
Ser docente en preescolar.
Guía de alfabetización inicial.

Autores: Alma Cecilia Carrasco Altamirano, Juan Sebastián
Gatti, Guadalupe López Hernández, Verónica Macías Andere.

Ilustraciones: César Arminio López Velarde, Sara Kent Carrasco.

Secretaría de Educación Pública del Estado de Puebla, México,
2016

 Ser docente en preescolar. Guía de alfabetización inicial.

Autores
Alma Cecilia Carrasco Altamirano
Juan Sebastián Gatti
Guadalupe López Hernández
Verónica Macías Andere

Dirección del proyecto
Alma Cecilia Carrasco Altamirano y Juan Sebastián Gatti

Revisión y cuidado de la edición
Verónica Macías Andere y Juan Sebastián Gatti

Dirección de arte, diseño de portada, diseño y formación editorial,
diagramación y diseño de gráficos
2think Design Studio.

© D.R. Secretaría de Educación Pública del Estado de Puebla 2016
Av. Jesús Reyes Heroles s/n. Colonia Nueva Aurora, Puebla, Pue.
C.P. 72070.
juridico.sep.puebla@gmail.com
1ª edición, 2016
ISBN 978-607-9483-10-4
Impreso en México.

En cumplimiento de la Convención para la eliminación de todas las formas de
discriminación contra la mujer (CEDAW, en inglés) aprobada por la Asamblea
General de las Naciones Unidas en diciembre de 1979, y que México ratificó el
15 de marzo de 2002, en estos materiales educativos se utiliza indistintamente
cualquiera de los géneros para la apelación del maestro, de la maestra, de la
niña, del niño, sean éstos utilizados en plural o singular.

Docentes: se autoriza la reproducción de todo el material contenido única y
exclusivamente para fines educativos, incluyendo la descarga y su almacena-
miento temporal; ya sea por medios mecánicos, en fotocopia o en forma digi-
tal; siempre que se realice sin ánimo de lucro directo o indirecto; se respete la
integridad de la obra y se cite la fuente.
Toda persona moral, editorial, empresa, organización y en general cualquier
institución pública o privada, nacional o extranjera, que esté interesada en edi-
tar, imprimir y/o publicar total o parcialmente la obra, incluyendo su reproduc-
ción, almacenamiento, transformación, traducción, compilación, distribución
y/o comunicación pública, independientemente del medio o forma empleado,
deberá obtener autorización expresa y por escrito de la Secretaría de Educación
Pública del Estado de Puebla, aun cuando no se persigan fines de lucro.

Educadoras

El acercamiento inicial a la lectura y la escritura en el nivel preescolar es
una tarea primordial de la escuela, para la cual hemos buscado especialistas
que a partir de formular y revisar con ustedes propuestas didácticas puedan
contribuir en su labor docente.

Los estudiantes son el centro de nuestra preocupación y contar con mate-
riales para ellos es fundamental. Es por eso que ofrecemos esta propuesta,
cuyo propósito principal es acercar a los niños y niñas de preescolar a la
alfabetización inicial.

Este material forma parte de una iniciativa local poblana de alfabetización
que articula preescolar con primer ciclo de primaria, se conforma por los
Cuadernos de trabajo para estudiantes Hormiguitas 1 y Hormiguitas 2, y el
Libro de la educadora, y por el paquete de Alfabetización inicial para pri-
maria, que también está dirigido a estudiantes y maestros. Ambos materiales
ofrecen un método para la adquisición de la lengua escrita que apoyará a las
y los maestros en esta indispensable tarea.

Como propuesta de intervención, el presente libro acompaña a la educa-
dora para conducir sus actividades de enseñanza en preescolar. Le ofrece
un encuadre teórico-metodológico enmarcado en los hallazgos de Emilia
Ferreiro, que le permite comprender la manera en la que sus estudiantes de-
sarrollan el proceso de adquisición de la lengua escrita. Asimismo, le brinda
herramientas para apropiarse de los ejes que integran esta propuesta. En
este libro encontrarán también la manera en la que deberán llevar a cabo las
actividades sugeridas.

Tenemos un compromiso en común: brindar a las niñas y niños de preescolar
un buen punto de partida, donde se inicien de manera lúdica en el funda-
mental proceso de acceder y ser parte de la cultura escrita.

Atentamente,

Secretaría de Educación Pública del Estado de Puebla

PRESENTACIÓN

El reto de la alfabetización inicial consiste fundamentalmente en enten-
der que los niños pequeños desarrollan paralelamente dos procesos de
construcción reflexiva sobre el lenguaje escrito: inventan una forma de
funcionamiento no convencional a partir de sus saberes y experiencias y
descubren el sistema convencional de organización y funcionamiento de
la lengua escrita. Este libro ofrece a sus mentores, docentes y familiares,
explicaciones sobre cómo ocurre este proceso y recomendaciones prácticas
para acompañar a los niños más pequeños en esta etapa inicial de recono-
cimiento sobre cómo los adultos emplean para comunicarse con otros el
sistema convencional de la lengua escrita en español.

Resulta fundamental, para orientar los trabajos de enseñanza, entender los
principios que sustentan la propuesta de alfabetización inicial en preesco-
lar. Este libro de la educadora ofrece en primer lugar una fundamentación
metodológica de la intervención que recupera los planteamientos de los
trabajos desarrollados en México sobre la psicogénesis de la lengua escrita
(Ferreiro, 2013, 2001, 1996, 1979; Ferreriro et.al., 1996, 1992, 1982, 1979)
desde la década de 1970. Esta fundamentación metodológica puede ser
enriquecida por cada educadora a partir de la bibliografía contenida en la
sección final de este libro.

Otro eje fundamental de la propuesta es la reflexión que sobre la evolución
convencional del dibujo infantil desarrolló Freinet (1970). Este material
ofrece fundamentos para entender esta evolución en las formas infantiles
de representación con el doble propósito de entender las diferencias entre
dos formas de representación gráfica: el dibujo y la escritura, y de apoyar
a los niños para desarrollar formas expresivas que les permitan manifestar
sus intereses, sus saberes, sus descubrimientos y comunicarse convencio-
nalmente con otros niños y con los adultos que les rodean.

A decir de las educadoras con quienes hemos trabajado esta propuesta, es
con la Reforma de preescolar de 2004 (SEP, 2004) que se empezó a im-
poner la exigencia de alfabetizar a los niños en preescolar. Los programas

de preescolar (SEP, 2011, 2004) no proponen que la alfabetización sea una
tarea que se complete en preescolar, pero las familias y el propio sistema
educativo al parecer presionan a las profesionales de preescolar para que
ello ocurra.

Esta propuesta ofrece un método de enseñanza para la alfabetización ini-
cial organizada a partir de cinco ejes de intervención: lectura libre, pala-
bra generadora, texto libre, dibujo guiado y conversación, cada uno de los
cuales se presenta en la primera parte del libro. En la parte final del libro
encontrará una antología de lecturas que alimenta los recursos escritos para
la lectura en voz alta, recursos que cada educadora deberá multiplicar para
asegurar la realización de al menos una lectura libre al día.

En la segunda parte de este libro se ofrece una descripción didáctica que
acompaña el trabajo docente a partir de los recursos ofrecidos a los niños:
cuadernos de trabajo, Hormiguitas 1 y Hormiguitas 2, y otros recursos di-
dácticos para ser utilizados individual y grupalmente como parte del traba-
jo de enseñanza en preescolar.

En la tercera parte del libro se ofrecen una serie de consideraciones y cri-
terios de valoración del progreso infantil para observar, reconocer, apreciar
y acompañar los procesos infantiles en su trayecto de invención de un sis-
tema no convencional o muy personal de escritura y de descubrimiento del
sistema convencional. De igual forma, estos criterios permiten ofrecer a la
educadora una guía de reconocimiento de los retos de la enseñanza de la
alfabetización inicial en preescolar.

ÍNDICE GENERAL

Presentación
I. Introducción: sustento metodológico
	 I.1 Breve fundamentación metodológica
	 I.2 Ejes didácticos de esta propuesta de enseñanza
	 I.3 Principios del lenguaje que sostienen esta propuesta 	
	 de enseñanza
	 I.4 Etapas de invención y de apropiación del sistema
	 convencional de escritura
		 I.4.1 Por qué escribir con mayúsculas
	 I.5 Principios de intervención y actuación pedagógica
	 I.6 Material didáctico para el alumno: cuadernos de
	 trabajo y otros materiales
	 I.7 Proyectos permanentes y recursos complementarios
		 I.7.1 Galería. Proyecto permanente 1
		 I.7.2 Tren de la Vida. Proyecto permanente 2
		 I.7.3 Divertimentos y recursos complementarios

II. Ejes didácticos y presentación de la guía
	 II.1 Dibujo guiado
	 II.2 Palabra generadora
	 II.3 Texto libre
	 II.4 Lectura libre
	 II. 5 Conversación
	 II.6 Presentación de la guía didáctica por cuaderno de trabajo

8
10
13
16

16

23
24
25

27
27
28
37

42
42
47
49
50
51
53

III. Guía didáctica por cuaderno de trabajo
	 III.1 Hormiguitas 1
	 III.2 Hormiguitas 2

IV. Criterios de logro y valoración de estudiantes

Antología para apoyar la lectura libre
Glosario
Bibliografía referida y recomendada
	 Bibliografía de los materiales incluidos en los cuadernos
	 de trabajo y del docente
	 Páginas recomendadas

54
54
72

92

96
130
136
143

144

8

I. INTRODUCCIÓN: SUSTENTO METODOLÓGICO

El estudiante que inicia a los tres años su educación preescolar ya ha
aprendido a hablar. Las diferencias expresivas entre estudiantes están di-
rectamente relacionadas con las oportunidades que cada niño ha tenido de
estar en contacto con eventos de lenguaje oral y escrito. La escuela tiene
el reto de ofrecer a todos los niños oportunidades para experimentar y de-
sarrollar el lenguaje. Un recurso fundamental para desarrollar el lenguaje
infantil en la escuela es diseñar eventos para que los niños participen en
situaciones grupales en las que la lengua oral y escrita se emplea para cum-
plir propósitos particulares.

El aprendizaje infantil de la lengua oral le lleva al niño pequeño a descubrir
regularidades y excepciones de formas expresivas (morido/muerto); a reco-
nocer fórmulas expresivas cuando emplea algún género (relato: había una
vez…); a descubrir nuevas palabras y sus significados para incorporarlas a su
habla y a emplear el lenguaje para relacionarse con otras personas a quienes
cuenta, pregunta o solicita, entre otras acciones de intercambio lingüístico.

Los niños echan mano de distintas hipótesis para interpretar y producir la
lengua oral, y en su trayectoria de hacerse hablantes de su lengua materna
emplean formas no convencionales para comunicarse, por ejemplo, hablan
de sí mismos en tercera persona: “No puede Cristi…”

De la misma forma que han aprendido a hablar, sin una instrucción directa
para ello, los niños han empezado a aprender cómo funciona la lengua
escrita antes de que ninguna persona les enseñe explícitamente este fun-
cionamiento. Desde muy pequeños, nos dice Ferreiro (2001), “tratan de
comprender” los usos que las personas que los rodean hacen de los textos
escritos, los lugares y las formas en las que aparecen estos textos. Aunque
la participación del niño se limite a observar un evento en el que se usa el
lenguaje escrito, nos dice Ferreiro, puede estar desarrollando una impor-
tante actividad cognitiva. Es fundamental, enfatiza la autora, “dar a los
niños ocasiones de aprender.” (p. 122)

9

Esta propuesta parte del convencimiento de que es importante hacer
participar a los niños en situaciones funcionales de lectura y escritura. Al
participar en eventos sociales en los que deben leer y escribir, los niños
observan lo que hacen y dicen los otros participantes de la situación, ya
sean otros niños o un adulto. Al observar lo que otros hacen y la forma en
la que lo hacen es muy posible que el niño viva conflictos cognitivos, ya
que compara sus haceres con los de otros, y estos conflictos le ayudan a
nombrar sus invenciones, a revisar sus interpretaciones no convencionales
y le van acercando al reconocimiento de las formas convencionales de la
lengua escrita.

El jardín de niños debería permitir a todos los niños la experimenta-
ción libre sobre las marcas escritas, en un ambiente rico en escrituras
diversas, o sea: escuchar leer en voz alta y ver escribir a los adultos; in-
tentar escribir (sin estar necesariamente copiando un modelo); intentar
leer utilizando datos contextuales así como reconociendo semejanzas y
diferencias en las series de letras; jugar con el lenguaje para descubrir
semejanzas y diferencias sonoras. (Ferreiro, 2001, p. 122)

Cuando aprenden a leer y escribir, los niños se apropian, construyen y
reconstruyen un sistema convencional de representación de una lengua.
Desde la década de 1970 Emilia Ferreiro ha hecho fundamentales aportes
que nos han permitido entender la psicogénesis de la lengua escrita. En
las últimas reformas curriculares en México (SEP 1993, 2011) y más en-
fáticamente en la segunda, se ha propuesto también entender al lenguaje
como una práctica social, es decir, como una realización colectiva de hace-
res de la oralidad, la lectura y la escritura que ofrecen oportunidades a los
niños, como aprendices, para reconocer y practicar los usos sociales de una
lengua, particularmente los usos valorados por cada grupo social.

Este libro ofrece recursos para apoyar la práctica docente, destinados a
estimular los procesos de construcción, las preguntas y el desarrollo de
hipótesis de los niños de preescolar sobre el sistema de representación

10

escrita del español. Se ofrece en la primera sección de este libro una
explicación sobre posibles interpretaciones infantiles para producir es-
critura y leer lo escrito. También se brinda, en la segunda sección, guías
didácticas de intervención para cada uno de los dos cuadernos de trabajo
de los niños. En la última sección del libro se ofrece criterios y recursos
para reconocer los logros infantiles en materia de desarrollo de lenguaje,
pautas para apoyar el desarrollo del aprendizaje del lenguaje escrito y
pautas para la valoración del progreso infantil.

I.1 Breve fundamentación metodológica

Este material presenta un procedimiento de enseñanza de la lectura y la
escritura basado en el método de palabra generadora y la llamada “hi-
pótesis del nombre propio”. Es una propuesta de enseñanza que valo-
ra las interpretaciones no convencionales de los niños como un camino
para reconocer y apropiarse de las convenciones del sistema de escritura.
Didácticamente, las actividades y sugerencias de trabajo se organizan al-
rededor de cinco ejes: dibujo guiado, palabra generadora, texto libre, lec-
tura libre y conversación. En este libro cada docente encontrará una guía
de enseñanza para acompañar actividades de lenguaje de los niños. Para
los estudiantes hemos diseñado dos cuadernos de trabajo y una serie de
recursos de trabajo complementarios que intentan proporcionar variadas
oportunidades de uso de la lengua escrita a través de actividades y juegos
que pueden realizarse de manera recurrente, a la vez que sugieren diversas
maneras de crear en el aula y en la escuela un ambiente alfabetizador que
multiplique los estímulos.

En el método de la palabra generadora, el trabajo con los nombres se
fundamenta en el reconocimiento de que cada uno, en su contenido se-
mántico, es generador de pensamiento, de reflexiones, de asociaciones;
y en su organización fonética y forma de representación, es generador
de nuevas palabras a partir de sus elementos fonéticos y gráficos. Para
el eje palabra generadora de esta propuesta de enseñanza y desarrollo
de lenguaje en preescolar, se parte del nombre propio porque tiene un
componente emocional y cognitivo muy poderoso, independientemente

11

de la edad del aprendiz, que resulta de enorme valor para el trabajo de
alfabetización inicial.

Esta propuesta no busca una enseñanza directa de letras: lo que se pro-
pone es impulsar la participación de los niños en actividades dirigidas de
lenguaje (oral o escrito), en las que el reconocimiento de palabras escritas
de forma convencional es central y la producción de textos, que pueden
ser escritos de forma no convencional, se reconoce como una necesidad
expresiva fundamental. Para el trabajo didáctico se emplea de forma sos-
tenida “nombre”, en lugar de “palabra”, porque nombre parece tener un
significado compartido para niños de cuatro o cinco años (cfr. Ferreiro y
Vernon, 1992).

Se propone ofrecer oportunidades a los niños para que escriban textos
completos desde su primer día de escuela, a través del eje de texto libre.
Para cada escritura infantil se respeta la escritura no convencional o pro-
gresivamente convencional que ofrezcan los niños, y se escribe la trans-
cripción de lo que el niño lee a partir de la solicitud de lectura: “Dime,
¿qué escribiste aquí?”. El docente escribirá convencionalmente, abajo del
texto infantil, lo que el niño le dicta al leerle su escritura no convencional.
Realizar la escritura en letras mayúsculas le ofrece al niño la posibilidad de
identificar grafías convencionales claramente distinguibles entre sí. Si la
escritura docente emplea también letras minúsculas le ofrece al niño toda
la variedad de formas y tamaños del alfabeto convencional.

Al escribir convencionalmente, el adulto muestra al niño “otra forma de
escribir”, distinta de la que él ha descubierto o creado. Es recomendable
que la escritura que el adulto realice sea con letras mayúsculas, separan-
do claramente las palabras. Es necesario que la escritura convencional del
adulto se realice en letra pequeña para que la intervención de la escritura
infantil no sea invasiva, es decir, que cuide que al escribir, la escritura más
grande y central sea la del niño, cuando ésta no sea convencional. Es im-
portante también que si el niño ya escribe de forma convencional el adulto
deje de escribir sobre las producciones infantiles.

12

En materia de lectura, la propuesta considera textos para realizar lectura
libre como experiencias de reconocimiento y participación en eventos de
lenguaje alrededor de textos estructurados por un escritor para buscar un
efecto particular en su lector: divertir, evocar, entender… Ver las lecturas
libres en las descripciones didácticas de Hormiguitas 1 y 2 y la antología
de lecturas ofrecidas al final de este libro.

La propuesta didáctica considera una serie de actividades de dibujo guiado
porque al representar gráficamente un estudiante de preescolar va también
acercándose a las formas convencionales de representación de los distintos
objetos. Ver en este libro páginas 44 y 45.

El docente debe:

El material pensado como paquete didáctico coloca en el centro del dise-
ño al aprendiz y distingue a los destinatarios privilegiados del mismo: el
estudiante y su docente. Se ofrece una propuesta de trabajo pedagógico
que integra fundamentos psicogenéticos y sociales para el desarrollo del
lenguaje y para favorecer el aprendizaje inicial de la escritura y la lectura.

El procedimiento de presentación y uso de la escritura y la lectura en el aula
de preescolar propone las siguientes rutas en esta propuesta de alfabetización:
• Oportunidades de lectura, escritura, conversación y escucha libres, o ex-
periencias de emplear el lenguaje escrito y oral para participar en eventos
letrados organizados en la escuela.
• Actividades dirigidas de lectura y escritura que estimulen en los niños la
reflexión sobre las convenciones que rigen el funcionamiento del sistema

Tomar diferentes roles como lector y escritor de diferentes tipos de
textos, promover espacios de uso real de la lectura y la escritura, facili-
tar el intercambio de información y de formas de resolver problemas y
promover la reflexión de los niños presentando retos. (…) El docente
no resuelve los conflictos o las dudas directamente, sino que da pistas
(o facilita que otro las dé) que promueve que los alumnos encuentren
las soluciones a partir del establecimiento de semejanzas y diferencias
o relaciones de todo-parte. (Vernon y Alvarado, 2006, p.45)

13

de representación escrita.
• Actividades que acompañen una progresión hacia las formas convencio-
nales de lo escrito y que comienza en reconocer las diferencias entre el
dibujo y la escritura convencional, desde los niveles prelingüísticos hasta
los alfabéticos.
• Oportunidades para jugar con la lengua oral y escrita a partir de recursos
didácticos explícitamente diseñados para tal fin.

El aprendiz de lenguaje oral y escrito construye nociones, interpretaciones
sobre cómo funciona la escritura que, como dice Ferreiro (2013, p.22),
no es todavía un instrumento para los más pequeños, sino “un dato del
mundo social”. Sin embargo, confirmamos con los hallazgos de esta in-
vestigadora que siempre los más pequeños manifiestamente adoptan una
actitud reflexiva hacia lo escrito, hacia la escritura. Se trata entonces de
una escritura en movimiento, de la que nos habla la autora, más que de
una progresión escrita que va de lo simple a lo complejo o del dibujo a lo
escrito (cfr. p. 21).

I.2 Ejes didácticos de esta propuesta de enseñanza

Hablar, escuchar, leer, escribir son cuatro de las manifestaciones reconoci-
das del lenguaje que se aprenden y desarrollan a lo largo de la vida. La otra
manifestación es la reflexión metalingüística, es decir, aquélla que emplea
al mismo lenguaje para pensar en el lenguaje; a esta manifestación se le ha
llamado en los materiales didácticos: “reflexión sobre la lengua”.

Una característica definitoria del lenguaje humano es la capacidad de sus
usuarios de reflexionar permanentemente sobre su funcionamiento, de
modo que, desde muy pequeño, un niño observa los usos que las personas
hacen de lo escrito, los observa y los adapta a sus formas expresivas porque
está interesado en participar, en formar parte de esta comunidad que habla,
lee, escribe. Método o procedimiento de alfabetización y reflexión sobre la
lengua son, en esta propuesta, una misma manera de nombrar las hipótesis
que los niños hacen sobre el funcionamiento del sistema convencional de
escritura. Los niños aprenden a partir de sus experiencias de participación

14

en eventos en los que leer y escribir tienen una importancia singular para
ellos y para los adultos que forman parte de su contexto escolar o familiar.
Ellos intentan también hablar y escribir, para hacer lo mismo que ven
hacer a otros. Aunque sus primeros intentos expresivos puedan ser no
convencionales, ello no significa que sean erróneos, sino que responden a
una lógica distinta de la lógica convencional.

Reconocemos dos fuentes de recursos de lenguaje: la oralidad y la escri-
tura. Del lenguaje oral abrevamos en conversaciones, tradiciones, relatos,
canciones; y del lenguaje escrito nos nutrimos de textos literarios y textos
no literarios o informativos. Además de los que se incluyen en los cuader-
nos de trabajo del estudiante, encontrará al final de este libro una antología
de textos para los más pequeños y una sugerencia de sitios electrónicos
y materiales escritos para encontrar más de estos textos que debe poner
siempre al alcance de los niños. Los acervos de las Bibliotecas Escolares
y de Aula representan también un recurso valioso para leerles en voz alta
tanto como sea posible.

Si los métodos contemplan un orden determinado, es preciso considerar
en materia de alfabetización procedimientos, rutinas, actividades que per-
mitan a los aprendices vivir diversas experiencias de participación en even-
tos de cultura escrita. Si estos eventos se presentan agrupados, podemos
identificar varios que enfatizan la dimensión oral o la escrita. Proponemos
como ejes de programa una serie de actividades que prioritariamente se
ocupan –pero no exclusivamente– de fomentar la expresión oral o la escu-
cha atenta, la lectura, el dibujo y la escritura.

1) Dibujo guiado y dibujo libre.- Es un ejercicio destinado, por un
lado, a estimular la comparación entre el dibujo y la escritura conven-
cional como mecanismos de comunicación, y por otro, a mantener
vivos los impulsos artísticos y la creatividad, que son también, a la
vez, fundamentales en el aprendizaje de la lectura y la escritura.

2) Palabra generadora.- Método de enseñanza de lectura y escritura
de nombres y palabras en contexto para identificarlos en textos es-

15

critos y para generar nuevos nombres y nuevas palabras. Planteamos
ejercicios de escritura que parten del nombre propio y otros sustanti-
vos para relacionarlos con otras palabras, ya sea por su afinidad foné-
tica, gráfica o semántica, con el objetivo de que los niños se apropien
de las convenciones del sistema de escritura y del discurso escrito.

3) Lectura libre.- Seguir lectura en voz alta o realizar lectura silen-
ciosa o en voz alta como recursos cotidianos para el encuentro regu-
lar con el lenguaje escrito. Se trata de aproximarse a textos con un
propósito lúdico y provocador, y de ofrecer experiencias regulares y
gratuitas de lectura, empleando una gran variedad de textos.

4) Texto libre.- Producción de textos con propósito social reconocido.
Los niños escribirán desde dibujos y palabras sueltas hasta peque-
ños enunciados, primero de forma dirigida pero buscando siempre
la producción de textos espontáneos basados en las necesidades e
intereses de los mismos niños.

5) Conversación.- Escuchar a otros y a uno mismo, y hablar con otros
y con uno mismo. Es un recurso de comunicación verbal en el que los
participantes se expresan, se relacionan e intercambian información
de manera ordenada.

Las actividades de los cuadernos de trabajo se organizan alrededor de es-
tos ejes, y se complementan con otro tipo de actividades de observación
y entretenimiento que llevan por nombre Divertimentos. Estos recursos
lúdicos tienen el propósito de ofrecer alternativas de usos del lenguaje para
el estudiante y el profesor. Cada docente decidirá con el grupo y con cada
niño en particular el uso individual o colectivo de los mismos en distintos
momentos de la jornada escolar.

Además de los recursos ofrecidos en los cuadernos de trabajo del estu-
diante, la propuesta ofrece a los niños distintos juegos de mesa que exigen
poner en relación la lectura de palabras asociadas a imágenes con distintas
posibilidades combinatorias, y el uso de un abecedario móvil para formar

16

palabras. Estos juegos han sido diseñados en un material resistente para
que el niño pueda emplearlos muchas veces, en la escuela y en la casa.
En conjunto, se trata de que el material ayude a la creación de un ambiente
alfabetizador que multiplique las oportunidades de reflexión y conceptua-
lización infantil sobre el funcionamiento de la lengua escrita.1

I.3 Principios del lenguaje que sostienen esta propuesta de enseñanza

1. El lenguaje es social.
	 1.1. Forma parte de una cultura, la expresa y la construye.
	 1.2. Tiene lugar en eventos sociales en donde la lectura y la
	 escritura tienen significados para el grupo.
	 1.3. Se aprende por inmersión en el lenguaje y también por
	 instrucción directa.
2. El lenguaje es el recurso fundamental del pensamiento.
	 2.1. Está organizado conforme a convenciones que deben ser 	
	 descubiertas y aprendidas (Ver Tabla 1, p. 39).
	 2.2. Emplea al mismo lenguaje para pensar en el lenguaje.
	 2.3. Se desarrolla al participar en experiencias sociales de lenguaje.
3. El lenguaje es el instrumento de comunicación y de relación interpersonal
por excelencia.
	 3.1. Para hablar con otros y con uno mismo.
	 3.2. Para inferir las posiciones de los otros y construir una
	 posición propia.

I.4 Etapas de invención y de apropiación del sistema convencional
de escritura

Antes de reconocer y emplear las reglas del sistema convencional de escri-
tura, los niños inventan sus propias reglas y rigen por ellas sus producciones
escritas. Resulta difícil para un docente entender o nombrar todas las inven-
ciones infantiles, pero es necesario, para trabajar con esta propuesta, saber
que ellas existen y que le corresponde al docente aceptar y respetar estas

1 Véase al respecto Gómez Palacios, Margarita et al. Propuesta para el aprendizaje de la
lengua escrita, SEP, México, 1982.

17

formas no convencionales de expresión escrita.

Nemirovsky (2000) ofrece una caracterización de tres niveles de apropia-
ción del sistema convencional de escritura que muestran el posible origen
de las hipótesis de los niños:

El primer recurso de representación que los niños descubren es el dibujo. Re-
presentan lo que quieren nombrar, como en esta carta a “Santa”, para solicitar
regalos navideños (Figura 1). También se observa la hipótesis de representar
con dibujos un texto en “un racimo de uvas” que la escritora leyó. (Figura 2)

Figura 1. Carta a Santa. Dibujo y escritura.

Figura 2. Texto dictado a un adulto frente a un teclado. Dibujo y dictado.

18

1º. Al diferenciar el dibujo de la escritura, los niños descubren que la es-
critura emplea formas arbitrarias (letras) y que éstas deben ser presentadas
de forma lineal para comunicar algo por escrito.

Figura 3. Escritura no convencional horizontal. Escritura y dibujo.

Figura 4. Escritura no convencional. Escritura y dibujo.

Arbitrariedad y linealidad son dos principios de la escritura convencio-
nal que los niños descubren. Las formas gráficas, letras o seudoletras
son arbitrarias porque no representan forma alguna de objeto conoci-
do. La linealidad convencional puede observarse cuando el niño es-
cribe trazos lineales o “lee” de izquierda a derecha, pero es posible que
algunos textos los lean de derecha a izquierda en un ensayo o puesta a
prueba de sus interpretaciones.

19

2º. Al avanzar en sus producciones escritas, los niños se plantean que de-
ben variarse el número y la forma de las letras para representar una palabra.
Cuando los niños exigen escribir con más de una letra para escribir una
palabra, aplican un principio de cantidad que podría expresarse como:
“una sola (letra) no dice nada, se necesitan más para formar una palabra”.

Este segundo principio de la escritura que los niños descubren inventando
es que existe una composición diferenciada de grafías para que lo escrito
“diga algo”. Pueden emplear grafías convencionales y/o no convencionales,
pero el principio para escribir una palabra es que las grafías sean distintas.

Figura 6. Escritura no convencional, una grafía para un nombre.

Figura 5. Escritura no convencional sin control de cantidad.
(Tomado de Nemirovsky, 2000)

20

Figura 7. Escritura silábica no convencional. (Tomada de Nemirovsky, 2000).

3º. Empiezan a asociar los sonidos, o aspectos sonoros de las palabras, con
las grafías o signos para representarlos. Este descubrimiento del sistema de
representación lleva a los pequeños autores de textos a:

3.1 Asignar una letra para representar una sílaba. Un signo por cada corte
fonético natural que es la sílaba. Los niños formulan una hipótesis silábica
y ella guía su escritura.

3.2 Oscilar entre asignar una letra para cada sílaba o una letra para cada sonido.
Los niños formulan una hipótesis silábico-alfabética y ella guía su escritura.

Figura 8. Escritura silábico-alfabética convencional de texto libre sin
segmentación de palabras (Tomada de Nemirovsky, 2000).

21

Figura 9. Escritura convencional. Dictado de palabras y enunciados (Tomada de
Nemirovsky, 2000).

Figura 10. Escritura alfabética convencional de texto libre sin segmentación de
palabras. Escritura personal.

3.3 Emplean una letra (convencional o no) para representar cada sonido.
Los niños han construido/reconocido una hipótesis alfabética y ella guía
su escritura.

En este tercer nivel de conceptualización el pequeño escritor puede aún
emplear grafías no convencionales. Si emplean grafías convencionales es
posible que aún no reconozca todas las convenciones ortográficas, es posi-
ble también que confunda algunas letras o las invierta y que no reconozca
aún en su escritura otra convención que es la segmentación de palabras, de
modo que se trata de una escritura alfabética sin separación de palabras,
como se muestra en la siguiente figura.

22

¿Te acuerdas que no encontraste un cuaderno?
Dijo Licha: ¿Dónde está tu cuaderno?
Y no lo encuentro.
Sara

(Transcripción de la Figura 10.)

La importancia de reconocer estos momentos evolutivos radica en contar
con elementos para interpretar las producciones infantiles y, si conocemos
el contexto en el que la escritura se produce, leerlas “casi de forma conven-
cional”. En trazos y escrituras se ofrece algunos ejemplos de producciones
infantiles no convencionales y las lecturas que los niños hacen de ellas.

Quien produce textos, aunque emplee para ello escritura no convencional,
ya sabe escribir.

Cuando un niño emplea la escritura para describir sus dibujos puede también
intentar reforzar o describir su propósito artístico, el título de su obra o cual-
quier otro propósito comunicativo que plasma en una representación gráfica.
La Figura 11 muestra una escritura libre alfabética convencional para
marcar una obra.

Figura 11. Escritura
alfabética convencional para
nombrar y marcar una obra.

Escritura alfabética con ortografía no
convencional. Escritura personal.

De modo que no habría textos producidos por sujetos que no saben
escribir, ni textos mal escritos porque no se ajustan a las convencio-
nes de la escritura; se trata, más bien, de producciones escritas que
corresponden a diferentes momentos del proceso de aprendizaje del
sistema de escritura. (Nemirovsky, 2000, p.25)

23

Figura 12. Escritura convencional con ortografía no convencional.
Escritura exigida por un formato.

Por el contrario, si los niños sólo copian podemos restringir más su apren-
dizaje. Una copia no autónoma de un niño de cinco años que sólo sabe
escribir su nombre puede solicitarse en una invitación, como el modelo
de la Figura 12.

Pensemos, con Ferreiro (2001) que:

I.4.1 Por qué escribir con mayúsculas

Esta propuesta recomienda que el primer acercamiento de los niños a la
escritura se haga utilizando las letras mayúsculas. Como ha sido señalado
en diversas ocasiones por autores como Emilia Ferreiro, el uso de las ma-
yúsculas en la alfabetización inicial tiene una serie de ventajas importantes:

La copia es apenas uno de los procedimientos para apropiarse de
la escritura, pero no es el único (ni siquiera el más importante).
Se aprende más inventando formas y combinaciones que copian-
do; se aprende más tratando de producir junto con otros una re-
presentación adecuada para una o varias palabras que haciendo
planas en soledad. (p. 121)

24

a. El trazo de las mayúsculas es en general más simple.

b. Ayuda a evitar las inversiones (por ejemplo, entre las grafías p, q, b y d),
que son muy comunes cuando se escribe con minúsculas.

c. Ayuda a evitar las rotaciones (por ejemplo, cuando una a se convierte en
e, o una g en 6)

d. Ayuda a evitar los problemas derivados de escribir arriba y abajo del
renglón: todas las mayúsculas se escriben a la misma altura.

De esta manera, tanto la escritura de los niños como la transcripción que
hace el docente, emplea sólo letras mayúsculas, dejando el uso de las mi-
núsculas para una etapa posterior. Al mismo tiempo, los niños se van fa-
miliarizando con textos que aparecen impresos no solo con mayúsculas y
minúsculas, sino en una gran variedad de registros tipográficos.

I.5 Principios de intervención y actuación pedagógica

El lenguaje es social.- El principio más importante para favorecer el de-
sarrollo del lenguaje oral y escrito es reconocer que el lenguaje es social
porque es en los intercambios con otras personas, para atender a propó-
sitos comunicativos específicos, que ponemos en juego nuestras hipótesis
no convencionales y convencionales sobre el funcionamiento del lenguaje.

Calidad y pertinencia.- Las demandas de equidad, pertinencia y servicio
de calidad son los ejes que guían esta propuesta formativa: la intervención
educativa se fundamenta en estos principios sociales convertidos en nor-
mativa educativa en la actual Ley General de Educación.

Concepción del aprendiz.- El aprendiz es un sujeto activo; está motivado para
aprender porque el aprendizaje es intrínsecamente motivante; permanente-
mente busca desarrollar interpretaciones y proponer hipótesis que no son
siempre las convencionales; cada aprendiz es singular, distinto, inigualable.

25

Entornos ricos de aprendizaje.- Materiales para cada niño; materiales para
el grupo, para ser empleados de forma colectiva, en pequeños grupos e
individualmente; bibliotecas2 y medios que lleven formatos y usos de lo
escrito al aula.

Recursos para el profesor.- Esta propuesta didáctica contempla cuatro re-
cursos innovadores para desarrollar el trabajo docente:

1. Este libro del maestro como recurso para guiar su labor docente.
2. Dos cuadernos de trabajo que constituyen el material didáctico del
estudiante: Hormiguitas 1 y Hormiguitas 2.
3. Dos paquetes de recursos complementarios para el estudiante.
4. Páginas recomendadas para acceder a literatura, música, juegos,
a textos informativos diversos y a sugerencias de promoción de lec-
tura y escritura.

Los acervos disponibles de las Bibliotecas Escolar y de Aula constituyen
también un recurso que multiplicará para los estudiantes oportunidades
de lectura libre, y de exploración y uso individual de diversos materiales
de lectura.

I.6 Material didáctico para el alumno: cuadernos de trabajo y otros
materiales

En las pequeñas comunidades de México, aquéllas en las que se ubican
muchas de las escuelas rurales, las escuelas multigrado y/o bilingües, la
presencia de la lectura y la escritura fuera de la escuela es muy limitada; ni
siquiera resulta rentable para las grandes compañías anunciarse en lugares
de muy escaso poder adquisitivo. Las calles que los niños recorren entre su
casa y la escuela no cuentan con referentes escritos o éstos son muy esca-
sos. En estas pequeñas comunidades la existencia de una biblioteca es una
excepción. Por otro lado, algunas de las familias de los niños que asisten a
la escuela obligatoria básica no tuvieron oportunidad de asistir a la escuela
o pasaron por ella sin lograr aprender a conocer y emplear la lengua escrita

2Materiales de calidad probada en soporte impreso y digital.

26

de manera consistente. Es necesario que existan para los niños variados
portadores de texto, que la escuela multiplique los recursos escritos para
ser empleados por los niños y sus familias en el periodo inicial de adquisi-
ción del sistema de escritura.

Los cuadernos de trabajo y los materiales recortables ofrecen algunos de
estos recursos escritos, y los niños multiplicarán con sus proyectos algunos
de ellos para beneficio de la comunidad escolar.

La propuesta didáctica contempla dos cuadernos para el alumno que in-
corporan una antología de textos para realizar lecturas libres y una serie de
textos para realizar variadas actividades del método de alfabetización. Los
dos cuadernos tienen un mismo formato horizontal y el diseño ha sido
concebido para los niños de preescolar.

Cada cuaderno de trabajo guiará un mismo tipo de actividades con todos
los alumnos, pero no exige en un mismo momento igual resultado en cada
uno de los estudiantes (ver sección 1.3 Etapas de invención y de apropia-
ción del sistema convencional de escritura, en este libro). Por ello, quien
enseña enfrenta tres retos fundamentales:

1. Comprender y aceptar las diferencias en el proceso de apropiación
de la lectura y la escritura para estar en condiciones de ofrecer aten-
ción diferencial a cada estudiante.
2. Revisar permanentemente los recursos para valorar en qué mo-
mento del desarrollo de la adquisición del sistema convencional de
escritura se encuentra cada uno.
3. Analizar los resultados de las actividades que cada estudiante rea-
liza para apoyarles a transitar hacia el uso convencional del sistema
de escritura.

Para atender a estos retos, el material de enseñanza está concebido de forma
acumulativa. Los contenidos de cada cuaderno corresponden a un periodo
de tiempo escolar, pero pueden seguirse empleando en los periodos pos-
teriores. Los estudiantes que requieran apoyo adicional para apropiarse de

27

las convenciones del sistema de escritura pueden contar siempre con los
recursos didácticos para la enseñanza propuestos en los primeros cuadernos.

I.7 Proyectos permanentes y recursos complementarios

Además del cuaderno de trabajo, el estudiante recibe un bloc de cartones
para escribir y cartones impresos que forman los recursos complemen-
tarios para escribir, leer, conversar y jugar. El paquete de material com-
plementario de cada estudiante ofrece recursos para el trabajo en el aula
y la casa, y juegos de lenguaje que cada niño podrá emplear en distintos
momentos, dentro y fuera de la escuela, como portadores de texto para
reconocer y emplear la escritura de palabras y textos.

La fundamentación central de los proyectos permanentes es la socializa-
ción de las escrituras infantiles. El método de alfabetización propuesto
apuesta a la importancia de observar las escrituras de otros y de compartir
y mostrar las propias escrituras. Cada estudiante de preescolar potencial-
mente sostiene un conflicto cognitivo cuando “descubre” que otra persona
está escribiendo en forma distinta de la suya. Exhibir públicamente los
escritos infantiles sin expresar ninguna sanción sobre las distintas posibi-
lidades de hacerlo posibilitará en los niños una reflexión permanente que
irán acercándolo a las formas expresivas convencionales.

Un proyecto es un trabajo que requiere la participación de todos los inte-
grantes de un grupo y que demanda una serie de actividades que exigen
planeación porque no pueden realizarse todas en una sola sesión. Los pro-
ductos colectivos de un proyecto exigen que cada participante aporte un
elemento y le exigen atender a calendarios de trabajo establecidos. La
tarea docente consiste en ayudar a los niños a planear, a reconocer y a
cumplir los compromisos de trabajo establecidos para alcanzar los propó-
sitos de cada sesión y lograr construir entre todos el producto del proyecto.

28

I.7.1 Galería. Proyecto permanente 1

Como ya dijimos antes, es fundamental que los niños se ejerciten en las
aplicaciones cotidianas, prácticas y relevantes, tanto individuales como
sociales, de la escritura. La Galería permite hacer públicos los textos y
dibujos realizados en distintos ejercicios, acercándose a lectores variados,
y eso ayuda a que los niños comprendan la importancia de redactar con
claridad y de corregir sus producciones escritas de manera individual y con
la ayuda del grupo. Ver sus trabajos presentados públicamente es además
un estímulo muy importante, que les permite sentirse apreciados y reco-
nocidos en su esfuerzo, tanto por sus compañeros y docentes como por las
familias. En este sentido, es imprescindible una cuidadosa intervención
docente para mantener el equilibrio, de tal modo que todos los niños del
grupo vean sus trabajos sistemáticamente expuestos.

Según las posibilidades y condiciones de cada aula, es posible cambiar cada
tanto el contenido de la Galería o permitir que ésta se extienda de ma-
nera acumulativa por cada espacio libre del salón. Es importante guardar
el material para el expediente/portafolio de evidencias de cada niño. En
conjunto, la Galería se convierte, al final del ciclo escolar, en una muestra
representativa de los avances y las dificultades que ha enfrentado cada niño
a lo largo de este proceso. Para orientar la observación docente sobre la
evolución convencional de las representaciones escritas puede ver las pro-
ducciones de Mathías y Julia en las siguientes páginas.

I.7.2 Tren de la Vida. Proyecto permanente 2

Junto con la Galería, el Tren de la Vida está concebido como una es-
trategia para que los niños expongan su trabajo gráfico, tanto de dibujo
como de escritura, y para que ellos y el docente tengan un registro de
sus avances, sus reflexiones y sus dificultades en la adquisición del sis-
tema de representación convencional.

Cada mes, todos los niños dibujan y escriben en una tarjeta lo que más
les ha llamado la atención de sus experiencias hasta ese momento, bajo

29

Figura 13. Mathías. Agosto, 2014. Escritura no convencional.

la fórmula “Lo que más me gustó del mes de (…) fue (...)”. La maestra
coloca luego las tarjetas de todos los niños en el vagón correspondiente, a
lo largo del ciclo escolar. Al comparar las tarjetas de cada niño a lo largo
del año, la maestra podrá ver indicadores fundamentales de la progresión
del trabajo de cada uno.

El material incluye tanto las tarjetas para que los niños hagan este trabajo
como el tren, formado por una locomotora y 11 vagones. Cada vagón es
un sobre con espacio para escribir el nombre del mes correspondiente, y
el conjunto está diseñado para colgarse en una pared a la vista del todo el
grupo. Para el tren se contempla 11 tarjetas de media carta en los materiales
adicionales para el niño. La educadora cuenta con una tarjeta tamaño carta
para cada vagón que corresponde a cada mes en el que se registra la escritura.

En las siguientes imágenes se muestra la evolución en la escritura de
Mathías y de Julia para comparar el tipo de producciones que un mismo
niño hace entre mes y mes y entre las distintas producciones de los niños
de un grupo.

30

Figura 14. Mathías. Septiembre, 2014. Escritura no convencional.

Figura 15. Mathías. Noviembre, 2014. Escritura convencional con reto
de direccionalidad.

31

Figura 17. Mathías. Marzo, 2015. Escritura alfabética convencional. Escritura
continua con reto de segmentación de palabras.

Figura 16. Mathías. Febrero, 2015. Escritura alfabética convencional. Escritura
continua con reto de segmentación de palabras.

32

Figura 18. Mathías. Abril, 2015. Escritura alfabética convencional. Escritura
continua con reto de segmentación de palabras.

Figura 19. Mathías. Mayo, 2015. Escritura alfabética convencional. Escritura
continua y ya se observa segmentación de algunas palabras.

33

Figura 20. Mathías. Junio , 2015. Escritura alfabética convencional. Escritura
continua y ya se observa segmentación de algunas palabras.

Figura 21. Julia. Septiembre, 2014. Escritura no convencional. Sin control
de cantidad.

34

Figura 22. Julia. Octubre, 2014. Escritura no convencional. Sin control
de cantidad.

Figura 23. Julia. Diciembre, 2014. Escritura no convencional. Con control
de cantidad.

35

Figura 24. Julia. Enero, 2015. Escritura no convencional con elementos silábicos.

Figura 25. Julia. Febrero, 2015. Escritura silábica.

36

Figura 26. Julia. Marzo, 2015. Escritura silábica convencional con vocales.

Figura 27. Julia. Abril, 2015. Escritura silábica convencional con vocales
y algunas consonantes.

37

Figura 28. Julia. Mayo, 2015. Escritura silábica-alfabética convencional.

1.7.3 Divertimentos y recursos complementarios

El aprendizaje de la lectura y escritura se refuerza en presencia de am-
bientes alfabetizadores, aquéllos en los que abundan los portadores de tex-
to, las oportunidades de leer y escribir, y en los que una gran variedad de
actividades cotidianas está ligada, de alguna manera, a la lengua escrita.
La riqueza de esos ambientes, sin embargo, es muy desigual en distintas
comunidades, escuelas y familias. Como parte de este material didáctico,
incluimos una secuencia de actividades llamadas Divertimentos, así como
una serie de juegos y recursos varios para realizar los proyectos y que
acompañan cada cuaderno de trabajo.

38

Juegos . Hemos asignado un valor fundamental a los juegos que exigen
el uso del lenguaje escrito. Este paquete didáctico incluye ocho juegos de
mesa que pueden ser utilizados de manera flexible. Algunos de los juegos
priorizan la lectura de palabras, otros exigen leer enunciados y reconocer
los elementos de los mismos. Ver sus descripciones y posibilidades en la
Tabla 1. Juegos de Hormiguitas. Los juegos están concebidos para ser
jugados tanto tiempo como sea posible y de maneras distintas. Cada vez
que el niño ve en un elemento del juego un texto escrito está empleando
la escritura como recurso de participación comunicativa con fines lúdicos.
Se busca exponerle de forma permanente al lenguaje escrito y favorecer el
intercambio de lenguaje mediado por lo escrito.

Todos los juegos están pensados como modelos de construcción de recursos
lúdicos que permitan a cada educadora multiplicarlos. Los temas de interés
de los niños son infinitos. Recuerde siempre buscar un balance entre los
temas conocidos y familiares y los temas nuevos para los niños.

Se ofrece, para cada juego, un estuche o sobre que el estudiante debe
armar para conservar las piezas del mismo. El instructivo del juego es,
a la vez, un recurso de lectura. Cada instructivo puede ser reelaborado
y reescrito para indicar nuevas formas de explicar el juego y nuevas po-
sibilidades de jugarlo. Los ocho juegos de esta propuesta se describen
brevemente a continuación.

39

Juegos Descripción Propósito didáctico

2 en 1
Memorama y
baraja temática

Juego de letras

Veo veo

Caraluna

Observa,
nombra y
describe

Personajes para
combinar

Rompecabezas
de paisajes

Tris tris
Nombres de…

• Tarjetas de 4 categorías dis-
tintas, a su vez los elementos de
éstas son de 4 colores distintos,
lo que permite jugar agrupando
elementos de categorías o colores.
• Juego de letras mayúsculas que
ofrecen la distribución de uso
del español.
• Un tablero tamaño carta repleto
de objetos, con el instructivo
al reverso.

• Un juego de elementos de un
rostro para combinar y producir
multiplicidad de rostros. Cada
elemento tiene anotado el nom-
bre atrás. Varían las formas pero
se mantiene el nombre.
• Ocho carteles que ofrecen
imágenes y textos sobre distintos
animales de México.

• Personajes que combinando
sus elementos producen
nuevos personajes.

• Combinaciones posibles de
elementos de un paisaje cuyo
cambio de composición exige el
cambio en la descripción.
• Tarjetas de agrupaciones de
palabras ordenadas por categorías
e identificadas por color.

Ofrecer a los niños recursos
de palabras que nombran,
asociadas a universos
semánticos.

Ofrecer letras sueltas
como recursos para formar
palabras.
Brindar un tablero con
imágenes y la descripción
por escrito de alguno de sus
elementos, con la finalidad
de que asocien palabras
con imágenes.
Ofrecer una serie de
nombres con diferentes
posibilidades gráficas para
provocar una reflexión sobre
la permanencia de lo escrito
y las variedades gráficas.
Brindar una fuente impor-
tante de temas de conversa-
ción, palabras generadoras,
textos libres y dibujos.
Ofrecer oportunidades para
leer enunciados descriptivos,
que presentan de variadas
formas a un personaje según
los rasgos elegidos.
Ofrecer oportunidades para
leer de formas variadas la
descripción de un paisaje.

Ofrecer elementos de
distintas categorías para
conformar agrupaciones.

Tabla 1. Juegos de Hormiguitas. Juegos de lenguaje que acompañan la propuesta de
Alfabetización Inicial para Preescolar.

40

Los juegos tienen un triple valor. Por un lado, hacen énfasis en activi-
dades de carácter lúdico pensadas para atraer la atención de los niños.
En segundo lugar, requieren en todos los casos la puesta en práctica del
dibujo, la lectura, la escritura y habilidades relacionadas para la escritura
manual, como el desarrollo de la motricidad fina; y, en definitiva, ayudan al
docente a trabajar simultáneamente en distintas actividades dividiendo el
grupo escolar según sus necesidades. Por ejemplo, los niños más avanzados
pueden trabajar por sí mismos con el Juego de letras mientras su maestra
realiza actividades de escritura con quienes necesitan más apoyo; y a la
inversa, los niños con más dificultades pueden utilizar cualquiera de los
diversos juegos que los ayudarán a reforzar lo aprendido, mientras otros
realizan actividades más adelantadas.

A la vez, los divertimentos, los juegos y otros materiales incluidos permi-
ten que los docentes diversifiquen las actividades que cada uno de sus estu-
diantes puede realizar en el transcurso de una misma clase, permitiéndole
atenderlos de manera diferenciada.

42

Esta sección le ofrece recursos para apoyar su trabajo docente. Cada acti-
vidad del cuaderno de trabajo se presenta a partir de un objetivo de ense-
ñanza. En todos los casos, es recomendable repetir de manera habitual las
actividades hasta que todos los niños del grupo hayan participado activa-
mente en ellas, ya sea con la misma dinámica o siguiendo las sugerencias
agrupadas bajo el subtítulo de “Variantes y complementos”.

Se ofrece en las siguientes páginas nuevos elementos para presentar los
cinco ejes de enseñanza: palabra generadora, lectura libre, texto libre, con-
versación y dibujo guiado, se brinda asimismo algunas consideraciones
didácticas generales sobre cada uno de ellos para apoyar el proceso de
enseñanza de la lengua escrita en el primer grado.

En esta sección se emplea tres íconos para asociar cada descripción de
actividades a los recursos del estudiante:
 Páginas del Cuaderno de trabajo del estudiante
 Tarjetas, como recursos de escritura pública que busca durar y compar-
tirse, como en el caso de los cartones para la Galería y el Tren de la Vida.
 Juegos de mesa.

II.1 Dibujo guiado

Se trata de una serie de ejercicios cuya finalidad es triple. Por un lado, en
la génesis y el desarrollo del dibujo el niño va construyendo de a poco una
serie de nociones muy importantes en su desarrollo intelectual en general,
y en sus concepciones de la escritura en particular: la posibilidad de “re-
presentar” gráficamente ideas, objetos, circunstancias o palabras; la noción
de parte y todo; las relaciones entre la parte y el todo; la idea de escena fija
y escena en movimiento; la idea de secuencia, etc. Se trata de un proceso,
o una serie de procesos, de gran complejidad cuya descripción escapa a los
límites de este material, pero que fueron tratados de manera exhaustiva
por Celestin Freinet3, algunas de cuyas características pueden observarse
en el siguiente cuadro. Estos ejemplos no corresponden exhaustivamente

1

T.1

II. EJES DIDÁCTICOS Y PRESENTACIÓN DE LA GUÍA

43

a las evidencias que ofrece Freinet, pero muestran una progresión en los
elementos que los niños incorporan en sus dibujos. Nótese también que en
nuestros ejemplos los dibujos no son de un mismo niño.

3Freinet, Celestin. Los métodos naturales II. El aprendizaje del dibujo, Ed. Fonta-
nella, Barcelona, 1970.

44

La génesis de la
figura humana.

La génesis de
las casas

La génesis de
los coches

45

La génesis de
los pájaros

La génesis de
los gatos

Tabla 2. La génesis del dibujo. Tomamos las
categorías de Freinet, en el entendido de que
“hombre” vale por “ser humano” o “figura
humana”, “coches” por “vehículos de ruedas”, etc.

46

Vale la pena mencionar, por ejemplo, la manera en que las representaciones
van volviéndose cada vez más figurativas, desde un “garabato” hasta una
figura cada vez más realista. También en el dibujo, como en la escritura,
es posible notar una manera progresivamente más convencional de repre-
sentar: el cuerpo humano pasa a tener partes bien distinguidas (cabeza,
cuello, tronco, brazos y piernas, manos y pies, dedos); vehículos y cuadrú-
pedos adquieren cuatro ruedas o patas, primero en línea y luego con cierta
perspectiva; los pájaros desarrollan alas, y muchos dibujos incluyen señales
convencionales de movimiento.

Por otra parte, como ya mencionábamos, los ejercicios de dibujo guiado
permiten un contraste permanente entre el dibujo y la escritura, con-
vencional o no, que significa cada vez una nueva oportunidad para los
niños de reflexionar sobre la lengua, tanto oral como escrita. Los niños se
enfrentan aquí a las diferencias entre dos sistemas gráficos, y con ayuda
de la maestra comienzan a distinguir entre ellos, tanto por su aspecto
formal como por su significado y sus diferentes potencias comunicativas.
En la medida en que el dibujo se acerca a lo figurativo, las diferencias con
la escritura se volverán cada vez más evidentes y crecerán las oportunida-
des de comparar y contrastar.

Todos los dibujos que hacen los niños, tanto de manera guiada como libre,
pueden proporcionar a las educadoras una gran cantidad de información a
la que es muy importante estar siempre atentos. En sus dibujos, y en par-
ticular en aquellos que realizan de manera espontánea, los niños manifies-
tan de diversas maneras su percepción del ambiente familiar o escolar, los
temas y objetos del mundo que les resultan más llamativos o interesantes,
sus temores, deseos y conflictos.

Por lo tanto, proporcionan un buen punto de partida para conversar y
ayudan a establecer una relación emocional que, aunque no se relacione
estrictamente con el proceso de alfabetización, si actuamos con sensibi-
lidad puede permear después todo el trabajo escolar. En este sentido, es
indispensable insistir en que estos trabajos de los niños no pueden ser
nunca objeto de calificación, corrección o censura, sino que debemos acer-

47

carnos a ellos con curiosidad, atención al detalle y respeto a la creatividad
de cada uno.

Con el tiempo, limitando la intervención docente a las preguntas legítimas
para entender mejor lo que han querido expresar, podemos estimular a
los niños que lo requieran para que realicen dibujos más complejos, plan-
teando otros temas y posibilidades expresivas, mostrándoles con nuestras
dudas que sus dibujos pueden seguir evolucionando.

Finalmente, en la sección Divertimentos se sugiere a menudo la práctica
del dibujo libre, como un recurso que explota la creatividad de los niños
y les permite acercarse a la escritura desde sus necesidades y preferencias
singulares, mientras mejoran y afinan su motricidad y dan rienda suelta
a las necesidades expresivas que aún no pueden plasmar en la escritura
convencional. Esto tiene particular relevancia porque aprender a escribir
es una tarea muy compleja que los niños encaran con gran interés, pero a
veces también con frustración.

II.2 Palabra generadora

Consiste en tomar una palabra cualquiera para generar otras a partir de
coincidencias sonoras y gráficas, buscando palabras que comienzan igual,
terminan igual o están formadas por los mismos sonidos/grafías en un
orden distinto. Según el nivel de adquisición de la lengua escrita que tenga
el niño –presilábico, silábico, silábico-alfabético o alfabético-- y el nivel de
convencionalidad, es posible que al principio haga estos ejercicios buscan-
do relaciones entre los referentes (con dibujos o garabatos), la extensión
sonora de las palabras, sílabas (como en el caso de las rimas), fonemas/
grafías individuales, o distintas combinaciones de todo ello.

Como ha quedado ampliamente demostrado, el nombre propio es una
palabra generadora de enorme potencia semántica y emocional, y por esa
razón los primeros ejercicios se hacen con el nombre de cada niño o niña,
para pasar gradualmente a usar otros nombres y otras palabras que resulten
relevantes para los aprendices.

48

Individualizar la enseñanza inicial de la escritura a partir del nombre
propio es para Irena Majchrzak (2003, p. 78):

El propósito general de trabajar la escritura y la lectura con palabras ge-
neradoras es ayudar al niño en el proceso de construir algunas nociones
fundamentales de la lengua escrita:

1. Que el dibujo y la escritura son sistemas distintos de representación gráfica.

2. La direccionalidad, es decir, que la escritura del español se desarrolla de
izquierda a derecha y de arriba hacia abajo.

3. La segmentación, es decir, que la lengua escrita separa el discurso
en palabras.

4. La convencionalidad, es decir, la idea de que los sonidos de la lengua
española se representan gráficamente con ciertas marcas que llamamos le-
tras o grafías, las cuales tienen una forma específica aceptada socialmente.

5. El principio alfabético, es decir, que a cada sonido de la lengua hablada
le corresponde una letra o grafía en la escritura.

En el proceso de construcción de estos conceptos, la ayuda paciente y
constante del maestro es fundamental. Contrastaremos cada vez que sea
posible el dibujo con la escritura, escribiremos en el pizarrón o la libreta las
palabras que al niño se le dificulten, las leeremos despacio siguiendo el tra-

Una forma de contrarrestar en alguna medida los efectos negativos
de la enseñanza masiva, en la cual el maestro atiende un número
de cuarenta niños como objetos iguales y en la que el niño vive el
peligro de perder la noción de su identidad. Pienso entonces que
el hecho de acentuar la personalidad de cada alumno sirviéndo-
se de la particularidad de su nombre en el mismo umbral de su
currículum puede tener una gran importancia para el desarrollo
psicológico del niño.

49

Figura 29
Instrucciones para com-
batir piojos. Escritura no
convencional
(Tomada de
Nemirovsky, 2000).

zo con el dedo, pediremos que comparen su escritura con la nuestra o la del
texto impreso, estimularemos la copia y permitiremos la autocorrección
tantas veces como sea necesario, mostrando siempre aprobación frente a su
esfuerzo y haciendo preguntas frente a las posibles producciones infantiles
no convencionales: ¿te parece que esto es así?, ¿crees que se ve igual que en el
ejemplo?, ¿lo podrías escribir de otra manera?, ¿alguien lo ha escrito de otra
manera?, ¿dice lo mismo?

II.3 Texto libre

Si en el eje anterior nos concentramos en la palabra y sus partes, en éste
procuramos poner las palabras en textos mayores. ¿Qué podemos decir de
la persona que tiene este nombre? ¿Cómo podemos contar por escrito lo
que hemos platicado? ¿Qué características tiene cierta cosa, cierta planta
o cierto animal?

Como en el caso de los ejercicios de palabra generadora, es importante
insistir en que al hablar de “escritura” estamos considerando aquí todas las
posibles variantes que dependen del nivel de conceptualización y conven-
cionalidad que cada niño tiene frente a la lengua escrita. Frente a todos
los textos no convencionales de los niños, procuraremos escribir debajo lo
que ellos nos leen, sin más comentarios pero dando cada vez una nueva
oportunidad de contraste y reflexión. Ver Figura 6, página 19.

El reto docente consiste esencialmente en acompañar a los niños en la
producción de textos empleando exigencias y recursos del sistema de or-
ganización y representación convencional de la lengua, por ello será ne-
cesario que les alentemos en la escritura de textos completos como el que
aparece en la Figura 29 o bien, textos convencionales, como la Figura 10.

50

Por otro lado, en sentido estricto, el texto libre es una producción escrita
espontánea y autónoma, es decir, algo que el hablante decide escribir por
una íntima necesidad de comunicarse. Los ejercicios que proponemos en los
cuadernos de trabajo deben considerarse simplemente como ejemplos que le
muestran al niño las distintas posibilidades de la escritura: de qué podemos
escribir, en qué momentos, con qué finalidades, etc. Es importante entonces
señalar que si, en los ejercicios de este eje, un niño prefiere escribir sobre otro
tema, debemos respetar esa decisión cada vez que sea posible.

Una manera de acercar a los niños a la producción de sus propios textos es
ofreciéndoles modelos de textos escritos por otras personas y ayudándolos
a reflexionar sobre su organización. Ver el juego Observa, nombra y describe.

Como ejercicio comunicativo, finalmente, hay que insistir en la necesidad
de que los textos así producidos tengan salida hacia un público específico,
ya sea en la Galería o de cualquier otra manera. El maestro o maestra será
siempre un lector privilegiado, pero no puede ser el único lector: las cartas
y recados, los cuentos y las conferencias, los comentarios y presentaciones,
tienen todos un público lector determinado que es importante respetar.
Identificar a los destinatarios de los textos infantiles y hacerlos partícipes
de esta maravillosa invención de cada niño para comprometerles a reco-
nocerles, respetarles y alentarles a seguir escribiendo es fundamental para
apoyar su desarrollo como escritores.

II.4 Lectura libre

Se trata de una actividad de carácter lúdico que busca aproximar a los
niños a una forma de lectura que en la escuela se practica de manera insu-
ficiente, y que en algunos casos no se practica en absoluto. Una o más veces
a la semana, al comenzar la clase o en cualquier otro momento, leeremos
en voz alta un texto que resulte atractivo para los niños, sin pedir que se
realice ningún ejercicio escolar antes, durante o después de la lectura.

Los ejemplos que proponemos en los cuadernos de trabajo abarcan una

51

gran diversidad de géneros y formas. Estos textos deben ser complementa-
dos en la medida de lo posible por otros que elija el docente o que propon-
gan o incluso hayan creado los mismos niños, y es posible que a veces nos
pidan repetir una lectura ya hecha previamente, o que los niños deseen leer
ellos mismos, para sí o para el grupo. Esto puede ocurrir en especial con
textos cuyas ilustraciones permitan seguir o reconstruir la historia cuando
los lectores no conocen o no dominan todavía el sistema convencional.
También las ilustraciones realistas de textos informativos, como los del
juego Observa, nombra y describe, les permiten anticipar el contenido del
texto escrito.

La variedad de tipos textuales es importante asumiendo que ayudará a que
cada niño desarrolle un gusto propio, descubriendo por sí mismo cuáles
textos son sus favoritos y cuáles le interesan menos. Por la misma razón,
el nivel de complejidad y extensión de los ejemplos es muy variable, in-
crementándose a medida que el curso avanza. En cualquier caso, lo funda-
mental es recordar que estas lecturas no serán empleadas como recurso o
excusa para ninguna otra clase de ejercicio, y que funcionan simplemente
como un regalo.

Este libro ofrece al final una antología de textos literarios e informativos
para apoyar la lectura libre. Asimismo, ofrece direcciones de páginas elec-
trónicas en la que cada docente podrá buscar nuevos textos para crecer las
experiencias lectoras de los niños buscando asegurar al menos una lectura
libre cada día de escuela.

II. 5 Conversación

Para aprender a leer y escribir, los niños cuentan con un conocimiento pre-
vio fundamental: su dominio de la oralidad. En este eje planteamos temas
y actividades destinados a ejercitar y mejorar ese conocimiento, y a usarlo
como punto de partida para la lectura y la escritura.

Puede ser la única oportunidad que tienen los niños durante el tiem-
po oficial de clase para crear sus propios textos orales, para aportar

52

algo más que breves respuestas a las preguntas del maestro, hablando
sobre un tema de propia elección que no tiene por qué ofrecer crite-
rios pertinentes al discurso previo.

Una de las finalidades del tiempo compartido es permitir que se com-
partan experiencias extraescolares, ya que, por lo general es la única
ocasión en que ello se considera pertinente dentro de la escuela.

Además de las singularidades características que posee el tiempo
compartido en cuanto a la extensión y temática del habla infantil,
es interesante como contexto para producir relatos de experiencias
personales, lo que constituye quizás el tipo de texto más universal.
(Cazden, 1991, p. 18)

Conversar no es, sin embargo, un simple uso de la oralidad. Implica hablar
de manera ordenada y respetuosa, escuchar las palabras y los puntos de vis-
ta de los demás e incorporarlos al discurso propio. De nuevo, los ejercicios
propuestos buscan tratar temas y situaciones del interés de los niños de
esta edad, y son los docentes quienes deben adaptarlos a cada circunstan-
cia, y procurar una participación lo más amplia posible.

Como parte de los recursos de expresión oral infantil se incluye una serie
de ejercicios que exigen de los niños narrar eventos, describir secuencias de
acontecimientos, ordenar recursos gráficos para narrar. Los juegos del len-
guaje propuestos ofrecen también oportunidades para que los niños con-
versen entre sí en la escuela, con el maestro o con otros adultos en su casa.

En el salón de clases deben ofrecerse oportunidades para que los niños
aprendan a compartir oralmente sus experiencias, crear un espacio para el
“tiempo compartido” nos dice Courtney Cazden, es esencial porque:

El propósito fundamental de impulsar actividades de expresión oral es
doble: estimular el uso de un discurso cada vez más elaborado, y ayudar
a entender la importancia del orden del discurso para producir mensajes
claros y comprensibles, tanto en la oralidad como en la escritura. Cuando

53

los niños dictan a la maestra el resultado de estos ejercicios, convierten
mensajes orales en discursos permanentes y sucede que, además, comien-
zan a ejercer, disfrutar y comprender el poder y los alcances de la escritura.

II.6 Presentación de la guía didáctica por cuaderno de trabajo

La siguiente sección le ofrece recursos para apoyar su trabajo docente.
Educadoras de preescolar encontrarán para cada actividad del Cuaderno
de trabajo del estudiante una guía descriptiva de la actividad a realizar a
partir de un propósito didáctico. Al finalizar la descripción de la actividad
se recomiendan algunas variantes y complementos para enriquecer la acti-
vidad o para sugerir formas de trabajo que apoyen la atención individuali-
zada de los estudiantes a partir de los recursos disponibles.

Una recomendación central para los docentes que sigan esta propuesta es
que atiendan a los propósitos y al desarrollo de cada actividad para que
tengan la oportunidad de conocerla y probarla completa. De no hacerlo de
esta forma, se correría el riesgo de atender a una lista de sugerencias sueltas
que no necesariamente constituyen un método.

Al final de cada cuaderno de trabajo se ofrece actividades para valorar
los aprendizajes infantiles y en la última sección de este libro se presenta
algunos criterios para valorar el desarrollo del lenguaje infantil y los logros
en materia de alfabetización inicial.

Hormiguitas 1

Lectura libre. 1. Palabras para llamar
Palabra generadora. 2. ¿Qué dice aquí? (tarjetas)
Dibujo guiado. 3. Así soy yo
Palabra generadora. 4. Éste es mi nombre
Lectura libre. 5. Un cuerpo en voz alta
Texto libre. 6. Lo que hay en el dibujo
Divertimentos. Caminitos
Divertimentos. Dibujo libre
Conversación. 7. La familia y la casa
Dibujo guiado. 8. Álbum familiar
Palabra generadora. 9. Lo que me rodea (tarjetas)
Lectura libre. 10. El día rimado
Texto libre. 11. Lo que hay en el dibujo
Divertimentos. La casa
Lectura libre. 12. Mosquito platicador
Conversación. 13. ¿Qué dice la pintura?
Texto libre. 14. Había una vez en un cuadro
Dibujo guiado. 15. Con puntos, manchas o trazos
Palabra generadora. 16. Memorama de nombres (tarjetas)
Lectura libre 17. Rasca y rasca
Divertimentos. Dibujo libre
Divertimentos. ¿Qué es lo raro?
Lectura libre. 18. Pinta y pipiripinta
Conversación. 19. ¿Qué harían si…?
Dibujo guiado. 20. Armando paisajes (tarjetas)	
Texto libre. 21. ¿Quién vive ahí?
Lectura libre. 22. Más retahíla
Conversación. 23. Dibujos que hablan
Palabra generadora. 24. ¿Qué dicen los dibujos?
Divertimentos. Dibujo Libre
Divertimentos. Tripas de gato
Palabra generadora. 25. ¿Cuál es el que falta?
Divertimentos. ¿En qué son distintos?
¿Qué aprendimos?

56
56
57
58
58
59
60
60
60
61
62
63
63
63
64
64
65
65
66
66
67
67
67
67
68
68
69
70
70
70
71
71
71
71

56

Hormiguitas 1

LECTURA LIBRE

PALABRA GENERADORA

Propósito: ejercer la lectura lúdica de un texto literario para familiarizarse con el
lenguaje, las formas y las entonaciones propios de la literatura.

Propósito: que los niños comiencen a practicar la escritura y/o copia de su nombre
propio, lo lean y lo reconozcan.

1. Palabras para llamar

2. ¿Qué dice aquí?

1. Lea en voz alta el siguiente texto
mientras los niños siguen la lectura a tra-
vés de las palabras escuchadas y las ilus-
traciones de sus Cuadernos de trabajo.

2. Asegúrese de leer desde un Cua-
derno de trabajo Hormiguitas, abierto
hacia los niños, siguiendo con el dedo
el texto que lee.

Voy a llamar al viento.
Viento que da en la vela,
vela que empuja el barco,
barco que lleva gente,
gente que lanza redes,
redes que sacan peces,
peces que beben agua,
agua que va a las nubes,
nubes que arrastra el viento.
Voy a llamar al viento.

(Adaptación de la canción O vento, de Dorival Caymmi)

EL VIENTO

T.1

T.1

8

1. Antes del inicio de la clase, prepare
una tarjeta con el nombre de cada
niño escrito con mayúsculas.
2. Prepare en una cartulina una lista con
los nombres de los niños ordenados al-
fabéticamente, escritos con mayúsculas.
Sólo los nombres.
3. Cuando los niños hayan tomado sus lu-
gares, recorra el salón pegando en la mesa
frente a cada uno la tarjeta correspondiente.
4. En cada caso, luego de pegar la tarje-
ta, pregunte: ¿sabes lo que dice aquí?, ¿has
visto esto antes? Luego lea en voz alta

el nombre, siguiendo la palabra con el
dedo: Aquí dice...
5. Explique, durante el proceso y al con-
cluir, que ahora cada uno de ellos tiene
un lugar especial indicado por su nom-
bre propio, y que ése es el sitio en que se
sentarán los siguientes días.
6. Aproveche las preguntas de los niños
para que todo el grupo platique sobre su
nombre. Si es necesario, estimule la con-
versación con preguntas: ¿hay niños con
el mismo nombre en el salón?, ¿hay algunos
que tengan nombres parecidos?

57

 Ser docente en preescolar. Guía de alfabetización inicial.

DIBUJO GUIADO

Propósito: que los niños se representen mediante dibujos.
3. Así soy yo 12

12

Variantes y complementos
• Repita la actividad en los días siguientes, pegando tarjetas más pequeñas en el
Cuaderno y otros objetos, en el lugar donde guardan sus mochilas o loncheras, en el
sitio donde cuelgan sus abrigos, etc.
• Etiquete de manera similar, a lo largo del año, todos los lugares donde suela
acomodar o guardar objetos que los niños usen: GISES, COLORES, LIBROS,
LIBRETAS, etc.
• Sugiera a los niños que usen su Juego de letras para formar su nombre. Pueden
copiarlo de su tarjeta, si así lo requieren.
• Pida a cada niño que observe desde su lugar la lista de los nombres del salón para
identificar el suyo. Dígales que comparen el nombre de su tarjeta con el nombre
de la lista.

T.2

Variantes y complementos
• Pida a los niños que se dibujen con su familia.
• Repitan en una tarjeta el dibujo, y la escritura correspondiente del siguiente
ejercicio; exponga esas tarjetas en la Galería.
• Identifique los trazos infantiles del dibujo y trate de entender el tipo de represen-
tación que los niños realizan siguiendo la progresión en los dibujos mostrados en la
Tabla 2 de este libro.
• Solicite que jueguen Caraluna y que representen su estado de ánimo.
• Apóyelos en este y otros ejercicios de representación gráfica mediante retroalimen-
tación y comentarios para avanzar hacia representaciones gráficas más elaboradas.

T.3

1. Antes de la clase dibújese a sí mis-
ma en una hoja suelta. Diga a los niños
que se dibujó y platíqueles qué intentó
resaltar en su dibujo.
2. Al terminar, dígales que ahora cada
uno de ellos también se dibujará en la
página de su Cuaderno de trabajo.
3. Ayude a cada niño a abrir su Cua-
derno en la página correspondiente y

reparta crayones o lápices de colores. Ex-
plique que ése es el material que usarán
para dibujar.
4. Lea la consigna: “Así soy yo” y mués-
treles el crayón que señala en el libro que
ellos deberán dibujar.
5. Recorra el salón comentando el tra-
bajo de cada niño, haciendo preguntas
sobre los dibujos y elogiando su esfuerzo.

58

Hormiguitas 1

14

1. Explique que ahora cada quien va a “fir-
mar” su dibujo, al escribir su nombre en el
Cuaderno de trabajo, al lado de su dibujo
2. Lea en voz alta señalando en su libro:
Aquí dice “Éste es mi nombre” y pida a
cada uno que escriba su nombre, expli-
que que lo pueden hacer copiando de la
tarjeta que tienen en su mesa.
3. Pida que cada niño lea lo que ha es-
crito y acepte que ha escrito lo que dice,
independientemente de que se trate de
garabatos o seudoletras.

4. Al concluir, si es necesario, escriba
debajo del texto infantil lo que cada
niño haya leído en voz alta. Puede ocu-
rrir, por ejemplo, que “Carlos” diga que
escribió “Carlos López García”, o “Car-
litos”. Cualquiera sea el caso, es impor-
tante transcribir siempre lo que el niño
dice que escribió.
5. Durante la actividad recorra el salón
comentando el trabajo de cada niño, ha-
ciendo preguntas y elogiando el esfuerzo.

Variantes y complementos
• Identifique a aquellos niños que realizan escrituras no convencionales de su nombre
y busque con cada uno un acompañamiento individual para lograr que escriban de
forma convencional su nombre.
• Usen una tarjeta o una hoja para que los niños hagan una tarjeta de felicitación
a sus familias, con un dibujo firmado por ellos.
• Solicite que formen nombres del tendedero con su Juego de letras .
• Pida a los niños que observen la lista de nombres del salón y que digan si hay otros
nombres que se parecen a los suyos.
• Pida a los niños que escriban o copien su nombre en el sobre del juego que
estén empleando.

T.4

LECTURA LIBRE

Propósito: ejercer la lectura lúdica de textos literarios breves para experimentar di-
versas formas de lenguaje y entonaciones posibles para cada texto leído.

5. Un cuerpo en voz alta

1. Lea con diferentes entonaciones los
breves textos literarios ofrecidos, hacien-
do con su cuerpo movimientos sugeridos
por cada uno.

2. Cualquiera de los cuentos puede
repetirse con o sin movimientos que
sugieran el contenido de lo relatado.

CUENTO PARA UN ESCALOFRÍO
Cuatro piedras		 Cuatro golpecitos con los dos puños en los brazos
en un río,			 movimiento sinuoso de la mano por los brazos

PALABRA GENERADORA
4. Éste es mi nombre
Propósito: que los niños comiencen a practicar la escritura y/o copia de su nom-
bre propio, lo lean y lo reconozcan.

13

59

 Ser docente en preescolar. Guía de alfabetización inicial.

16

Variantes y complementos
• Utilicen cualquier otra canción, refrán o pequeño poema y decidan los gestos y movi-
mientos que mejor acompañen al texto.
• Puede también leer en voz alta los textos de la antología, de la sección Para jugar.

TEXTO LIBRE

Propósito: que el niño reconozca una secuencia gráficamente narrada y utilice la
escritura (no convencional y convencional) para recontar la secuencia.

6. Lo que hay en el dibujo

SE CASCA UN HUEVO
Se casca un huevo,		 El puño se abre en la cabeza
se cae la yema,		 las manos bajan por el cuerpo
suben las hormiguitas,	 los diez dedos suben a pasitos por las piernas
bajan los elefantes.		 los puños golpetean bajando por las piernas
Se pone el sol,		 movimiento circular con una mano en la panza
vienen los murciélagos,	 pellizquitos en los brazos
te chupan la sangre,		 pellizquito en el cuello
¡y te desmayas!.		 simular caerse hacia atrás.

1. Pida a los niños que observen la se-
cuencia de ilustraciones de la página 	
 mientras lee haciendo claras pau-
sas el siguiente texto:
“Había una vez un gato que vigilaba
muy atento la casa de un ratón. Como
el ratón lo había visto, no se atrevía a
salir, y apenas olisqueaba desde aden-
tro para saber si el gato seguía allí.
	 Entonces el gato, que era
muy astuto, fingió que se quedaba
dormido, y el ratón asomó la naricita
para ver si podía salir de su casa. El
gato vigilaba la salida del ratón con un
ojo abierto y el otro cerrado.
	 -Te traje un regalo, ratoncito
-dijo el gato cuando vio salir al ratón.

	 Aliviado, el ratón tomó el
queso, y desde entonces los dos, el
ratón y el gato, son grandes amigos.
2. Pídales que vuelvan a contar la
historia que ven en los dibujos.
Es importante que vaya marcando
con el dedo el orden de izquierda a
derecha en que se “leen” los dibujos
de cada uno de los cuadritos. Si es
necesario, pida que identifiquen es-
cenas específicas: ¿Qué ocurre en este
cuadrito?, ¿dónde creen que el gato se
hace el dormido?
3. Cuando considere que ha quedado
clara la relación entre lo narrado y la
ilustración, pídales que escriban la
historia en la página . 17

16

frío, frío,			 temblar abrazándose a sí misma
escalofrío	.		 fingir con algún movimiento del cuerpo un escalofrío.

Adaptado de Flores Martínez, Teresa. Materiales y objetos tradicionales para contar cuentos.
Granada: Arial ediciones, 2004.

60

Hormiguitas 1

Variantes y complementos
• Observe cómo escribe cada uno de los niños y trate de interpretar qué hipótesis
de escritura guían su producción.
• Anímelos a “escribir” enunciados largos y secuencias narrativas, es decir, a que
escriban textos y no listas de palabras.
• Pida que jueguen Caraluna en parejas. Uno deberá hacer una secuencia de
caras y el otro contará lo que cree que ocurrió con ellas para tener esos cambios de
ánimo. Después, lo escribirán en su Cuaderno.
• Pueden jugar Veo veo para intentar describir secuencias de acciones de los
personajes observados en el tablero.
• Realice ejercicios semejantes con otras secuencias de dibujos, inventando la histo-
ria correspondiente o permitiendo que sean los niños quienes la inventen.

18

19

DIVERTIMENTOS
Caminitos

Dibujo libre

CONVERSACIÓN

Propósito: reconocer la importancia de seguir turnos para conversar sobre temas
cotidianos a partir de preguntas específicas.

7. La familia y la casa

1. Proponga al grupo sentarse en cír-
culo y anuncie que van a conocerse
respondiendo a preguntas que le hará
la maestra.
2. Con una pelota pequeña -o cualquier
otro objeto que se pueda pasar rápida-
mente-, jueguen a la papa caliente repi-
tiendo varias veces la papa se quema, se
quema la papa, la papa se quema… mien-
tras los niños van pasando “la papa” al
compañero de la derecha.
3. En cualquier momento diga: se quemó
y en ese momento tienen que dejar de
pasar la papa.
4. Haga al niño que se quedó con la
papa en la mano un par de preguntas,

anunciando el “universo temático” sobre
el que quiere conversar:
Tus familiares: ¿cómo es tu abuelito(a)?
¿Tienes un hermano/a menor o mayor? ¿A
alguien de tu casa le gusta bordar?
Lugares, comidas, frutas… que te
gustan: ¿cuál es la comida que más te gus-
ta? ¿En qué sitio de tu casa prefieres estar?
Objetos domésticos: ¿de qué color es tu
cobija? ¿Cuántas macetas hay en tu casa?
Juegos, libros, actividades que te gus-
tan: dime a qué te gusta jugar; dime qué te
gusta hacer con tu papá/mamá…
Mascotas: ¿tienes mascota? ¿Cuál es su
nombre? ¿Qué cosas hacen juntos?
5. Continúen jugando y conversando

4. Acepte todas las escrituras no con-
vencionales que realizan los niños y

anote debajo de sus textos lo que ellos
le han dicho que han escrito.

61

 Ser docente en preescolar. Guía de alfabetización inicial.

20

Variantes y complementos
• La actividad se puede realizar al aire libre y lanzando “la papa” sin orden establecido.
• Solicite que jueguen Personajes para combinar . Pueden hacerlo en parejas o
grupos pequeños, donde cada uno deberá armar un personaje y el resto le haga
preguntas del tipo: ¿Cómo se llama? ¿Qué le gusta hacer? ¿A qué se dedica? ¿A qué le
gusta jugar?
• Pueden emplear los carteles de Bichos, de Observa, nombra y describe para
comparar los entornos familiares de cada bicho.
• Ayude a los niños a incluir en sus respuestas comentarios que marcan semejanzas
y diferencias: “igual que Sara, mi cobija es verde”; “es distinto que Daniel porque mi papá
no tiene una bicicleta”… Yo también... A mí no...

Variantes y complementos
• La maestra puede mostrar y comentar una fotografía o dibujo de ella en su entor-
no cotidiano para modelar.
• Puede solicitar que jueguen con el Rompecabezas de paisajes , que armen un
escenario y que dibujen en una tarjeta quién imaginan que podría vivir ahí, además
de los personajes ya incluidos.
• Los alumnos pueden realizar varias escenas en tarjetas y montarlas en la
Galería. Las galerías pueden ser temáticas o libres. Observe las representacio-
nes de los niños y valore el tipo de objetos y relaciones que pueden verse en
dichas representaciones.

20
DIBUJO GUIADO

Propósito: que los niños elaboren representaciones gráficas de su vida cotidiana,
que permitan identificar cómo se representan a sí mismos y elementos conocidos
de su entorno.

8. Álbum familiar

1. Converse con los niños acerca de
quiénes viven con ellos y qué activida-
des realizan juntos.
2. Pida a los niños que dibujen en los
dos recuadros de la página del Cua-
derno de trabajo, imágenes de distintos

momentos que hayan compartido con
quienes mencionaron antes.
3. Solicite a los niños que muestren y
hablen con sus compañeros de lo que
cada uno representó en estas imágenes.

T.4

hasta que varios de los niños hayan
compartido respuestas distintas a
una misma pregunta. Comente sus

respuestas haciendo énfasis en las se-
mejanzas y diferencias de las mismas.

62

Hormiguitas 1

1. Previamente, escriba en tarjetas 	
nombres de objetos que estén en el sa-
lón: puerta, ventana, banca, pizarrón,
piso, libro, libreta, silla, mesa, algunos

T.6 nombres de formas, materiales o recur-
sos del salón.
2. Cante con los niños la canción Mata-
rile, si no la saben, enséñela.

MATARILE
¿Qué nombre le pondremos, matarile-rile-ro?

Le pondremos mosca en leche, matarile-rile-ro.
Ese nombre no nos gusta, matarile-rile-ro.
Le pondremos estrellita, matarile-rile-ro.
Ese nombre no nos gusta, matarile-rile-ro

Le pondremos puerta (ventana, banca, pizarrón…) matarile-rile-ro
Ese nombre sí nos gusta matarile-rile-ro.

3. Cante la canción varias veces con
otros nombres de objetos que estén en
el salón.
4. Mencione que es el turno de escribir
los nombres de esos objetos y muestre
las tarjetas que preparó.
5. Pegue las tarjetas en los lugares co-
rrespondientes y lea en voz alta cada
uno, siguiéndolo con el dedo.
6. Pida a los niños que copien en sus
propias tarjetas algunos de los nombres

empleados en el juego.
7. Verifique la escritura de cada niño,
preguntando ¿qué dice aquí? a la vez
que sigue la escritura con el dedo. Pida
que sean los mismos niños quienes lo
hagan, preguntando ¿dónde dice eso?
Asegúrese de que cada niño le lea en
voz alta lo escrito, y, si hace falta, escriba
convencionalmente con letra pequeña
la palabra leída por el niño.
8. Utilicen estas tarjetas para la Galería.

T.6
Variantes y complementos
• Pueden crear tarjetas de nombres de objetos que están fuera del aula, en otras
partes de la escuela y salir del salón a pegar cada tarjeta en el lugar correspondiente.
• Sugiera que jueguen 2 en 1, Memorama y baraja temática . Posteriormente
busquen si alguna de las palabras de ese juego comienza o termina igual que los
nombres de las tarjetas que pusieron en la Galería.
• Pueden jugar Tris tris nombres de para agrupar semánticamente nombres.
• Si los niños no escriben convencionalmente, pida que copien en la tarjeta el nom-
bre escrito en el pizarrón.

PALABRA GENERADORA

Propósito: que los niños copien y reconozcan nombres de objetos cotidianos, y que
los distingan del nombre propio.

9. Lo que me rodea T.6

63

 Ser docente en preescolar. Guía de alfabetización inicial.

Variantes y complementos
• Puede elaborar nuevas imágenes con el mismo personaje, para multiplicar las
posibilidades de narración y escritura.
• Pida que jueguen Rompecabezas de paisajes y que escriban lo que imaginan
que ocurre en el escenario formado.
• Pueden jugar Personajes para combinar , para producir como texto libre, des-
cripciones de los personajes combinados.
• Puede solicitar que narren una historia para cada personaje, orientando una secuencia
narrativa con primero, antes, después…

LECTURA LIBRE

TEXTO LIBRE

Propósito: que el niño utilice la escritura para describir y narrar lo que ve hacer a un personaje.

10. El día rimado

11. Lo que hay en el dibujo

21

22

22

LAS HORAS
A la una como una tuna.

A las dos me da tos.
A las tres veo a Andrés.

A las cuatro voy al teatro.
A las cinco brinco y brinco.

A las seis juego beis.
A las siete compro un cohete.

A las ocho soy Pinocho.
A las nueve llueve y llueve.
A las diez pelo una nuez.
A las once llega Ponce.

A las doce nadie me conoce.

1. Indique que abran sus Cuadernos de
trabajo en la página . Pídales que
le digan lo que hacen los niños de las
imágenes y el momento del día en el
que lo hacen.
2. Solicite a los niños que propongan un
nombre para la niña y uno para el niño
de las ilustraciones.
3. Anote propuestas en el pizarrón y

acuerden colectivamente los nombres
de los dos personajes de las imágenes.
4. Pida que cada niño elija dos ilus-
traciones para que narren y escriban
lo que el personaje elegido hace en
dos momentos del día. Asegure que
copien convencionalmente el nombre
acordado del personaje.

24
DIVERTIMENTOS
La casa

64

Hormiguitas 1

CONVERSACIÓN

Propósito: nombrar y distinguir elementos de una imagen.
13. ¿Qué dice la pintura? 26

26
1. Observe con sus alumnos la pintura
de la página .
2. Propicie una conversación grupal
para que los niños nombren y descri-
ban los elementos observados.
3. Converse con el grupo ¿Quiénes son?

¿Dónde están? ¿Qué están haciendo?
4. Después de haber discutido, léales
el nombre del cuadro: “La contadora
de historias de White Earth Ojibwe”.
Vuelvan a discutir, ¿Qué estarán hacien-
do? ¿Quiénes son?

Variantes y complementos
• Pueden hacer un ejercicio similar con imágenes de otros textos en este libro o con
fotografías que usted y los niños lleven de sus casas. Procure utilizar imágenes con
valor artístico.
• Qué dicen las fotografías. Emplee los carteles del Observa, nombra y describe 	
para ayudar a los niños a distinguir elementos de una imagen y a comparar a partir
de los mismos ejes dos imágenes.
• Jueguen al Veo veo . Agrúpelos en parejas o en pequeños equipos y pida que
describan lo que observan en el tablero.

LA RANA LE DIJO AL MOSQUITO
La rana le dijo al mosquito:

“Anda y vuela, platica con la mosca”.
La mosca le dijo al mosquito:

“Tengo sueño, platica con la araña”.
La araña le dijo al mosquito:

“Estoy dormida, platica con el búho”.
El búho le dijo al mosquito:

“Voy saliendo, platica con la Luna”.
La Luna le dijo al mosquito:

“Estoy brillando, platica con la rana”.
La rana le dijo al mosquito:

“Anda y vuela, platica con la mosca”.

LECTURA LIBRE
12. Mosquito platicador 25

65

 Ser docente en preescolar. Guía de alfabetización inicial.

TEXTO LIBRE

Propósito: escribir una historia a partir de observar y conversar sobre una pintura.
14. Había una vez en un cuadro 27

DIBUJO GUIADO

Propósito: observar e intervenir una pintura para experimentar con distintas posi-
bilidades gráficas de trazos y distinguir entre el todo y las partes.

15. Con puntos, manchas o trazos 28

28

29

28

Variantes y complementos
• Pueden hacer un ejercicio similar con fotografías o imágenes de otros textos.
• Emplee las imágenes fotográficas de Observa, nombra y describe para construir
descripciones de las aves y de los bichos.
• Solicite que escriban la historia que imaginaron al observar el tablero del Veo veo 	
 (en las variantes y complementos de la actividad anterior de Conversación).
Puede centrarse sólo en una sección del tablero o en su totalidad.

Variantes y complementos
• Con la silueta de la tarjeta , pueden hacer lo mismo o pegar diversos materiales,
como ligas, tapas, pasta, palitos, semillas, trocitos de papeles de distintos colores, etc.
El único requisito es mantener un patrón de trazo o material para cada elemento.
• Jueguen al Tris tris nombres de . Posteriormente, cada niño puede utilizar las
tarjetas en blanco de este juego para crear una nueva agrupación (la categoría
puede ser elegida colectivamente). Podrán decorarla con puntos, manchas o trazos.
• El material surgido de esta actividad puede ser parte de la Galería.

1. Pida a los niños que observen nue-
vamente la pintura de la actividad de
la página .
2. Solicite que escriban, en el recuadro
junto a la pintura, la historia de lo que
ocurre en ella.
3. Recuérdeles que pueden imaginar
los nombres de los personajes, lo que

está pasando en la pintura, lo que ocu-
rrió y lo que pasará con los personajes.
4. Transcriba en la misma hoja lo que
los niños escribieron.
5. Para concluir, invite a los alumnos
a compartir sus historias con el resto
del grupo.

1. Diga a sus alumnos que existen di-
versas formas de dibujar: con puntos,
manchas y trazos. Pídales que obser-
ven los ejemplos de la página ,
2. Ayúdeles a distinguir los cinco ele-
mentos de la página : 1: cielo, 2:
sol, 3: loma/prado/cerro, 4: follaje y 5:

camino. Indíqueles que emplearán un
solo trazo y un solo color para marcar
cada elemento. Pueden variar los ta-
maños del trazo pero no su forma.
3. Finalmente, solicite que compa-
ren su pintura intervenida con la de
sus compañeros.

T.7

66

Hormiguitas 1

Variantes y complementos
• En lugar de que usted lea el contenido de cada tarjeta, puede pedir a los niños que
quien reconozca el nombre escrito lo diga en voz alta.
• Con el Juego de letras , pueden formar los nombres de los compañeros.
• Sugiera a los niños que estén atentos a las tarjetas que se van mostrando y el espacio
donde están, para poder encontrar un mayor número de pares.

LECTURA LIBRE
17. Rasca y rasca 30

Si alguna vez te ha visitado un piojo, ¡seguramente recuerdas la comezón que
te causó!

	 Los piojos son insectos muy molestos. Hay distintos tipos, pero los más
comunes son los que viven en el cabello de las personas.

No pueden volar porque no tienen alas; pero tienen seis patas con garras muy
fuertes que les permiten sostenerse y permanecer en tu cabeza. Aunque llueva, haga
viento o te cepilles el cabello, los piojos con sus poderosas garras se aferran, te pican
y hacen que tu cabeza sea su hogar. La picadura causa comezón, y cuando caminan

puedes sentir sus patitas.
Se alimentan de sangre, piel y grasa. Su color varía, algunos son claritos y otros más

oscuros. Si se alimentan de sangre serán casi negros. Sus
huevos son de color blanco y se llaman liendres. Un piojo
hembra puede poner seis huevecillos por día, que estarán

pegados al cuero cabelludo poco más de una semana hasta
convertirse en piojos.

Estos insectos han causado comezón y otros males-
tares desde tiempos muy remotos y en todo el mundo.

Se contagian de persona a persona arrastrándose con sus
potentes patitas. Puedes contagiarte por compartir un gorro, un

sombrero, un cepillo o porque tu cabello esté cerca del de alguien

PICA, PICA

PALABRA GENERADORA

Propósito: copiar, leer y comparar nombres propios.
16. Memorama de nombres T.8

T.8
1. Entregue a cada alumno un par de
tarjetas y pídales que copien su nombre
en ambas.
2. Ubíquense en círculo y coloque todas
las tarjetas en el piso con los nombres
hacia abajo.
3. Pida que, por turnos, volteen un par de
tarjetas, si éstas son iguales se le quedan al

participante y puede voltear otro par, de lo
contrario deberá dejarlas en el lugar en que
estaban y será el turno de otro jugador.
4. Recuerde leer el nombre de cada tar-
jeta que se voltea, siguiendo el trazo con
el dedo.
5. El juego termina cuando todos los pa-
res fueron encontrados.

67

 Ser docente en preescolar. Guía de alfabetización inicial.

LECTURA LIBRE
18. Pinta y pipiripinta 38

36

37

DIVERTIMENTOS
Dibujo libre

¿Qué es lo raro?

TENGO UNA GALLINA

Tengo una gallina pinta, pipiripinta,
gorda, pipirigorda, pipiripintiva y sorda,

que tiene tres pollitos pintos, pipiripintos,
gordos, pipirigordos, pipiripintivos y sordos.

Si la gallina no hubiera sido pinta, pipiripinta,
gorda, pipirigorda, pipiripintiva y sorda,

los pollitos no hubieran sido pintos, pipiripintos,
gordos, pipirigordos, pipiripintivos y sordos.

CONVERSACIÓN

Propósito: nombrar y distinguir situaciones, personajes y lugares, a partir de los
cuales se puede organizar una narración.

19. ¿Qué harían si… ? 40

41

1. Pida que observen qué pasa en cada
una de las imágenes.
2. Permita que varios niños comenten lo
que observan.
3. Solicite que contesten las preguntas,
¿Qué harían si les pica una abeja? ¿Qué
harían si pasa una vaca volando? ¿Qué ha-

rían si se encuentran un perrito? ¿Qué ha-
rían si un niño atrapa una nube? U otras
preguntas que se les ocurran a los niños.
4. Pida a los niños que imaginen alguna
posibilidad disparatada y la dibujen en la
página de su Cuaderno de trabajo.

con piojos.
	 Si quieres dejar libre tu cabeza de los piojos, deberás pedir ayuda para
cazarlos, uno por uno a través de un peine de dientes finos o con un tratamiento que se
vende en las farmacias. Pero si ya te encariñaste con ellos y hasta nombre les pusiste, tal

vez te cueste decirles adiós.

Redacción basada en Wikipedia y el libro Asquerosología animal, de Sylvia Branzel, editado por
Iamiqué en Buenos Aires, 2015.

68

Hormiguitas 1

DIBUJO GUIADO

Propósito: completar un paisaje con dibujos agregando las partes que faltan.
20. Armando paisajes T.9

T.9
1. Cuente a sus alumnos que en sus
materiales hay un paisaje que se ha
quedado medio vacío y que ellos tendrán
que agregar los elementos que falten.
2. Pida que observen el paisaje, que se ima-
ginen qué es lo que falta y qué agregarían.

3. Posteriormente solicite que dibujen
los elementos que completen el paisaje.
4. Al finalizar pida que muestren sus
paisajes al resto del grupo y que pre-
senten los elementos que agregaron.

Variantes y complementos
• Este material puede formar parte de la Galería.
• Jueguen con el Rompecabezas de paisajes y ensayen posibilidades de combina-
ción de elementos del paisaje.

TEXTO LIBRE

Propósito: escribir un texto a partir de comparar representaciones gráficas distin-
tas de una misma clase.

21. ¿Quién vive ahí? 42

43

42
1. Pida a los niños que observen los cuatro
dibujos de la página del Cuaderno.
2. Platique con los niños: ¿quién cons-
truyó este hogar? ¿Con qué se construyó este
hogar? ¿Dónde viven los bebés? ¿Dónde
será? ¿Será un lugar frío?, etc. Y así po-
drán generar otras preguntas, tanto usted
como los niños.

3.Solicite que, en una hoja aparte, dibujen
el animal que vive en uno de los cuatro es-
cenarios, y luego corten ese personaje y lo
peguen en el escenario correspondiente.
4. En la página del Cuaderno pida
que escriban lo que más les haya interesa-
do de cualquiera de los cuatro escenarios.

Variantes y complementos
• Pueden realizar la misma actividad con otras imágenes que permitan narrar accio-
nes e imaginar secuencias de acontecimientos.
• Jueguen Personajes para combinar . Con los personajes creados, imaginen y con-
versen sobre qué pasaría si fuera su nuevo compañero de clase, su vecino, un nuevo
integrante de la familia, etc.
• Construya expresiones distintas con Caraluna para que los niños nombren
rasgos y posibles estados de ánimo de los personajes.

69

 Ser docente en preescolar. Guía de alfabetización inicial.

LECTURA LIBRE
22. Más retahíla 44

EL CASTILLO DE CHUCHURUMBÉ
Éstas son las puertas del castillo de Chuchurumbé.
	 Éstas son las llaves de las puertas del castillo de Chuchurumbé.
	 Éste es el cordón de las llaves de las puertas del castillo de Chuchurumbé.
	 Éste es el ratón que se comió el cordón de las llaves de las puertas del
castillo de Chuchurumbé.
	 Éste es el gato que se comió al ratón que se comió el cordón de las
llaves de las puertas del castillo de Chuchurumbé.
	 Éste es el perro que se comió al gato que se comió al ratón que se comió
el cordón de las llaves de las puertas del castillo de Chuchurumbé.
	 Éste es el palo que le pegó al perro que se comió al gato que se comió al
ratón que se comió el cordón de las llaves de las puertas del castillo de Chuchurumbé.
	 Éste es el fuego que quemó el palo que pegó al perro que se comió al
gato que se comió al ratón que se comió el cordón
de las llaves de las puertas del castillo de
Chuchurumbé.
	 Ésta es el agua que apagó el
fuego que quemó el palo que le pegó al
perro que se comió al gato que se comió
al ratón que se comió el cordón de las llaves
de las puertas del castillo de Chuchurumbé.
	 Ésta es la vaca que se bebió el
agua que apagó el fuego que quemó el palo
que le pegó al perro que se comió al gato
que se comió al ratón que se comió el cor-
dón de las llaves de las puertas del casti-
llo de Chuchurumbé.

Variantes y complementos
• Siguiendo esta secuencia, pueden escribir a partir de otros conjuntos de imágenes
relacionados entre sí.
• Si hace falta, recuerde transcribir convencionalmente el texto que le dicte el niño.
• Si los niños enuncian elementos, puede animarlos a que los comparen, por ejemplo,
los materiales con los que están hechos, el lugar donde están, etc.
• Compare los ejes Dónde vivimos y Cómo vivimos de los bichos, en Observa, nombra
y describe .
• Sugiera que jueguen Caraluna , que imaginen y escriban dónde vive ese persona-
je. ¿Cómo es ese lugar? ¿Dónde está? ¿Vive mucha gente ahí? ¿Qué comen? ¿Cómo hablan?
• Recuerde que el texto libre no es una palabra suelta ni un listado de palabras, sino
una redacción un poco más compleja.

70

Hormiguitas 1

Variantes y complementos
• Muestre en el salón las diversas señales que hay en la escuela. Discútanlas, decidan
qué significa cada una y luego jueguen a encontrarlas recorriendo las instalaciones.

Variantes y complementos
• En una de las tarjetas extra, pida que cada niño haga el dibujo de la señal que más le
guste y escriba su significado. Use esas tarjetas para la Galería.

DIVERTIMENTOS
Dibujo libre 52

CONVERSACIÓN

PALABRA GENERADORA

Propósito: familiarizarse con dibujos convencionales que transmiten mensajes
fijos semejantes a los de la escritura.

Propósito: que los niños se ejerciten en la observación y la práctica de las dife-
rencias entre dibujo y escritura.

23. Dibujos que hablan

24. ¿Qué dicen los dibujos?

1. Platique con los niños. ¿Han visto es-
tos dibujos antes? ¿Dónde? ¿Saben lo que
significan? ¿Para qué creen que sirven?
2. Recorran la escuela identificando

1. Indique a los niños que ahora van a
escribir lo que significa cada una de las
señales de la página anterior.

	 Ésta es la leche que dio la vaca que se bebió el agua que apagó el fuego que
quemó el palo que le pegó al perro que se comió al gato que se comió al ratón que
se comió el cordón de las llaves de las puertas del castillo de Chuchurumbé.
	 Éste es el niño que se tomó la leche que dio la vaca que se bebió el
agua que apagó el fuego que quemó el palo que le pegó al perro que se comió al
gato que se comió al ratón que se comió el cordón de las llaves de las puertas del
castillo de Chuchurumbé.

50

51

esas u otras señales. Si la escuela no
tiene señalética de ninguna clase, ase-
gúrese de poner algunas señales antes
de realizar el ejercicio.

2. Puede realizar en el pizarrón la es-
critura de la primera señal del ejercicio.

71

 Ser docente en preescolar. Guía de alfabetización inicial.

Variantes y complementos
• Pueden usar el tendedero para colgar otras palabras y seguir este mismo procedi-
miento para jugar con ellas.
• Después de jugar Tris tris nombres de , pueden colgar las tarjetas en el tendedero,
leerlas y posteriormente usted puede revolverlas, quitar alguna y preguntar cuál es la
que falta.
• Pida que usen el Juego de letras para formar los nombres de al menos
tres compañeros.

DIVERTIMENTOS

DIVERTIMENTOS

¿QUÉ APRENDIMOS?

¿En qué son distintos?

Tripas de gato

Dibuja a tu familia y escribe quiénes son

Escribe lo que pasa en el dibujo.

54

53

56

57

T.10

PALABRA GENERADORA

Propósito: que el niño lea su nombre y empiece a leer los nombres de sus compa-
ñeros, comparando y contrastando la escritura.

25. ¿Cuál es el que falta?

1. Pida a cada niño que escriba su
nombre en la tarjeta . Si no lo hace,
solicite que lo copie convencionalmen-
te en el reverso.
2. Cuelgue las tarjetas en el tendedero.
3. Lea en voz alta todas las tarjetas
ante el grupo.
4. Bájelas del tendedero, revuélvalas y
saque dos. Cuelgue nuevamente el res-
to, en otro orden.

5. Pregunte, ¿qué nombres faltan? Brin-
de el tiempo necesario para que los
niños vayan buscando qué nombres
reconocen y si encuentran o no el suyo.
6. El niño cuyo nombre no esté en el
tendedero, deberá escribirlo en otra
tarjeta y volverla a colgar.
7. Repita los puntos 4 y 5 el número de
veces que considere pertinente, sin que
resulte cansado.

40

Hormiguitas 2

Lectura libre. 1. Una gata especial
Conversación. 2. Palabras en papel
Texto libre. 3. Yo también leo (tarjetas)
Lectura libre. 4. Luna lunera
Palabra generadora. 5. Que venga el lobo
Divertimentos. Tripas de gato
Divertimentos. Dibujo libre
Lectura libre. 6. De compras
Conversación. 7. En las nubes
Dibujo guiado. 8. Escondidos en las nubes
Texto libre. 9. El gato y la nube
Lectura libre. 10. Para tener un perro
Palabra generadora. 11. Diferentes pero parecidas
Divertimentos. A la mitad
Lectura libre. 12. Una historia pequeñita
Conversación. 13. Los ruidos de la naturaleza
Palabra generadora. 14. Conozco la música
Lectura libre. 15. De chico a grande
Texto libre. 16. Escribo la música
Divertimentos. Dibujo libre
Lectura libre. 17. Algo más fuerte que…
Conversación. 18. ¿Qué dicen las señales?
Dibujo guiado. 19. Las señales que conozco
Palabra generadora. 20. Palabras escondidas
Conversación. 21. De las huellas que quedan
Texto libre. 22. Por acá pasó
Divertimentos. ¿Qué ruido hace?
Lectura libre. 23. Aguas con las olas
¿Qué aprendimos?

74
74
74
75
75
77
77
77
78
78
79
80
80
81
81
82
83
83
84
84
84
85
87
87
88
89
89
89
90

74

Hormiguitas 2

LECTURA LIBRE
1. Una gata especial

Yo tengo una gata ética pelética
pelín plamplética

pelada peluda pelín plampluda
que tiene gatitos éticos peléticos

pelín plampléticos
pelados peludos pelín plampludos.

Si la gata no fuera ética pelética

8

10

10 11

CONVERSACIÓN

Propósito: hablar sobre situaciones conocidas de lectura y escritura y reflexionar
sobre los usos de lo escrito.

2. Palabras en papel

T.11

T.11

1. Conversen: ¿Dónde hemos visto per-
sonas leyendo o escribiendo?¿Qué leían?
¿Qué escribían?¿Para qué lo hacían?
2. Posteriormente, pida que observen
las imágenes con distintas situaciones

de lectura en las páginas y de su
Cuaderno. ¿Qué estará escrito? ¿Quién
lo escribió? ¿Para qué?
3. Pregunte qué otros ejemplos de escri-
tura conocen en su casa y en la escuela.

Variantes y complementos
• Puede pedir a los niños que lleven de su casa algún texto escrito, puede ser un reca-
do, una carta, un calendario, etc. Comenten qué es y para qué sirve.
• Pida que jueguen Tris tris nombres de , posteriormente deberán buscar en la
categoría Lugares, dónde pueden encontrar gente leyendo. Conversen sobre ello.
• Solicite que observen cuando vayan por la calle, cuando estén en casa o en otro
espacio que no sea la escuela, ¿ven gente leyendo o escribiendo? Pida que estén atentos.

TEXTO LIBRE

Propósito: a partir de la discusión, escribir un texto completando enunciados.
3. Yo también leo

1. Platique con los niños acerca de los
lugares en los que ellos leen, escriben
y dibujan.
2. Reparta entre los niños la tarje-
ta . Léala en voz alta siguiendo con
el dedo el texto escrito: Aquí dice: Yo

también leo...
3. Pregúnteles: ¿Dónde lees? ¿Dónde
escribes? ¿Dónde dibujas? Anímeles a
ofrecer respuestas que describan en-
tornos distintos a la escuela.
4. Pídales que completen la tarjeta es-

pelín plamplética
pelada peluda pelín plampluda

los gatitos no serían
éticos peléticos pelín

plampléticos
pelados peludos

pelín plampludos.

75

 Ser docente en preescolar. Guía de alfabetización inicial.

LAS CARAS DE LA LUNA
Verónica Macías Andere

Don Cataplín, don Cataplón,
¿qué cara tiene la luna hoy?

Hoy tiene cara con boca sonriente,
entonces seguro es luna creciente.

Don Cataplín, don Cataplón,
¿qué cara tiene la luna hoy?
Cara redonda, como ballena,
entonces seguro es luna llena.

Don Cataplín, don Cataplón,
¿qué cara tiene la luna hoy?

Hoy a su cara la mordió un elefante,
entonces seguro es luna menguante.

cribiendo lo que falta.
5. Pase con cada niño a observar el tra-
bajo. Pregunte qué es lo que han es-
crito. Recuerde transcribir, cuando sea

necesario, lo que el niño le diga.
6. Pida que algunos niños lean en voz
alta el resultado de su trabajo.

Variantes y complementos
• Puede pedir que agreguen dibujos para ilustrar lo que escribieron.
• Utilice estas tarjetas para la Galería.
• Jueguen Personajes para combinar y formen enunciados descriptivos que resul-
ten de la combinación de distintos elementos de los personajes.
• Puede emplear este ejercicio para identificar qué hipótesis sobre la escritura está
manejando cada niño.

LECTURA LIBRE
4. Luna lunera 12

Don Cataplín, don Cataplón,
¿qué cara tiene la luna hoy?

Hoy esa cara se escondió en la cueva,
entonces seguro es la luna nueva.

Don Cataplín, don Cataplón,
¿qué cara tiene la luna hoy?

Vuelve al principio, con boca sonriente,
así que otra vez es luna creciente.

16
PALABRA GENERADORA

Propósito: que los niños copien y reconozcan la escritura de nombres de objetos
cotidianos, y encuentren similitudes con la escritura de sus nombres propios.

5. Que venga el lobo

1. Proponga a los niños jugar en el pa-
tio ¿Lobo estás ahí? Pregunte si alguien
conoce este juego.

2. Explique en qué consiste: uno de
ellos será el lobo y el resto deberá to-
marse de las manos, formar un círcu-

76

Hormiguitas 2

lo y caminar mientras cantan. El que
representa al lobo girará al contrario
de la ronda e irá contestando lo que
el resto le pregunta. Cuando da la úl-
tima respuesta, el círculo se deshace y
el lobo persigue a sus compañeros, al
que atrape será el nuevo lobo. Repita el
juego desde el principio.
3. Vuelvan al salón y pida que miren
el lobo de la página de su Cuader-

no. Vayan leyendo los nombres de las
prendas y solicite que sigan con el
dedo la lectura de las palabras.
4. Pídales que copien los nombres de
las prendas en el lugar correspondiente
de la página .
5. Identifiquen los nombres de los
integrantes del grupo que comiencen
igual que los nombres de esas prendas.

18

19

–Jugaremos en el bosque, mientras el
lobo no está, porque si el lobo aparece,
a todos nos comerá. ¿Lobo estás ahí?
–Me estoy poniendo los pantalones.

–Jugaremos en el bosque, mientras el
lobo no está, porque si el lobo aparece,
a todos nos comerá. ¿Lobo estás ahí?

–Me estoy poniendo la camisa.

–Jugaremos en el bosque, mientras el
lobo no está, porque si el lobo aparece,
a todos nos comerá. ¿Lobo estás ahí?

–Me estoy poniendo los zapatos.
–Jugaremos en el bosque, mientras el

lobo no está, porque si el lobo aparece,
a todos nos comerá. ¿Lobo estás ahí?

–Me estoy poniendo la gorra.

–Jugaremos en el bosque, mientras el
lobo no está, porque si el lobo aparece,
a todos nos comerá. ¿Lobo estás ahí?

–¡Sí, y salgo para comérmelos!

LOBO, ¿ESTÁS AHÍ?

Variantes y complementos
• Pueden nombrar otras prendas que utiliza el lobo y después escribirlas también.
• Durante el juego, el lobo puede acompañar sus respuestas con el movimiento co-
rrespondiente.
• Jueguen Tris tris nombres de para reconocer y comparar diferentes agrupaciones
semánticas. Pida a los niños que comparen las prendas de vestir del Tris tris con las
prendas del lobo.
• Solicite que jueguen 2 en 1 Memorama y baraja temática y que busquen las coinci-
dencias gráficas entre los nombres de los objetos ahí presentados con sus propios nombres.
• Recuerde que la copia no implica que el niño sea capaz de escribir convencionalmente
de forma autónoma. Compare el resultado de este ejercicio con ejemplos de escritura en
texto libre.

77

 Ser docente en preescolar. Guía de alfabetización inicial.

Con cinco pesos
compré una pava.

La pava tuvo un pavito.
Tengo la pava,
tengo el pavito,
y siempre tengo

mis cinco pesitos.

Con cinco pesos
compré una gata.

La gata tuvo un gatito.
Tengo la gata,
tengo el gatito,
tengo la pava,

tengo el pavito,
y siempre tengo

mis cinco pesitos.

Con cinco pesos
compré una mona.

La mona tuvo un monito.
Tengo la mona,
tengo el monito,

tengo la pava,
tengo el pavito,
tengo la gata,

tengo el gatito,
y siempre tengo

mis cinco pesitos.

CON CINCO PESOS

DIVERTIMENTOS

LECTURA LIBRE

Tripas de gato

6. De compras

Dibujo libre

20

22

21

Con cinco pesos
compré una chiva.

La chiva tuvo un chivito.
Tengo la chiva,
tengo el chivito,
tengo la pava,

tengo el pavito,
tengo la gata,

tengo el gatito,
tengo la mona,

tengo el monito,
y siempre tengo

mis cinco pesitos.

78

Hormiguitas 2

1. Pregunte a los niños si alguno ha vis-
to figuras en las nubes. Cuente de al-
gunas figuras que usted ha encontrado.
2. Solicite que miren las fotos de nubes
que están en las páginas y de
su Cuaderno. Pregunte si encuentran
alguna “forma escondida”. Dialoguen

al respecto.
3. Después de haber escuchado algu-
nas opiniones, pida que den vuelta a la
página y miren algunas de esas nubes
intervenidas. ¿Son las mismas figuras
que imaginaron? ¿Son distintas? Com-
paren entre las fotos de ambas páginas.

Variantes y complementos
• Salgan al patio y busquen figuras en las nubes, en manchas, en piedras, etc.
• Pida que jueguen al Veo veo en parejas, que seleccionen dos personajes del tablero y
los comparen. ¿En qué se parecen? ¿En qué son diferentes?
• Es posible que los niños completen una cuarta agrupación del juego de Tris tris nom-
bres de , con nombres de elementos meteorológicos: viento, lluvia, nube, nieve.
• Pueden leer el poema “Al viento”, de Vicente Riva Palacio, incluido en la antología, y
buscar otros textos que hablen de las nubes o el viento.
• Insista en que los niños pidan turno para hablar, que escuchen las opiniones de los demás
y que manifiesten las suyas de manera respetuosa.

26

26

27

CONVERSACIÓN

Propósito: comunicar oralmente, de manera ordenada, observaciones personales so-
bre una serie de imágenes.

7. En las nubes

1. Solicite que “busquen figuras” en las
imágenes de la página del Cuader-
no y que las intervengan, de preferencia
con un color que pueda resaltar.
2. Cuando hayan concluido la inter-
vención, pida que en grupo comparen
sus nubes y conversen si encontraron lo
mismo o cosas distintas.
3. Pida que en los siguientes días estén
muy pendientes del cielo y busquen for-
mas en las nubes.

29

29

DIBUJO GUIADO

Propósito: interpretar formas e intervenirlas desde la creatividad personal.
8. Escondidos en las nubes

79

 Ser docente en preescolar. Guía de alfabetización inicial.

Variantes y complementos
• Puede llevar algodón o guata y dar un trozo a cada niño para que represente una nube
con la figura que elijan, la peguen en una hoja suelta y luego la presenten a sus compañeros.
• Solicite que, con el Juego de letras , formen las palabras de los objetos encontrados en
las imágenes de las nubes de esta actividad.
• Use este material para exponer en la Galería.

Variantes y complementos
• Pida que imaginen continuaciones para esas historias. ¿Qué creen que pasaría des-
pués? Dibujen y escriban esas secuencias.
• En otra ocasión, puede brindar otra secuencia de dibujos o de recortes de revista
y pedir que armen historias.
• Elijan colectivamente un personaje del Veo veo , imaginen: ¿dónde estaba antes?,
¿qué hará después? Escríbanlo.
• Pueden narrar una historia de la imagen completa del tablero del Rompecabezas
de paisajes .
• Este tipo de ejercicios permite reconocer la estructura secuencial de una narra-
ción: primero..., después..., al final...

1. Pida que observen las imágenes de
la página de su Cuaderno. ¿Qué
ocurre? Pida que describan lo que ven.
Si es necesario, muestre siguiendo con
el dedo la secuencia en que deben leerse.

30

30

TEXTO LIBRE

Propósito: narrar una historia a partir de la lectura de una secuencia de imágenes.
9. El gato y la nube

2. Solicite que escriban en la página
siguiente la historia que creen que
contaron las imágenes.
3. Pida que algunos lean al grupo la
historia completa que imaginaron.

80

Hormiguitas 2

bos empiezan igual.
3. Pregunte a los niños: ¿Cuál empieza
como el tuyo? ¿Hay otro más?
4. En la página del Cuaderno, bus-
quen los nombres que empiezan igual y
escríbanlos en los recuadros correspon-
dientes en la página .

1.- Claudia llevará al perro a pasear.
2.- Claudia le dará de comer.
3.- El perro no entrará a la cocina.
4.- Claudia limpiará la caca.
5.- El perro tendrá un collar.
6.- El perro será vacunado por el doctor.
7.- Claudia enseñará al perro a no robar la comida.
8.- El perro se llamará Perro Pachón Óptimo Máximo.
9.- Claudia jugará con el perro.
10.- El perro no olerá mal.

32
LECTURA LIBRE

Propósito: narrar una historia a partir de la lectura de una secuencia de imágenes.
10. Para tener un perro

REGLAS DE PERRO

34

34

35

PALABRA GENERADORA

Propósito: reconocer que hay otros nombres que empiezan o terminan como el pro-
pio y notar que las palabras están formadas por elementos más pequeños.

11. Diferentes pero parecidas

1. Observen los nombres del tendedero
y de otros lugares del salón, como eti-
quetas en los cuadernos, en las mochi-
las, etc.
2. Escriba su nombre en el pizarrón,
busque otro nombre que empiece como
el suyo y escríbalo. Mencione que am-

Variantes y complementos
• Permita que utilicen nombres que comiencen con la misma letra, la misma sílaba
o el mismo grupo de letras. Asimismo, permita que se refieran a la inicial como “la
de mi nombre”. Llame a la letra por su sonido y no por su nombre.
• Si hay poca variedad de nombres en el tendedero, usted deberá incluir previamen-
te tarjetas con nombres de objetos cotidianos, para que cada niño pueda encontrar
al menos uno más que empiece como el suyo.
• Realice luego el ejercicio con nombres que terminen igual.
• Solicite que encuentren “la de su nombre” en otros nombres, aunque esa letra no
esté al principio
• Pida que con su Juego de letras formen dos o más palabras que empiecen o
terminen igual.
• Pida que jueguen a identificar palabras que empiecen o terminen igual con las
tarjetas de Tris tris nombres de y 2 en 1 Memorama y baraja temática .

81

 Ser docente en preescolar. Guía de alfabetización inicial.

FRIJOLITO

36

38

DIVERTIMENTOS
A la mitad

LECTURA LIBRE
12. Una historia pequeñita

Había una vez una señora y un señor que tenían un hijo tan chiquito, tan chiquito,
que le pusieron de nombre Frijolito. Un día, la mamá estaba cocinando y se quedó
sin sal. Frijolito le dijo entonces:
-Mamá, yo puedo ir a la tienda de don José a comprar la sal.
La mamá no quería dejarlo ir, porque era muy pequeño, pero Frijolito insistió tanto,
y ella tenía tanto trabajo que hacer, que finalmente le dio a su hijo una moneda y
lo dejó ir a la tienda.
Cuando Frijolito salía a caminar, iba siempre cantando para que la gente no lo pisara:
-¡Patín, patán, patito, gentes del pueblito, no pisen a Frijolito!
Y la gente lo escuchaba y lo dejaba pasar, aunque algunas personas se espantaban
mucho, porque veían una moneda que parecía cantar y andar sola por el suelo.
Cuando llegó a la tienda le costó mucho que lo atendieran. Don José escuchaba
una voz que pedía sal, pero por más que volteaba para todas partes no encontraba
quién le estaba hablando. Al final, Don José se inclinó sobre el mostrador y vio una
moneda, y debajo de la moneda a Frijolito.
Entonces tomó la moneda y le dio a Frijolito un pequeño paquete de sal, con el cual
el niño salió de regreso a su casa, mientras cantaba:
-¡Patín, patán, patito, gentes del pueblito, no pisen a Frijolito!
Después de volver a casa con la sal, Frijolito quiso llevarle la comida a su papá, que
estaba trabajado en el campo. Tanto insistió que a su mamá
no le quedó más que darle permiso, y Frijolito, que era
muy fuerte, cargó la cesta con la comida y salió. Y todo el
tiempo, por el sendero, iba cantando:
-¡Patín, patán, patito, gentes del campito, no pisen a Frijolito!
Y muchos campesinos se asustaban al ver una cesta
con comida que parecía andar sola por el
campo, y además cantando.
A medio camino Frijolito notó que em-
pezaba a llover, y para no mojarse corrió a
esconderse debajo de una col a un lado del
camino. Allí estaba, muy tranquilo, cuando
llegó un buey y de un solo bocado se tragó la
col, la cesta y a Frijolito.
Por la tarde, muy preocupados porque Frijolito
no aparecía, su papá y su mamá salieron a buscarlo por
todas partes, y gritaban:
-¡Frijolito, hijo, dónde estás! ¡Frijolito, hijo, dónde estás!

82

Hormiguitas 2

Variantes y complementos
• Enliste en el pizarrón los sonidos que los niños escucharon y pida que los copien.
• Pida a los niños que dibujen cómo imaginan que se produjeron esos sonidos, y
expóngalos en La Galería.
• Jueguen al Tris tris nombres de y busquen cuáles de los objetos ahí represen-
tados tienen un sonido. Intenten imitarlo.
• Solicite a los niños que busquen identificar e intenten reproducir los sonidos de
los animales de Observa, nombra y describe .

44

44 45

CONVERSACIÓN

Propósito: que los niños conversen a partir de escuchar sonidos del entorno, compa-
ren y expliquen de manera ordenada lo que oyeron.

13. Los ruidos de la naturaleza

1. Forme dos equipos con los niños. Pí-
dales salir del salón y sentarse en círculo
según los equipos formados.
2. Pida a los niños que traten de identi-
ficar los sonidos del entorno.
3. Guíe la actividad haciendo pregun-
tas como: ¿hay algún sonido de animal?,
¿hay algún sonido que realicen otras per-
sonas?, ¿lo que escucho tiene motor?, ¿de

Y Frijolito, desde la panza del buey, al escucharlos contestó:
-¡Aquí estoy, en la panza del buey, donde no truena ni llueve!
Cuando oyeron su respuesta, el papá y la mamá de Frijolito se dieron un gran susto,
porque pensaron que nunca más verían a su hijo. La mamá de Frijolito lloraba y
lloraba, y el papá se jalaba los pelos, pero entonces se les ocurrió una idea. Empe-
zaron a darle de comer al buey, mucha, mucha col, y cuando el buey estuvo lleno,
siguieron dándole a la fuerza.
Y el buey se fue hinchando, hinchando, hinchando cada vez más, como un globo,
hasta que de repente hizo: ¡PUN! Y salió volando Frijolito, muy contento, como si
nada hubiera pasado.
Y este cuento se ha acabado.

(Traducción y adaptación libre del cuento popular catalán Patufet.)

dónde creen que venga ese ruido?...
4. Pida a los niños regresar al salón y
comentar cuáles fueron los sonidos que
escucharon y si recuerdan en qué orden,
cuáles fueron más fuertes, cuáles pare-
cían más cercanos o lejanos, etc.
5. Observen las páginas y del
Cuaderno de trabajo y conversen sobre
los ruidos que puede haber en ese paisaje.

83

 Ser docente en preescolar. Guía de alfabetización inicial.

está debajo de cada uno.
3. Del conjunto de palabras que aparecen
en la página , pida a los niños que
elijan cuáles palabras comienzan igual
que los nombres de los instrumentos y
los copien debajo de la letras iniciales en
la misma página.

1. Pida a los niños observar los instru-
mentos de la página de su Cuader-
no de trabajo, pregunte sus nombres y
cuando respondan correctamente, es-
críbalos en el pizarrón.
2. Pida a los niños que copien el nom-
bre de cada instrumento en la línea que

46

46
47

PALABRA GENERADORA

Propósito: copiar y generar nuevas palabras a partir de nombres de instrumentos y
sus letras o sílabas iniciales.

14. Conozco la música

Variantes y complementos
• Puede utilizar tarjetas para escribir más palabras que comiencen con las letras
iniciales de los nombres de los instrumentos, echarlas en una bolsa y que los niños
las vayan sacando e identifiquen cuáles comienzan igual.
• Independientemente del grado de convencionalidad de la escritura de cada niño,
es importante que en este ejercicio las palabras “escritas” tengan la misma letra o
sonido inicial, cuando el niño lea en voz alta lo que dice haber escrito.
• Con el Juego de letras pueden formar palabras que comiencen igual que
los instrumentos.

El otro día mi abuela separó un hueso de durazno a la hora de la comida y no dejó
que lo tiráramos a la basura. Le pregunté por qué lo hacía y me dijo que de esa
semilla saldrían un árbol y más duraznos.
Me dijo que para tener un gran árbol de duraznos debemos hacer lo siguiente:
1. Elegir un lugar con luz y buena tierra.
2. Hacer un hoyo profundo, colocar el hueso del durazno y tapar con la tierra.
3. Echarle agua cada día.
4. Observar cómo va creciendo la planta.
5. Podar las ramas muy tupidas para que el sol llegue al centro del árbol.
6. Poner en la tierra material orgánico, como hojas secas, para que crezca mejor.
7. Cortar los duraznos maduros cuando estén listos.
8. Comerlos y disfrutarlos.
Hoy en la mañana salimos a sembrar la semilla del durazno. Tendremos que esperar
más o menos dos años para probar los primeros frutos. Me siento emocionada y sé
que mi abuela y yo haremos un gran trabajo haciendo crecer nuestra planta.

48
LECTURA LIBRE
15. De chico a grande

SEMILLAS Y FRUTAS

84

Hormiguitas 2

su Cuaderno de trabajo.
A mí me gusta escuchar ____________.
No me gusta _____________________
_______________________________.
A mí me gustaría tocar _____________.
A mí___________________________
_______________________________.

1. Pida a los niños abrir su Cuaderno
de trabajo en las páginas y que
utilizaron para el ejercicio de pala-
bra generadora.
2. Recuerden los sonidos de los instru-
mentos e invítelos a completar las ora-
ciones que aparecen en la página de

Era una vez un pajarito que se posó en una ramita de un árbol para resguardarse
de la lluvia. Un granizo le rompió una patita y dijo:
¡Hielo, hielo quebró mi pie!
¿Qué tan fuerte eres hielo, que rompes mi pie?
Pero más fuerte es el sol que te derrite a ti.
Sol, sol derrite hielo.
¡Hielo, hielo quebró mi pie!

¿Qué tan fuerte es el sol que derrite el hielo?
Pero más fuerte es la nube que tapa el sol.
Nube, nube tapa sol.
Sol, sol derrite hielo.
¡Hielo, hielo quebró mi pie!

52

54

52

46 47

TEXTO LIBRE

LECTURA LIBRE

Propósito: que el niño complete enunciados expresando alguna preferencia.
16. Escribo la música

17. Algo más fuerte que...

Variantes y complementos
• Pida que los niños le dicten los nombres de otros instrumentos, escríbalos en el
pizarrón y permita que los usen para completar los enunciados.
• Utilice fórmulas semejantes para que los niños completen enunciados sobre otro
tipo de preferencias (comer, jugar, leer, etc.).
• Jueguen Personajes para combinar , ¿qué le gustaría tocar al personaje creado? O
¿qué le gusta hacer? Conversen y posteriormente escríbanlo.

53
DIVERTIMENTOS
Dibujo libre

¡HIELO, HIELO QUEBRÓ MI PIE!

85

 Ser docente en preescolar. Guía de alfabetización inicial.

texto que contiene algunas de las seña-
les de las que ya hablaron.
3. Invite a seguir la lectura y a tratar de
nombrar lo que significa cada señal.
4. Al concluir, propicie la conversación
con preguntas como: ¿ya conocían algu-
nas de esas señales? ¿Para qué creen que
sirven las señales?

1. Propicie la conversación en torno a
la señalética que han observado, puede
formular algunas de las siguientes pre-
guntas: ¿han observado letreros? ¿Han
visto que algunos de ellos sólo tienen imá-
genes? ¿En dónde han visto estos letreros?
¿Qué decían esos letreros?
2. A continuación dígales que leerán un

58
CONVERSACIÓN

Propósito: conversar y familiarizarse con otro sistema gráfico convencional: la señalética.
18. ¿Qué dicen las señales?

¿Qué tan fuerte es la nube que tapa el sol?
Pero más fuerte es el viento que desplaza la nube.
Viento, viento desplaza nube.
Nube, nube tapa sol.
Sol, sol derrite hielo.
¡Hielo, hielo quebró mi pie!

¿Qué tan fuerte es el viento que desplaza la nube?
Pero más fuerte es la pared que detiene al viento.
Pared, pared detiene viento.
Viento, viento desplaza nube.
Nube, nube tapa sol.
Sol, sol derrite hielo.
¡Hielo, hielo quebró mi pie!

(Texto de tradición popular. Contado por Jorge Carrasco Altamirano)

SEÑALES
El día que viajamos a la ciudad de Puebla, esperamos en la estación formados
en la fila a que llegara el autobús.

En el camino supe que la lluvia había dañado la carretera y los señores que es-
taban arreglándola hicieron que el autobús tomara otra ruta. Había un hombre
trabajando y otro hombre desviando el tráfico.

Como este año ha llovido mucho, se aflojó la tierra provocando un derrumbe y
en algunas partes el camino se hacía angosto.

El autobús paró en una gasolinera y pudimos pasar al baño. A mi mamá se le
acabó el crédito de su celular y buscó un teléfono para decirle a mi tío que íba-
mos a llegar más tarde, que nos esperara.

86

Hormiguitas 2

Variantes y complementos
• Pregunte qué señales crearían ellos para su comunidad escolar y extraescolar. Soli-
cite que hagan el dibujo correspondiente a cada una de las señales creadas. Expón-
ganlas en la Galería del aula.
• Reconozca y comente las señales que caracterizan la vida de las aves, de los car-
teles Observa, nombra y describe . Conversen sobre los animales en peligro de
extinción.
• A partir de observar el tablero del Veo veo , conversen sobre las señales que
agregarían en ese paisaje.

Al salir del autobús subimos por una escalera para buscar a mi tío que nos
esperaba en el módulo de información y fuimos juntos a preguntar cómo llegar
al hospital en el que estaban operando a la comadre de mi mamá.

Todo estaba muy limpio en el hospital y no permitían alimentos y bebidas.
Esperamos hasta que mi mamá salió y nos fuimos a la casa de mi tío. Mi tía
había preparado mi comida favorita: sopa de elotes y calabacitas, acompañada
de agua de chía con limón.

GLOSARIO DE SEÑALES

Baño

Teléfono

Escalera

Información

Hospital

Prohibido
alimentos y bebidas

Gasolinera

Estación

Autobús

Hombre trabajando

Hombre desviando
el tráfico

Derrumbe

Angosto

87

 Ser docente en preescolar. Guía de alfabetización inicial.

versen sobre las señales que conocían.
4. Pida que en los siguientes días estén
atentos y busquen nuevas señales en
la calle, en la escuela, en la clínica de
salud, etc.

1. Recuerde con los niños la lectura previa.
2. Solicite que dibujen en la página 	
las señales de la lectura que ya conocían.
3. Cuando hayan concluido sus dibujos,
pida que los comparen en grupo y con-

62

62

DIBUJO GUIADO

Propósito: copiar señales de una lectura previa para familiarizarse con algunas for-
mas convencionales de representación.

19. Las señales que conozco

Variantes y complementos
• Pueden hacer señalética para la escuela, por ejemplo: ruta de emergencia, detener
el tráfico, zona escolar, silencio, punto de reunión en caso de terremotos, biblioteca,
niños leyendo, zona de juegos, entre otros.
• Pida que dibujen las señales que agregarían al Veo veo .
• Solicite a los niños que reconozcan y copien las señales de los animales en peligro
de extinción de Observa, nombra y describe .
• Discuta con los niños la importancia de que las señales sean siempre iguales para
que todos podamos entenderlas.

de nuevo, y luego pregunte: ¿qué dice la
parte anaranjada?
4. Lea en voz alta sólo la parte ana-
ranjada de la primera palabra y luego
explique: Hemos encontrado una palabra
escondida dentro de otra.
5. ¿Habrá palabras escondidas en las de-
más? Pida que le ayuden a leer de nuevo
las siguientes palabras, primero com-
pletas y luego sólo la parte anaranjada.

1. Pida a los niños que observen las
palabras escritas en la página de su
Cuaderno. Dígales que las irán leyendo
con usted.
2. Lea en voz alta cada palabra siguién-
dola con el dedo. Hágalo dos o tres
veces con cada una para que los niños
acompañen su lectura en voz alta.
3. Hágales notar que cada palabra tie-
ne dos colores. Lea cada una completa

64

64

Propósito: que los niños reconozcan que se pueden formar nuevas palabras con los
elementos de otra.

MARIPOSA CORTINA

PAPALOTEMURCIÉLAGO

LÁMPARAPELOTA

PALABRA GENERADORA
20. Palabras escondidas

88

Hormiguitas 2

Variantes y complementos
• Haga el mismo ejercicio con otras palabras, como SOLTAR, TOMATE, MA-
READO, CASAMIENTO, etc.
• Busquen en los nombres de 2 en 1 Memorama y baraja temática si encuentran
algunas palabras escondidas y escríbanlas. Puede hacer lo mismo con las tarjetas de
Tris tris nombres de .
• Según la habilidad lectora de cada niño, intente el ejercicio sin usar diferentes
colores en las palabras escondidas.

Variantes y complementos
• Puede salir al patio con el grupo y buscar huellas de animales, e invitar a los niños
a que caminen sobre tierra o mojen sus suelas o pies y observen las huellas que de-
jan ellos al pasar. Luego pídales que cuenten lo que hicieron. ¿Qué hiciste primero?
¿Y después? ¿Qué pasó al final?
• Puede realizar al grupo las preguntas del punto 2 de esta misma actividad, par-
tiendo del Rompecabezas de paisajes .
• Pida a los niños que imaginen o busquen las huellas que dejan los bichos del juego
Observa, nombra y describe .

que dejan al caminar? ¿Qué huellas de ani-
males conocen? ¿Pueden distinguir la huella
de una rana? ¿Qué crees que estarían ha-
ciendo esos animales, a dónde crees que van?
3. Pregunte a los niños qué otras huellas
han observado y dónde.

1. Invite a los alumnos a observar las huellas
que aparecen en las páginas y de su
Cuaderno de trabajo.
2. Haga a los alumnos las siguientes pre-
guntas para generar la conversación: ¿po-
demos reconocer a los animales por las huellas

66

66 67

CONVERSACIÓN

Propósito: organizar una explicación oral a partir de la observación de un elemento.
21. De las huellas que quedan

89

 Ser docente en preescolar. Guía de alfabetización inicial.

68
TEXTO LIBRE

Propósito: completar enunciados a partir de la interpretación de imágenes y la lec-
tura y comparación con otros textos.

22. Por acá pasó

Variantes y complementos
• Construya otros enunciados escritos con esas mismas palabras (p. ej. Por acá voy a
mi casa, Acá vive mi amiga, etc.); identifiquen dónde aparecen esas palabras.
• Utilicen el Rompecabezas de paisajes y escriban siguiendo la misma estructura
(Por acá pasó…).
• Empleen el jueguen Veo veo para elaborar enunciados orales y escritos que
interpreten las imágenes del tablero.
• Haga el ejercicio con una fórmula distinta, por ejemplo Éstas son huellas de…

3. Muestre el ejemplo de la página y
léalo en voz alta siguiendo el texto con
el dedo. Luego pregunte: ¿dónde dice
pájaro? ¿Dónde dice pasó? ¿Dónde dice
acá? Ayúdelos a distinguir las palabras.
4. Pida a los niños que completen
los enunciados.

1. Recuerde con los niños el ejercicio de
conversación previo.
2. Pida que abran su cuaderno de tra-
bajo en las páginas y y observen
las trayectorias que dejaron las huellas
de animales. Recuerden juntos qué ani-
males son.

¡Hola, que me lleva la ola,
hola, que me lleva a la mar!
¡Hola, que llevar me dejo
sin orden y sin consejo,
y que del cielo me alejo
donde no puedo llegar!
¡Hola, que me lleva la ola,
hola, que me lleva a la mar!

70

69

66 67

68

LECTURA LIBRE

DIVERTIMENTOS

23. Aguas con las olas

¿Qué ruido hace?

¡HOLA, QUE ME LLEVA LA OLA!
Félix Lope de Vega

90

Hormiguitas 2

Lee este cuento.

AHÍ VIENE EL LOBO
¿Lobo, estás ahí?

Había una vez un lobo que vivía en el bosque y que usaba pantalones, camisa, zapatos
y gorra.

Cuando los niños salían a jugar al bosque buscaban al lobo preguntando:

-¿Lobo, estás ahí?.

Dibuja lo que pasa en el cuento.

Escribe las cosas que más te gustan de la escuela.

73

74

75

Escribe tu nombre y dos palabras que empiecen igual que él.
72

¿QUÉ APRENDIMOS?

91

 Ser docente en preescolar. Guía de alfabetización inicial.

NOTAS:

92

Esta sección de su libro tiene el propósito de ofrecerle dos posibles rutas
de interpretación para valorar el desarrollo del lenguaje gráfico, oral y es-
crito de los estudiantes preescolares. Se ofrece una tabla comparativa para
cada uno de los cinco ejes didácticos del libro y una lista libre de logros
posibles observables sobre el reconocimiento de convenciones, para guiar
y acompañar los aprendizajes infantiles.

Dibujo guiado
Avanzar en el manejo de
sistemas convencionales de

representación gráfica.

Palabra generadora
Avanzar en el dominio del

sistema convencional de
representación escrita.

Texto libre
 Avanzar en el ejercicio de la
escritura (convencional y no
convencional) de textos para
reconocer que lo dicho puede

registrarse y permanecer.

Representarse gráfica-
mente a sí mismos y los
elementos conocidos de
su entorno.

Experimentar con
distintas posibilidades
gráficas de trazos.

Representar gráficamen-
te la relación todo- parte.

Representar gráficamen-
te interpretaciones.

Reconocer y emplear
distintas representacio-
nes y sistemas de repre-
sentación convencional.

Realizar la escritura y/o
copia de su nombre propio,
la lectura y el reconoci-
miento como unidad global
de sentido.

Copiar y reconocer nom-
bres de objetos cotidianos.

Reconocer su nombre y el
de sus compañeros para
comparar y contrastar
la escritura de nombres
diversos.

Notar que las palabras
están formadas por ele-
mentos más pequeños.

Reconocer que hay
nombres que empiezan
o terminan igual que
un nombre conocido (el
propio nombre u otro)

Elaborar textos no con-
vencionales que describan
secuencias.

Elaborar textos que nombren
los elementos observados del
entorno.

Elaborar textos no conven-
cionales con algún propósito
comunicativo explícito.

Elaborar textos que escriban
detalles de objetos, situa-
ciones, representaciones
artísticas.

Completar enunciados para
construir un texto guiado.

IV. CRITERIOS DE LOGRO Y VALORACIÓN
DE ESTUDIANTES

93

Conversación
Avanzar en el dominio de la construcción
de descripciones, narrativas y exposición

de puntos de vista.

Lectura libre
Disfrutar de la lectura que otros hacen para

ellos y avanzar en el conocimiento de las
convenciones textuales.

Escuchar con atención la lectura en voz
alta de textos cortos.

Seguir lectura de textos que ya conoce,
esperando que permanezcan igual.
Dedicar tiempo autónomo a la explo-
ración.

Pedir la lectura de ciertos tipos de
textos, autores, etc. Manifestar prefe-
rencias.

Manipular libros y revistas según la
convencionalidad.

Leer textos de memoria o siguiendo
imágenes, “leyéndolos” con diferentes
ritmos y entonaciones.

Identificar y nombrar elementos de un
objeto, de una imagen, de una situación.

Aprender a seguir turnos en una conver-
sación.

Participar en situaciones de comunicación
colectiva que exigen una exposición oral
ordenada y la escucha atenta.

Reconocer elementos y recursos para
organizar una narrativa.

Nombrar y distinguir situaciones, actos,
personajes, lugares y recursos expresivos.

94

Dibujo guiado
Avanzar en el manejo de
sistemas convencionales de

representación gráfica.

Palabra generadora
Avanzar en el dominio del

sistema convencional de
representación escrita.

Texto libre
 Avanzar en el ejercicio de la
escritura (convencional y no
convencional) de textos para
reconocer que lo dicho puede

registrarse y permanecer.

Distinguir entre
una representación
creativa personal y una
representación gráfica
convencional.

Reconocer que se pueden
formar nuevas palabras con
los elementos de otra.

Distinguir las escrituras no
convencionales de texto, de
las escrituras convencionales.

Tabla 3. Tabla comparativa de Aprendizajes esperados en preescolar.

Posibles observables sobre el reconocimiento de convenciones:
	 • Reconoce su nombre escrito en distintos lugares.
	 • Reconoce que existe una relación entre el sonido y las marcas 	
	 gráficas en la “parte inicial” o “parte final” de su nombre (letra 	
	 o sílaba) y puede reconocer estos sonidos y marcas en
	 otras palabras.
	 • Escribe convencionalmente su nombre propio.
	 • Reconoce distintos nombres de objetos o lugares.
	 • Emplea los elementos de los nombres reconocidos para
	 formar nuevos nombres.
	 • Compara características gráficas y sonoras de su nombre con 	
	 las de los nombres de sus compañeros.
	 • Reconoce elementos gráficos y fonéticos en un nombre y los 	
	 compara con los de otros nombres escritos.
	 • Reconoce y emplea distintos géneros textuales (poemas,
	 cuentos, recetas, definiciones…) para producir a solicitud un 	
	 texto escrito.
	 • Reconoce y emplea los recursos de formas gráficas, estructuras 	
	 textuales y vocabulario prototípico del texto solicitado.
	 • Reconoce y emplea convenciones del sistema de escritura al 	
	 leer y escribir: (1) arbitrariedad, es decir que las formas
	 empleadas para escribir no representan nada; (2) linealidad, 	
	 que se escribe en una cierta dirección, de izquierda a derecha y 	
	 de arriba abajo; (3) permanencia, que las letras convencionales 	

95

Conversación
Avanzar en el dominio de la construcción
de descripciones, narrativas y exposición

de puntos de vista.

Lectura libre
Disfrutar de la lectura que otros hacen para

ellos y avanzar en el conocimiento de las
convenciones textuales.

Manifestar una relación afectiva con los
libros: los abraza, los cuida, se los quiere
llevar y compartir.
Distinguir el dibujo del texto escrito y
saber que el texto se puede leer.

Observar, comparar, organizar y jerarqui-
zar información para elegir aquella que
permita ofrecer un punto de vista.

	 son las mismas que todos deben emplear para comunicarse
	 por escrito.

Usted puede tomar estas pistas para valorar el desarrollo del lenguaje oral
y escrito de los niños, pero le invitamos también a construir sus propios
criterios. Lo que interesa es evidenciar una clara progresión en el apren-
dizaje de las convenciones, tal y como se muestran en la escritura de Julia
y de Mathías.

96

Para cantar, decir y repetir
	 • Aserrín, Aserrán
	 • De una de dola, de tela canela
	 • En la ciudad de Pamplona
	 • Yo tenía diez perritos
	 • La chivita
	 • Tengo una muñeca
	 • Cucú, cucú
	 • Había una vez un barco chiquito...
	 • La niña de Tacuarí
	 • Rimas
	 • Calavera
	 • Ocurrencias sueltas con una sola vocal: a, e, i, o, u

Para jugar
	 • La gallina Papujada
	 • Este dedito
	 • De sombras y huellas
	 • Witsi witsi araña

Para adivinar (adivinanzas varias)

Para leer a los clásicos
	 • Yo lo pregunto
	 • Un recuerdo que dejo
	 • Cutufato y su gato
	 • El renacuajo paseador
	 • La pobre viejecita
	 • Al viento

ANTOLOGÍA
PARA APOYAR LA LECTURA LIBRE

97

Para saber más
	 • La Luna
	 • Pies ligeros
	 • Las abejas
		 o Nen tsopelmoyomej
		 o Xa takgalhin cera
	 • ¿Conoces la riqueza natural de México?

Para leer y seguir instrucciones
	 • Muñeco de cacahuate
		 o Ixtakopin ten kakawat
		 o Leakaman xa cacahuate
	 • Muñeco de papel periódico
	 • Cómo hacer un oso

Para cantar, decir y repetir

ASERRÍN, ASERRÁN
Texto de tradición popular
Aserrín, aserrán los maderos de San Juan piden pan, no les dan, piden
queso, les dan hueso.
Los de roque, alfandoque, los de rique, alfandique, los de triqui, triquitán.
¡Triquitriqui, triquitrán! Aserrín, aserrán los maderos de San Juan piden
queso, piden pan pero a mí... no me dan. Triquitriqui, triquitrán, ¡que te
pica el alacrán!

DE UNA DE DOLA, DE TELA CANELA
Texto de tradición popular
De una de dola, de tela canela,
zumbacatabaca de vira virón.
Cuéntalas bien que las doce son

98

en el reloj de La Concepción.

De una de dola, de tela canela,
zumbacatabaca de vira virón.
Cuéntalas bien que las once son
en el reloj de La Concepción.

De una de dola, de tela canela,
zumbacatabaca de vira virón.
Cuéntalas bien que las diez ya son
en el reloj de La Concepción…

EN LA CIUDAD DE PAMPLONA
Texto de tradición popular
En la ciudad de Pamplona hay una plaza,
en la plaza hay una esquina,
en la esquina hay una casa,
en la casa hay una sala,
en la sala hay una mesa,
en la mesa hay una estaca,
en la estaca hay una lora,
en la lora hay una pata,
en la pata hay una uña,
en la uña hay una aguja
en la aguja hay un hilo,
en el hilo la aguja,
la aguja en la uña,
la uña en la pata,
la pata en la lora,
la lora en la estaca,
la estaca en la mesa,
la mesa en la sala,
la sala en la casa,
la casa en la esquina,
la esquina en la plaza

99

y la plaza en la ciudad de Pamplona.

YO TENÍA DIEZ PERRITOS
Texto de tradición popular
Yo tenía diez perritos (bis)
uno se cayó en la nieve,
nada más me quedan nueve, nueve, nueve.

De los nueve que quedaban (bis)
uno se comió un bizcocho,
nada más me quedan ocho, ocho, ocho.

De los ocho que quedaban (bis)
uno se tragó un machete,
nada más me quedan siete, siete, siete.

De los siete que quedaban (bis)
uno se fue con Moisés,
nada más me quedan seis, seis, seis.
De los seis que me quedaban (bis)
uno se murió de un brinco,
nada más me quedan cinco, cinco, cinco.

De los cinco que quedaban (bis)
uno se fue al teatro,
nada más me quedan cuatro, cuatro, cuatro.

De los cuatro que quedaban (bis)
uno se volteó al revés,
nada más me quedan tres, tres, tres.

De los tres que me quedaban (bis)
uno se murió de tos,
nada más me quedan dos, dos, dos.

100

De los dos que me quedaban (bis)
uno se fue con Mambruno,
nada más me queda uno, uno, uno

Y ese uno que quedaba (bis)
se me cayó al tintero,
nada más me queda cero, cero, cero.

LA CHIVITA
Texto de tradición popular
Ahora sí saldrás chivita, chivita,
ahora sí saldrás de ese lugar.

Vamos a llamar al perro
para que muerda a la chiva (bis).
El perro no quiere morder a la chiva,
la chiva no quiere salir de ahí.
Ahora sí saldrás chivita, chivita,
ahora sí saldrás de ese lugar.

Vamos a llamar al palo
para que le pegue al perro(bis).

El palo no quiere pegarle al perro,
el perro no quiere morder a la chiva,
la chiva no quiere salir de ahí.
Ahora sí saldrás chivita, chivita,
ahora sí saldrás de ese lugar.

Vamos a llamar al fuego
para que queme ese palo(bis).

El fuego no quiere quemar el palo,
el palo no quiere pegarle al perro,
el perro no quiere morder a la chiva,

101

la chiva no quiere salir de ahí.
Ahora sí saldrás chivita, chivita,
ahora sí saldrás de ese lugar.

Vamos a llamar al agua
para que apague el fuego (bis).

El agua no quiere apagar el fuego,
el fuego no quiere quemar el palo,
el palo no quiere pegarle al perro,
el perro no quiere morder a la chiva,
la chiva no quiere salir de ahí.
Ahora sí saldrás chivita, chivita,
ahora sí saldrás de ese lugar.

Vamos a llamar al buey
para que se beba el agua(bis).

El buey no quiere beberse el agua,
el agua no quiere apagar el fuego,
el fuego no quiere quemar el palo,
el palo no quiere pegarle al perro,
el perro no quiere morder a la chiva,
la chiva no quiere salir de ahí.

Vamos a llamar al diablo,
para que mate al buey (bis).

El diablo sí quiere matar al buey,
el buey sí quiere beberse el agua.
el agua quiere apagar el fuego.
el fuego quiere quemar el palo,
el palo quiere pegarle al perro,
el perro quiere morder a la chiva,
¡La chiva ya quiso salir de ahí!

102

Ahora sí saldrás chivita, chivita,
ahora sí saldrás de ese lugar.

TENGO UNA MUÑECA
Texto de tradición popular
Tengo una muñeca vestida de azul
con su camisita y su camisón.
La llevé a paseo y se me enfermó,
la tengo en la cama con mucho dolor.

Esta mañanita
me dijo el doctor
que le dé jarabe
con un tenedor.

Dos y dos son cuatro,
cuatro y dos son seis,
seis y dos son ocho
y ocho, dieciséis
y ocho, veinticuatro
y ocho, treinta y dos.
Éstas son las cuentas
que he sacado yo.

Que llueva, que llueva,
la vieja está en la cueva,
los pajaritos cantan,
las nubes se levantan.
Que sí, que no,
que caiga un chaparrón.

Sol, solecito,
caliéntame un poquito
por hoy, por mañana
por toda la semana.

103

CUCÚ, CUCÚ
Texto de tradición popular
Cucú, cucú,
cantaba la rana.
cucú, cucú,
debajo del agua.
cucú, cucú
pasó un caballero,
cucú, cucú,
con capa y sombrero,
cucú, cucú,
pasó una gitana,
cucú, cucú,
con falda de lana,
cucú, cucú,
pasó un marinero,
cucú, cucú,
vendiendo romero
cucú, cucú,
le pedí un ramito,
cucú, cucú,
no me quiso dar,
cucú, cucú,
me puse a llorar.

HABÍA UNA VEZ UN BARCO CHIQUITO...
Texto de tradición popular
Había una vez un barco chiquito
había una vez un barco chiquito
había una vez un barco chiquito
tan chiquito, tan chiquito que no podía, que no podía navegar

Pasaron una, dos, tres, cuatro, cinco, seis, siete semanas
pasaron una, dos, tres, cuatro, cinco, seis, siete semanas

104

pasaron una, dos, tres, cuatro, cinco, seis, siete semanas
y el barquito no podía, no podía navegar.

Y si la historia no te parece larga
y si la larga no les parece historia
y si la historia no te parece larga
volveremos, volveremos a empezar.

LA NIÑA DE TACUARÍ
Texto de tradición popular
Había una niña en Tacuaré
que solamente hablaba con la e.
Qué papelón, un día,
delante de su tía,
en lugar de papá dijo pepé.

Había una niña en Tacuarí
que solamente hablaba con la i.
Qué papelón, un día,
delante de su tía,
en lugar de papá dijo pipí.

Había una niña en Tacuaró
que solamente hablaba con la o.
Qué papelón, un día,
delante de su tía,
en lugar de papá dijo popó.

Había una niña en Tacuarú
que solamente hablaba con la u.
Qué papelón, un día,
delante de su tía,
en lugar de papá dijo pupú.

105

RIMAS
(Tomadas de Mi libro de Primero, SEP, 1984)
Salga el toro
con llaves de oro;
salga la vaca
con llaves de plata.

Cinco pollitos tiene mi tía;
uno le canta,
otro le pía,
y tres le tocan
la chirimía.

-Palomita blanca, re blanca,
¿dónde está tu nido, re nido?
-En el pino verde, re verde,
Todo florecido, florido.

CALAVERA
(Tomada de Mi libro de Primero, SEP, 1984)
Estaba la Media Muerte
sentada en un carrizal,
comiendo tortilla dura
para poder engordar.

Estaba la Media Muerte
sentada en un taburete;
los muchachos, de traviesos,
le tumbaron el bonete..

-Calavera, vete al monte.
-No, señora, porque espanto.
-Pues, ¿adónde quieres irte?

106

-Yo, señora, al camposanto.

Por aquí pasó la Muerte
con su aguja y su dedal,
remedando sus nagüitas
para el día del carnaval.

OCURRENCIAS SUELTAS CON UNA SOLA VOCAL: A, E, I, O, U1

Aparta ya la cana.
Cana blanca va apartada.

Eres este que teme.
Te teje él.
Le teje él, que te teme.

Insistí…
¡Mi Lili vi!
Viví aquí.
Locos, bobos, pomposos somos todos. Yo soy loco.
Yo glotón soy: tomo todo con coco.
Son tonto, bobo, ton ton…
Solo soy yo con son, soy glotón. Tomo todo con coco.
¡Socorro! Sorbo, rompo, ronco

Prumuru vurús quu pusu lu u
Cun lus dus pututus muy ubuurtus ul murchur…

Para jugar

LA GALLINA PAPUJADA
Texto de tradición popular
La gallina
Papujada
puso un huevo

1Tomando como inspiración Las vocales malditas, de Óscar de la Borbolla.

107

en la cañada,
puso uno, puso dos,
puso tres…
 ¡corre que te pica los pies!

La gallina
Papujada
puso un huevo
en la cañada,
puso uno, puso dos,
puso tres, puso cuatro,
puso cinco…
¡avanza de brinco en brinco!

La gallina
Papujada
puso un huevo
en la cañada,
puso uno, puso dos,
puso tres, puso cuatro,
puso cinco, puso seis
puso siete, puso ocho,
¡camina derecho! ¡derecho!

ESTE DEDITO
Texto de tradición popular
Este dedito fue al mercado.
Este dedito compró un huevito.
Este dedito le puso la sal.
Este dedito lo cocinó
y este pícaro gordo se lo comió.

DE SOMBRAS Y HUELLAS
Texto de tradición popular
En sombras y huellas me voy a fijar.

108

Con mis manos voy a jugar.
Las huellas informan de algún animal.
En sombras y huellas me voy a fijar.

WITSI WITSI ARAÑA
Texto de tradición popular
Witsi witsi araña tejió su telaraña,
vino la lluvia y se la llevó,
salió el sol, se secó la lluvia
y witsi witsi araña otra vez tejió.

PARA ADIVINAR (ADIVINANZAS VARIAS)
Textos de tradición popular
Me llamo Leo,
me apellido Pardo,
quien no me adivine
es un poco tardo.
(El leopardo)

El roer es mi trabajo
el queso mi aperitivo
y el gato ha sido siempre
mi más terrible enemigo.
(El ratón)

Un animal que tiene
ojos de gato,
orejas de gato,
patas de gato,
rabo de gato
y no es gato.
(La gata)

En alto vive, en alto mora,

109

En alto teje, la tejedora
(La telaraña)

¿Cuál es el animal que tiene silla y no se puede sentar?
(El caballo)

Sin salir de su casa
por todos los sitios pasa.
(El caracol)

¿Cuál es el animal que siempre llega al final?
(El delfín)

Orejas largas, rabo cortito
corre y salto muy ligerito.
(El conejo)

Dos niñas asomaditas cada una a su ventana lo ven y lo cuentan todo sin
decir una palabra.
(Tus ojos)

Adivinanza, adivinanza: ¿qué tiene el rey en la panza?
(El ombligo)

Abro mis ventanas, cierro mis ventanas, toco el timbre y sale doña Juana.
(Pistas: los ojos son las ventanas, el timbre es la nariz y doña Juana es la
lengua).

Hago paredes,
pongo cimientos
y a los andamios
subo contento.
(el albañil)

110

MÁS ADIVINANZAS
(Tomadas de Mi libro de Primero, SEP, 1984)
Botón colorado
Barriga de palo
(La ciruela)

Blanco como el papel,
colorado y no es clavel,
pica y chile no es.
(El rábano)

Blanca por dentro,
verde por fuera,
si quieres que te lo diga,
espera.
(La pera)

Para leer a los clásicos

YO LO PREGUNTO
Nezahualcóyotl
Yo Nezahualcóyotl lo pregunto:
¿Acaso de veras se vive con raíz en la tierra?
Nada es para siempre en la tierra:
sólo un poco aquí.
Aunque sea de jade se quiebra,
aunque sea de oro se rompe,
aunque sea plumaje de quetzal se desgarra.
No para siempre en la tierra:
sólo un poco aquí.

UN RECUERDO QUE DEJO
Nezahualcóyotl
¿Con qué he de irme?
¿Nada dejaré en pos de mí sobre la tierra?

111

¿Cómo ha de actuar mi corazón?
¿Acaso en vano venimos a vivir,
a brotar sobre la tierra?
Dejemos al menos flores
Dejemos al menos cantos

CUTUFATO Y SU GATO
Rafael Pombo
Quiso el niño Cutufato
divertirse con un gato;
Le ató piedras al pescuezo,
y riéndose el impío
desde lo alto de un cerezo
lo echó al río.

Por la noche se acostó;
todo el mundo se durmió,
y entró a verlo un visitante,
el espectro de un amigo
que le dijo: ¡Hola! al instante
¡Ven conmigo!
Perdió el habla; ni un saludo
Cutufato hacerle pudo.
Tiritando y sin resuello
se ocultó bajo la almohada;
mas salió, de una tirada
del cabello

Resistido estaba el chico;
pero el otro callandico,
con la cola haciendo un nudo
de una pierna lo amarró,
Y, ¡qué horror! casi desnudo
lo arrastró.

112

Y voló con él al río,
con un tiempo oscuro y frío,
y colgándolo a manera
de un ramito de cereza
lo echó al agua horrenda y fiera
de cabeza

¡Oh! ¡qué grande se hizo el gato!
¡Qué chiquito el Cutufato!
¡Y qué caro al bribonzuelo
su barbarie le costó!
Mas fue un sueño, y en el suelo
Despertó

EL RENACUAJO PASEADOR
Rafael Pombo
El hijo de rana, Rinrín renacuajo
salió esta mañana muy tieso, muy majo.
Con pantalón corto, corbata a la moda
sombrero encintado y chupa de boda.

-¡Muchacho, no salgas!- le grita mamá,
pero él hace un gesto y orondo se va.
Halló en el camino, a un ratón vecino
y le dijo: -¡Amigo!- venga usted conmigo.

Visitamos juntos a doña Ratona
y habrá francachela y habrá comilona.
A poco llegaron, avanza ratón,
estira el cuello y coge el eslabón,
Da dos, tres golpes. Preguntan: ¿Quién es?

–Soy yo, doña Ratona, beso a usted los pies
¿Está usted en casa?

113

-Sí señor, sí estoy,
y celebro mucho ver a usted hoy.
Estaba en mi oficio, hilando algodón,
pero eso no importa, bienvenidos son.

Se hicieron la venia, se dieron la mano,
y dice Ratico, es más veterano:
– Mi amigo el de verde rabia de calor,
démele cerveza, hágame el favor.

Y en tanto que el pillo consume la jarra
manda a la señora traer la guitarra.
Y el renacuajito le pide que cuente
versitos alegres, tonadas elegantes y…
-¡Ay! de mil amores le hiciera, la venia señora,
pero es imposible darle usted gusto ahora,
que tengo el gaznate más seco que estopa
y me aprieta mucho esta nueva ropa.

 -Lo siento infinito, -responde la tía Rata-,
aflójese un poco el chaleco y corbata,
y yo mientras tanto le voy a cantar
una canción muy particular.

Mas estando en esta brillante función
de baile y cerveza, guitarra, canción,
la gata y sus gatos saltan el umbral,
y vuelve aquello, el juicio final.

Doña gata vieja trincha por la oreja
al niño Ratico, maullándole: ¡Hola!
Y los niños gatos a la vieja rata
uno por la pata y otra por la cola.

Renacuajito miró este asalto

114

tomó su sombrero, dio un tremendo salto
abrió la puerta y con mano y narices,
fue dando a todos, noches muy buenas y felices

LA POBRE VIEJECITA
Rafael Pombo
Érase una viejecita
sin nadita que comer
sino carnes, frutas, dulces,
tortas, huevos, pan y pez.

Bebía caldo, chocolate,
leche, vino, té y café,
y la pobre no encontraba
qué comer ni qué beber.

Y esta vieja no tenía
ni un ranchito en que vivir,
fuera de una casa grande
con su huerta y su jardín.

Nadie, nadie la cuidaba
sino Andrés y Juan y Gil
y ocho criados y dos pajes
de librea y corbatín.

Nunca tuvo en qué sentarse
sino sillas y sofás
con banquitos y cojines
y resorte al espaldar.

Ni otra cama que una grande
más dorada que un altar,
con colchón de blanda pluma,
mucha seda y mucho olán.

115

Y esta pobre viejecita
cada año, hasta su fin,
tuvo un año más de vieja
y uno menos que vivir.

Y al mirarse en el espejo
la espantaba siempre allí
otra vieja de antiparras,
papalina y peluquín.

Y esta pobre viejecita
no tenía que vestir
sino trajes de mil cortes
y de telas mil y mil.

Y a no ser por sus zapatos,
chanclas, botas y escarpín,
descalcita por el suelo
anduviera la infeliz.

Apetito nunca tuvo
acabando de comer,
ni gozó salud completa
cuando no se hallaba bien

Se murió del mal de arrugas,
ya encorvada como un tres,
y jamás volvió a quejarse
ni de hambre ni de sed.

Y esta pobre viejecita
al morir no dejó más
que onzas, joyas, tierras, casas,
ocho gatos y un turpial.

116

Duerma en paz, y Dios permita
que logremos disfrutar
las pobrezas de esa pobre
y morir del mismo mal.

AL VIENTO
Vicente Riva Palacio
Cuando era niño, con pavor te oía
en las puertas gemir de mi aposento;
doloroso tristísimo lamento
de misteriosos seres te creía.

Cuando era joven, tu rumor decía
frases que adivinó mi pensamiento;
y cruzando después al campamento,
«Patria», tu ronca voz me repetía.

Hoy te siento azotando, en las oscuras
noches, de mi prisión las fuertes rejas;
pero me han dicho ya mis desventuras
que eres viento, no más, cuando te quejas,
eres viento si ruges o murmuras,
viento si llegas, viento si te alejas.

Para saber más

LA LUNA
Texto de Belinka González

Ilustraciones de Adolfo de Unanue
Si volteas al cielo en las noches, a veces la Luna está redonda y blanca (y
la llamamos luna llena), otras veces parece una uña (y la llamamos luna
en cuarto creciente o luna en cuarto menguante) y en otras, de plano ni
la vemos (y la llamamos luna nueva); estas diferentes etapas se conocen
como fases de la Luna. ¿Sabes por qué cambia?

117

Necesitaremos:
	 • Una pelota pequeña y suave (como de goma, que podamos 	
	 picar sin que se ponche)
	 • Un trozo de estambre o un cordón largo
	 • Una aguja muy grande (donde quepa el estambre o el cordón)
	 • Tijeras
	 • Un maestro o alguien mayor que pueda ayudarnos
	 • Una linterna
	 • Un cuarto oscuro
	 • Un amigo o amiga

¿Qué hacer?
Pídele a la persona mayor que corte un pedazo largo de cordón o estam-
bre, lo ensarte en la aguja y le haga un nudo al final. Luego dile que atra-
viese la pelota por el centro con la aguja, con cuidado de no picarse, hasta
que salga por el otro lado y que jale el cordón hasta que el nudo toque la
pelota. Entonces hay que sacar la aguja del cordón.
Ahora agarra la pelota por el cordón y ponte en medio del cuarto. Le-
vanta la pelota frente a ti hasta que quede colgando un poco más arriba
que tu cabeza. Apaga la luz y pídele a tu amigo o amiga que encienda la
linterna y apunte con ella hacia la pelota. Luego gira muy lentamente,
con el brazo levantado, y fíjate cómo se ve la luz sobre la pelota.

¿Qué ocurre?
En el cielo están la Luna, el Sol y la Tierra, que es el planeta en el que
vivimos. La luna gira alrededor de la Tierra, y la Tierra gira alrededor del
Sol. En este experimento, la pelota que sostienes sería como la Luna, tú
como la Tierra y la linterna como el Sol. El Sol siempre alumbra la mitad
de la Luna, lo que cambia es cuánta luz de la que le llega alcanzamos a
ver. Cuando la Luna está entre la Tierra y el Sol, no podemos ver nada
de luz sobre ella, porque toda queda en la cara de la Luna que no vemos,
entonces tenemos luna nueva; cuando la Tierra se ubica entre el Sol y la
Luna, la parte iluminada queda directamente frente a nosotros, de modo
que tenemos luna llena; el resto de las fases quedan en medio y se nom-
bran como en la figura.

118

119

120

PIES LIGEROS
Verónica Macías Andere

En nuestro país habitan distintos grupos indígenas, es decir, personas que
comparten lengua, costumbres, trajes, fiestas y creencias. En el estado de
Puebla, donde vivimos, hay algunos de estos grupos, como los nahuas,
totonacos y otros.

Uno de estos grupos que habitan nuestro país son los Rarámuris, mejor
conocidos como Tarahumaras. Ellos viven lejos de Puebla, en una zona
montañosa al norte de México, en el estado de Chihuahua principalmente.

Rarámuris significa “Los de pies ligeros” o “Los de pies con alas”. ¿Te
imaginas como sería ir de un lugar a otro si tuvieras alas en los pies?

La lengua de los rarámuris la hablan 75 mil personas aproximadamente.
¿Y sabes? Es muy distinta al español, no sólo se escucha diferente, sino
que ¡no tiene palabras ofensivas!

Los niños rarámuris creen que durante las fiestas y mientras duermen, sus
almas salen del cuerpo y se van a recorrer lugares maravillosos.

¿Tú hablas otra lengua además del español? ¿Y tú crees, como los tarahu-
maras, que mientras duermes, tu alma viaja?

Parte de esta información fue obtenida en el libro Con los ojos cerrados. Sueños de los

niños indígenas, escrito por Gabriela Olmos y publicado por Artes de México en 2010.

LAS ABEJAS
(Tomado de Mi libro de Primer año, SEP, 1961)

Doña Luz me regaló pan con miel.

-Prueba qué bueno está –me dijo.

-Sí, me gusta mucho. ¿Hizo usted la miel con piloncillo?

121

-No: yo no la hice. La fabricaron las abejas.

Y me enseñó un panal.

-¡Qué curioso! ¿De qué está hecho?

-De cera, que las mismas abejas producen.

En el panal guardan miel.
-Pero, ¿de dónde la sacan?

-Vuelven por el campo buscando las flores.

En las flores recogen el néctar.

Es un jugo dulce.

Después lo transforman en miel.

-¿Cómo llevan el néctar al panal, doña Luz?

-En una especie de bolsita que tienen para eso.

Entonces doña Luz me llevó hasta la colmena.

Era la casa de las abejas.

Allí me estuve mirándolas.

¡Cómo trabajan para darnos cera de miel!

122

NEN TSOPELMOYOMEJ2

 Nen Suasin monotsa Tanex, nech tayokoli nen taxkaltsopelix ka at’tsopel.
-Xikeko ten weliy yetok-nech ili.
-Kemaj, nikuelita miak.¿Tik chiwak nen atsopek ka owatsopelik?
-Amo: Nejwa amo nik chiwak.kichijchiujkej nen tsopelmoyomej.
Wan nech nextili sen kaltsopelmoyomej.
-¡Toni yeski¡ ¿Katoni kichijchiujkej?
-Ten tanex ten nen Tsopelmoyomej kichijchiwa.
Itech nen kaltsopel kiejtalia nen at’tsopelik.
-Wan ¿Kan kistia?
-Yowej nekampa koujta kitemoti nen xochimej.
Tech nen xochimej, kaojkui nen tenayot.
Yej nen atsopelix.
Niman kipata, wan mochiwa nen at’tsopel.
-¿Kénin kuika nen tenayot, Nech tajtani nen suasin monotsa Tanex?
-Kuika itech sekin taewilonilmej ten kipia, ijkuak kistia.
-Nen suasin monotsa Tanex nech wikak kampa yetok nen kaltsopelmo-
yomej.
Yej katka nen kali ten nen tsopelmoyomej.
Ompa kin walistoya.
-¡Kenin tekiti, wan tech maka nen at´tsopelik.

XA TAKGALHIN CERA
 (KGTIYALH XA PULANA KI LIKGALTAWAKGA)
NANA LUZ KI MASKIUIL XA KAXTALANCHU XA SAKGSI
–KA XILTI PI LI KGAMA WI- KI WANILH
– XLIKANA KGLAKGATILH. ¿WIX TLAWA EMA XA SAKGSI?
– NI: NI KIT AKGTLAWALH. TLAWAKGOL WA CERA CHU KI
MASIYILH AKGTUM KAJON CERA.
– ¡TU ‘KU! ¿XA TUKU LI TLAWAKGA?
– XA CERA, PI WA TLAWAKGOY LAKGTSU TKGALHIN XA
CERA
X CHIKI MAKIKGOY XLI SAKGSI.

2Las traducciones al náhuatl y al tutunakú fueron realizadas por la Jefatura de Sec-
tor 08 de Educación Indígena de Puebla, a quien agradecemos su colaboración.

123

- ¿LUJ NIKU MAXTUKGOY?
–PUTSOKGOY KAKIWIN XA XANAT.
XA XANA MAXTUKGOY XA SAKSI CHUCHUT
PI XA SAKGSI CHUCHUT.
A LISTALH TLAWAKGOY XA TLAN SAKGSI.
-¿TUKUNTLA LINKGOY XA SAKSI CHUCHUT XCHIKIKAN,
NANA LUZ?
KALHI AKGTSU POKGO NIKU MAKIY.
WA NANA LUZ KI LHILH NIKU WI XCHIKI TAKALHIN
WA XCHIKI TAKALHIN CERA
ANTA XAKG KUKGXILMA.
¡TUKUNTLA SKUJOY PA’LA NA KIN KA MAXKI XA SAKGSI.

¿CONOCES LA RIQUEZA NATURAL DE MÉXICO?3

México es un país de maravillas. Gozamos de una gran riqueza natural
y de una gran riqueza cultural. De ente más de 190 países en el mundo,
México se encuentra entre los cinco primeros lugares en cuanto a su can-
tidad de plantas, animales y ecosistemas.

Selva Tropical
Las selvas crecen en las zonas tropicales donde hace mucho calor todo el
año. En algunas lleve mucho y las plantas crecen todo el tiempo, mientras
que en otras hay épocas secas y las plantas pierden sus hojas.

Hay una gran variedad de plantas y animales desde pequeñas hormigas
y hongos hasta grandes depredadores, como el jaguar y el águila arpía.

Matorral
En gran parte del centro y norte de México crecen los matorrales, a veces
llamados desiertos. Aquí hace muchísimo calor durante el día y puede
hacer mucho frío durante la noche y llueve muy, pero muy poco.

Las plantas y animales del matorral están adaptadas a estos cambios de

3Tomado de: http://www.biodiversidad.gob.mx/ninos/vamosaExplorar.html
http://www.conabio.gob.mx/web/maestros.html

124

la temperatura aquí viven muchos cactos y plantas con hojas pequeñitas.

Pastizal
En este ecosistema los pastos son muy abundantes y hay muy pocos ar-
bustos y árboles.
Al igual que en los matorrales hace calor durante el día y frío durante la
noche, y por eso la mayoría de los animales se alimentan por la mañana
y por la tarde.

Bosque
Los bosques de pinos, oyameles y encinos crecen en las montañas donde
no hace mucho frío ni mucho calor y donde llueve solo una parte del año.

Las plantas y animales de estos bosques se parecen mucho a las especies
de Canadá y Estados Unidos, pero también hay muchas especies únicas
de México.

Golfo y Caribe
El Golfo y el Caribe tienen agua más caliente y son menos profundos y
sus costas son más húmedas que las del Océano Pacífico.

Hay muchos manglares y arrecifes de coral, en donde viven muchas plan-
tas y animales.

Océano Pacífico
El mar pacífico es frío y puede ser muy profundo y sus costas son más
secas que las del Golfo y el Caribe.

Aquí viven una gran cantidad de plantas y animales marinos y muchos
otros en las islas y en las costas.

Hay animales microscópicos y tan grandes como las ballenas.

125

Para leer y seguir instrucciones

MUÑECO DE CACAHUATE
(Tomado de Aprender haciendo. Manual del maestro, SEP, 1969)

Materiales.-Cacahuate, olote, caña seca de maíz; hilo, tela o papel, lápiz,
crayolas, estambre y pegamento.

Herramientas.-Aguja de punta, dedal, sacapuntas, tijera y pincel de cerda.

Operaciones básicas.-Ensartar, armar, recortar, dibujar, pintar, pegar y coser.

Motivación.-

Ensartar los materiales elegidos y armar los muñecos como indica
la ilustración.

Simular el pelo de los títeres con estambre, o con tira de papel recorta-
da como fleco y rizada; pegarlo después a la cabeza. Trazar y recortar el
vestido en un pedazo de tela o papel; dibujando y pintando los adornos
deseados, pegarlo o coserlo al muñeco.

126

IXTAKOPIN TEN KAKAWAT
Nejin tajtolmej kuikej tech ne “taixmatilis ten sekipia ijkuak tejsa se ki-
chiwa”.amatajkuilol ten tamachtijke.

Tonsekikui: kakawuat, olot, owuat, tasal oso amat, tajkuiloloni, tapalmej,
ichkaispal, wan tapepechol.
Katoni setekiti: akuxa, majpilamat, tajkuiloltaximal, tejtekiloni wan ajtapalmej.

Taixneltilpowalis: tasinakia, tsasalowa, tatejteki, ixtakopinia, tapepecho
wan tajtsoma.

Chiwalistanemililis: Tasinakia nen matachiwaloni ten kuiti wan kin
chiwa nen ixtakopilmej kemej kijtowa tech ne ixtakopin.

Maj se mokajkayawa kan nen tsonti ten nenawilixtakopilmej, oso kan
amat tejtekiloni, kemej iskia ixtsontesiltik, niman maj sekipepecho tech
nitsontekon.maj se kichajkuilo wan maj sekitejteki nen kueyit ka setajko
tasal o so amat, maj se kixkopina wan maj se ki ajtapalwi kemej se kineki
maj mota, maj seki pepecho ika nen ixtakopin ten kakawat.

LEAKAMAN XA CACAHUATE
TIYAKÀ XA LI KATSINAT LI TLAWAKAN. X KALHTAWAKA
MAKGALTAWAKGETNA.

LI TLAWAKAN: CACAHUATE, KIWI XAWAT, CHAXAT, TSI-
NAT, LHAKAT O KAPSTNAT, LITSOKGNI, LIMANIN, PALHA
TSINAT CHU LISLAMAT.

X LI TLAWAT: XTOKGON, LI WILIKAN AKGTSU MAKAN, LI-
CHUKUT LITSOKGNI, XA LICHUKUNA, CHU XA LIMANIN.
LIMANUKAN, LI TLAWAKAN, LICHUKUT, LIMANIN, CHU
TSAPANA.

TUKUN TLA TLAWAKAN: KA WILINI TSINA MI LI TSAPAT
CHU KA TLAWA LEAKAMAN TUKUNTLA WAN LIMANIN.

127

WA XA PALHA TSINAT X CHIXIT, O WA XA KAPSNAT NA LI
TLAWAYA X CHIXIT A LISTALH NA WILINIYA X AKGXEK-
GA. KA CHUKU XA LHAKAT O KAPSNAT PA LA NA TLAWA-
YA X LHAKAT LEAKGAMAN, KA WILINIPARA X LUSTLAN
NA TASIYI, KA SLAMA CHU KA TSAPA KG LEAKAMAN.

MUÑECO DE PAPEL PERIÓDICO
(Tomado de Aprender haciendo. Manual del maestro, SEP, 1969)

Materiales.-Papel periódico, lápiz, cartoncillo y crayolas.

Herramientas.-Sacapuntas, tijera y pincel de cerda.

Operaciones básicas.-Construir, doblar, recortar, trazar, perforar, pegar,
dibujar y pintar.

Motivación.-

128

Doblar una hoja de papel periódico, varias veces hacia adentro (Figura 1),
y recortarla por en medio para formar los brazos (figs. 2 y 3).

Trazar un cucurucho de cartoncillo, recortarlo y hacerle dos agujeros la-
terales. Pegarlo (Figura 4).

Para el sombrero, trazar y recortar una corona (Figura 5). Introducir los
brazos por los agujeros; para conseguir movimiento, tirar del extremo que
se asoma por la boca del cucurucho. Dibujar y pintar los ojos, boca, nariz,
etc., según se requiera (Figura 6).

CÓMO HACER UN OSO
(Tomado de Aprender haciendo. Manual del maestro, SEP, 1969)

Materiales. –Cartoncillo, lápiz y broches de patitas.

Herramientas. –Sacapuntas y tijera.

Operaciones básicas. –Armar, trazar, recortar, perforar, dibujar y pintar.

Motivación. –

129

Trazar las partes sobre el cartoncillo y recortarlas. Perforar con un cla-
vo en el lugar en que se colocarán los broches.

Dibujar y pintar los ojos, la boca, las orejas y dedos. Armar en la forma
indicada, con los broches de patas o cordel con dos nudos.

130

Alfabetización.- Habilidad para leer o escribir una lengua. Refiere tam-
bién una forma de pensar la lectura y la escritura en la vida cotidiana. La
alfabetización requiere un compromiso autónomo con lo escrito; recono-
ce un rol activo de cada persona que genera, recibe y asigna interpretacio-
nes a los mensajes (cfr. Venezky, en: Harris y Hodges, 1995).

	 El uso corriente del término alfabetización implica una interac-
ción entre las demandas sociales y la competencia individual. Es preciso
entender que los niveles de alfabetización requeridos para el funciona-
miento social pueden variar entre culturas y a lo largo del tiempo en una
misma cultura (cfr. Venezky, en: Harris y Hodges, 1995).

Ambientes alfabetizadores.- Ver inmersión en el lenguaje.

Anticipación.- Habilidad de elaborar hipótesis sobre un texto a medida que
se lo lee, a partir de lo leído y de los conocimientos previos. Ver predicción.

Apropiación del lenguaje.- Expresión que da cuenta de un proceso y un
resultado: cuando las personas reconocen y emplean las convenciones de
una lengua en uso, ensayan, pueden cometer equivocaciones o acertar,
pero participan activamente, empleando el lenguaje oral y escrito, y al
hacerlo se apropian de las convenciones.

Campo semántico.- “Clasificación o categoría de significados de palabras
o conceptos, como la clasificación de tesauro: campo lexical”. (Harris Y
Hodges, 1995, p.129)

Comprensión.- Usualmente asociada a la lectura. Se trata de un proceso en
el que el lector construye significado al interactuar con el texto; la postura
tomada en relación al texto; las interacciones sociales o comunicaciones

GLOSARIO:
TERMINOLOGÍA ASOCIADA A LA

ALFABETIZACIÓN INICIAL

131

recordadas o anticipadas que se relacionan con él (cfr. Harris y Hodges,
1995, p. 38). Ver estrategias de lectura.

Contenido semántico.- Significado del lenguaje: significado de palabras,
oraciones, discursos y textos completos. Los mapas semánticos son una
representación gráfica de palabras que se relacionan en su significado
(Harris y Hodges, 1995, p.230).

Convencionalidad.- Forma social e históricamente aceptada de usar el
lenguaje hablado o escrito. Uso de los signos en un sistema de escritura
que estandariza una forma de representar un fonema. (Harris y Hodges,
1995, p.45)

Dígrafo.- Signo ortográfico compuesto por dos letras para representar
un fonema, en español ll, en francés ou, en catalán ny, en portugués nh.

Direccionalidad.- Se refiere al sentido en el que, en español y otras len-
guas, se escriben las palabras en la página: de izquierda a derecha y de
arriba hacia abajo. (cfr. Burns, et al., 2000)

Enfoque.- Propuesta de interpretación de un fenómeno. Por ejemplo,
para interpretar el aprendizaje infantil puede atenderse a un enfoque cog-
nitivo, que da cuenta de los procesos de pensamiento de cada aprendiz;
o un enfoque social, que considera las condiciones y oportunidades del
entorno, así como las prácticas del grupo social de pertenencia.

Escritura alfabética.- Sistema de escritura en el cual una grafía representa
un fonema, pero no una sílaba, morfema, palabra o idea.

Escritura pública.- La producción escrita que es mostrada a otros, la que

132

se ofrece en escaparates varios para que otros la lean. El periódico mural
es uno de los escaparates escolares reconocidos.

Estabilidad.- Característica de la escritura. Lo que se dice por escrito per-
manece, siempre dice lo mismo.
	
Estrategias de lectura.- Procedimientos de construcción de significado que
se producen en la interacción entre el lector, el contexto y el texto. Ver
anticipación, predicción, inferencia.

Estructura textual.- Forma de un texto que permite reconocer partes:
principio, desarrollo, cierre. Forma de un texto que permite también re-
conocer propósitos comunicativos (ver géneros textuales) y otros recursos
o marcas expresivas, como los títulos.

Fonema.- Mínima unidad fonológica significativa, que se define por con-
traste. Por ejemplo, las iniciales de canto y tanto.

Función social de la lengua escrita.- Las actividades y formas de escritura y
lectura que un niño aprende están moldeadas por su cultura, por su grupo
social. Los propósitos sociales orientan distintos usos de la lengua.

Géneros textuales.- Todo tipo de discurso que posee convenciones de es-
tilo, forma o contenido tipificadas y distinguibles. Textos de temáticas
diversas escritos con diversos propósitos.

Indicadores (de progresión y logro).- Guías para valorar los avances en el
aprendizaje infantil que permiten situar el progreso de cada niño respecto
a su propio proceso de aprendizaje y caracterizar los logros de un grupo
estudiantil respecto a los propósitos de enseñanza establecidos.

Inferencia.- Estrategia por la cual, durante la lectura, se deduce informa-
ción que no aparece de manera explícita en el texto.

Inmersión en el lenguaje.- Principio del método. Para aprender el lenguaje

133

es preciso experimentarlo. De la misma forma que los estudiantes aprenden
a hablar, aprenderán a leer y escribir si el lenguaje escrito está presente de
múltiples formas en su vida cotidiana (cfr. Goodman, 2008). Nos referimos
a este mismo principio cuando hablamos de ambientes alfabetizadores.

Interpretar globalmente.- Estrategia de lectura central al automonitoreo y
control de la tarea de leer. El lector reconoce características y funciones
del texto que lee y es capaz de proponer títulos alternativos al texto. A
partir de una interpretación global aprende a situar información puntual
en el contexto general de un texto completo y a relacionar cada texto con
otros textos.

Morfema.- Unidad mínima significativa del análisis gramatical.
Nombre.- Secuencia de caracteres gráficos que “se ven”. Frente al témino
“palabra”el término “nombre” parece tener un significado compartido para
niños de 4 o 5 años (cfr. Ferreiro y Vernon, 1992).

Oración.- Enunciado con al menos un verbo conjugado.

Palabra.- La escritura nos ofrece la mejor definición práctica (no teórica)
de palabra: “conjunto de letras separadas por espacios en blanco”. (cfr.
Ferreiro, et al., 1996). Importa reconocer que el término no tiene una
definición técnica unívoca (cfr. Ferreiro y Vernon, 1992).

Prácticas sociales de lenguaje.- “1) Leer y escribir son actividades que siem-
pre tienen lugar dentro de eventos comunicativos donde lo oral y lo escrito
no son entidades separables, sino momentos de un mismo continuo de
comunicación e interacción social; 2) Leer y escribir no se conciben como
habilidades psicológicas neutrales y descontextualizadas, sino como prác-
ticas sociales mediadas por relaciones sociales, institucionales y culturales.”
(Hernández-Zamora, 2013, p.242).

Permanencia de lo escrito.- La escritura es un recurso de registro para per-
manecer, aún en ausencia de su autor.

134

Portadores de texto.- Soportes escritos materiales o digitales de textos
completos. Los textos completos pueden estar organizados como obras,
libros, diccionarios, compendios diversos o pueden ser hojas sueltas como
volantes o dípticos de salud, entre otros.

Predicción.- Habilidad de elaborar hipótesis sobre un texto previas a
la lectura, en función del soporte textual, los títulos y subtítulos, las
ilustraciones, etc. Pone en juego básicamente los conocimientos pre-
vios del lector.

Principio alfabético.- “Conocer el principio alfabético equivale a adquirir
conciencia de que las palabras escritas están compuestas por letras que, a
su vez, están relacionadas intencional y convencionalmente con segmen-
tos fonémicos de las palabras del lenguaje hablado” (Burns, et al., 2000, p.
135). También denominado Relación sonoro-gráfica. (p. 7).

Proceso de adquisición.- Los niños aprenden a leer y escribir al exponerse a
situaciones en las que la lectura y la escritura tienen lugar. El proceso de
adquisición individual es cognitivo, pero también social, relacionado con
los usos culturales.

Proyecto de trabajo escolar.- Actividades escolares que tienen una salida pública.
Una condición central de los mismos es el proceso de realización colaborativo.

Referente.- Objeto o evento al cual una palabra u otro símbolo refiere.
Como (IMAGEN Dado) es referente de “dado” en español. Es lo que un
símbolo lingüístico representa.(cfr. Harris Y Hodges, 1995).

Segmentación.- Convencionalidad de la escritura que consiste en separar
las palabras con espacios en blanco entre ellas. La producción escrita
resulta contraria a la escritura continua. Los niños deben reconocer esta
convención y a decir de Ferreiro, et al., (1996) ello ocurre asociado al
dominio alfabético de la escritura y a la lectura de sus producciones que
hace el lector-escritor como revisor de su texto.

135

Sílaba.- Unidad de estructura fonológica que está constituida por un nú-
cleo vocálico, normalmente acompañado de una o varias consonantes y de
otras vocales. (Cfr. Burns, et al., 2000, p. 135).

Singularidad del aprendiz.- Principio del método. Cada persona es úni-
ca. Lo que tienen en común las personas es su interés, intensidad, pasión
por aprender, pero los tiempos de atención, los procesos de apropiación y
los intereses particulares de estos aprendizajes son singulares.

Sistema de escritura.- Grupo estandarizado de símbolos gráficos para re-
presentar convencionalmente, en un determinado lenguaje, los sonidos del
habla (sistema alfabético); sílabas (sistema silábico); morfemas, palabras o
ideas (sistema logográfico). Nuestro sistema de representación es alfabético.

Sistema convencional de representación escrita.- El sistema de escritura es
una invención convencionalmente aceptada.

136

BIBLIOGRAFÍA REFERIDA Y RECOMENDADA

Abril, Paco (2003). La literatura infantil desde antes de la cuna.
	 SEP/Conaculta, Lecturas sobre lecturas. México.
Álvarez, Didier y Castrillón, Silvia. (2009). De la mediación de la lectura 	
	 o de cómo “ir más allá”. En Inés Miret y Cristina Armendano 	
	 (coords.). Lectura y bibliotecas escolares. Madrid: OEI / Fundación
	 Santillana. Disponible en: http://www.oei.es/metas2021/LEC-	
	 TU-RA.pdf
Ávila, Alicia et al. (2013). Una década de investigación educativa en conoci-	
	 mientos disciplinares en México. Matemáticas, Ciencias Naturales, 	
	 Lenguaje y Lenguas Extranjeras 2002-2011. México: Coedición 	
	 COMIE-ANUIES.
Barbosa Held, Antonio. (1983). ¿Cómo han aprendido a leer y escribir los 	
	 mexicanos? México: Editorial Pax-México (1ª edición, 1971).
Barton, David y Hamilton, Mary. (2004). La literacidad entendida como 	
	 práctica social. En Virginia Zavala, Mercedes Niño-Murcia y 	
	 Patricia Ames (ed.) Escritura y sociedad. Nuevas perspectivas 	
	 teóricas y etnográficas. Lima: Red para el desarrollo de las cien-	
	 cias sociales en el Perú. (Fecha inicial de publicación del
	 artículo: 1998).
Bonilla, Elisa, Goldin, Daniel y Salaberría, Ramón. (2008). Bibliotecas y 	
	 escuelas. Retos y desafíos en la sociedad del conocimiento. México: 	
	 Editorial Océano.
Bruner, Jerome. (2010). El habla del niño. Barcelona, España: Editorial 	
	 Paidós. (1986, Primera impresión).
Burns, M. Susan, Griffin, Peg y Snow, Catherine. (2000). Un buen 		
	 comienzo. Guía para promover la lectura en la infancia. México: 	
	 FCE-SEP (Biblioteca para la Actualización del Maestro).
Calvo, Mercedes (2010). Poesía con niños. CONACULTA. México
Carrasco Altamirano, Alma. (2011). La enseñanza de la lectura en 	
	 los libros de texto gratuitos de español, en Rebeca Barriga
	 Villanueva (coord.) Entre paradojas: A 50 años de los libros de 	
	 texto gratuitos. México: El Colegio de México, SEP, CONALI	

137

	 TEG, pp. 307- 328.
----------------- (2006). Entre libros y estudiantes. México: Paidós.
	 (Colección Maestros y Enseñanza).
------------------(2006b). La lectura conquista adeptos en la escuela	
	 de educación básica. En Lizbeth Vega (coord.) Alfabetización: 	
	 retos y perspectivas. México: Facultad de Psicología de la UNAM. 	
	 pp. 151-176.
Carrasco Altamirano, Alma y Albarrán Ampudia, Claudia. (2013). 	
	 Capítulo 2. Adquisición y desarrollo de la lengua escrita. 		
	 En: Alicia Ávila et al. Una década de investigación educativa 	
	 en conocimientos disciplinares en México. Matemáticas, Ciencias 	
	 Naturales, Lenguaje y Lenguas Extranjeras 2002-2011. México: 	
	 Coedición COMIE-ANUIES, pp 309-317.
Carrasco Altamirano, Alma y López-Bonilla, Guadalupe (coord.) (2013). 	
	 Lenguaje y Educación. Temas de Investigación Educativa en 	
	 México. México: Coedición IDEA-Fundación SM- Consejo 	
	 Puebla de Lectura. Serie: Lenguaje, Educación e Innovación 	
	 (LEI). Libros digitales de acceso libre. Disponible en: http://	
	 www.consejopuebladelectura.org/
Carrasco, Alma, López-Bonilla, Guadalupe y Peredo, Alicia. (2008). 	
	 La lectura desde el currículo de educación básica y media superior 	
	 en México. Comparación curricular con Colombia, California y 	
	 Finlandia. México: U de G.
Carrasco, Alma, Cordero, Israel, Corona, Edith, Santamaría, Mayeli y 	
	 López, Guadalupe. (2011). Y la lectura se hizo. Guía para formar 	
	 lectores en preescolar. México: SM.
Cassany, Daniel. (2006). Tras las líneas. Sobre la lectura contemporánea. 	
	 Barcelona: Anagrama (Colección Argumentos).
-----------------(1989). Describir el escribir. Cómo se aprende a escribir. 	
	 Barcelona: Paidós.
Csíkszentmihályi, Mihály. (1991). Leer por gusto. En: Revista Universidad 	
	 Futura, 6-7, Primavera, 42-55, (Título en inglés: Literacy and 	

138

	 Intrinsic Motivation, traducción de Sylvia Schmelkes).
Cazden, Courtney (1991). El discurso en el aula. El lenguaje de la enseñanza 	
	 y el aprendizaje. Barcelona, España: Paidós.
Chambers, Aidan. (2007). El ambiente de la lectura. México: FCE.
Chapela, Luz María. (2011) Juego, lectura y hospitalidad: actividades para 	
	 fomentar en los alumnos el aprecio por la literatura. México:
	 Ediciones SM (Serie Lectura y Escritura, Colección Somos 	
	 Maestr@s).
----------------- (2010). Dime diré y dirás. Los menores de siete años como 	
	 lectores y autores. México: Ediciones SM (Serie Lectura y Escritu-	
	 ra, Colección Somos Maestr@s).
Ferreiro, Emilia. (2013). El ingreso a la escritura y a las culturas de lo escrito. 	
	 Textos de investigación, México: Siglo XXI.
----------------- (2001). Alfabetización, teoría y práctica. México: Siglo XXI.
-----------------(1996). Acerca de la necesaria coordinación entre 	
	 semejanzas y diferencias. En: J. A, Castorina, E. Ferreiro, M. 	
	 Kohl de Oliveira y D. Lerner. Piaget-Vigotsky: contribuciones 	
	 para replantear el debate. México: Paidós, pp. 119-139.
----------------- (1979). El niño preescolar y su comprensión del sistema de 	
	 escritura. Monterrey, México: Programa Regional de Desarrollo 	
	 Educativo de la OEA_SEP-Dirección General de Educación 	
	 Especial.
Ferreiro, Emilia, Pontecorvo, Clotilde, Ribeiro Moreira, Nadja y García
	 Hidalgo, Isabel. (1996). Caperucita Roja aprende a escribir. Estu-	
	 dios psicolingüísticos comparativos en tres lenguas. México: Gedisa 	
	 Editorial (Colección LEA).
Ferreiro, Emilia y Vernon, Sofía. (1992). La distinción palabra/nombre 	
	 en niños de 4 y 5 años. Infancia y Aprendizaje 58 pp.12-28.
Ferreiro, Emilia y Gómez Palacio, Margarita. (1982). Análisis de las pertur-	
	 baciones en el proceso de aprendizaje de la lecto-escritura: el momento 	
	 inicial y el final del aprendizaje escolar: comparación de las escrituras 	
	 producidas por los niños en el primer año escolar. México: Secre-	
	 taría de Educación Pública, Dirección General de Educación 	
	 Especial. OEA.
Ferreiro, Emilia y Teberosky, Ana. (1979). Los sistemas de escritura en el 	

139

	 desarrollo del niño. México: Siglo XXI Editores.
Flores, Julia Isabel. (2006). ¿Cómo y cuándo se convierte uno en lector? 	
	 En Daniel Goldin (ed.) Encuesta Nacional de Lectura. Informes y 	
	 evaluaciones. México: CONACULTA.
Freinet, Celestin. (1970). Los métodos naturales II. El aprendizaje del dibujo. 	
	 Barcelona: Fontanella.
García Canclini, Néstor. (2006). Leer ya no es lo que era, en Daniel
	 Goldin (ed.) Encuesta Nacional de Lectura. Informes y evaluaciones. 	
	 México: CONACULTA.
Garralón, Ana. (2013). Leer y saber, los libros informativos para niños.
	 Madrid: Tarambana libros.
----------------(2004). Historia portátil de la literatura infantil. México: 	
	 Coedición Alianza Editorial Mexicana-SEP (Biblioteca para la
	 Actualización del Maestro).
Gatti, Sebastián y Figueroa, Ireri. (2010). La artimaña y el prodigio. 	
	 México: Ediciones SM (Serie Lectura y Escritura, Colección 	
	 Somos Maestr@s).
Goldin, Daniel. (2006). Los días y los libros: divagaciones sobre la hospitalidad 	
	 de la lectura. México: Paidós.
Gómez Palacio, Margarita et al. (1982). Propuesta para el aprendizaje de la 	
	 lengua escrita. México: SEP.
Goodman, Ken. (2008). Una mirada de sentido común a la naturaleza del 	
	 lenguaje y la ciencia de la lectura. México: Paidós (Colección 	
	 Maestros y Enseñanza).
Graves, Donald H. (1997). Estructurar un aula en donde se lea y se escriba. 	
	 Buenos Aires: Aique.
Harris, Theodore L. y Hodges, Richard E. (1995). The literacy dictionary. 	
	 The vocabulary of reading and writing, Netwark, Delaware: 	
	 International Reading Association.
Hernández Zamora, Gregorio. (2013). Cultura escrita en espacios no 	
	 escolares, en Alma Carrasco Altamirano y Guadalupe López-	
	 Bonilla (coord.), Lenguaje y Educación. Temas de Investigación 	
	 Educativa en México. Serie: Lenguaje, Educación e Innovación 	
	 (LEI). Libros Digitales de Acceso Abierto. Pp. 239-286. Dis-	
	 ponible en: http://www.consejopuebladelectura.org/

140

------------------------- (2006). Encuesta nacional de lectura: ¿Hacia 	
	 un país de lectores? en Daniel Goldin (ed.) Encuesta Nacional de 	
	 Lectura. Informes y evaluaciones. México: CONACULTA.
------------------------- (2005). Pobres pero leídos: La familia (marginada) 	
	 y la lectura en México. México: CONACULTA 	(Lecturas sobre 	
	 lecturas G/14).
Imbernón, Francisco. (2010). Las invariantes pedagógicas y la pedagogía 	
	 Freinet cincuenta años después. Barcelona: Graó.
Kalman, Judith. (2002). Saber lo que es la letra. Una experiencia de lectoes-	
	 critura con mujeres de Mixquic. México: SEP-Siglo XXI (Biblio-	
	 teca para la Actualización del Maestro).
Kaufman, Ana María y Rodríguez, María Elena. (1993). La escuela y los 	
	 textos. Buenos Aires: Santillana.
Lankshear, Collin. (2010). Introducción. Progreso educativo y orden 	
	 social. En Guadalupe López Bonilla y Carmen Pérez Fragoso, 	
	 Discursos e identidades en contextos de cambio educativo. México: 	
	 Plaza y Valdés-BUAP.
Larrosa, Jorge. (2003). La experiencia de la lectura. Estudios sobre literatura 	
	 y formación. México: Fondo de Cultura Económica (Colección 	
	 Espacios para la Lectura).
Lerner, Delia. (2001). Leer y escribir en la escuela. México: SEP-FCE 	
	 (Biblioteca para la Actualización del Maestro).
López, María Emilia. (2013). Cultura y Primera Infancia. Documento 	
	 CERLALC. Bogotá: Unesco, CERLALC y CAECID. Dispo-	
	 nible en: http://cerlalc.org/wp-content/uploads/2013/11/	
	 Cultura_y_Primera_Infancia-FINAL-_1.pdf
----------------------(2007). Niños pequeños ¿lectores amodales?
Acerca de los inicios del camino lector, la importancia de una buena
biblioteca (o qué hace a un libro nutritivo) y la trascendente presencia
del mediador, en A construir. Educación, integración y diversidad. Fascículo
Nº6. Diciembre. MV Ediciones, Buenos Aires.
Macías Andere, Verónica. (2014). Experiencias de mediadores de lectura en 	
	 dos países latinoamericanos. Tesis de maestría. Córdoba, Argenti-	
	 na: Centro de Estudios Avanzados, Universidad Nacional de 	
	 Córdoba.

141

Majchrzak, Irena. (2004). Nombrando al mundo. El encuentro con la lengua 	
	 escrita a partir del nombre propio. México: Paidós. (Colección 	
	 Maestros y Enseñanza).
------------------(2003). Ejercicios de lectoescritura. Alfabetización a partir
del nombre propio. México D.F.: Edición de autora. (1ª Edición, 1987,
Instituto Cultural de Tabasco).
Manguel, Alberto. (2011). Una historia de la lectura. México: Almadía.
Meek, Margaret. (2004). En torno a la cultura escrita. México: FCE.
	 (Colección Espacios para la lectura).
Miret, Inés y Armendano, Cristina. (2009). Lectura y bibliotecas escola-	
	 res. Metas Educativas 2021. OEI-Fundación Santillana.
	 Disponible en: http:// www.oei.es/metas2021/LECTU RA.pdf
Montes, Graciela. (2001). Mover la historia: lectura, sentido y sociedad. 	
	 Simposio de Lectura. Fundación Germán Sánchez Ruipérez,
	 Madrid: FGSR, pp. 1-13.
------------------(1999). La frontera indómita. En torno a la construc-	
	 ción y defensa del espacio poético. México: FCE (Colección
	 Espacios para la lectura).
Nemirovsky, Myriam. (2000). Sobre la enseñanza del lenguaje escrito… y 	
	 temas aledaños, México: Paidós, pp. 15-25.
Ogle, Donna y Correas, Amy. (2011). A pares sin nones. Desarrollo lector 	
	 de textos académicos. México: SM Ediciones SM (Serie 		
	 Lectura y Escritura, Colección Somos Maestr@s).
Ogle, Donna M. (2001). Cómo apoyar la participación activa en la lectura 	
	 de textos expositivos. Lectura y Vida, 22, 4, 6.17.
Patte, Geneviève. (2011). ¿Qué los hace leer así? Los niños, la lectura y las 	
	 bibliotecas. México: FCE (Colección Espacios para la Lectura).
------------------(2008). Déjenlos leer: los niños y las bibliotecas. México: 	
	 Fondo de Cultura Económica (Colección Espacios para la Lectura).
Pérez Buendía, Rubén. (2010). Las bibliotecas escolares en México. Un 	
	 diagnóstico desde la comunidad escolar. México: OEI-SEP.
	 Disponible en: http:// lectura.dgme.sep.gob.mx
Peroni, Michel. (2003). Historias de lectura. Trayectorias de vida y lectura. 	
	 México: SEP/ FCE. (Colección Espacios para la Lectura).
Petit, Michèle. (2005). Leer & liar. Lectura y familia. México: Consejo 	

142

	 Nacional para la Cultura y las Artes.
----------- (2001). Lecturas: del espacio íntimo al espacio público. México: 	
	 FCE (Colección Espacios para la Lectura).
----------- (1999). Nuevos acercamientos a los jóvenes y la lectura. México: 	
	 FCE (Colección Espacios para la Lectura).
Reyes, Yolanda. (2003). El lugar de la literatura en la vida de un lector. 	
	 Espantapájaros Taller. Disponible en: http://www.espantapaja/	
	 ros.com/articulos/ar_lec_1.php
Rosenblatt, Louise M., La literatura como exploración. México: Fondo de 	
	 Cultura Económica (Colección Espacios para la lectura).
Seefeldt, Carol y Wasik, Barbara. (2005). Preescolar: los pequeños van a 	
	 la escuela. México: SEP (Biblioteca para la actualización del 	
	 maestro).
Schaffer, H.Rudolph. (1989). Interacción y socialización. Madrid: Visor (1ª 	
	 ed. Academic Press Inc, 1984, London).
SEP (2014). Plan de estudios 2011. Educación Básica. (1ª edición 2011). 	
	 Disponible en: http://basica.sep.gob.mx:3000/uploads/resour/	
	 ce/resource/2541/Plan_de_Estudios_2011.pdf Consultado el 5 	
	 de enero de 2016.
SEP (2011) Programa de estudio 2011. Guía para la Educadora. Educación 	
	 Básica. Preescolar. Disponible en: http://www.reformapreesco/	
	 lar.sep.gob.mx/ACTUALIZACION/PROGRAMA/Preesco/	
	 lar2011.pdf Consultado el 5 de enero de 2016.
SEP (2004). Programa de educación preescolar 2004. (1ª edición 2004). 	
	 Disponible en: http://www.reformapreescolar.sep.gob.mx/AC-	
	 TUALIZACION/PROGRAMA/Programa2004PDF.PDF 	
	 Consultado el 15 de marzo de 2016.
Smith, Frank. (1983). Comprensión de la lectura: análisis psicolingüístico de 	
	 la lectura y su aprendizaje. México: Trillas.
Strasser, Katherine. (2013). Las interacciones lingüísticas que provocan 	
	 los libros: ¿Por qué recomendamos leer en lugar de hablar? En: 	
	 Actas del 	Seminario Internacional ¿Qué leer? ¿Cómo leer? Perspec-	
	 tivas sobre la Lectura en la Infancia, 6 y 7 de diciembre de 2012. 	
	 Santiago 	de Chile: Ministerio de Educación. Pp. 317-332.
Teberosky, Ana y Tolchinsky, Liliana. (1995). Más allá de la alfabetización. 	

143

	 Buenos Aires: Santillana.
Tedesco, Juan Carlos. (2013). Notas sobre políticas públicas y enseñan-	
	 za de la lectoescritura. En: Actas del Seminario Internacional 	
	 ¿Qué leer? ¿Cómo leer? Perspectivas sobre la Lectura en la Infancia, 	
	 6 y 7 de diciembre de 2012, pp. 89-102.
Tomlinson, Carol Ann. (2003). El aula diversificada: dar respuesta a las 	
	 necesidades de todos los estudiantes. Barcelona: Octaedro.
Torres, Evelyn. (2005). Palabras que acunan. Cómo favorecer la disposición 	
	 lectora en bebés. Caracas: Banco del Libro.
Turin, Jolliel. (2014). Los grandes libros para los más pequeños. Colección 	
	 Espacios para la Lectura, México: FCE (Colección Espacios 	
	 para la lectura).
UNESCO (2010). EPT Informe de Seguimiento 2007. Bases sólidas: 	
	 atención y educación de la primera infancia. Consultado en: 	
	 http://www.unesco.org/es/efareport/reports/2007-early-child-	
	 hood/ Consultada el 18 de abril de 2010.
UNICEF (2001). Estado Mundial de la Infancia, 2001, UNICEF.
	 http://www.unicef.org/spanish/sowc01/pdf/fullsowcsp.pdf 	
	 Consultada el 17 de septiembre 2015.
Vaca, Jorge. (2010). El fomento a la lectura o el problema del huevo y la 	
	 gallina. En Jorge Vaca (coord.). Prácticas de lengua escrita. Vida, 	
	 escuela, cultura y sociedad. Xalapa: Universidad Veracruzana, pp. 	
	 51-87.
Vernon, Sofía y Alvarado, Mónica (2006). Las posibilidades de escritura 	
	 en preescolar. Alfabetización: Retos y Perspectivas. México:
	 Facultad de Psicología UNAM, pp. 41-53.

Bibliografía de los materiales incluidos en los cuadernos de trabajo
y del docente

Andricaín, Sergio. (2005). ¡Hola!, que me lleva la ola. Bogotá: Alfaguara.
Díaz Roig, Mercedes y Miaja, María Teresa (comp.) (1979). Naranja 	
	 dulce, limón partido. Antología de la lírica infantil mexicana.
	 México: El Colegio de México.
Domínguez Aguirre, Carmen y León González, Enriqueta. (1961). Mi 	

144

	 libro de primer año. México, D. F.: SEP.
Mendoza, Vicente T. (1984). Lírica infantil de México. Lecturas mexica-	
	 nas. México: FCE.
Monteverde, Enrique y Loera Chávez, Agustín. (1921). El maestro.
	 Revista de cultura nacional. Tomo I. México.
SEP (1984). Mi libro de primero. Parte I. México, D. F.
SEP (1969). Aprender haciendo. Manual del maestro. Primer grado.
	 México, D. F.
SEP (1961) Mi libro de primer año. México, D.F.

Páginas recomendadas

Literatura
http://www.imaginaria.com.ar/
http://www.cuatrogatos.org/
http://anatarambana.blogspot.com.ar/
http://leer.es/
https://machadolens.wordpress.com/
http://www.ficticia.com/
https://cuentosdelmundo.wordpress.com
http://triunfo-arciniegas.blogspot.mx/
http://www.ciudadseva.com/bdcs/bdcs.htm
http://www.mitos-mexicanos.com

Textos informativos
www.conabio.gob.mx
www.ciceana.org.mx
http://www.mexicodesconocido.com.mx/
http://www.arqueomex.com/

Promoción de lectura y escritura
http://www.bancodellibro.org.ve/
http://www.consejopuebladelectura.org
http://www.fundaciongsr.com/
http://www.fundacion-sm.org.mx/

145

http://www.ibbymexico.org.mx/
http://programanacionalsalasdelectura.conaculta.gob.mx/home
http://www.bibliotecavasconcelos.gob.mx/
https://espantapajarostaller.wordpress.com/

Literatura, música y juegos
http://www.juegosdepalabras.com/abc/abecegrama.htm
http://www.buscapalabra.com/
http://www.luispescetti.com/
http://bibliotecadigital.ilce.edu.mx/
http://www.cri-cri.net/

Diccionarios y enciclopedias
http://www.rae.es/
http://dem.colmex.mx/
www.wikipedia.org
www.bibliotecadigital.ilce.edu.mx

Catálogos de los Libros del Rincón
http://basica.sep.gob.mx/Catalogo_LR_2013-2014.pdf
http://es.scribd.com/doc/46972763/Libros-del-rincon-Catalogo-histori-
co-1986-2006#scribd

Ferias
http://www.filij.org/
https://www.fil.com.mx/
http://www.consejopuebladelectura.org

Ser docente en preescolar. Guía de alfabetización inicial.
Se imprimió por encargo de la Secretaría de Educación

Pública del Estado de Puebla
en los talleres de Intelli Impresores, S.A. de C.V., con

domicilio en Alemania 19-1, col. Independencia,
C.P. 03630. Ciudad de México, en el mes de julio de 2016

y el tiraje fue de 1000 ejemplares.

