacción promedio es de 3 segundos.

6) Modelo de las inteligencias múltiples de Gardner:

Gardner sugirió que la inteligencia tiene que ver con la capacidad que posee la persona para resolver problemas y crear productos. Agrupó estas habilidades en siete categorías.

Inteligencia lingüística: Capacidad de usar la palabra (oral, escrita), de manera efectiva. Incluye la habilidad en el uso de la sintaxis, la fonética, la semántica y los usos pragmáticos del lenguaje (la retórica, la mnemónica, la explicación y el metalenguaje).

Utiliza ambos hemisferios. Esta inteligencia está presente en los niños a los que les encanta redactar historias, leer, jugar con rimas, trabalenguas y en los que aprenden con facilidad otros idiomas, en poetas, escritores etc.

Se destacan en: Lectura, escritura, narración de historias, memorización de fechas.

Inteligencia lógico matemática: Capacidad para manejar los números y utilizarlos de manera efectiva y razonar adecuadamente. Incluye la sensibilidad a los esquemas y relaciones lógicas, las afirmaciones y las proposiciones, las funciones y otras abstracciones relacionadas. Se corresponde con el modo de pensamiento del hemisferio lógico y con lo que nuestra cultura ha considerado siempre como la única inteligencia.

Alto nivel de esta inteligencia se ve en científicos, matemáticos, contadores, ingenieros y analista de sistemas. Los niños que la han desarrollado analizan con facilidad planteos y problemas. Se acercan a los cálculos numéricos, estadísticas y presupuestos con entusiasmo. La utilizamos para resolver problemas de lógica y matemáticas.

Se destacan en: Matemática, razonamiento, lógica, resolución de problemas, pautas.

Inteligencia corporal kinética: Capacidad de utilizar el cuerpo y expresar ideas, sentimientos y transformar cosas. Capacidad para usar todo el cuerpo en la expresión de ideas y sentimientos, y la facilidad en el uso de las manos para transformar elementos.

Se manifiesta en atletas, bailarines, cirujanos y artesanos, entre otros. Se la aprecia en los niños que se destacan en actividades deportivas, danza, expresión corporal y/o en trabajos de construcciones utilizando diversos materiales concretos. También en aquellos que son hábiles en la ejecución de instrumentos.

Se destacan en: Atletismo, danza, arte dramático, trabajos manuales, utilización de herramientas.

Inteligencia espacial: Habilidad de percibir y ejecutar. Capacidad de pesar en tres dimensiones. Permite percibir imágenes externas e internas, recrearlas, transformarlas, modificarlas. Presente en pilotos, marinos, escultores, pintores y arquitectos, entre otros. Está en los niños que estudian mejor con gráficos, esquemas, cuadros. Les gusta hacer mapas conceptuales y mentales. Entienden muy bien planos y croquis. Es la inteligencia que tienen los marineros, los ingenieros, los cirujanos, los escultores, los arquitectos, o los decoradores.

Se destacan en: Lectura de mapas, gráficos, dibujando, laberintos, rompecabezas, imaginando cosas, visualizando.

Inteligencia musical: Capacidad de percibir, discriminar, transformar y expresar las formas musicales. Incluye la sensibilidad al ritmo, al tono y al timbre. Está presente en compositores, directores de orquesta, críticos musicales, músicos, luthiers y oyentes sensibles entre otros. Los niños que la evidencian se sienten atraídos por los sonidos de la naturaleza y por todo tipo de melodías. Disfrutan siguiendo el compás con el pie, golpeando o sacudiendo algún objeto rítmicamente. Inteligencia Musical es, naturalmente la de los cantantes.

Se destacan en: Cantar, reconocer sonidos, recordar melodías, ritmos.

Inteligencia interpersonal (Emocional): Capacidad de percibir estados de ánimo, intenciones, motivaciones, sentimientos de otras personas e interactuar eficazmente con ellos. Incluye la sensibilidad a expresiones faciales, la voz, los gestos y posturas y la habilidad para responder. La inteligencia interpersonal está presente en actores, políticos, buenos vendedores y docentes exitosos, entre otros. La tienen los niños que disfrutan trabajando en grupo, que son convincentes en sus negociaciones con pares y mayores.

Se destacan en: Entender a la gente, liderando, organizando, comunicando, resolviendo conflictos, vendiendo.

Inteligencia intrapersonal (Emocional): Conocimiento de uno mismo y la capacidad de actuación a partir de esto. Incluye la autodisciplina, la autocomprensión y la autoestima. Se encuentra muy desarrollada en teólogos, filósofos, psicólogos, entre otros. La evidencian los niños que son reflexivos, de razonamiento acertado y suelen ser consejeros de sus pares.

Se destacan en: Entendiéndose a sí mismo, reconociendo sus puntos fuertes y sus debilidades, estableciendo objetivos.

Inteligencia naturalista: Capacidad de distinguir, clasificar y utilizar elementos del medio ambiente, objetos, animales o plantas. Tanto del ambiente como suburbano o rural.

Incluye las habilidades de observación, experimentación, reflexión y cuestionamiento de nuestro entorno. La poseen en alto nivel la gente de campo, botánicos, cazadores, ecologistas y paisajistas, entre otros. Se da en los niños que aman los animales, las plantas; que reconocen y les gusta investigar características del mundo natural y del hecho por el hombre.

Se destacan en: Entendiendo la naturaleza, haciendo distinciones, identificando la flora y la fauna.

Estas inteligencias se usan y combinan de manera personal y única. Se desarrollan dependiendo de la particularidad biológica de cada uno. Para potencializarlas dependen de tres factores:

DOTACION BIOLOGICA: Factores genéticos y heridas que haya podido sufrir el cerebro antes, durante o después del embarazo.

HISTORIA DE VIDA PERSONAL: Experiencias con los padres docentes amigos.

ANTECEDENTE CULTURAL E HISTÓRICO: Época y lugar donde uno nació y se crio.

Activadores o desactivadores de la inteligencia:

Experiencias cristalizantes: Son un punto clave en el desarrollo de la inteligencia, se pueden producir en cualquier momento de la vida, "Encienden la inteligencia e inician su desarrollo hacia la madurez".

Experiencias paralizantes: Impiden que la inteligencia crezca y se desarrolle, puede que suceda por vergüenza, culpa, temor, etc.

Hay otras influencias del medio que promueven o retardan el desarrollo de la inteligencia: Acceso a recursos o mentores, Factores históricos culturales, geográficos, familiares, situacionales.

Estrategias de enseñanza

Las estrategias que se mencionarán a continuación son aplicables a cualquier momento de la clase y a cualquier estilo de aprendizaje presente en los alumnos. Más allá de las preferencias por unas u otras, es importante el ejercicio de todas ellas, para favorecer el desarrollo de las distintas habilidades, permitiendo así mayor eficacia en el desempeño escolar. Estas dependen en cierta medida de la percepción del docente con respecto a su grupo, intereses, deseos, necesidades y planificación áulica.

Metáfora: Coloca partes específicas de un contexto, en un todo significativo. Aporta una conexión entre los nuevos conceptos y la experiencia previa, es decir, aprendemos cuando descubrimos la relación entre lo que ya sabemos y los nuevos conceptos. Cuánto más clara es esa conexión, más fácil y rotundo es el aprendizaje.

Es un estilo de educación lógico, predominantemente verbal, donde se juega con ideas y conceptos para la resolución de problemas poniendo utilizando la creatividad.

Aplicación: Presentación de un tema nuevo. Conexión de conceptos. Estimulación de la imaginación. Medio para organizar y recordar la información. Favorece los procesos de clasificación e integración.

Mayor provecho en los siguientes estilos de aprendizaje: Modelo de los hemisferios cerebrales. Modelo de Felder y Silverman. Modelo de Inteligencias Múltiples. Modelo de Kolb. Modelo de los Cuadrantes Cerebrales.

Ventajas: Es necesario que los alumnos realicen sus propias conexiones (contenido a estudiar/ aquello que ya saben, su propia experiencia), a partir de allí el docente debe tener una escucha atenta de esas

conexiones, ayudando a articular y clarificar el pensamiento. Esto requiere habilidad y práctica.

Problemas comunes: -No puede encontrar una metáfora que concuerde con lo que desea enseñar. Se debe pensar en realmente lo que necesito que mis alumnos aprendan y en consecuencia, decidir que metáfora se ajusta más.

-Las analogías confunden al docente, o a la clase. Está claro que para trabajar con las metáforas se debe saber de analogías, estas deben clarificarse para poder entenderlas, elegir otras o prescindir de ellas.

-Los alumnos se interesan por las analogías (son seductoras). Generan demasiadas ideas perdiendo el enfoque. Se puede realizar anotaciones en el pizarrón destacando puntos importantes y significativos, haciendo volver a clase el tema principal.

Pensamiento visual: Su función comienza con la vista, fundamental para reunir e interpretar información. Es imprescindible enseñar al alumno a comprender y utilizar representaciones gráficas, como instrumento para la comprensión de la información y comunicar las ideas a los demás.

-Dibujar: Exige mirar cuidadosamente, observando detalles, es una de las mejores actividades para desarrollar el pensamiento visual.

-Descripción verbal: Agudiza y mejora la calidad de observación.

Intensifica la memoria visual al relacionar las imágenes con su descripción. Educa el pensamiento en ambos hemisferios.

-Representación gráfica: Cuando se presenta la información a los estudiantes, las ideas se deben aclarar gráficamente. Se les debe enseñar cómo interpretarla y utilizarla.

-Coordenadas de tiempo: Diagrama lineal que expone la secuencia de los acontecimientos a lo largo del tiempo.

-Los mapas: Permiten la organización gráfica del material, lo que posibilita ver la información, relacionarla en un contexto visual y pasar de un tema a otro, contribuyendo a la fluidez y a la flexibilidad de pensamiento. Las demandas son mínimas, lo que permite centrar la atención sólo en las ideas. De estilo personal.

-Bosquejos de ideas: Instrumento personal, su producción es más importante que el producto final, ya que al pensar cómo representar gráficamente el concepto, el auto amplía su comprensión sobre el tema. Aplicación: Recordar información. Representación gráfica de conceptos, ampliando la comprensión del mismo. Resolución de problemas que impliquen relaciones espaciales. Favorece el desarrollo de capacidades visuales, la clarificación del pensamiento y la comunicación de ideas a otros.

Mayor provecho en los siguientes estilos de aprendizaje: Modelo de Programación Neurolingüística. Modelo de los Hemisferios Cerebrales.

Fantasía: Es una habilidad de pensamiento que todo alumno debe emplear, dónde se reciben imágenes del hemisferio derecho. Es utilizada en la resolución de problemas por adultos efectivos y creativos. Da la posibilidad de asimilar y utilizar la información que parece inaccesible. Cuando el docente emplea la fantasía busca en sus alumnos dominio del tema y del pensamiento.

Como diseñar una fantasía: Las fantasías de identificación estimulan más a los estudiantes, y mejor aún si estas tienen acción física. Es importante utilizar la primera persona “convertiste en una cosa imaginada”, necesitan de un guion que les plantea que hacer y prepara el escenario. Son elaboradas, complejas y demuestran un pensamiento original.

Es importante vigilar los efectos de la fantasía en los estudiantes que son emocionalmente inestables. Estas implican imágenes muy personales.

Pautas en la elección de una fantasía: Breve explicación del tema y del propósito fantasía. Ejercicio de relajación. La fantasía. Comentarios en clase o un trabajo escrito.

Aplicación: Resolución de problemas. Tratamiento de temas que requieren de concientización y empatía. Promueve la experiencia kinestésica y la respuesta emocional. Favorece el desarrollo de la creatividad y el uso de la imaginación

Mayor provecho en los siguientes estilos de aprendizaje: Modelo de los Hemisferios Cerebrales. Modelo de Felder y Silverman.

Aprendizaje multisensorial: Por medio del sistema sensorial obtenemos información, es la base del pensamiento abstracto. El sistema cinestésico está localizado en los músculos, articulaciones y tendones y nos proporciona información sobre los movimientos del cuerpo. Ambos sistemas forman parte del cerebro y del cuerpo, su buen desarrollo son un requisito para el funcionamiento cognoscitivo.

Aprendizaje cinestésico táctil: Es el canal para asimilar información y recordarla.

Juegos en movimiento: Ayudan a liberar energía física.

Danza: Desarrolla la creatividad.

El gesto: Componente cinestésico en la comunicación, ayuda también a la memoria

Aprendizaje auditivo no verbal (música): Componente que ayuda a la retención. Estimula la implicación emocional y capta la imaginación

Aplicación: Ampliación de conocimiento sensorial. Estimulación de la habilidad verbal para describir sensaciones. Favorece la memoria. Desarrollo del pensamiento abstracto. Provee un método adicional para comprender un tema. Permite liberar energía física. Permite mejorar la memoria.

Mayor provecho en los siguientes estilos de aprendizaje: Modelo de Programación Neurolingüística. Modelo de Inteligencias Múltiples. Modelo de los Cuadrantes Cerebrales.

Experiencia directa: Tiene la capacidad de estimular una implicación más personal. Algunos ejemplos de esta se puede ver en actividades como simulación, presentación de papeles, excursiones culturales, experimentos en laboratorios.

Aplicación: Estimula un involucramiento más personal. Fomentan un conocimiento propio.

Fomentan las habilidades interpersonales. Favorecen el desarrollo de la empatía. Favorece un sentido del todo más que de las partes.

Mayor provecho en los siguientes estilos de aprendizaje: Modelo de Kolb. Modelo de Inteligencias Múltiples. Modelo de los Cuadrantes Cerebrales.

TRABAJO DE CAMPO

Análisis de entrevistas.

La entrevista¹⁸ es una técnica de investigación que se utiliza para la recolección de datos.

En este caso optamos por realizar entrevistas de tipo estructurada, con preguntas definidas y bien enfocadas, para evitar la distracción del entrevistado y que responda con datos irrelevantes.

El tipo de respuestas pueden ser abiertas o cerradas. En nuestro caso las preguntas fueron abiertas, ya que se le brindó al entrevistado la posibilidad de responder con libertad las preguntas formuladas.

Las entrevistas se realizaron manteniendo previa comunicación telefónica. En cada caso fue acordada con el agente. Las mismas se concretaron en su totalidad en tiempo y forma, en el mes de junio, en las escuelas donde cada profesional se desempeña como OA, con la anuencia de cada directivo.

Se realizaron cinco (5) entrevistas. En cada una de ellas se aclaró que su finalidad consistía en poder realizar la investigación de campo para el trabajo final, y que de sentirse incómodo con alguna de las preguntas podía no responder. La misma sería grabada para una posterior desgravación y tipeado textual.

Las preguntas fueron diagramadas de acuerdo al rol del OA, su función y objetivos propuestos dentro de la escuela en torno a la alfabetización inicial.

Las escuelas primarias fueron seleccionadas por encontrarse en zonas desfavorables del partido de hurlingham, asumiendo de este modo un contexto de vulnerabilidad social, económica, sanitaria, afectiva.

¹⁸ Hernández Sampieri, R., Fernández Collado, C., & Baptista Lucio, P. (2010). Metodología de la investigación.

ANEXO

ENTREVISTA N° 1

Entrevistadora: Natalia, MUMANY RIVERO

Entrevistada: Vanesa, P. (OA, EP N°, HURLINGHAM)

Fecha: JUNIO 2019.

Lugar: La entrevista fue concertada telefónicamente y fue realizada en la EP.

Referencias: E: entrevistador / OA: entrevistada

<u>REGISTRO(E)</u>	<u>REGISTRO(OA)</u>	<u>COMENTARIOS</u>	<u>ANÁLISIS</u>
DESCRIBA CUÁLES SON LAS CARACTERÍSTICAS PRINCIPALES DE LA ALFABETIZACIÓN INICIAL EN EL PRIMER CICLO DE SU ESCUELA.	<p>Al comenzar el ciclo, y por iniciativa propia realizamos junto a mi compañera (OE) un relevamiento sobre alfabetización en los niños de primer a sexto año.</p> <p>Lo que puntualmente indagamos en primer año es comprobar si asistieron al nivel inicial, les preguntamos sobre sus compañeros, si recuerdan el nombre de la maestra, y preguntas relacionadas a eso, en ese ida y vuelta</p>	<p>Se realiza un relevamiento sobre alfabetización de primer a sexto año. (evaluación diagnóstica)</p> <p>Indagan sobre los saberes previos. Herramienta de trabajo que se instala como un dispositivo institucional.</p>	<p>Diagnóstico inicial.</p> <p>Articulación entre niveles</p>

	<p>detectamos si tiene dificultades en el habla. Si los tiene luego se solicita interconsulta con fonaudiología, en entrevista con los padres. Les pedimos que escriban su nombre, ahí también vemos como toma el lápiz, cómo se ubica en el espacio. Si no lo logra le damos el de él y dos o tres más, para ver si lo reconoce entre otros. Luego le presentamos tres letras, tres dibujos, tres números para ver si los puede agrupar de acuerdo con ese criterio. Con esto detectamos si ya tienen una iniciación en la alfabetización, que reconozca su nombre o que lo escriba es muy importante y es un punto de partida fuerte para comenzar con la alfabetización propiamente dicha. Finalmente le preguntamos sobre su cuento preferido. Si no nos puede</p>	<p>Posible derivación con profesionales de la salud.</p> <p>¿Realmente se puede realizar este trabajo en tiempo y forma? ¿No pasa demasiado tiempo desde el primer niño evaluado al último?</p>	<p>Su análisis completo requiere mucho tiempo.</p> <p>Insumo poco práctico.</p>
--	--	---	---

	<p>responder, le mostramos las tapas de textos supuestamente conocidos por todos, como Caperucita, Los tres chanchitos y Blanca nieves, para que nos cuente lo que pueda sobre alguno de ellos. Así vemos si tiene una aproximación mínima a la lectura.</p> <p>Obviamente que esto es solo un primer encuentro entre el EOE y los niños, nos da un pantallazo general de las condiciones generales con la que el alumno inicia su trayectoria escolar en la escuela primaria.</p> <p>La contra cara de esto, es que lo hacemos de manera personalizada, nos lleva mucho tiempo, pero es la única manera en que nos aseguramos de conocer a todos los alumnos y a partir de allí comenzar su seguimiento, porque los de segundo y tercer año, ya los</p>		
--	--	--	--

<p>¿CÓMO ES EL DESEMPEÑO DE LOS NIÑOS EN CUÁNTO A LA ALFABETIZACIÓN INICIAL?</p>	<p>hicimos de la misma manera, cuando ingresaron a primero.</p> <p>Bueno, es más o menos lo que te dije antes. Dentro de la escuela tenemos un gran abanico en cuanto a la alfabetización, lo que genera queja permanente por parte de sus docentes, ya que son aulas heterogéneas, dónde muchos conocen todas las letras de nuestro abecedario, otros están reconociendo su nombre entre otros y un nene por ejemplo recién aprendió a tomar el lápiz. En general, todos los niños quieren aprender, los más grandes de segundo y tercero vienen al equipo y nos piden que les enseñemos a leer.</p>	<p>Características de la diversidad.</p> <p>Descontento docente.</p> <p>Los niños recurren al EOE para aprender a leer y escribir.</p>	<p>Aulas heterogéneas</p> <p>EOE espacio abierto.</p>
---	---	--	---

<p>¿CUÁL ES EL PROBLEMA MÁS RELEVANTE EN LA ALFABETIZACIÓN INICIAL?</p>	<p>Yo creo que el problema fundamental pasa por la familia, ojo, no los culpo de esto y me hago cargo de la parte que me toca. Pero siento que para estas familias, con las cuales trabajamos en mi escuela, no es tan importante leer y escribir, de hecho muchas madres y hermanos mayores son analfabetos, por lo tanto no pueden acompañar a la escuela como nos gustaría realmente, desconocen el valor que tiene, dándole importancia tal vez a otras cosas, que son fundamentales para poder subsistir. Esto lamentablemente repercute a mí entender de manera primaria en la alfabetización. Una vez que la escuela detecta esto, somos nosotros los encargados de revertirlo. Muchas veces se</p>	<p>Se la nota impotente ante esta problemática social.</p> <p>Familia ausente frente a los hábitos y valores escolares.</p> <p>Se detecta malestar profesional.</p>	<p>Analfabetismo preponderante en contexto.</p> <p>Desinterés social.</p> <p>Contexto altamente vulnerable.</p>
--	--	---	---

<p>¿CÓMO TRABAJAN LOS DOCENTES DE TU ESCUELA LA ALFABETIZACION INICIAL?</p>	<p>dificulta por la falta de tiempo, empatía con el otro.</p> <p>La alfabetización inicial en mi escuela se trabaja en todo primer ciclo, ya que aún hay niños sin alfabetizar que permanecen en tercer año. La mayoría de las docentes gustan a pesar de lo que establece el diseño trabajar con las vocales primero e ir incorporando poco a poco el resto de las palabras que componen el abecedario. Copia del pizarrón y en algunos casos, dictado de palabras haciendo mucho uso del apoyo fonético. Sin embargo poco a poco, van incorporando otras estrategias de trabajo, tratando de diversificar la propuesta para todos los alumnos. Esto lleva mucho</p>	<p>1° Ciclo: Bloque alfabetizador.</p> <p>Utilización de soportes gráficos y apoyo fonético por parte del docente.</p>	<p>1° Ciclo: Alfabetización inicial.</p> <p>Permanencia/sobreedad.</p> <p>Prácticas tradicionales</p>
--	---	--	---

<p>¿QUÉ ES LO PRIMERO QUE OBSERVA UN OREINTADOR EN APRENDIZAJES AL ENTRAR AL AULA?</p>	<p>trabajo y esfuerzo por su parte, también hubo muchas discusiones (sonríe). Pero estamos cambiando la mira hacia él alumno, cuesta pero creo que vamos por buen camino.</p> <p>Lo primero que miro es como están sentados los alumnos, la disposición. Luego la relación que mantiene la docente con ellos y viceversa, si se animan a preguntar, si se levantan del banco, si ella es empática frente a la tarea, también es importante para mí observar el clima que se genera dentro del aula, esto se desprende de lo anterior.</p> <p>Los portadores, si tienen utilidad dentro del aula, si los alumnos se apoyan en ellos o están a modo de decoración, si hay producción por parte de ellos.</p>	<p>Formas de utilizar los espacios en común.</p>	<p>Clima escolar (relaciones interpersonales dentro del aula)</p> <p>Modo de circulación del aprendizaje.</p>
---	--	--	---

<p>¿CUÁL ES TU OBJETIVO PRIORITARIO CÓMO ORIENTADOR DE APRENDIZAJES, EN LA ALFABETIZACIÓN INICIAL? (CON EL NIÑO Y CON LA ESCUELA)</p>	<p>Mi objetivo prioritario tanto para los niños como para la escuela, claramente es que al finalizar tercer año todos los alumnos sepan leer y escribir. Es un problema que nos preocupa y ocupa a todos los que trabajamos en esta institución, ya que por diferentes factores los niños llegan al segundo ciclo sin lograr hacerlo.</p>	<p>Que todos los alumnos sepan leer y escribir.</p>	<p>Alfabetización en el 1° Ciclo de la escuela primaria.</p>
<p>¿CÓMO DISEÑA EL ORIENTADOR EN LAS APRENDIZAJES LAS ORIENTACIONES PARA EL DOCENTE? CUENTE COMO SE LLEVAN A CABO.</p>	<p>En un comienzo creía que sólo con la palabra bastaba, con el paso del tiempo me di cuenta que no era suficiente, entonces comencé a escribir lo conversado con el docente y con el ED. En algunos casos dio resultado y en otros no tanto. La mejor manera, por mi experiencia personal, es estar en el aula, y trabajar. Que el docente vea que</p>	<p>Cambio de estrategia a partir de la experiencia.</p> <p>Trabajo en el aula generando empatía con el docente y el grupo.</p>	<p>Trabajo mediado por actas y acuerdos institucionales.</p> <p>Intervenciones áulicas.</p>

	<p>el problema es de todos, no sólo de ella. Creo que hay que producir un “efecto contagio” (hace los ademanes y sonríe), cuesta, cansa, cansa mucho.</p> <p>Creo que la mejor manera de diseñar las orientaciones es primeramente teniendo una mirada constante y profunda dentro del salón de clases, hacia los niños y la docente. Para poder identificar las necesidades, debilidades y fortalezas, y en base a ello intentar colaborar con ambos, mediante el trabajo colaborativo y en equipo, entendiendo que todos somos parte de lo mismo y que podemos aportar diferentes cosas, cada uno desde su rol.</p>	<p>Agotamiento profesional.</p>	<p>Trabajo en pareja pedagógica, realizando aportes específicos desde el rol.</p> <p>Identificar fortalezas y debilidades del grupo áulico.</p>
--	---	---------------------------------	---

<p>¿CUÁL ES LA TAREA DEL ORIENTADOR EN APRENDIZAJES? ¿EN QUÉ MEDIDA PUEDE CUMPLIR CON ELLA?</p>	<p>La tarea del OA es básicamente intervenir en el aula, más en primer y segundo año. Acompañar los proyectos pedagógicos de los docentes, realizar orientaciones y sugerencias de trabajo. (Se pone dubitativa) Yo trabajo mayormente en segundo y tercer año, ya que allí es donde hay niños con sobreedad e institucionalment e llegamos a un acuerdo con el ED y la OE, priorizando esas trayectorias vulneradas, tomando como bloque alfabetizador hasta tercero. Obviamente que con primero también trabajo, pero el foco está puesto en segundo y tercero. Dónde intervengo en las aulas, en un proyecto basado en TIC, y luego trabajo de forma individual con los niños que poseen sobreedad, niños</p>	<p>Interviene en las aulas de segundo y tercer año, junto a la docente.</p> <p>Deja relegado a primer año.</p> <p>Trabajo personalizado, priorizando los alumnos con sobreedad.</p> <p>Implementación de las TIC en el trabajo áulico.</p>	<p>No cumple con la normativa.</p> <p>Dispositivo institucional.</p>
--	--	--	--

<p>¿CÓMO ORGANIZA SU TRABAJO? ¿ES A DEMANDA Y REQUERIMIENTO O PLANIFICA? , ¿TIENE UNA AGENDA?, ETC...</p>	<p>de tercer año.</p> <p>En el EOE tenemos un cuaderno, dónde anotamos las tareas diarias, anotamos todo lo que hicimos durante la jornada, la OS, la OE y yo. Además, tengo mi agenda personal, dónde anoto más que nada las citas que tengo con las diferentes familias, para no olvidarme. Tengo dos cargos y la verdad es que muchas veces me olvido. Entonces todas las reuniones que tengo con las familias, docentes, equipo de otras escuelas, etc, las anoto ahí. También tengo un tipo calendario pegado en una de las paredes. Ahí escribo lo que trato de no modificar durante el trimestre. Realmente cuesta mucho hacer esta tarea, en la escuela hay múltiples demandas a</p>	<p>Registro diario de trabajo.</p> <p>Agenda personal que la ayuda a estructurar su trabajo.</p> <p>Independencia y autonomía en la organización de su trabajo.</p>	<p>Trayectorias escolares vulneradas.</p>
--	--	---	---

	<p>diario que no están planificadas, son los famosos emergentes. Yo no me había dejado ningún espacio disponible para esto, o sin estar en el aula o con algún alumno en el equipo. Además, no tuve en cuenta las obligaciones administrativas que también debo realizar conjuntamente con mis compañeras, que son parte de mi tarea también. Lamentablemente, en REEB, tuve que hablar con mis directivos y entre todos acordamos priorizar a los alumnos de tercer grado, y a sólo un niño de segundo por tener tres permanencias en el año.</p>		<p>Avalado por el ED luego del diagnóstico institucional.</p>
<p>¿CUÁLES SON SUS PREFERENCIAS A LA HORA DEL HACER EN SU</p>	<p>La verdad es que ocupó mucho tiempo en trabajar de manera personalizada con los nenes. En realidad son</p>	<p>Trabajo personalizado.</p>	<p>No cumple con la normativa.</p>

<p>TRABAJO? (A QUE LE DEDICA MÁS TIEMPO. ¿HAY INTERVENCIONES QUE CONSIDERE QUE QUEDAN EN LA NADA O LE GENERAN FRUSTACIÓN?)</p>	<p>muchos ellos, trabajo alrededor de 20 a 30 minutos con cada uno, esto me saca tiempo de tener más presencia en las aulas. Me gusta hacerlo porque noto sus progresos, igualmente, como te dije antes, lo tengo bajo agenda entonces lo hago, pero si ocurre alguna situación no prevista, como algún padre que se acerca o yo cito a algún papá lo hago en el horario que debería estar dentro del salón. Sé que no corresponde, pero no puede hacerlo de otra manera, hablo con las maestras les explico, para que sepan que no voy a poder estar ese día. Me angustiaba que mis compañeras no se daban cuenta de los que les quería decir, o no ayudaban a ese niño o simplemente como no las podía contagiar de mis</p>	<p>¿Será la verdadera razón? ¿O tendrá más que ver con el feeling que se establece entre ella, el docente y el grupo?</p> <p>Reflexión personal.</p> <p>Crecimiento profesional.</p> <p>Vincularse entendiendo al otro.</p>	<p>Autoevaluación basada en el reconocimiento del otro.</p>
---	---	---	---

	<p>ganas...(piensa) es un trabajo difícil con uno mismo, recién ahora estoy comprendiendo que los tiempo de uno no son lo mismo que los del otro, los intereses, necesidades, o sea... con los nenes lo veo súper claro, con el adulto me cuesta mucho, con el adulto que se dedica a educación obviamente. Con los padres tengo buena relación, y la verdad que este año fue muy productivo con ellos, parece una pavada, pero obtener respuestas, que se muevan, que sigan las orientaciones que uno les da, ¡no sabes la alegría que me provoca!, veo el cambio en sus hijos y eso es gratificante, cuando lo cuento me emociono, porque es frustrante hablar hacer y que todo que en la nada. Hay tres padres con los cuales estamos</p>		
--	--	--	--

<p>POR ÚLTIMO, ¿QUÉ SE DEBERIA HACER PARA MEJORAR LA ALFABETIZACIÓN EN SU ESCUELA? (MENCIONE UNA ANECDOTA, UN CASO, UN EJEMPLO QUE DE CUENTA DE ELLO.)</p>	<p>trabajando juntos, tres entre quinientos (se ríe) aunque no lo creas es un montón.</p> <p>Creo que principalmente habría que realizar una innovación en el modo de planificar y en base a ello, las maneras de encarar los proyectos y abordar las clases. Siempre, siempre trabajando en equipo, en equipo con las ideas y responsabilidades claras. Creo que así generaríamos un cambio positivo dentro de la escuela que afectaría considerablemente a la alfabetización.</p>	<p>Generar movimientos, cambios.</p>	<p>Planificación en la innovación pedagógica.</p> <p>Planificar el trabajo en equipo.</p>
---	---	--------------------------------------	---

ENTREVISTA N° 2

Entrevistadora: Natalia, MUMANY RIVERO

Entrevistada: Andrea, C. (OA, EP N°-, HURLINGHAM)

Fecha: JUNIO 2019.

Lugar: La entrevista fue concertada telefónicamente y fue realizada en la EP.

Referencias: E: entrevistador / OA: entrevistada

<u>REGISTRO(E)</u>	<u>REGISTRO(OA)</u>	<u>COMENTARIOS</u>	<u>ANÁLISIS</u>
DESCRIBA CUÁLES SON LAS CARACTERÍSTICAS PRINCIPALES DE LA ALFABETIZACIÓN INICIAL EN EL PRIMER CICLO DE SU ESCUELA.	Nos proponemos abordar la Alfabetización Inicial considerando que se trata de un proceso dinámico que debe incluir la Articulación entre Nivel Inicial y Nivel Primario, apoyándonos en las continuidades más que en las rupturas. Es dinámico en tanto los parámetros para considerarse alfabetizado van cambiando con las nuevas tecnologías y todo cambio en las tecnologías tiene consecuencias en las prácticas sociales incluyendo las prácticas de la lectura y la escritura. Es una propuesta que tendrá el eje puesto en las	Realiza una breve descripción, apoyándose en la articulación y la implementación de las TICS, como nueva base del proceso de alfabetización.	Articulación ente niveles: inicial/primaria. Alfabetización: Práctica social.

<p>¿CÓMO ES EL DESEMPEÑO DE LOS NIÑOS EN CUÁNTO A LA ALFABETIZACIÓN INICIAL?</p>	<p>prácticas de lectura y escritura en un ambiente alfabetizador. Sostenemos que las prácticas educativas son prácticas sociales que implican el encuentro con otro/s, implican promover grupos de formación cooperativos, donde poder revisar la propia práctica.</p> <p>En la mayoría de los grupos se observa mayor interés y participación en proyectos que involucran sus inquietudes, la escritura por sí mismo se produce con mucha más fluidez cuando el tema sobre el que tienen que escribir los convoca a ser protagonistas, por ejemplo, registrar lo necesario para un trabajo al día siguiente, invitar a las familias a alguna actividad en la escuela, registrar lo realizado en torno a un juego, etc. En las actividades de copia se observan mayores</p>	<p>Trabajo en contexto. Escribir con un fin determinado, teniendo en cuenta al destinatario.</p> <p>Para que el trabajo sea más enriquecedor, más productivo, los niños parten de los intereses del propio niño.</p>	<p>Función social de la alfabetización.</p> <p>Parten de los deseos e intereses.</p> <p>Involucrar a la comunidad educativa.</p>
---	---	--	--

<p>¿CUÁL ES EL PROBLEMA MÁS RELEVANTE EN LA ALFABETIZACIÓN INICIAL?</p>	<p>dificultades para construir sentido en lo que se lee y/o escribe.</p> <p>En general nos hacemos preguntas que orientan nuestra planificación como equipo docente: ¿Cómo habilitar ese espacio de encuentro con el otro? ¿Cómo romper con tradiciones y formatos individuales heredados? ¿Cómo crear la escucha necesaria que ponga al otro (adulto o niño) en un lugar de “poder decir”?</p>	<p>Advierte dificultades en la generación de espacios para la reflexión, para el trabajo en equipo, entendiendo que todos somos parte de la tarea.</p>	<p>Orientación en la planificación docente.</p>
<p>¿CÓMO TRABAJAN LOS DOCENTES DE SU ESCUELA LA ALFABETIZACIÓN INICIAL?</p>	<p>En general las docentes planifican algunos proyectos de lectura de cuentos, siguiendo a algún autor, o un género literario, se listan títulos, se escriben recomendaciones, producen sus propios portadores de</p>	<p>¿Se plasmará en la planificación áulica?</p> <p>¿Habrá seguimiento por parte del ED?</p>	<p>Proyectos que acuerdan con el diseño, coexiste con prácticas tradicionales.</p>

<p>¿QUÉ ES LO PRIMERO QUE OBSERVA UN OREINTADOR EN APRENDIZAJES AL ENTRAR AL SALÓN DE CLASES?</p>	<p>textos. No obstante, coexisten las prácticas tradicionalistas en las que la repetición y la copia sin sentido aún ocupan mucho tiempo en el aula.</p> <p>Los portadores de textos, la organización de los grupos, la disposición de mesas y sillas, si están jugando, leyendo o copiando del pizarrón, etc.</p>	<p>Punto de partida.</p>	<p>Observación con sentido, para luego dar orientaciones propicias al docente y acompañar al alumno.</p>
<p>¿CUÁL ES SU OBJETIVO PRIORITARIO CÓMO ORIETADOR DE APRENDIZAJES, EN LA ALFABETIZACIÓN INICIAL? (CON EL NIÑO Y CON LA ESCUELA)</p>	<p>Nos apoyamos en las continuidades, retomando el concepto de alfabetización como práctica social, es en el entramado social-escolar, donde los sujetos cambiamos los sentidos de lo heredado e inventamos nuevos usos para las herramientas culturales escolares. Como OA que interviene junto al docente y al grupo de</p>	<p>Toma los conceptos de continuidad, práctica social, herencia, los agrupa en herramientas de cambio y transformación que el nuevo sujeto educativo utiliza.</p>	<p>Alfabetización: Práctica Social.</p>

<p>¿CÓMO DISEÑA EL ORIENTADOR EN APRENDIZAJES LAS ORIENTACIONES PARA EL DOCENTE? CUENTE COMO SE</p>	<p>aprendizaje, y cuya labor tendrá el eje puesto en las prácticas de lectura y escritura, llevo propuestas para: Propiciar las prácticas de lectura y escritura desde el encuentro con otro/s. Avanzar hacia el apoyo entre docentes. Consensuar y discrepar, para asumir riesgos conjuntos. Fortalecer y potenciar los procesos de aprendizaje, más centrados en la enseñanza, promoviendo la implementación de proyectos, propiciando el enriquecimiento del aula como ambiente alfabetizador.</p> <p>Se planifica en principio con un proyecto por rol, teniendo como eje de trabajo los lineamientos de la Modalidad de Psicología Comunitaria y Pedagogía Social, también intervenimos en el proceso de diagnóstico inicial</p>	<p>OA propone y genera diferentes prácticas en la alfabetización.</p>	<p>OA, agente de intervención del proceso de alfabetización. Partiendo de otro con necesidades y potencialidades.</p> <p>Proyecto basado en los lineamientos de la modalidad de Psicología Comunitaria y pedagogía Social</p>
--	---	---	---

<p>LLEVAN A CABO.</p> <p>¿CUÁL ES LA TAREA DEL ORIENTADOR EN APRENDIZAJES? ¿EN QUÉ MEDIDA PUEDE CUMPLIR CON ELLA?</p>	<p>y las fortalezas y debilidades del grupo de aprendizaje.</p> <p>Una de las tareas es estar en el aula interviniendo con el grupo de aprendizaje junto a la docente, propiciando que circulen palabras, participación desde la oralidad, alentando la escritura, facilitando la producción de textos que podrán ser reutilizados como portadores.</p>	<p>Trabaja dentro del aula como mediadora entre el conocimiento y la práctica social, siendo un andamiaje que facilitaría la incorporación del aprendizaje.</p>	<p>Mediador: conocimiento/ práctica social.</p>
<p>¿CÓMO ORGANIZA SU TRABAJO? ¿ES A DEMANDA Y REQUERIMIENTO, O PLANIFICA? , ¿POSEE UNA AGENDA?, ETC...</p>	<p>La agenda es fundamental, ya que, el cargo tiene que rotar entre turno mañana y tarde. Es muy necesario acordar los días y horarios con cada grupo y en función de cada proyecto. Algunas intervenciones se darán en el marco de los proyectos de OA, otras acompañando los proyectos de las docentes, otras en el marco de trayectorias</p>	<p>Agenda como elemento de organización.</p>	

<p>¿CUÁLES SON SUS PREFERENCIAS A LA HORA DEL HACER EN SU TRABAJO? (¿A QUÉ LE DEDICA MÁS TIEMPO? ¿HAY INTERVENCIONES QUE CONSIDERE QUE QUEDAN EN LA NADA, LE GENERAN FRUSTACIÓN?)</p>	<p>escolares individuales.</p> <p>El trabajo con proyectos que se llevan a cabo en acuerdo con docentes resultan mucho más significativos. Sigue siendo muy preocupante las trayectorias escolares con intermitencias en la asistencia o con ausentismo prolongado, en lo que concierne a no tener al niño en la escuela, pone al rol de orientador en un lugar de impotencia.</p>	<p>Le da importancia al trabajo en equipo. Manifiesta preocupación ante el ausentismo. La escuela no posee herramientas eficaces frente a eso.</p>	<p>Corresponsabilidad pedagógica</p> <p>Ausentismo.</p>
<p>POR ÚLTIMO, ¿QUÉ SE DEBERÍA HACER PARA MEJORAR LA ALFABETIZACIÓN EN SU ESCUELA? (MENCIONE UNA ANECDOTA, UN CASO, UN EJEMPLO QUE DE CUENTA DE ELLO.)</p>	<p>Las trayectorias escolares con vulnerabilidad requieren siempre de más de una mirada, cuando los acuerdos se esclarecen, se escriben y se implementan las acciones institucionalmente planificadas, siempre es posible modificar cualquier punto inicial que se presente</p>	<p>Se pautan acuerdos entre diferentes actores institucionales.</p>	<p>Trayectorias vulneradas.</p> <p>Trabajo en equipo.</p>

	<p>complejo. Es imprescindible construir con otros las estrategias de enseñanza, si el OA realiza su tarea en soledad, deja solo al docente y se aleja del niño. La planificación de las intervenciones es estratégica cuando todos los actores institucionales tenemos claro a qué vamos al aula, para qué estamos en la escuela.</p>		<p>Construcción de un proyecto conjunto.</p>
--	--	--	--

ENTREVISTA N° 3

Entrevistadora: Natalia, MUMANY RIVERO

Entrevistada: Romina, M. (OA, EP N°-, HURLINGHAM)

Fecha: JUNIO 2019.

Lugar: La entrevista fue concertada telefónicamente y fue realizada en la EP.

Referencias: E: entrevistador / OA: entrevistada

<u>REGISTRO(E)</u>	<u>REGISTRO(OA)</u>	<u>COMENTARIOS</u>	<u>ANÁLISIS</u>
DESCRIBA CUÁLES SON LAS CARACTERÍSTICAS PRINCIPALES DE LA ALFABETIZACIÓN INICIAL EN EL PRIMER CICLO DE SU ESCUELA.	Las características dependen del grupo que te toca, en base al diagnóstico inicial con proyectos que va armando cada docente, en conjunto con el equipo, supervisado siempre por el Equipo Directivo.	El año de trabajo conjunto se proyectaría en base al grupo.	Trabajo en equipo bajo el marco de la corresponsabilidad pedagógica.
¿CÓMO ES EL DESEMPEÑO DE LOS NIÑOS EN CUÁNTO A LA ALFABETIZACIÓN INICIAL?	Hay reticencia por parte de la familia, ausentismo. Hay muchas ganas por aprender y mucha resistencia por el aprendizaje mismo, se pueden observar un montón de cosas diferentes dentro de la escuela.	Parecería poner el foco fuera del ámbito escolar familia/ausentismo/reticencia.	Ausentismo.

<p>¿CUÁL ES EL PROBLEMA MÁS RELEVANTE EN LA ALFABETIZACIÓN INICIAL?</p>	<p>El problema más importante es el ausentismo, también que el docente haga un proyecto homogéneo para todo el grupo, y no tenga en cuenta la particularidad de cada estudiante. Todos van igual, así ves nenes en tercer grado que no reconocen ni las vocales, pero abris el cuaderno y tienen escritura en cursiva.</p>	<p>Estrategias comunes para todos.</p> <p>No se considera la diversidad.</p> <p>Actividades poco convocantes.</p>	<p>Ausentismo.</p> <p>Prácticas tradicionales.</p> <p>Planificación única.</p>
<p>¿CÓMO TRABAJAN LOS DOCENTES DE SU ESCUELA LA ALFABETIZACIÓN INICIAL?</p>	<p>Esto es tan diverso como los niños, porque dependiendo del grupo de docentes es como se va a trabajar, lamentablemente, está el que trabaja y el que no, si bien el diseño tiene un encuadre no todos los respetan.</p>	<p>No se visualiza un trabajo coordinado.</p>	<p>Escasa implementación del diseño curricular.</p>
<p>¿QUÉ ES LO PRIMERO QUE OBSERVA UN ORIENTADOR EN</p>	<p>Los portadores, la disposición del grupo, la disposición de la docente, si se queda sentada en su escritorio, si</p>	<p>Si bien demuestra mayor predisposición en la respuesta, se puede notar que queda en la</p>	<p>Clima escolar.</p>

<p>EL APRENDIZAJE AL ENTRAR AL SALÓN DE CLASES?</p>	<p>circula por el salón acompañando a cada niño o grupo de niños, si los niños están sentados en grupo o no, si están sentados o pueden estar adelante en grupos haciendo alguna actividad de forma oral o no, si la única actividad que hay es la copia del pizarrón, fotocopias. También observo el cuaderno, la clase en sí, acompaño lo que la docente dispone, tratando obviamente de ir orientando a los niños dentro de eso que se propuso la maestra, aunque muchas veces no es acorde a las necesidades del niño.</p>	<p>mera puntuación.</p> <p>Acompaña al docente, en contraposición de lo que cree que necesitan los alumnos.</p>	<p>Carente de estrategias que caracterizan el rol.</p>
<p>¿CUÁL ES EL OBJETIVO PRIORITARIO CÓMO ORIENTADOR DE APRENDIZAJES, EN LA</p>	<p>(Duda, duda mucho) Acompañar la comunicación, la expresión, la producción, acompañar el deseo de aprender. (Silencio) Que en la Unidad</p>	<p>Objetivos poco claros.</p> <p>¿Falta de compromiso con la institución, el alumno y la</p>	<p>1ºCiclo: alfabetización. Práctica social.</p>

<p>ALFABETIZACIÓN INICIAL? (CON EL NIÑO Y CON LA ESCUELA)</p> <p>¿CÓMO DISEÑA EL ORIENTADOR EN APRENDIZAJES LAS ORIENTACIONES PARA EL DOCENTE? CUENTE COMO SE LLEVAN A CABO.</p>	<p>Pedagógica más o menos salga alfabetizado, (ríe); que se cumpla, aunque sea en tercero.</p> <p>En base al marco, dependiendo otra vez de cada docente, del grupo, del equipo directivo, siempre enmarcado en... (hace ademanes), porque después queda como... que me lo dijo la del equipo, entonces siempre las orientaciones quedan enmarcadas en la situación particular de cada niño, o sea, no se hace así porque yo quiero, se debe hacer así porque este niño así lo requiere. Enmarcadas las orientaciones también en un marco teórico, en el diseño, en el régimen académico, en la resolución tal. Estas orientaciones a veces se llevan a cabo y a veces no. O muchas veces sólo se hacen en presencia de quién dio la orientación y a</p>	<p>tarea?</p> <p>Parecería que toma el marco teórico para no tener inconvenientes futuros, más que para priorizar la circulación del conocimiento y el trabajo en equipo.</p> <p>Esto da cuenta de un trabajo en soledad.</p>	<p>Actas labradas bajo un marco teórico.</p>
--	---	---	--

<p>¿CUÁL ES LA TAREA DEL ORIENTADOR EN APRENDIZAJES? ¿EN QUÉ MEDIDA PUEDE CUMPLIR CON ELLA?</p>	<p>veces no.</p> <p>Se acompaña a primer y segundo grado, en proyectos realizados por la docente, ampliando el proyecto de alfabetización, acompañando a estos niños que requieren más ayuda.</p>		<p>Unidad pedagógica.</p> <p>Cumple con la normativa.</p>
<p>¿CÓMO ORGANIZA SU TRABAJO? ¿ES A DEMANDA Y REQUERIMIENTO, O PLANIFICA? ¿POSEE UNA AGENDA?, ETC...</p>	<p>Debería enmarcarse en una agenda, que de acuerdo a la situación diaria, si lo amerita, se saltarían algunas situaciones, se flexibiliza pero siempre en base a una agenda, para la organización.</p>	<p>Agenda dispositivo de organización.</p>	<p>Herramienta flexible.</p>
<p>¿CUÁLES SON SUS PREFERENCIAS A LA HORA DE HACER EN SU TRABAJO? (¿A QUÉ LE DEDICA</p>	<p>Ufff (suspira), personalmente me gusta trabajar en el marco de un proyecto en alguna actividad que tenga ya proyectada, también me gusta ir al aula “tipo sorpresa”, sin que la docente sepa</p>	<p>Trabajo no organizado con otro y que se contrapone.</p> <p>¿Qué generaría la sorpresa en el otro? ¿Y en ella.</p>	

<p>MÁS TIEMPO? ¿HAY INTERVENCIONES QUÉ CONSIDERE QUE QUEDAN EN LA NADA, LE GENERAN FRUSTRACIÓN)</p>	<p>que voy y trabajar en lo que está haciendo en ese momento. No se si frustración es la palabra, pero sí, porque dependen de otro, cuando trabajamos con personas contamos con que el otro se apropie de algo nuestro. Obviamente el deseo viene del otro, el deseo de aprender, el deseo de enseñar, el deseo de aplicar las orientaciones. Y muchas veces ese deseo del otro no combina con el nuestro.</p>	<p>Reflexión personal.</p>	
<p>POR ÚLTIMO, ¿QUÉ SE DEBERÍA HACER PARA MEJORAR LA ALFABETIZACIÓN INICIAL EN SU ESCUELA? (MENCIONE UNA ANEGDOTA, UN CASO, UN EJEMPLO QUE DE CUENTA DE ELLO.)</p>	<p>Mejor trabajo en equipo, agrupamientos flexibles, talleres con juegos, tareas lúdicas, actividades convocantes, que tengan alguna representación que les haga sentir que es útil aprender, basada en el deseo y los intereses, en los saberes previos poniendo en juego todo esto.</p>	<p>Da cuenta que para que esto se produzca se necesita de otro, que acompañe, que motive, que genere.</p>	<p>Agrupamientos flexibles. Talleres. Tareas dónde se involucre lo lúdico.</p>

ENTREVISTA N° 4

Entrevistadora: Natalia, MUMANY RIVERO

Entrevistada: Karina, M. (OA, EP N°-, HURLINGHAM)

Fecha: JUNIO 2019.

Lugar: La entrevista fue concertada telefónicamente y fue realizada en la EP.

Referencias: E: entrevistador / OA: entrevistada

<u>REGISTRO(E)</u>	<u>REGISTRO(OA)</u>	<u>COMENTARIOS</u>	<u>ANÁLISIS</u>
DESCRIBA CUÁLES SON LAS CARACTERÍSTICAS PRINCIPALES DE LA ALFABETIZACIÓN INICIAL EN EL PRIMER CICLO DE SU ESCUELA.	Las características principales en el desarrollo de la lectura y escritura no solo en el área de Práctica del lenguaje sino en Matemática y Ciencias implica dos procesos: uno el dominio de la lengua escrita (correspondencia a fonema-grafema y poder leer las palabras) y el otro realizar producciones escritas.	Involucra a otras áreas de la educación en este proceso.	Concepto de alfabetización: leer /escribir. Procesos involucrados: dominio de la lengua escrita/ producción autónoma.
¿CÓMO ES EL DESEMPEÑO DE LOS NIÑOS EN CUÁNTO A LA ALFABETIZACIÓN	En cuanto al desempeño hay porcentaje de niños que logra alfabetizarse sin dificultades y un porcentaje que	¿De qué manera de cuenta de esto? ¿Mediante evaluaciones/ informes	Diversidad en la adquisición de la alfabetización. Trabajo

<p>N INICIAL?</p> <p>¿CUÁL ES EL PROBLEMA MÁS RELEVANTE EN LA ALFABETIZACIÓN INICIAL?</p>	<p>necesita un acompañamiento o personalizado.</p> <p>El problema más relevante es cuando van pasando año a año y la alfabetización no está lograda, es decir ahí se puede observar muchas veces en algunos casos por ejemplo un alumno de quinto o sexto año no se ha alfabetizado o con una escritura y lectura presilábica, sustitución u omisión de letras, palabras continuas, escritura espejo, etc.</p>	<p>docentes?</p> <p>Se demuestra falta de proyecto institucional con objetivos concreto para los diversos años a fin de evitar el fracaso escolar.</p>	<p>personalizado.</p> <p>Trayectorias escolares vulneradas.</p> <p>Alumnos descendidos pedagógicamente.</p>
<p>¿CÓMO TRABAJAN LOS DOCENTES DE SU ESCUELA LA ALFABETIZACIÓN INICIAL?</p>	<p>Los docentes en la escuela trabajan con el método Kaufman que consiste en cinco niveles diseñados para evaluar un determinado programa desde el punto de vista del alumno. Otra de las</p>	<p>Parecen tener en cuenta los intereses y necesidades de los alumnos.</p>	<p>Método Kaufman.</p> <p>Grupos flexibles.</p>

<p>¿QUÉ ES LO PRIMERO QUE OBSERVA UN OREINTADOR EN APRENDIZAJES AL ENTRAR AL SALÓN DE CLASES?</p>	<p>actividades realizadas son los agrupamientos flexibles que se efectúan por grado de complejidad y se tiene en cuenta los ciclos (primer – segundo ciclo).</p> <p>Al entrar al aula el Orientador del Aprendizaje observa: Clima de trabajo, como se vincula el docente con sus alumnos, propuesta de trabajo, decoración del aula en cuanto a la alfabetización, recursos que cuenta el docente, disposición de los alumnos en el aula, dinámica y la relación de los grupos, normas y reglas de funcionamiento que rigen la clase para adecuar orientaciones o sugerencias., dificultades de los alumnos a la hora de enfrentarse con</p>	<p>Se la nota segura de las observaciones que realiza.</p> <p>¿Realiza intervenciones en base a ello?</p>	<p>Clima escolar, relaciones interpersonales.</p> <p>Propuestas áulicas/ permeabilidad del alumno.</p> <p>Estrategias adoptadas.</p> <p>Funcionamiento de la clase.</p>
--	---	---	---

<p>¿CUÁL ES SU OBJETIVO PRIORITARIO COMO ORIENTADOR DE APRENDIZAJES, EN LA ALFABETIZACIÓN INICIAL? (CON EL NIÑO Y CON LA ESCUELA)</p> <p>¿CÓMO DISEÑA EL ORIENTADOR EN</p>	<p>una tarea concreta, la adecuación de los trabajos que el alumno/a hace en la clase con relación a sus capacidades y/o dificultades, y en relación con el nivel del grupo - clase.</p> <p>El objetivo principal es que los alumnos logren el proceso de alfabetización antes de culminar el segundo año escolar, luego seguir trabajando con aquellos alumnos que no han logrado alcanzar dicho proceso de forma personalizada para que no arrastren a los años siguientes y queden obturados otros aprendizajes.</p> <p>Las orientaciones en aprendizajes se diseñan de acuerdo a las características,</p>	<p>No tiene en cuenta la práctica social ni el contexto.</p> <p>Trabajo personalizado con aquellos niños que no lograron alfabetizarse en segundo año.</p> <p>Parte de las características del grupo, necesidades e intereses.</p>	<p>Alfabetización en la unidad pedagógica.</p> <p>Diseño curricular como herramienta fundamental de las</p>
--	---	--	---

<p>APRENDIZAJES LAS ORIENTACIONES PARA EL DOCENTE? CUENTE COMO SE LLEVAN A CABO.</p>	<p>necesidades e intereses tanto del alumno, grupo y docente. Teniendo en cuenta el Diseño curricular el cual brinda herramientas para comprender el contexto, los propósitos de la educación, las secuencias, las estrategias metodológicas y los procesos de evaluación en una institución educativa. En el caso de alumnos con Propuesta Pedagógica Individual o Dispositivos Escolar Individual las orientaciones, estrategias, contenidos prioritarios y evaluación se piensa de forma conjunta Docente – Orientador del Aprendizaje coordinando y aportando recursos para la mejora e innovación de los procesos de aprendizaje.</p>	<p>Parecería que sólo trabaja de manera conjunta en el diseño de las Propuestas Pedagógicas Individuales.</p>	<p>oreintaciones.</p> <p>PPI (Propuesta Pedagógica Individual).</p> <p>DEI(Dispositivo Escolar Individual).</p>
---	--	---	--

<p>¿CUÁL ES LA TAREA DEL ORIENTADOR EN APRENDIZAJES?</p> <p>¿EN QUÉ MEDIDA PUEDE CUMPLIR CON ELLA?</p>	<p>La tarea es de gran importancia ya que el Orientador procura promover cambios en el contexto educativo y en los actores del proceso de enseñanza – aprendizaje a través de la planificación de programas y análisis de las situaciones que se presentan en la escuela. Asesorar tanto al alumnado, como a las familias, con el fin de mejorar la calidad educativa y las relaciones interpersonales. Identificar las necesidades educativas del alumnado haciéndoselas saber en todo momento para que este conozca su realidad ante el aprendizaje. Colaborar en la prevención y detección de las dificultades de aprendizaje que el alumno o alumna presente. Participar en</p>	<p>Promueve a través de su accionar cambios significativos dentro de la insitución aulica a traves de:</p> <ul style="list-style-type: none"> -Planificación. -Análisis de las situaciones. - Asesoramiento . -Identificar necesidades. - Actuar de manera preventiva. -Participar de planes institucionales. <p>¿De que manera puede cumplir con todo los descripto?</p>	<ul style="list-style-type: none"> -Calidad educativa. -Relaciones interpersonales.
--	---	---	---

<p>¿CÓMO ORGANIZA SU TRABAJO? ¿ES A DEMANDA Y REQUERIMIENTO, O PLANIFICA?, ¿POSEE UNA AGENDA?, ETC...</p>	<p>todos los planes institucionales y estratégicos, así como en todas las reuniones de docentes que se establezcan. De esta forma estará siempre informado de los acontecimientos que sucedan en la escuela.</p> <p>El trabajo se organiza de acuerdo a la demanda y requerimiento tanto de aprendizaje como de las diferentes situaciones que van surgiendo. En esta organización del trabajo participan el Orientador Escolar y Orientador Social. Trabajamos de forma articulada con el Equipo Directivo, lo cual nos ayuda a organizar la agenda y el trabajo, permitiendo la construcción conjunta de</p>	<p>Parecería que constantemente e trabaja para otro en soledad. ¿Esto es posible?.</p> <p>Estar informado de absolutamente todo ¿modifica su tarea?</p> <p>Organización del trabajo bajo demanda y requerimiento.</p> <p>Posibilita el trabajo articulado con el ED.</p>	<p>Situaciones de aprendizaje.</p> <p>Emergentes.</p> <p>Agenda como herramienta de trabajo conjunta del EOE.</p> <p>Dispositivo que organiza intervenciones conjuntas (EOE/ED).</p>
--	--	--	--

<p>¿CUÁLES SON SUS PREFERENCIAS A LA HORA DEL HACER EN SU TRABAJO? (¿A QUÉ LE DEDICA MÁS TIEMPO? ¿HAY INTERVENCIONES QUE CONSIDERE QUE QUEDAN EN LA NADA, LE GENERAN FRUSTACIÓN?)</p> <p>POR ÚLTIMO, ¿QUÉ SE DEBERÍA HACER PARA MEJORAR LA</p>	<p>alternativas de intervención.</p> <p>Mi prioridad en cuanto al trabajo de OA es fortalecer el proceso de aprendizaje en todos los alumnos, facilitar el trabajo docente a través de las orientaciones y trabajo áulico y la integración de las familias para potenciar el aprendizaje y el rendimiento académico. Si un alumno no logra la alfabetización en los tiempos esperados, genera frustración ya que el analfabetismo es la máxima expresión de vulnerabilidad educativa.</p> <p>Para mejorar la alfabetización inicial se necesita de la corresponsabilidad de los diferentes actores institucionales y</p>	<p>La OA habla de manera general sin hacer puntualizaciones concretas.</p> <p>Habla de tiempos de aprendizaje, como ajena a ellos. Frente a esto ¿No realiza ninguna intervención?</p>	<p>Fortalecer el aprendizaje.</p> <p>Orientaciones y trabajo áulico.</p> <p>Vulneración educativa: analfabetismo.</p> <p>Corresponsabilidad pedagógica/familiar.</p>
--	--	--	--

<p>ALFABETIZACIÓN EN SU ESCUELA? (MENCIONE UNA ANECDOTA, UN CASO, UN EJEMPLO QUE DE CUENTA DE ELLO.)</p>	<p>de las familias, respetando siempre el ritmo y tiempo en el proceso de adquisición de la escritura y lectura.</p>		
---	--	--	--

ENTREVISTA N° 5

Entrevistadora: Natalia, MUMANY RIVERO

Entrevistada: Nora, M. (OA, EP N°-, HURLINGHAM)

Fecha: JUNIO 2019.

Lugar: La entrevista fue concertada telefónicamente y fue realizada en la EP.

Referencias: E: entrevistador / OA: entrevistada

<u>REGISTRO(E)</u>	<u>REGISTRO(O A)</u>	<u>COMENTARIOS</u>	<u>ANÁLISIS</u>
DESCRIBA CUÁLES SON LAS CARACTERÍSTICA S PRINCIPALES DE LA ALFABETIZACIÓN INICIAL EN EL PRIMER CICLO DE SU ESCUELA.	A partir de la toma del diagnóstico inicial he observado que en este proceso los niños construyen el concepto sobre las funciones de los símbolos (letras y números), pudiendo diferenciar varios niños las letras, números y dibujos entre sí. Muchos saben identificar su nombre de otras escrituras y reconocen cantidad-número.	Parte del diagnóstico inicial.	Construcción de conceptos sobre las funciones de los símbolos.

<p>¿CÓMO ES EL DESEMPEÑO DE LOS NIÑOS EN CUÁNTO A LA ALFABETIZACIÓN INICIAL?</p>	<p>El desempeño es bueno porque en este proceso que van construyendo, se los observa con ganas e interés por aprender y es primordial que el docente acompañe.</p>	<p>Se la nota optimista con respecto al tema.</p>	<p>Guía docente.</p>
<p>¿CUÁL ES EL PROBLEMA MÁS RELEVANTE EN LA ALFABETIZACIÓN INICIAL?</p>	<p>Considero que no es unicausal, sino que hay varios factores que pueden dar lugar a problemas en la alfabetización inicial pero esto no quiere decir que los niños no alcancen a adquirir los aprendizajes. Siempre se le adjudica a la familia y el contexto pero no es condición para que no se pueda aprender. También dependerá del vínculo que se genere con su docente y grupo de pares. Puede ser un</p>	<p>Puede estar atravesado por el contexto, la familia, el vínculo con el docente/ pares.</p>	<p>Multicausal.</p> <p>Los agentes externos no son condicionantes extremos.</p>

<p>¿CÓMO TRABAJAN LOS DOCENTES DE SU ESCUELA LA ALFABETIZACION INICIAL?</p>	<p>problema que el ambiente áulico no sea un ambiente alfabetizador (portadores visuales adecuados y significativos).</p> <p>Las docentes de primer ciclo están muy comprometidas en el desarrollo cognitivo de cada niño y con aquellos que en su proceso no han adquirido algún contenido, buscan las estrategias para que a su tiempo puedan apropiarse de las letras y números.</p>	<p>Parecía ser, hasta el momento que la OA es sólo una mera observadora del proceso.</p>	<p>Compromiso docente.</p> <p>Trabajo personalizado.</p> <p>Implementación de diferentes estrategias.</p>
<p>¿QUÉ ES LO PRIMERO QUE OBSERVA UN ORIENTADOR EN APRENDIZAJES AL ENTRAR AL SALÓN DE CLASES?</p>	<p>La disposición de los bancos y la ubicación de algunos niños en las mismas, la interacción entre ellos y con la docente, la participan en clase, si se les escucha y "ve a todos" ,participen o no en la clase, por</p>		<p>Clima escolar.</p> <p>Secuencia didáctica.</p>

<p>¿CUÁL ES SU OBJETIVO PRIORITARIO CÓMO ORIENTADOR DE APRENDIZAJES, EN LA ALFABETIZACIÓN INICIAL? (CON EL NIÑO Y CON LA ESCUELA)</p>	<p>parte del docente. Si el desarrollo de la clase es secuenciada y tiene en cuenta las necesidades de cada niño.</p> <p>Para la escuela: Contribuir a que los niños aprendan a escribir y leer. Fortalecer las capacidades pedagógicas del docente orientando a la misma. Cooperar y colaborar como pareja pedagógica en la alfabetización. Con los niños: Fortalecer los aprendizajes adquiridos en los niños. Lograr la interacción y cooperación entre pares. Lograr que sienta placer por aprender y encuentre el sentido, el para qué. Reconocer y valorar en ellos</p>	<p>En ocasiones se brinda material a la MG de lo sugerido para el trabajo.</p>	<p>Que los niños aprendan a leer y escribir.</p> <p>Fortalecer capacidades pedagógicas en los docentes.</p> <p>Trabajo en pareja pedagógica.</p> <p>Fortalecer la confianza y valores en el niño.</p>
--	---	--	---

<p>¿CÓMO DISEÑA EL ORIENTADOR EN APRENDIZAJES LAS ORIENTACIONES PARA EL DOCENTE? CUENTE COMO SE LLEVAN A CABO.</p>	<p>todo lo que adquirió y puede seguir aprendiendo.</p> <p>Muchas veces se efectúan Reeb (Reunión de Equipo Escolar Básico) con la docente, se realizan entrevistas donde junto al EOE orientamos por escrito. Algunas orientaciones por parte de la OA se efectúan oralmente en el momento, brindando material posteriormente se registra lo actuado u orientado en el cuaderno de actividades diarias.</p>	<p>Tarea preventiva (psicopedagogpi a forense)</p> <p>Planifica la tarea en función del niño que no alcanza el contenido a evaluar.</p> <p>¿ Se ubica en un lugar de omnipotencia? ¿ Para luego contradecirse?</p>	<p>Mediante REEB, (queda bajo acta)</p> <p>Registro escrito del acuerdo realizado entre OA y MG en agenda diaria.</p>
<p>¿CUÁL ES LA TAREA DEL ORIENTADOR EN APRENDIZAJES? ¿EN QUÉ MEDIDA</p>	<p>El rol del OA se detalla en la resolución 76/08 donde especifica la función de la misma. La tarea es preventiva</p>	<p>“...Siempre trato de cumplir pero la demanda de situaciones hace que se complique mi labor.”</p>	<p>Resolución 76/08.</p>

<p>PUEDE CUMPLIR CON ELLA?</p>	<p>porque uno tiene que estar atento en aquellos niños que requieran otra manera para poder enseñarles y que puedan aprender. A partir de eso hay que pensar de qué y cómo plantear la actividad para que pueda empezar a desarrollar cognitivamente el proceso del aprendizaje. Es poder brindarles oportunidades a los niños que no se han alfabetizado hasta el momento, porque todos tienen posibilidades de aprender. Siempre trato de cumplir pero la demanda de situaciones hace que se complique mi labor.</p>	<p>¿Cuál será el objetivo de cada taller? ¿ Se pueden llevar a cabo talleres que no fueron planificados?</p>	<p>Emergentes institucionales.</p>
---------------------------------------	--	--	------------------------------------

<p>¿CÓMO ORGANIZA SU TRABAJO? ¿ES A DEMANDA Y REQUERIMIENTO, O PLANIFICA? , ¿POSEE UNA AGENDA?, ETC...</p>	<p>Se programan talleres con encuentros ya detallados y acordados con la MG. Además cuando los talleres son efectuados con otros actores institucionales es más fácil poder planificarlos porque se tiene en cuenta ya la demanda de la docente y de lo observado por los demás actores institucionales. Se tiene una reunión previa para escuchar al docente y planificar. Hay una agenda que planificamos con mis demás compañeras de equipo pero muchas veces puede modificarse.</p>	<p>Manifista frustración ante un trabajo individual, donde la docente no puede hacerse cargo de las orientaciones brindadas.</p>	<p>Talleres programados con diferentes actores institucionales.</p>
<p>¿CUÁLES SON SUS PREFERENCIAS A LA HORA DEL</p>	<p>Los niños que no se han alfabetizado suelo dedicarle más tiempo. Me ha pasado que las orientaciones que se le</p>	<p>¿Forma parte de su función lograr que el docente entienda esta perspectiva?</p>	<p>Agenda flexible.</p> <p>Niños no alfabetizados.</p>

<p>HACER EN SU TRABAJO? (¿A QUÉ LE DEDICA MÁS TIEMPO? ¿HAY INTERVENCIONES QUE CONSIDERE QUE QUEDAN EN LA NADA, LE GENERAN FRUSTACIÓN?)</p>	<p>brindaron a la docente no las toma, ni continúa la labor, me ha pasado en una situación puntual. A pesar de esto que suele ser frustrante, uno sigue orientando porque lo que se prioriza es los niños y sus aprendizajes.</p>		
<p>POR ÚLTIMO, ¿QUÉ SE DEBERÍA HACER PARA MEJORAR LA ALFABETIZACIÓN EN SU ESCUELA? (MENCIONE UNA ANECDOTA, UN CASO, UN EJEMPLO QUE DE CUENTA DE ELLO.)</p>	<p>Pienso que para mejorar la alfabetización inicial depende del compromiso de la familia y la escuela en forma conjunta. Pero la realidad nos muestra que muchos niños están solos a pesar de estar en un contexto familiar. Desde la mirada docente se reclama a la familia y no hay una mirada del modo de enseñarles. Creo que deben aplicar diversas estrategias</p>		<p>Trabajo conjunto entre escuela y familia.</p>

	<p>algunas docentes y no quedarse en una queja en donde la familia "no hace". Me parece que la escuela corre con los tiempos porque los niños tienen que aprender a determinado edad y año escolar algunos contenidos pero no todos aprenden de la misma manera y al mismo tiempo. Es importante que se brinden oportunidades sino tienen un ambiente alfabetizador.</p>		<p>Escuela graduada.</p> <p>Brindar oportunidades.</p>
--	--	--	--

CONCLUSIONES

Los OA realizan su trabajo en base a la demanda del docente y del grupo de alumnos.

Ambos referentes planifican su labor en base a las problemáticas planteadas, en este caso nos referimos pura y exclusivamente a la alfabetización inicial, partiendo en general, del diagnóstico áulico.

La forma de abordar este trabajo claramente se diferencia de acuerdo a la concepción de aprendizaje, conocimiento y experiencias personales y laborales que cada agente posee, y a la propia personalidad.

De este modo, podemos ver como un OA decide llevar a cabo su función dentro de la escuela, del equipo de orientación, del salón de clases en base al trabajo conjunto, al trabajo con el otro, atendiendo a sus demandas, necesidades e intereses. Realizando orientaciones, sugerencias de trabajo que empoderan la circulación de la palabra, el conocimiento y las relaciones interpersonales dentro del aula. No de manera arrebatada o sin sentido, con el apuro cotidiano de la escuela, con los tiempos acotados en los cuales estamos inmersos. Sino reflexionando una y otra vez con el docente, planificando la intervención y el modo de hacerlo, teniendo en cuenta las características de cada actor, del grupo y del contexto, dentro de la situación de intervención.

Su función no se reduce a eso, sino que además brinda al docente, las herramientas necesarias para poder continuar con la labor aún en su ausencia, es decir, entendemos que su presencia dentro del aula, es sumamente enriquecedora, pero más productivo es que otro se pueda apropiar de esto, tomar las herramientas y ponerlas en práctica aún en su ausencia, que logren aprehender.

Fortalecer al docente como agente de cambio en las prácticas educativas, entendemos que es la mejor manera de generar micro

cambios en la educación para así no tener que ser necesario ni siquiera preguntarnos por qué en el año 2019 ,en la Provincia de Bs As, aún hay niños que no se han alfabetizado.

Otros OA hacen referencia a esto pero se puede apreciar que su trabajo lo concreta en soledad, lejos del docente, lejos de todas las formas que encierra un aula, es necesario generar un cambio radical en ello y en su tarea. Es primordial que comprendan la importancia de su trabajo.

BIBLIOGRAFÍA

- Aguirre de Ramírez, R. (2003). *Leer y escribir al inicio de la escolaridad*. Educere, 6(20).
- (2017) “*Acerca de la intervención*” y la “*autoridad pedagógica*”. Dirección de Psicología Comunitaria y Pedagogía Social. D. G. de C. y E.
- (2018). *Buenos resultados en contextos de vulnerabilidad social en la provincia de Buenos Aires* .(n.d)
- Cisneros Verdeja, A. (2004). *Manual de estilos de aprendizaje*. 6-80. Hernández Sampieri, R., Fernández Collado, C., & Baptista Lucio, P. (2010). Metodología de la investigación.
- de Educación, S. (2013). *La institucionalización de la Unidad Pedagógica de 1 y 2º año de la escuela primaria*. (n.d)
- Definición de vulnerabilidad*, (n.d) recuperado de : junio de 2019, de <https://definicion.de/vulnerabilidad/>
- (2018) Diseño Curricular para la Educación Primaria Primer Ciclo. Dirección General de Cultura y Educación Subsecretaría de Educación.
- (2017), “*El rol del Orientador en Aprendizajes (OA) en el marco de la modalidad de Psicología Comunitaria y Pedagogía social*.(n.d)
- (2019) *Enfoque equilibrado integrador. Orientaciones para su implementación*. Provincia de Buenos Aires.(n.d)
- Elichiry, N. E. (1991). Alfabetización en el primer ciclo escolar: dilemas y alternativas. Unesco/Orealc.
- Galeano, E. (2016). El cazador de historias. Siglo XXI.
- Garrido, C. A. M., Krichesky, G. J., & Barrera, A. G. (2010). *El orientador escolar como agente interno de cambio*. Revista Iberoamericana de Educación, (54), 107-122.
- Kaufman, A., Lerner, D., & Castedo, M. (2015). *Leer y aprender a leer. Especialización docente de nivel superior Alfabetización en la Unidad Pedagógica*.
- (2006) Ley de Educación Nacional N° 26.206.
- (2014). *Los EOE en el sistema educativo, la dimensión institucional de la intervención, inclusión democrática en las escuelas*.(n.d)(p.14)
- MARESCA, B. (2010). *Definiciones de vulnerabilidad educativa*. Serie Planeamiento, Investigación y Estadística, 1(3).

MENNA, M (2018). *El oficio de educar en contextos vulnerables*. Recuperado e, junio de 2019, de <https://www.lacapital.com.ar/el-oficio-educar-contextos-vulnerables-n1566222>

MULLER.M (1980). *Psicopedagogía y Psicopedagogos. Aprendizaje hoy*. Buenos Aires: Bonum.

Nicastro Sandra (2011). *Revisar la mirada sobre la escuela. exploraciones acerca de lo ya sabido*.

(2018), Plan de continuidad pedagógica, Provincia de Buenos Aires.(n.d)

Rivas, A. (2014). *Revivir las aulas: Un libro para cambiar la educación*. Debate.

Shlemenson, S. (1999). *Leer y escribir en contextos sociales complejos. Aproximaciones clínicas*.

Soriano, M., Miranda, A., & Cuenca, I. (1999). *Intervención psicopedagógica en las dificultades del aprendizaje escolar*. Revista de neurología, 28(2), 94-100.