

UNIVERSIDAD DE CIENCIAS PEDAGÓGICAS

“Félix Varela Morales”

Sede municipal: Caibarién

Tesis en opción al Título Académico de Master en Ciencias de la Educación.

Mención: Educación Secundaria Básica.

*Actividades para contribuir a erradicar los errores de
acentuación en los estudiantes de noveno grado.*

Autora: Lic. Yuansy Cruz Castellano

Tutor: Luis Orlando Rivero Valdés

Remedios 2011

A portrait of José Martí, a Cuban nationalist, with a mustache, wearing a dark suit and a white shirt. He is holding the Cuban flag, which features a red triangle at the top, a white triangle at the bottom, and a blue triangle in the center containing a white star. The background is a light blue gradient.

“No hay placer como este de saber de dónde viene cada palabra que se usa y a cuanto alcanza, ni hay nada mejor para agrandar y robustecer la mente que el estudio esmerado y la aplicación oportuna del lenguaje.”

José Martí.

Dedicatoria

A mi hija Camila, mi princesita y luz de mi vida, la fuerza que me impulsa y la razón de mi existir.

Agradecimientos

A mis padres, por su apoyo incondicional.

A mi esposo, por la comprensión y la confianza que siempre ha depositado en mí.

A mi tutor, por sus oportunas sugerencias.

A mis amigas Ismaray y Carmen por haber contribuido de forma paciente y activa a la realización de este trabajo.

A mis compañeros de trabajo por su ayuda y preocupación.

A todas aquellas personas que de una forma u otra han compartido conmigo este sueño que hoy se hace realidad.

Gracias

Resumen

En el acatamiento a las normas ortográficas subyace un acto de disciplina y una actitud de amor y respeto por el idioma materno. En respuesta a este requerimiento el presente trabajo tiene como título: Actividades para contribuir a erradicar los errores de acentuación en los estudiantes de noveno grado de la ESBU Julio Antonio Mella. Parte del problema: ¿Cómo contribuir a erradicar los errores de acentuación en los estudiantes del grupo noveno cuatro? El objetivo general es: Proponer un sistema de actividades para contribuir a erradicar los errores de acentuación en los estudiantes del grupo noveno cuatro de la ESBU "Julio A. Mella". La autora utilizó diferentes métodos científicos de investigación: del nivel teórico, nivel empírico y del matemático y/o procesamiento estadístico. Este trabajo cuenta con los fundamentos teóricos metodológicos existentes sobre el proceso de enseñanza aprendizaje de la ortografía. El diagnóstico inicial aplicado demostró que los estudiantes tenían dificultades en la acentuación de palabras. El sistema de actividades diseñado responde a la solución del problema científico, con actividades dirigidas a la aplicación y ejercitación de las reglas de acentuación en palabras agudas, llanas y esdrújulas, los acentos hiático y diacrítico. La aplicación de este sistema contribuyó a solucionar el problema planteado.

Índice

Introducción-----1

Capítulo 1: Presupuestos teórico metodológicos de la asignatura Español Literatura que sustentan la enseñanza aprendizaje de la ortografía, con énfasis en la acentuación de palabras

1.1 El proceso de enseñanza aprendizaje de la asignatura Español Literatura--9

1.2 El proceso de enseñanza aprendizaje de la ortografía-----11

1.2.1 La ortografía: metas y condiciones-----15

1.2.2 Dimensiones y predictores ortográficos-----16

1.2.3 Aprendizaje desarrollador de la ortografía-----17

1.3 La conciencia ortográfica-----21

1.4 Consideraciones para la enseñanza de la ortografía-----24

1.4.1 Métodos de análisis ortográfico-----27

1.5 La acentuación en el proceso de enseñanza aprendizaje de la lengua materna-----30

Capítulo 2: Sistema de actividades para contribuir a erradicar los errores de acentuación en los estudiantes del grupo noveno cuatro de la ESBU

Julio A Mella

2.1 Determinación de las necesidades-----39

2.2 Sistema de actividades

2.2.1 Fundamentación de la propuesta-----47

2.2.2 Caracterización de la propuesta-----50

2.2.3 Presentación de la propuesta-----52

2.3 Valoración de la propuesta por criterios de especialistas-----74

2.4 Validación de la propuesta. Análisis de los resultados-----75

Conclusiones-----78

Recomendaciones-----79

Bibliografía-----80

Anexos.

Introducción

La escuela cubana de inicios del Tercer Milenio se enfrenta a profundos cambios en la política educacional y en los programas que se instrumentan para elevar la cultura general integral de la nueva generación, como consecuencia entre otros aspectos, de la Revolución Científico Técnica, así como del impacto nocivo que provoca la globalización neoliberal, que desde sus centros hegemónicos pretende acabar con la identidad nacional y la cultura de los pueblos y perpetuar valores ajenos a los contextos sociales.

Esto implica perfeccionar la obra educacional, construir ideas y conceptos nuevos y lograr la comprensión por los docentes de que la adquisición de una cultura general integral por los estudiantes está relacionada con una batalla ideológica superior: la Batalla de Ideas lo cual representa, por una parte, la opción por el modelo socialista (superior y viable); y en otro sentido, una oposición y rechazo total al modelo capitalista y unipolar que además de ser explotador es insostenible.

El papel de la escuela en esta batalla es fundamental. La escuela cubana está llamada a asumir la misión de dirigir científicamente, con la participación de las organizaciones e instituciones de la sociedad, la formación integral de las nuevas generaciones.

Cuba cuenta con una rica tradición pedagógica de avanzada a lo largo de su historia de la construcción de la nacionalidad, José de la Luz y Caballero, Félix Varela, José Martí, junto a Enrique José Varona y otros pensadores y pedagogos de la etapa republicana, constituyen raíces sustentadoras de la educación en Cuba.

Hombres de su tiempo, ellos se apropiaron de lo mejor de las tendencias pedagógicas del acervo cultural de la humanidad y aportaron importantes ideas originales al propósito de fundar una educación que rescatara la identidad nacional, la dimensión humana vital y cultural, contribuyera a la construcción de una sociedad de progreso, justicia y dignidad humana, y afirmara el valor del ejercicio del pensar frente al esquematismo y al dogmatismo.

El hombre futuro que hoy toca formar requiere conocer el medio en que vive, las condiciones en que se desarrolla su vida, el momento histórico concreto que le antecede y en el que está viviendo, para dominarlo, transformarlo y enriquecerlo

luego con sabiduría, inteligencia y amor. En la medida en que se nutran de conocimientos los hombres del mañana, se puede hablar de un desarrollo cultural integral.

Por las razones previamente señaladas se infiere que el gran reto del proceso de enseñanza aprendizaje en el presente milenio es dar al hombre del siglo XXI la preparación necesaria para enfrentar y continuar el desarrollo cada vez más acelerado de la ciencia y la técnica. La enseñanza de la lengua materna no es ajena a este fenómeno y ha adquirido un carácter comunicativo como nunca antes.

Su estudio constituye una muestra del respeto que merece la cultura y la lengua española, al decir de Sergio Valdés Bernal, "(...) el lenguaje es parte de la cultura. Así, pues, no puede existir la cultura sin una lengua que le sirva de soporte expresivo y comunicativo"¹. Además se comparte la valoración de Leticia Rodríguez que aparece seguidamente: "Lengua e identidad son inseparables. Cuando nos mostramos orgullosos de nuestra cubanía reconocemos que la lengua que hablamos es puntal de nuestra nacionalidad"²

En octubre de 2003, el Ministerio de Cultura rindió cuentas de su gestión ante la Asamblea Nacional y en los debates del informe presentado, el Comandante en Jefe Fidel Castro Ruz comentó con los diputados que es imposible concebir una cultura general sin una cultura política. El líder de la Revolución Cubana enfatizó en aquella oportunidad que, cuando se habla de cultura general integral, se quiere que el médico sepa de medicina, que el ingeniero sepa de ingeniería; pero que también tengan conocimientos generales de filosofía, política, historia, arte, y economía mundial; o sea, enfatizó que se trata de que el aprendizaje sea todo los días y hasta el último día³ y es en este aprendizaje donde ocupa un lugar importante la ortografía. Este componente de la lengua mantiene la unidad del idioma y, a pesar de existir opiniones divergentes al respecto, el dominio ortográfico sigue denotando educación. La ortografía, por tanto, se afirma junto a los procesos de lectura y escritura; ocupa

¹ Valdés Bernal, Sergio. Remanentes lingüísticos africanos en el español de Cuba. En: Rodríguez, Leticia. Español para todos. Editorial Pueblo y educación, La Habana, 2007.

² Rodríguez, Leticia. Comp. Acerca del Español y su enseñanza. Editorial Pueblo y educación. La Habana, 2007.

³ Montaña Calcines, Juan Ramón y Ana María Abello Cruz. Comp. (Re)novando la enseñanza aprendizaje de la lengua española y la literatura.

en estos un privilegiado sitio. "Parece peligroso (...) presentar y tratar la ortografía como disciplina independiente y autónoma"⁴

En este perpetuo aprendizaje la ortografía es, para cada una de las profesiones, índice de cultura y le corresponde a los profesores de los diferentes niveles de educación desarrollar, con sus estudiantes, la enseñanza aprendizaje de la ortografía en las diferentes áreas curriculares a partir de un enfoque integral.

Con el acatamiento de las normas ortográficas se evidencia la admiración que se le profesa al idioma materno por haber servido de vehículo transmisor de sus ideas a hombres de la talla de un sinnúmero de próceres e intelectuales en los ámbitos nacional y continental; por ser símbolo de las mejores tradiciones heredadas de nuestros antepasados y por permitir el establecimiento no solo de nexos interdisciplinarios entre las asignaturas del currículo , sino también de las relaciones intradisciplinarias entre ellas, pues el idioma constituye el recurso vehicular básico de todo tipo de ideas y contenidos.

La ortografía, valorada como la capacidad de respeto al código de la escritura, no se escapa de ser un problema que ataca al mundo de ayer, al de hoy, y al de mañana, si no se lleva con seriedad y una clara y profunda toma de conciencia.

La buena ortografía es un problema que mientras no haya disposición de enfrentarla, resulta difícil resolver, requiere de la implicación de profesores y estudiantes; haciendo que estos últimos, con la ayuda del profesor y el empleo de estrategias adecuadas de aprendizaje, logren alcanzar de forma creativa los hábitos y habilidades en la escritura correcta de las palabras del vocabulario activo y técnico de cada asignatura.

Su enseñanza ha estado regida por la normativa, según se ha entendido, como un código que establece lo correcto y lo incorrecto. Es evidente, la necesidad de enseñar y hacer que se aprendan las normas, pero desde la perspectiva misma del interés que pueda despertar en los estudiantes ante la avidez de conocer, de descubrir, de encontrar la mejor manera de aprender y saber aplicarlas en diferentes

⁴ Mesanza, Jesús. Didáctica actualizada de la Ortografía. Pág. 58.

contextos y situaciones que les permitan ver en el estudio de cada palabra la unidad que encierra su contenido y forma.

Además, la Ortografía es uno de los componentes de la lengua que ha recibido mayor apoyo desde la escuela: han salido a la luz diversas publicaciones elaboradas por prestigiosos educadores y especialistas , con las cuales se ha querido llegar a todos los maestros y profesores para transmitir informaciones, métodos, ejemplos y demostraciones sobre cómo enseñar a escribir correctamente; también útiles cuadernos de Ortografía para estudiantes de diferentes edades y niveles de enseñanza, han sido producidos programas informáticos de exquisita factura que facilitan y estimulan el arte de las letras; y se han rebasado los marcos del auditorio escolar por medio de la televisión para extender a toda la población cubana la enseñanza de la Ortografía, siempre asociada a textos de muy diversa índole y útiles consejos para lograr una mejor asimilación de los televidentes con niveles muy heterogéneos de preparación.

Sin embargo, a pesar de todo ese esfuerzo, el resultado de las comprobaciones de conocimientos aplicadas en visitas de inspección nacional a diferentes provincias del país; los resultados de los diferentes operativos nacionales de evaluación de la calidad; los resultados de exámenes de ingreso a las escuelas militares “Camilo Cienfuegos“, a los Institutos Preuniversitarios Vocacionales de Ciencias Exactas y a la Educación Superior, los resultados de las comprobaciones de conocimientos ortográficos aplicadas a los estudiantes de carreras pedagógicas y los de la investigación sobre el coeficiente de errores ortográficos han corroborado que :

- No se ha logrado desarrollar una eficiente y efectiva competencia ortográfica en los estudiantes, lo cual se refleja en una insuficiente competencia lingüística o gramatical- que impide el acceso a la escritura correcta de las palabras
- Presentan poco dominio de la correspondencia fonema- grafema, desconocimiento de significados de las palabras
- Empleo inadecuado de los signos de puntuación, omisiones de letras y tildes.
- Un número considerable de estudiantes exhibe una ortografía insegura y anárquica.

Estas deficiencias de índole pedagógica que existen no permiten que este componente de la lengua se desarrolle a la luz de las concepciones del enfoque cognitivo comunicativo con la integración de este a los demás componentes, de forma contextualizada e insertada en sus múltiples aplicaciones. La ortografía se presenta como un asunto aislado, obviándose su carácter funcional, esto impide que se logre eficiencia en la comunicación.

La ESBU Julio Antonio Mella no escapa a esta dolencia escolar. Al analizar el desempeño cognitivo de los estudiantes a través de los resultados de diversas comprobaciones, visitas, observación a clases y la aplicación de métodos e instrumentos de la investigación científica, se pudo constatar insuficientes niveles de desempeño ortográfico, específicamente en la acentuación en los estudiantes del grupo noveno cuatro del citado centro.

Teniendo en cuenta el carácter reflexivo, valorativo y aplicativo que debe caracterizar a la enseñanza de este componente para el desarrollo de la competencia ortográfica expresada en las capacidades para realizar las tareas docentes se infiere que debemos propiciar el desarrollo de una personalidad participativa, con un pensamiento reflexivo, capaz de demostrar el dominio de la lengua materna como soporte básico de la comunicación; en fin, favorecer la formación integral del egresado del nivel medio.

Todo lo planteado anteriormente conlleva al siguiente *problema científico*:

¿Cómo contribuir a erradicar los errores de acentuación en los estudiantes del grupo noveno cuatro de la ESBU “Julio A. Mella”?

Por tanto el *objeto de estudio* de esta investigación se centra en el proceso de enseñanza aprendizaje de la asignatura Español Literatura y su *campo de acción* es el trabajo con la acentuación como componente ortográfico, en los estudiantes de noveno grado.

Con el *objetivo general* de proponer un sistema de actividades para contribuir a erradicar los errores de acentuación en los estudiantes del grupo noveno cuatro de la ESBU “Julio A. Mella”

Siguiendo la lógica investigativa, se plantean las siguientes *interrogantes científicas*:

1. ¿Qué fundamentos teóricos metodológicos sustentan el proceso de enseñanza aprendizaje de la Ortografía como componente de la asignatura Español Literatura?
2. ¿Cuáles son las insuficiencias que presentan los estudiantes del grupo noveno cuatro de la ESBU “Julio Antonio Mella” en el componente ortográfico, específicamente en la acentuación?
3. ¿Qué actividades diseñar que contribuyan a erradicar los errores de acentuación en los estudiantes del noveno cuatro?
4. ¿Cómo valoran los especialistas la calidad y aplicabilidad del sistema de actividades propuesto?
5. ¿Qué resultados se obtendrán con la aplicación de la propuesta?

Para dar respuesta a estas interrogantes se declaran las siguientes *tareas científicas*:

1. Establecimiento de los fundamentos teóricos metodológicos que sustentan el proceso de enseñanza aprendizaje de la Ortografía como componente de la asignatura Español Literatura.
2. Diagnóstico de las insuficiencias que presentan los estudiantes del grupo noveno cuatro de la ESBU “Julio A. Mella” en el componente ortográfico, específicamente en la acentuación.
3. Elaboración de un sistema de actividades para contribuir a erradicar los errores de acentuación en los estudiantes del noveno cuatro de la ESBU “Julio Antonio Mella” de Caibarién.
4. Valoración de la propuesta por criterio de especialistas.
5. Validación de los resultados obtenidos en la aplicación de la propuesta.

Esta investigación tomó como *población* a los 30 estudiantes del grupo noveno cuatro de la ESBU “Julio A. Mella” de Caibarién. La *muestra* es de tipo intencional y no probabilística porque coincide con la población, lo que garantiza su representatividad.

Para la realización de esta tesis se utilizaron métodos científicos de investigación:

Del nivel teórico:

- *Analítico sintético*: Para determinar las dificultades que poseen los estudiantes en la acentuación y poder elaborar la propuesta.
- *Deductivo inductivo*: Partiendo de las particularidades de la muestra y sus necesidades cognitivas se llegan a generalizaciones que permiten elaborar la propuesta.
- *Histórico lógico*: Para estudiar la trayectoria por la que ha transitado el trabajo con el componente ortográfico y su metodología, a partir de estudios realizados y criterios de varios autores.
- *Tránsito de lo abstracto a lo concreto*: Para precisar las particularidades de las dificultades existentes en los estudiantes en cuanto a la ortografía del acento y poder diseñar el sistema de actividades.
- *El enfoque de sistema*: Para estructurar el sistema de actividades y lograr la interacción entre los componentes de las acciones propuestas en cada actividad, lo que generó sus cualidades integrativas generales

Del nivel empírico:

- *Revisión de documentos*: Para obtener información sobre el tratamiento que se le da en el centro al componente ortográfico, específicamente en la acentuación. Se le realiza a los documentos que rigen el trabajo metodológico de la escuela, así como programa y orientaciones metodológicas (anexo 1).
- *La observación*: Para conocer cómo se comportan los estudiantes ante las actividades relacionadas con la acentuación (anexo 2)
- *Encuesta a estudiantes*: Con el objetivo de constatar los conocimientos y dificultades que poseen con respecto a la ortografía, fundamentalmente la acentuación (anexo 3)
- *Entrevista a la metodóloga municipal de la asignatura Español- Literatura*: Para constatar el nivel de prioridad que tiene el tratamiento de la ortografía en el sistema de trabajo del municipio (anexo 4)
- *Prueba pedagógica inicial*: Para comprobar el nivel de conocimientos que poseen los estudiantes en cuanto a la acentuación (anexo 5)

- Criterio de especialistas: Para valorar la calidad y aplicabilidad del sistema de actividades propuesto (anexo 6 y 7)
- Prueba pedagógica final: para comprobar la efectividad de la aplicación de la propuesta. (anexo 8)

Del nivel matemático y/o procesamiento estadístico

- *Estadística Descriptiva* para procesar los datos obtenidos en los instrumentos aplicados, en el análisis porcentual y la realización de tablas y gráficas.

Se declaran *como variables de investigación* las siguientes:

Variable Independiente: Sistema de actividades.

Variable dependiente: Erradicar los errores de acentuación en los estudiantes del grupo noveno cuatro de la ESBU “Julio A. Mella”.

Novedad científica de la propuesta: Se propone un sistema de actividades con enfoque desarrollador, para contribuir a perfeccionar el proceso de enseñanza aprendizaje de la ortografía, en función del desarrollo de mayores niveles cognitivos y habilidades idiomáticas en los estudiantes del grupo noveno cuatro. Se revelan los fundamentos psicopedagógicos de la enseñanza aprendizaje de la ortografía, posibilitando mayor motivación hacia el conocimiento de su componente acentuación.

Aporte práctico: Se elabora un sistema de actividades coherente y participativo para contribuir al logro de niveles de desempeños ortográficos eficientes y efectivos, en los estudiantes. El sistema de actividades se sustenta en las necesidades educativas declaradas, y puede rediseñarse en dependencia del diagnóstico individual y grupal de los estudiantes.

El informe está estructurado en dos capítulos. En el *capítulo 1* se abordan los fundamentos teóricos metodológicos que sustentan el proceso de enseñanza aprendizaje de la asignatura Español Literatura, de la ortografía y de la acentuación fundamentalmente. En el *capítulo 2* se determinan las necesidades, se fundamenta y caracteriza la propuesta de solución al problema, se ofrece el sistema de actividades, se exponen los criterios de especialistas y se realiza un análisis de los resultados de la implementación de la propuesta. Consta además de conclusiones, recomendaciones, bibliografía, así como de los anexos que ilustran el trabajo.

CAPÍTULO 1: PRESUPUESTOS TEÓRICO METODOLÓGICOS DE LA ASIGNATURA ESPAÑOL LITERATURA QUE SUSTENTAN LA ENSEÑANZA APRENDIZAJE DE LA ORTOGRAFÍA, CON ÉNFASIS EN LA ACENTUACIÓN DE PALABRAS

1. 1 El proceso de enseñanza aprendizaje de la asignatura Español Literatura

La enseñanza de la asignatura Lengua Materna es impulsada por el desarrollo de las ciencias del lenguaje y de la comunicación; en tal sentido le aportan un carácter comunicativo.

Los más insignes pedagogos- Félix Varela, José de la Luz y Caballero, José Martí, Enrique J. Varona- insisten en que la escuela debe formar hombres acostumbrados a pensar, y no se cumple este postulado si no se forman y desarrollan adecuadamente las habilidades idiomáticas de los educandos. La formación de una concepción científica del lenguaje, acerca de su origen y desarrollo, de su estructura y de su relación con el pensamiento constituye el objetivo primordial de la enseñanza aprendizaje del Español. A través de los diferentes niveles deberá lograrse una aproximación a la ciencia lingüística, de modo que adquieran un amplio sistema de conceptos científicos sobre ese instrumento tan importante que es la lengua.

El idioma constituye un elemento valiosísimo en las relaciones del individuo como ser social. La estrecha vinculación de la lengua con el pensamiento y su intervención directa en la transmisión y adquisición de los conocimientos, sirven de base irrefutable a la importancia de la asignatura en todos los niveles de enseñanza. Por este motivo en el Programa del Partido Comunista de Cuba aparece: “Se insistirá en la enseñanza, dominio y uso adecuado de la lengua materna, que constituye junto al aprendizaje de las lenguas extranjeras, vehículo idóneo para la más efectiva comunicación con otros pueblos y también para la asimilación y profundización de los adelantos y exigencias de la ciencia y la técnica.”⁵

La concepción metodológica de Español- Literatura descansa en la priorizada atención a la producción verbal, a partir de las diversas impresiones y motivaciones

⁵ Programa del PCC. Editora Política, 1987. p. 5.

que surgen de la vida en general y del acercamiento al texto como unidad básica de comunicación.

Todos saben que el lenguaje sirve para que el hombre se relacione con los demás miembros de la sociedad, para comunicar ideas, sentimientos; para expresar lo que se piensa. En esta función comunicativa o semiótica se insiste con mucha frecuencia; pero también -y muy relacionada con ella- el lenguaje tiene otra importantísima función: constituye el instrumento del pensamiento verbal abstracto. Esta función -la intelectual o noética- interesa de manera particular, puesto que para todo docente reviste mucha importancia comprender con profundidad que el lenguaje participa activamente en la propia elaboración del pensamiento.

Los pedagogos aprecian el papel sobresaliente del lenguaje en la transmisión y la asimilación de los conocimientos. Y, como se subraya también en la actualidad, el idioma resulta imprescindible en el aprendizaje de todas las ciencias. Es indiscutible que en la segunda mitad del siglo pasado, la lingüística revolucionó viejos conceptos que tienen que ver de una forma u otra con la adquisición del lenguaje y la enseñanza-aprendizaje de la lengua.

La comunicación es la razón de ser del lenguaje, y desde el punto de vista metodológico, el objetivo rector en la enseñanza tanto de lenguas extranjeras como de la lengua materna.

La comunicación permite que se manifiesten las emociones humanas y es imprescindible en la formación de la personalidad, en su conciencia y autoconciencia. Comprender este concepto, es esencial para las concepciones actuales acerca de la enseñanza y el aprendizaje escolar, ya que implica no solo estimular el trabajo de los grupos; sino que le otorga gran valor a que sus integrantes se comuniquen, dialoguen, busquen conocimientos y estrategias comunes de acción, a la vez de reconocer el enriquecimiento del desarrollo personal de cada uno de ellos.

L. Turner y J. López, plantean que para realizar la comunicación con la efectividad necesaria resulta imprescindible su enseñanza como parte de la labor docente educativa encomendada a la escuela”.⁶

⁶Turner, J y J. López.: ¿Cómo ampliar la comunicación en los niños de zonas rurales? Editorial Pueblo y Educación, La Habana, 1988. p.112.

Provocar “ambientes” que estimulen la comunicación sistemática en la escuela es muy favorable, ya que la interacción mutua, sobre la base del “respeto por el otro”, permite a unos producir ideas, a otros ordenarlas y a otros transformarlas. El intercambio grupal eleva y perfecciona el flujo de información entre los estudiantes, el favorecer la actividad grupal repercute en la individual, y trae por consiguiente un mejor aprendizaje y desarrollo del escolar.

La enseñanza de la lengua materna en una sociedad socialista es parte de los objetivos generales de la educación de las nuevas generaciones, en tanto que contribuye a la formación integral de la personalidad del hombre nuevo, participante activo en la sociedad que se construye y que plantea exigencias cada vez mayores para la solución de los problemas teórico-prácticos, que surgen en la transformación revolucionaria.

Se debe tener en cuenta, además, que esta enseñanza deberá caracterizarse por:

- El ajuste del proceso de enseñanza-aprendizaje a las características personales de cada estudiante, por lo que deberá partir del diagnóstico inicial y permanente del estado del aprendizaje de cada uno, de su nivel real de lengua, de sus intereses, necesidades y prácticas socio-culturales.
- El diseño de las actividades de aprendizaje deberá tener en cuenta que sean integradoras, reflexivas y desarrolladoras.

La lengua materna deberá obedecer a un enfoque integral, donde se implementen cada una de las habilidades comunicativas básicas, siempre en correspondencia con los objetivos y contenidos de las clases y el diagnóstico de los estudiantes.

1.2. El proceso de enseñanza aprendizaje de la ortografía

La asignatura Español Literatura se encarga particularmente de la práctica de la lengua materna, a partir de determinados principios que buscan integrar los posibles elementos o componentes que normalmente se incluyen en ella. Escuchar, leer, hablar y escribir son las grandes habilidades que de manera sistemática se trabajan.

La ortografía es la parte de la gramática que enseña a escribir correctamente mediante el acertado empleo de las letras y de los signos auxiliares de la escritura.

La palabra ortografía se deriva del latín ortographia y este del griego orthographia que significa “Recta escritura”.

“La Ortografía y su enseñanza no deben verse como asuntos aislados. El carácter funcional de la ortografía estará dado en la medida que satisfaga las necesidades comunicativas”.⁷ Por tanto la enseñanza-aprendizaje de este componente debe responder a un proceso que conduzca a que su estudio sea dinámico, personalizado e integrador, el cual tendrá éxito en dependencia de los métodos que el profesor utilice para hacer este proceso más motivador y atractivo.

Ella ha estado influenciada por los nuevos cambios surgidos a partir de las crecientes investigaciones de las ciencias que se encargan del estudio del lenguaje. Junto a ello, la ortografía ha tenido un espacio que ha permitido ver con otra óptica el problema de su enseñanza – aprendizaje.

Las investigaciones pedagógicas revelan el valor que tiene la motivación para aprender, en la enseñanza de la ortografía es significativo el principio del carácter consciente y activo del estudiante bajo la dirección del profesor, porque de su cumplimiento dependen el aseguramiento de la actividad independiente y el surgimiento y desarrollo de la necesidad de aprender. Esta consideración se hace sin soslayar la importancia del cumplimiento del resto de los principios pedagógicos dirigentes en el proceso de enseñanza- aprendizaje.

Corresponde a la escuela como tarea esencial, lograr que los estudiantes alcancen la plenitud de capacidades, habilidades y hábitos que hacen posible la comunicación humana, mediante los medios lingüísticos. Es por ello necesario que estos aprendan a hablar y a escribir, a escuchar y a leer; dicho aprendizaje se inicia desde el primer grado y transcurre durante los doce grados de la enseñanza general.

Mijail R. Lvov, quien ha estudiado ampliamente el desarrollo del lenguaje de los escolares, considera que al construir su habla el hombre va no de la forma al contenido, sino por el contrario, del contenido a la forma que puede ofrecer, de la mejor manera, este contenido. Con esto se quiere afirmar que el estudiante cuando sabe sobre qué va a escribir, busca las formas idiomáticas necesarias, selecciona las más adecuadas para lograr la estructuración comprensible de su expresión.

⁷ Balmaseda, O: Enseñar y aprender ortografía. Editorial Pueblo y Educación, La Habana, 2001. p. 12.

El trabajo para el desarrollo del lenguaje debe encaminarse hacia el cumplimiento de tres tareas fundamentales:

- 1) El enriquecimiento del vocabulario de los estudiantes.
- 2) El desarrollo de los hábitos y habilidades de expresión, en forma oral y escrita.
- 3) La aplicación de las normas para el uso correcto de la lengua (de prosodia y ortografía, gramaticales, etc.).⁸

La fusión de las funciones comunicativas y cognoscitivas del lenguaje se halla tanto en el origen del hombre como en el desarrollo de cada individuo en particular. Según Vigotsky, tanto filogenética como ontogenéticamente, el lenguaje surge de la necesidad social de la comunicación y, en primer término, por las necesidades específicamente prácticas. Al hacer su aparición como transmisión del pensamiento, queda fusionado con este, sin que ello autorice a confundirlos como una sola o la misma cosa, y sufre un proceso de interiorización, el cual nos revela la creciente socialización del ser humano.⁹

La ortografía abarca el conjunto de normas que rigen la representación escrita; tradicionalmente, se ha definido como el arte de escribir correctamente una lengua y se ocupa de la representación gráfica de los sonidos de la lengua oral cuando esta adopta la forma escrita; por eso se relaciona básicamente con la lectura y la escritura, que pueden considerarse las destrezas fundamentales de la comunicación escrita.

“La importancia del conocimiento ortográfico está dada en el papel que desempeña en los procesos de lectura y escritura; en la primera, con un carácter pasivo, en la habilidad de recordar y reconocer los signos del sistema y relacionarlos con los elementos lingüísticos que representan. En la escritura, con un carácter activo, en la reproducción de los símbolos gráficos, que supone el acto de escribir de su pensamiento (autodictado) o del pensamiento ajeno (dictado o copia)”.¹⁰

Desde el punto de vista social la ortografía es un indicador del nivel cultural y académico de los sujetos. Una buena ortografía va asociada, generalmente, a un

⁸ Roméu Escobar, A: Metodología de la enseñanza del Español. T.I Ed. Pueblo y Educación, La Habana, 1987. p. 35

⁹ Vigotsky, L.: Pensamiento y Lenguaje. Edición revolucionaria, 1981. Citado en Roméu E., A. Ob. Cit. p.22

¹⁰ Balmaseda, O: Ob. Cit. p.27.

buen nivel de lectura y escritura. Aunque desde el punto de vista psicológico, depende también de una buena memoria visual. Lo cierto es que la adquisición de las habilidades ortográficas del estudiantado en su lengua materna depende de varios procesos mentales que ayudan a comprender su naturaleza.

Alrededor del término ortografía se tejen diversos criterios que constituyen verdaderos aportes, que necesariamente deben tenerse en cuenta para cualquier investigación a los efectos de la escritura recta de las palabras.

Para el destacado gramático español Manuel Seco “la ortografía no solo incluye la escritura correcta de las palabras, sino el empleo correcto de una serie de signos que reflejan aspectos de la significación de las palabras (por ejemplo, las mayúsculas), la intensidad (acentos), la entonación (puntuación); o que responden a necesidades materiales de la expresión escrita (guión, abreviaturas)”¹¹.

Lo anterior conduce a definir el sistema ortográfico como “la integración de aquellas marcas y convenciones gráficas tales como los signos de puntuación, las alternancias gráficas o sistema poligráfico, el sistema de mayúsculas, los blancos gráficos y el sistema acentual”.

“El aprendizaje del sistema ortográfico solo se justifica si se relaciona con las necesidades comunicativas del alumno, para lo cual se crearán situaciones comunicativas que permitan la presentación de las palabras reales, lo que habrá de garantizar su aprendizaje contextualizado y vivencial”.¹²

Los errores ortográficos, desde el punto de vista lingüístico se originan en nuestra lengua debido a la falta de correspondencia fónico-gráfica que existe entre algunos fonemas y sus correspondientes grafemas. Se puede decir que si este problema se resolviera, quedarían resueltos definitivamente los problemas ortográficos; pero, lamentablemente, no parece ser que esta solución esté cerca.

Otra causa pudiera hallarse en las características psicofisiológicas de los estudiantes, cuyas capacidades senso perceptuales y los procesos lógicos, no son en todos los casos igualmente efectivos. Hay estudiantes que tienen mayor agudeza

¹¹ Seco, M.: citado en Balmaseda, O: Ob. Cit. p.9.

¹² Roméu Escobar, Angelina: Algunos problemas teóricos y metodológicos de la Enseñanza de la Lengua. IPLAC, La Habana, 2001.p. 79.

auditiva para describirnos los sonidos o realizar con mayor efectividad los procesos de análisis-síntesis de la palabra.

1.2.1 La ortografía: metas y condiciones.

La ortografía es una tarea que por sus características permite un alto grado de automatización, lo cual evita la sobrecarga cognitiva que se genera en el propio proceso de escritura y todo parece indicar que los textos que presentan menos errores ortográficos son más coherentes que aquellos otros en los cuales predominan o pululan los errores ortográficos; ello permite inferir que la aplicación automática de las reglas ortográficas posibilita, a quienes se comunican por escrito, concentrarse de manera más eficiente en los aspectos profundos del texto que crean tales como: el logro de la coherencia y cohesión de las ideas, la jerarquización y el avance adecuados de la información que ofrecen.

Ahora bien, si la meta de la enseñanza de la ortografía es conseguir que el estudiante llegue a automatizar lo más posible el procesamiento ortográfico de sus escritos, parece entonces que lo más indicado sea partir del estudio de cuáles son las deficiencias y necesidades ortográficas de cada estudiante y grupos de estudiantes para poder ofrecerles las posibilidades de soluciones más adecuadas.

Por tanto para convertir el aprendizaje ortográfico en una prioridad son necesarias algunas condiciones.

- El estudiante debe tener conocimiento de sus carencias y necesidades e incluso de sus potencialidades y debe conocer con precisión los objetivos de las tareas propuestas.
- El profesor debe adecuar las tareas a las posibilidades reales de los estudiantes y además tiene que enseñarles los términos y estrategias para que puedan convertirlos en herramientas de su propio aprendizaje, para que puedan trazar sus propias metas y medios de alcanzarlos con una relativa autonomía.
- El trabajo realizado tiene que tener un resultado positivo a partir del nivel previo del estudiante, y tiene que ser valorado adecuadamente por el colectivo no solo desde el punto de vista del resultado obtenido, sino también a partir del esfuerzo realizado.

Esta última condición se concreta en dos consideraciones básicas que a su vez se interrelacionan entre sí.

- La evaluación ortográfica debe dar un plazo para vencer las carencias y mientras tanto se evaluarán los avances.
- El fracaso marca a los escolares, si el estudiante no avanza, si sus resultados no satisfacen sus expectativas personales y las sociales se afectará su motivación, su autoestima e incluso, se verán comprometidos los resultados futuros.

1.2.2. Dimensiones y predictores ortográficos

La actividad ortográfica y el proceso de enseñanza aprendizaje de la ortografía tienen dos grandes dimensiones que todo profesor debe y necesita conocer:

- La ortografía como actividad supraindividual, dado el carácter común de los propios contenidos y problemas lingüísticos asociados a ella.
- La ortografía como actividad individual, estrechamente relacionada con los procesos cognitivos de cada persona, de cada sujeto que aprende, de sus características físicas y socioculturales.

Desde estas dimensiones se ratifica la necesidad de que el profesor, al concebir, diseñar y dirigir las actividades de enseñanza aprendizaje de la ortografía atienda a lo grupal colectivo, o sea, conciba actividades que tengan en cuenta aquellos problemas que son generales al grupo de estudiantes, en tanto también tenga en cuenta actividades individuales mediante las cuales se puedan atender los problemas específicos de determinados estudiantes.

Los predictores ortográficos que intervienen en las estrategias cognitivas que los sujetos asumen al ejecutar las tareas ortográficas son las siguientes:

- El conocimiento morfológico o gramatical.
- El conocimiento del origen de la palabra o conocimiento etimológico.
- El conocimiento del significado de la palabra o conocimiento léxico-semántico.
- El conocimiento fonológico.

La importancia de los predictores estriba en que permiten al profesor desarrollar una labor equilibrada entre actividad preventiva y actividad correctiva. Y quizás sea este

un aspecto muy poco explorado y potenciado al abordar los problemas del aprendizaje ortográfico porque se ha insistido mucho más en la actividad correctiva, necesaria una vez que el error aparece, y poco en la actividad preventiva, necesaria para que el error no se produzca.

1.2.3. Aprendizaje desarrollador de la ortografía.

La educación, el aprendizaje y el desarrollo son procesos que poseen una relativa independencia y singularidad propia, pero que se integran al mismo tiempo en la vida humana, conformando una unidad dialéctica. La educación constituye un proceso social complejo e histórico concreto en el que tiene lugar la transmisión y apropiación de la herencia cultural acumulada por el ser humano y su papel es el de crear desarrollo. La Dra. Castellanos Simons ha dedicado muchas investigaciones a abordar todo lo referente a este tema, teniendo en cuenta que la educación se convierte en promotora del desarrollo solamente cuando es capaz de conducir a las personas más allá de los niveles alcanzados en un momento determinado de su vida y propicia la realización de aprendizajes que superen las metas ya logradas.¹³

La autora de esta investigación se afilia a estos criterios. La educación es la encargada de ir delante, orientando, guiando y estimulando para que se produzca el aprendizaje. Esta educación tiene en cuenta los presupuestos vygotskianos al asumir la mediatización como proceso de apropiación del aprendizaje, la ley de la doble formación y el desarrollo actual para ampliar continuamente los límites de la zona de desarrollo próximo o potencial, y por lo tanto, los progresivos niveles de desarrollo del sujeto.

Se debe trabajar con un diagnóstico dinámico, estableciendo los niveles de ayuda y orientación compartida y propiciando el traspaso gradual y complejo del plano externo al interno, de la regulación externa a la autorregulación si realmente se quiere lograr un aprendizaje desarrollador.

Se comparte la idea de que en el aprendizaje humano se integran tres aspectos esenciales, que constituyen sus componentes sistémicos:

- Los contenidos o resultados del aprendizaje (¿qué se aprende?)

¹³ Castellanos, Doris e Irene Grueiro. *Estrategias de enseñanza y aprendizaje: los caminos de aprendizaje autorregulado*. Curso Pre-Congreso Pedagogía 99. Palacio de las Convenciones, Ciudad de La Habana, 1999.

- Los procesos o mecanismos del aprendizaje (¿cómo se aprenden esos contenidos?)
- Las condiciones del aprendizaje (¿en qué condiciones se desencadenan los procesos necesarios para aprender los contenidos esperados?)

Al realizar un análisis de las características esenciales del proceso de enseñanza aprendizaje de la ortografía estos componentes se dan interrelacionados y su cumplimiento provoca el logro de un aprendizaje desarrollador.

Los contenidos del aprendizaje ortográfico son los conceptos, hábitos, habilidades, sentimientos, actitudes, normas y valores que se aprenden. A su vez, la funcionabilidad de estos contenidos se evidencia en su carácter básico para el conocimiento de las restantes asignaturas y áreas del currículo escolar.

Obsérvese a continuación cómo han sido subdivididos:

1. Contenidos ortográficos cognoscitivos: qué aprender (normas ortográficas para la acentuación y el uso de grafemas, de signos de puntuación y mayúsculas; procedimientos para fijar la imagen gráfica de los vocablos no sujetos a reglas; conocimientos fonéticos, lexicales, morfosintácticos. Pueden ser procedimentales o valorativos.

2. Procesos del aprendizaje ortográfico:

a.) *Se aprende en la actividad ortográfica y como resultado de esta* : cuando el estudiante aprende, por ejemplo , contenidos esenciales para acentuar las palabras, entre los que se destacan la división de vocablos en sílabas considerando diptongos e hiatos, así como la determinación de la sílaba tónica, realiza ese aprendizaje durante la actividad ortográfica destinada a familiarizar al estudiante con la identificación de palabras según la cantidad de sílabas y la representación de los vocablos en esquemas acentúales, como resultado de esta actividad podrá atildar correctamente y clasificar las palabras en agudas ,llanas, esdrújulas y sobresdrújulas, es decir ,según su acentuación

b) *El aprendizaje ortográfico siempre es regulado:* la regulación psíquica se produce en toda actividad humana y el aprendizaje ortográfico, que es parte de ella, también debe propiciar el hábito de autorrevisar todo lo que se escriba a fin

de lograr la debida corrección. El propio estudiante desarrolla el deseo y el interés por escribir sin disortografías

c) *El aprendizaje ortográfico debe ser significativo* y se vincula con las necesidades, intereses y motivos del estudiantes por eso se recomienda que para la enseñanza aprendizaje ortográfico se tengan en cuenta.

3. Condiciones del aprendizaje ortográfico:

a) *El aprendizaje ortográfico es proceso mediado por la existencia de los otros que en él intervienen:* el profesor, los estudiantes del grupo; así como, entre otros, los diccionarios de la lengua, de sinónimos y antónimos, etimológicos..., en interacción comunicativa, permitirán que el estudiante ejercite los contenidos ortográficos desde las clases de todas las asignaturas

b) *El proceso de aprendizaje ortográfico es cooperativo:* se aprende al interactuar y comunicarse con los otros.

c) El aprendizaje ortográfico es siempre contextualizado y corresponde al educador considerar en dicho aprendizaje la realidad en que vive inmerso el estudiante.

En consecuencia con lo anterior, el aprendizaje de la ortografía es desarrollador si cumple con los siguientes criterios básicos:

- Garantía de la unidad y el equilibrio entre lo cognitivo y lo afectivo valorativo para promover el desarrollo integral de la personalidad del estudiante
- Favorecimiento del tránsito progresivo de la dependencia a la independencia y de esta a la autorregulación
- Desarrollo de la capacidad de aprender a lo largo de la vida: El desarrollo personal depende de los conocimientos y habilidades para expresarse, comprender y participar de la vida de relaciones que necesariamente se genera en torno a la interacción social de base lingüística.

Etapas del aprendizaje ortográfico.

La adquisición del conocimiento ortográfico atraviesa por tres etapas o fases, las que se denominan: de familiarización, de fijación y de consolidación.

- *Familiarización:* el estudiante manifiesta desconocimiento de la escritura de la palabra y la escribe incorrectamente.

- *Fijación:* aunque ya la escritura correcta del vocabulario comienza a automatizarse es necesario dosificar muy bien las actividades para alcanzar los objetivos de esta fase.
- *Etapa de consolidación:* ya el estudiante domina la escritura y el significado de la palabra y logra su reproducción sin dificultades pasado un tiempo prolongado de su aprendizaje, o sea, ya se hace consciente y adquiere solidez.

En este análisis se asumen las siguientes dimensiones y subdimensiones básicas del aprendizaje desarrollador en general, a fin de particularizarlas en el aprendizaje de la ortografía:

- *Dimensión activación-regulación ortográfica:* El aprendizaje ortográfico que se favorezca debe ser activo y regulado, por cuanto considera un vasto componente cognitivo y un importante componente metacognitivo. Se trabaja por la unidad entre las esferas cognoscitivas y afectivas emocionales y por la independencia en la adquisición de conocimientos.
- *Dimensión significatividad ortográfica:* Se ha de dar un sentido auténticamente personal a lo aprendido en ortografía desde las distintas áreas curriculares y reconstruir el conocimiento de forma individual, poniendo de manifiesto así la significatividad conceptual, experiencial y afectiva. Además, tiene implicación en la formación de sentimientos, actitudes y valores.
- *Dimensión motivacional para aprender ortografía:* La enseñanza-aprendizaje de la ortografía desarrolla la motivación, pues se sustenta en la implicación y el interés personal hacia la posesión de un amplio desarrollo de los contenidos ortográficos, lo cual provoca el surgimiento de nuevos motivos para aprender.

Existe consenso en el criterio de que la ortografía es la carta de presentación cuando se escribe. Cuando alguien lee asume de inmediato una actitud valorativa en relación con el dominio del idioma y, por ende, sobre la cultura. Además los errores ortográficos constituyen, sin duda alguna barreras para la comunicación.

Así es, pues la ortografía es uno de los componentes de la lengua materna cuya enseñanza constituye un importante desafío porque todo profesor debe darle a los contenidos ortográficos un tratamiento especial desde todas las asignaturas.

1.3. La conciencia ortográfica.

El problema de la llamada conciencia ortográfica ha sido muy llevado y traído en la historia de la pedagogía. Quienes se han dedicado a la didáctica de la ortografía se han referido de una u otra forma a esta cuestión; aunque pocos y esporádicos ejemplos de su existencia se han dado en la práctica escolar.

Para hablar de conciencia ortográfica, necesariamente hay que referirse a la conciencia, término del cual, según el Diccionario de Oxford, citado por Amparo Moreno, existen seis definiciones:

- *La conciencia como conocimiento compartido* que ajustada a los criterios de Vigotsky, se basa en el carácter social de la conciencia y el conocimiento, en la concepción de la cultura como herencia transmitida a través del devenir histórico.
- *La conciencia como criterio moral, dimensión intrapersonal*, de matiz ético, tiene que ver con la enseñanza-aprendizaje de la ortografía, cuando el estudiante se involucra y se compromete con la tarea, lo hace no solo por aprender, sino también porque está comprometido con su grupo, elevando su nivel de participación y contribución consciente.
- *La conciencia como darse cuenta de algo*. Esta conciencia posee un carácter activo y en ella está implicada la atención.
- *La conciencia como autoconciencia*, dimensión introspectiva referida al conocimiento inmediato que tiene una persona de sus pensamientos, sentimientos y operaciones mentales. Propicia que el estudiante aprenda a aprender, consciente del rol protagónico que está representando y de cómo tiene lugar su aprendizaje (metacognición)
- *La conciencia como el conjunto de sucesos y estados mentales de una persona*, como “la totalidad de impresiones, pensamientos y sentimientos que hacen de la persona un ser consciente”.
- *La conciencia como estado de vigilia o alerta*, entendida como actividad mental y opuesta a la inconsciencia, connotación de carácter biológico que sustenta a las demás.

En el campo de la didáctica de la ortografía, para hablar de conciencia ortográfica, no es posible dejar de referirse, al menos a tres de las anteriores definiciones: como conocimiento compartido, como darse cuenta de algo y como autoconciencia. Esto implica que el estudiante no solo deberá enfrentarse a un cúmulo de saberes ortográficos, sino que también habrá de conocer y desarrollar sus procesos mentales de una manera consciente; dicho de otra forma, habrá de aprender a aprender ortografía y habrá de hacerlo en un proceso de interacción social.

Por eso no es suficiente con que el profesor imparta una clase atractiva, capaz de despertar el interés en un momento dado, ni tampoco con que recompense de alguna manera los éxitos alcanzados: el interés deberá estar relacionado con la creación de motivos intrínsecos que partan del conocimiento de las propias carencias y necesidades, y del conocimiento del desarrollo de los propios procesos cognitivos y sus potencialidades.

De manera que hablar de conciencia ortográfica implica un análisis didáctico, reflexivo y profundo en torno a toda una serie de conceptos psicológicos relacionados con enseñar ortografía, aprenderla y aprender a aprenderla insertada dentro de un proceso comunicativo e interactivo. Se hace necesario pasar de una enseñanza centrada en la actividad expositiva del profesor a lograr un papel protagónico del estudiante, lo que requiere un nuevo quehacer del mismo y por consiguiente, de un cambio en la concepción de las tareas de aprendizaje.

Comprender el aprendizaje como proceso de comunicación implica la utilización y el trabajo conjunto profesor-estudiante y estudiante-estudiante en el proceso de construcción del conocimiento. Sin embargo la clase se caracteriza por un excesivo y absurdo protagonismo del docente y por una rigidez y autoritarismo que no permite que el escolar se sienta cómodo y dispuesto. De ahí la necesidad de una dinámica más ágil que permita la colaboración y el intercambio entre los estudiantes, lo cual para la enseñanza aprendizaje de la ortografía cobra especial importancia al lograr un equilibrio entre la cooperación y el trabajo independiente, pues cada uno de ellos aporta elementos imprescindibles.

Existe aún otra razón que avala la necesidad de esta dinámica de trabajo, y es el hecho de que la vida cotidiana requiere de la cooperación. En la familia, la

comunidad o el trabajo, las actividades se organizan de una forma cooperada; por ello lograrlo en la clase es una forma de preparación para la vida; más aún en un país con un sistema social como Cuba.

El estudiante no debe sentirse rígido u obligado a una estricta disciplina, sino relajado. Debe gozar de una relativa independencia y aprender y enseñar, de acuerdo con sus posibilidades y necesidades. Es muy importante que el profesor logre establecer una atmósfera emocional positiva de confianza en las posibilidades individuales y de colaboración mutua. El carácter colectivo que se desarrolle durante la clase hace aumentar considerablemente sus éxitos. Esta dinámica contribuye a que el estudiante se sienta mejor desde el punto de vista afectivo emocional y es, sin dudas, un importante elemento motivacional que contribuye al aprendizaje ortográfico.

La motivación puede considerarse como un requisito, una condición previa del aprendizaje. Sin motivación no hay aprendizaje, siendo esta una de las cuestiones que más inquieta a padres y profesores, lograr que el estudiante se sienta motivado por el estudio, que se interese por aprender, conocer el contenido sin necesidad de que estén siempre arriba de él para que aprenda. Y ante semejante bombardeo de información, por lo general muy atractiva y ajena a la vida escolar, es condición esencial para motivar la atención, la variedad de la materia comunicada, así como utilizar otros mecanismos que muevan el interés en función del conocimiento mismo y de la actividad del aprendizaje.

También resulta interesante al estudiante las tareas que le permiten medir su nivel de conocimiento en otras asignaturas, lo que a la par contribuye a reforzar el carácter interdisciplinario de la ortografía.

El interés del estudiante por aprender ortografía puede conseguirse en buena medida cuando el profesor reconoce el papel y el lugar que le corresponde a la evaluación y al control del aprendizaje, conociendo de antemano su utilidad para estimular el estudio, detectar errores y corregirlos. Por lo tanto ha de trabajar para lograr los objetivos ortográficos que los programas de estudio plantean, siendo necesario asumir un enfoque plural en el tratamiento didáctico de los contenidos ortográficos y ello implicará:

- a) El trabajo sistemático desde todas las asignaturas para lograr el conocimiento, la comprensión y la aplicación de las diferentes reglas ortográficas.
- b) La constante ejercitación de la memoria visual, auditiva, motora y semántica.
- c) El tratamiento de las palabras en oraciones y textos donde pueden contextualizarlos sistemáticamente.
- d) La necesaria reflexión gramatical para el uso correcto de las reglas ortográficas.
- e) La práctica sistemática de la lectura como procedimiento de fijación de una correcta ortografía del texto, la oración y la palabra.
- f) La producción de textos como mecanismo para modificar y cobrar seguridad en la expresión escrita.
- g) La realización de actividades lúdicas y atractivas que incentiven la curiosidad y el deseo de escribir sin errores ortográficos.
- h) El logro de un verdadero equilibrio entre la percepción voluntaria e involuntaria de todas las asignaturas escolares.

El trabajo ortográfico no puede ser solamente correctivo, necesita también de la labor preventiva y en tal sentido, es importante adiestrar a los estudiantes en el uso de diferentes fuentes (diccionarios cuadernos de ortografía) cuando escriben, a fin de lograr una conciencia ortográfica. En igual sentido es necesario dotar a los estudiantes de recursos para que puedan verificar la ortografía de las palabras nubosas.

De manera que se puede concluir que motivación y conciencia no constituyen una dicotomía, sino muy por el contrario: una combinación muy necesaria cuando se habla de aprendizaje y en especial del ortográfico.

1.4. Consideraciones para la enseñanza de la ortografía.

“No hay placer como este de saber de dónde viene cada palabra que se usa y a cuanto alcanza, ni hay nada mejor para agrandar y robustecer la mente que el estudio esmerado y la aplicación oportuna del lenguaje” ¹⁴

La ortografía no solo incluye la escritura correcta de las palabras, sino el empleo correcto de una serie de signos que reflejan aspectos de la significación de las

¹⁴ Martí José: Obras Completas, t.7, p.234.

palabras (por ejemplo, las mayúsculas), la intensidad (acento), la entonación (puntuación) o que responden a necesidades materiales de la expresión escrita (guión, abreviaturas).

El doctor Osvaldo Balmaseda Neyra en su libro: Enseñar y Aprender Ortografía plantea que:

A la ortografía se le pueden señalar los siguientes atributos:

- Es relativamente independiente a la lengua oral.
- Tiene una función normativa o reguladora.
- Puede influir en la significación de las palabras, en la intensidad y en la entonación.
- Tiene un carácter variable, convencional, histórico y sincrónico.

Por la importancia que tiene en el diagnóstico analítico del aprendizaje, el estudio de los “errores” ortográficos ha llamado la atención de investigadores y maestros. La autora se afilia a clasificación del Dr.: Osvaldo Balmaseda Neyra, el cual plantea que la propuesta para la clasificación de errores –referidos a la ortografía de la letra y del acento- ha sido concebida tras analizar diversas taxonomías, así como los errores ortográficos cometidos en numerosos trabajos escritos por los estudiantes de diferentes niveles de enseñanza. Esta división facilita el diagnóstico, debido a que cada tipo de cacografía entraña una deficiencia particular, sin perjuicio de que esos errores puedan manifestarse combinados.

Tales errores pueden estar originados por:

- **Deficiencias en el conocimiento léxico- semántico o gramatical:** confusiones homonímicas, duplicaciones, sustituciones, inserciones e improvisaciones.
- **Deficiencias sensoperceptivas:** sustituciones, omisiones, trasposiciones, condensaciones y segregaciones.
- **Desconocimiento del correlato fonema- grafema:** sustituciones, omisiones y duplicaciones.

Balmaseda incluye también una escala estructurada en cuatro niveles cualitativos, para determinar el nivel en que se encuentra cada estudiante.

Estos niveles se refieren a la estabilidad y calidad de las acciones, así como a su grado de rapidez y automatización:

IV nivel: Diestro o experto. El estudiante posee un dominio absoluto de lo que escribe. Practica el hábito de revisar sus trabajos. Su conciencia ortográfica es elevada y ha logrado la automatización ortográfica de las palabras de sus vocabularios activo y pasivo. Su puntuación es segura y muy personal.

III nivel: Estable o seguro (con lapsus). Posee la Ortografía del vocabulario activo y de una gran parte del pasivo, pero comete errores al no tener formado el hábito de la revisión. La puntuación no comprende estructuras complejas.

II nivel: Inseguro. A pesar de haber trabajado con la palabra, tiende a confundirla. Necesita escribirla varias veces, imaginarla con los ojos cerrados o emplear otro recurso para recordar la forma correcta. Su puntuación se limita a algunas normas de carácter obligatorio.

I nivel: Anárquico. Presenta total descontrol ortográfico. Escribe en bloques y sus errores generalmente son anárquicos. No tiene noción de las normas más elementales. La puntuación es nula o desordenada.

Contar y promediar errores, solamente, no permite un diagnóstico eficaz de la competencia ortográfica de los estudiantes; es necesario hallar formas que permitan un análisis más cualitativo del aprendizaje.

Evaluar la ortografía a partir de la interpretación de los errores, y la determinación en niveles ponderados del estado del desarrollo de las habilidades de manera que permita apreciar la estabilidad y calidad de las acciones, así como su grado de rapidez y automatización, es una forma viable para acceder a una enseñanza ortográfica más personalizada, que supera los tradicionales experimentos basados en mediciones eminentemente cuantitativas.

Del control se deriva el trabajo correctivo, el cual requiere tiempo y esfuerzo por parte del profesor y del estudiante. La individualización de la enseñanza es un rasgo peculiar de este trabajo, lo que precisa una cuidadosa atención e interpretación de los resultados de las diferentes mediciones que se hagan.

La divulgación de estos resultados deviene un medio insuperable para incentivar el aprendizaje; para ellos son muy útiles los llamados *perfiles ortográficos*, con los que

se puede registrar estadísticamente el crecimiento o decrecimiento ortográfico del grupo de estudio o de cada estudiante de forma gráfica y mucho más llamativa que con otros métodos.

Estos perfiles ortográficos no sólo permiten informar mostrando de un golpe de vista si hay avances o retrocesos en el aprendizaje; también son convenientes para interpretarlos y derivar de ellos el trabajo necesario.

Son muy sencillos de confeccionar, incluso por los propios estudiantes.

1.4.1. Métodos de análisis ortográficos.

Los métodos que se presentan son los que están normados por el Sistema Nacional de Educación y se explican en las orientaciones metodológicas vigentes.

1. *El viso- audio- gnósico- motor (empleado fundamentalmente para el trabajo con las palabras no sujetas a reglas).*

- Fase visual: garantiza la percepción visual de la palabra dentro del contexto donde está escrita correctamente. Se hará énfasis en sus características, a partir de las letras que la componen, con énfasis en aquellas que pueden ser causantes de errores al escribir.
- Fase auditiva: la pronunciación reiterada de la palabra es importante en esta fase, por lo que la pronunciación del docente debe ser correcta para lograr una buena percepción auditiva por parte de los estudiantes.
- Fase gnósica: garantiza el aseguramiento semántico del proceso, pues se trabaja con la significación de las palabras, aspecto importante para que los estudiantes puedan concientizar el contenido que se trata. Con la comprensión del significado se garantiza la incorporación de estos al vocabulario activo de los estudiantes y así los emplearán con mayor frecuencia y por tanto llegarán a escribirlos bien.
- Fase motor: logro de la escritura correcta de las palabras, a través de la aplicación de variados ejercicios, en los que los estudiantes lleguen a fijar o memorizar la escritura y a utilizarlas en la producción de textos escritos y en la comprobación a través de dictados. Es importante el papel que juega la autorevisión y revisión de los trabajos por parte de los estudiantes, así como la

atención que brinden los docentes a la revisión sistemática de las libretas y cuadernos de los mismos.

2. Método de carácter reproductivo:

Las reglas ortográficas: se emplean con mayor frecuencia para el aprendizaje de las normas. La mayoría de los estudiantes cree que aprendiendo las reglas de memoria, podrán escribir sin error las palabras, esta es una idea que el maestro debe contribuir a rechazar. Su conocimiento, no obstante, contribuye a generalizar la estructura correcta de palabras que entran en un determinado sistema gráfico o al empleo de los signos de puntuación o la colocación de tildes.

Debe quedar claro que el objetivo nunca será la recitación de la regla, sino la escritura de los vocablos y la utilización de los signos según las normas de la Academia; luego la regla no es un fin, sino un medio. Deberá llegarse, preferentemente, mediante el análisis de lo particular a lo general. Las reglas no serán muchas y sobre todo, didácticas.

El aprendizaje de las reglas ortográficas requiere de una abundante ejercitación, para que sea interiorizada. Este método no debe magnificarse, pero tampoco ha de ser ignorado, pues constituye un recurso didáctico importante, propicia el análisis y la síntesis, la generalización y la abstracción.

El método de carácter reproductivo es la fase de aplicación de la regla y en la consolidación o rememoración, durante las cuales está presente la deducción.

3. Métodos de análisis lingüístico.

El deletreo consiste en fragmentar la palabra, profundizando en el estudio de sus componentes más elementales: las letras, se podrán apreciar variadas formas para deletrear, que no deben limitarse a su expresión oral, pues la habilidad ortográfica precisa, en última instancia, del deletreo escrito; ya que si bien no leemos todas las letras de cada palabra, sí las escribimos letra a letra.

La cacografía: pudiera escribirse bajo el subtítulo del deletreo. Consiste en hacer corregir los errores ortográficos contenidos en un texto compuesto especialmente con ese fin.

Muchos profesores temen emplear ejercicios basados en la metodología cacográfica, o la rechazan por suponer que el estudiante adquiriría más errores en lugar de disminuirlos.

Otros métodos o procedimientos para reforzar el aprendizaje ortográfico son:

- *La copia y el dictado.*

La copia: procedimiento viso – motor que enfatiza la imagen gráfica, mediante la fijación de la imagen motora. Siempre que se vaya a utilizar la copia, los textos deben reunir las siguientes condiciones: ser asequibles e interesantes, tener una extensión adecuada a la edad de los estudiantes, contener vocablos donde aparezcan contenidos ortográficos, de vocabularios y gramaticales de los estudiados en el grado o en grados anteriores.

El dictado: es un método audio – motor porque intervienen en su aplicación los analizadores auditivos y motores, por lo que es indispensable para garantizar el dominio y aplicación de los contenidos ortográficos que se estudian en nuestra enseñanza. Existen dos tipos de dictados: los dictados preventivos y los dictados de control.

Pasos para presentar una regla ortográfica.

1. Presentación de palabras que tengan una idéntica situación ortográfica.
2. Observación y lectura del texto con énfasis en la palabra objeto de estudio.
3. Extracción de palabras del texto y colocación en columna para facilitar la observación de la regularidad.
4. Comparación entre ellos para determinar lo común en todos, en qué se parecen y en qué se diferencian.
5. Determinación de las semejanzas desde el punto de vista ortográfico.
6. Formulación de la regla ortográfica por parte de los estudiantes (momento que valida el resultado del proceso).
7. Lectura y análisis de la regla que aparece en el libro de texto para precisar los aciertos o errores en la formulación hecha por los estudiantes.
8. Realización de variadas actividades de ejercitación en las que se pueden incluir copias, dictados preventivos, trabajo con el perfil, señalización de las

letras o sílabas en que se puede incurrir en el error, redacción de textos y otras.

1.5. La acentuación en el proceso de enseñanza aprendizaje de la lengua materna.

En el idioma español, funciona el acento de intensidad en las palabras, lo que quiere decir que ellas tienen una sílaba más intensa que otras, la cual recibe el nombre de sílaba tónica.

Este acento se denomina acento prosódico, que es la mayor fuerza con que se pronuncia una sílaba dentro de una palabra, destacándola en relación con las demás sílabas que la forman. Por eso se la llama también acento de intensidad. Esta es una definición importante que se debe manejar en la práctica de la acentuación de palabras, porque es necesario darse cuenta de cuándo se produce una elevación del tono de la voz o una mayor duración en la emisión de las sílabas más intensas.

El acento prosódico puede tener valor distintivo según la sílaba sobre la que recae.

Por ejemplo:

habito	habitó	hábito
termino	terminó	término
transito	transitó	tránsito

Las palabras de las tres filas anteriores cambian de clasificación por su acentuación, en dependencia del lugar que ocupa la sílaba tónica.

El valor distintivo del acento prosódico puede provocar que la palabra cambie de significado o de sentido, e incluso, pase a ser otra parte de la oración. Pero no basta esta definición; resulta obligado acudir a la del acento ortográfico.

Para señalar la sílaba tónica, el español emplea, en ciertos casos, el acento ortográfico, que no es otra cosa que la tilde, el signo (´) que se coloca sobre la vocal de la sílaba tónica, según las reglas de acentuación que se han establecido y que son de obligatorio cumplimiento para demostrar un empleo eficiente de la lengua hablada y escrita como mismo sucede con las reglas del tránsito. Por su acentuación, las palabras se clasifican en:

1. Palabras agudas (oxítonas) son las que tienen la sílaba tónica en último lugar. Llevan tilde si terminan en vocal, en **n** o en **s**. Ejemplo: mujer, reloj, balón, París, marqués, razón. Excepciones:

a) Cuando terminan en un grafema consonántico distinto de *n* o *s*, o en el dígrafo *ch*: *amistad*, *reloj*, *trigal*, *escribir*, *relax*, *maquech*.

b) Las palabras agudas terminadas en *-n* o en *-s* precedida por cualquier otra consonante, incluida la *n*, no llevan tilde: *Orleans*, *robots*, *tictacs*, *zigzags*, *Milans*.

c) Las palabras agudas terminadas en *-y* (diptongos o triptongos) no llevan tilde: *estoy*, *convoy*, *Godoy*, *guirigay*, *virrey*, *jersey*.

2. Palabras llanas (paroxítonas) Son las que tienen la sílaba tónica en penúltimo lugar. Las palabras llanas se escriben con tilde en los siguientes casos:

a) Cuando terminan en un grafema consonántico distinto de *n* o *s*, o en el dígrafo *ch*: *lápiz*, *difícil*, *González*, *móvil*, *césped*, *cráter*, *fénix*, *sílex*, *crómlech*.

b) Las palabras llanas terminadas en cualquier consonante seguida de *n* o de *s* llevan tilde: *fórceps*, *bíceps*, *cómics*.

c) Cuando terminan en el grafema *y*: *yóquey*, *yérsey*.

Las palabras llanas terminadas en dos vocales abiertas se escriben sin tilde, pues son llanas terminadas en vocal: *zoo*, *posee*, *bacalao*, *Campoo*, etc.

3. Palabras esdrújulas (proparoxítonas) son las que tienen la sílaba tónica en el antepenúltimo lugar. Siempre llevan tilde. Ejemplos: *dámelo*, *sílaba*, *cántaro*, *teléfono*, *página*, *cántaro*, *sábado*, *rápido*.

4. Palabras **sobresdrújulas** (superproparoxítonas) son las que tienen la sílaba tónica antes del antepenúltimo lugar.

Normalmente las palabras sobresdrújulas llevan tilde (acento ortográfico). No obstante, en el caso de adverbios creados a partir de adjetivo con el sufijo *-mente*, solo se acentuarán en el caso de que el adjetivo lleve la tilde por sí solo. Por ejemplo, la palabra *difícilmente* lleva tilde puesto que el adjetivo del que está formada (*difícil*) también la lleva, sin embargo, efectivamente no la lleva ya que tampoco la tiene efectiva. Se trata, pues, de dos tipos de palabras formadas desde:

- adverbios de modo terminados en *-mente*:
 - *quí-mi-ca-men-te*

- *e-vi-den-te-men-te*
- *rá-pi-da-men-te*
- *tran-qui-la-men-te*
- formas verbales formadas por la composición de dos pronombres personales átonos con una forma verbal: *dí-ga-me-lo* , *per-mí-ta-se-me*.

La tilde diacrítica en el adverbio solo y en los pronombres demostrativos.

En la nueva edición de la *Ortografía de la lengua española* se da un paso más en la decisión, adoptada hace ya años, de no tildar el adverbio *solo* ni los pronombres demostrativos *este*, *ese* y *aquel*. A partir de ahora se podrá prescindir de la tilde en estas formas incluso en casos de doble interpretación («*voy solo al cine*»).

Supresión de la tilde en la conjunción disyuntiva o.

Entre las novedades introducidas también está la supresión de la tilde en la conjunción "o" entre cifras, por ejemplo *5 o 6*.

Hasta ahora se venía recomendando poner tilde a la conjunción disyuntiva *o* cuando se escribía entre dos cifras, con el fin de evitar toda posible confusión con el guarismo correspondiente al número cero (se escribía *7 ó 8* para distinguir con claridad esta expresión disyuntiva del número *708*).

A partir de este momento la conjunción *o* se escribirá siempre sin tilde, como corresponde a su condición de palabra monosílaba átona, y con independencia de que aparezca entre palabras, cifras o signos: *¿Quieres té o café?*; *Terminaré dentro de 7 o 8 días*.

Hiatos. Colocación de la tilde en los hiatos. Un hiato es la secuencia de dos vocales que estando juntas se pronuncian en sílabas distintas. Dicho de otra forma, los hiatos se forman cuando dos vocales se separan en sílabas diferentes y, por tanto, no forman diptongo. (ver la acentuación de los hiatos en el anexo 15)

Observaciones:

- La h intercalada entre dos vocales no impide que el hiato lleve tilde. Ejemplos: *tahona*, *dehesa*, *albahaca*, *retahíla*, *búho*.
- Los hiatos terminados en dos vocales iguales (*aa, ee, oo, ii*), suprimirán la tilde por ser palabras llanas. Ejemplos: *zoo*, *metazoo*, *albahaca*, *dehesa*, *cohorta*.

- Y no olvide que la regla de los hiatos se antepone a las reglas de acentuación ortográfica de las palabras agudas y llanas.

Ampliación:

- Es muy importante tener en cuenta que la lengua escrita es una representación gráfica de la lengua hablada. Por consiguiente, si dos vocales forman un diptongo o un hiato, es conveniente dejarse guiar por la pronunciación de la palabra.
- Hay que tener muy claro que la tilde no rompe el diptongo, dado que no hay diptongo previo, pues es la tilde la que se encarga de marcar el hiato.
 - a) Cuando van tres vocales seguidas, dos de las cuales forman un diptongo. Ejemplos: *sa-lí-ais*, *te-mí-ais*.
 - b) Cuando tres vocales seguidas van juntas en la misma palabra y cada una se pronuncia en una sílaba distinta por la tilde que marca el hiato. Ejemplo: *o-í-os* (2 hiatos en la misma palabra).
 - c) También se pueden encontrar cuatro vocales seguidas, dos de las cuales van en diptongo. Ejemplo: *cre-í-ais* (2 hiatos en la misma palabra).

Acentuación gráfica de los monosílabos.

Los monosílabos, es decir, las palabras que tienen una sílaba, por regla general no llevan tilde, salvo en los casos de tilde diacrítica. Ejemplos: *fe*, *mes*, *ya*, *son*, *fue*, *vio*, *dio*, *gris*, *ves*, *sol*, *mal*, *no*, *un*, *gran*.

Hay que tener en cuenta que a efectos ortográficos, son monosílabas las palabras en las que, por aplicación de las reglas generales, se considera que no existe hiato - aunque la pronunciación así parezca indicarlo- sino diptongo o triptongo. Por eso, algunas palabras que antes se consideraban bisílabas pasan ahora a ser consideradas monosílabas a efectos de acentuación gráfica, por contener alguna de las secuencias vocálicas antes señaladas, y, como consecuencia de ello, deben escribirse sin tilde.

La Academia advierte que deben escribirse sin tilde:

<i>crie, crie, criais, crieis</i> (verbo criar)	<i>lie, lio, liais, lieis</i> (verbo liar)
<i>fie, fio, fiais, fieis</i> (verbo fiar)	<i>pie, pio, piais, pieis</i> (verbo piar)
<i>frio, friais</i> (verbo freír)	<i>pion</i> (adjetivo)
<i>guie, guio, guiais, guieis</i> (verbo guiar)	<i>rio, riais</i> (verbo reír)
<i>guion</i> (sustantivo)	<i>Ruan, Sion</i>
<i>ion</i> (sustantivo)	<i>truhan</i>

La *Ortografía de la lengua española de 2010* advierte que se escribirán siempre sin tilde palabras como *guion, truhan, Sion, ion, fie, liais*, entre otros.

Colocación de la tilde diacrítica en monosílabos.

La tilde diacrítica sirve para diferenciar palabras que se escriben de la misma forma pero tienen significados diferentes. Es decir, es la que permite distinguir palabras con idéntica forma, escritas con las mismas letras, pero que pertenecen a categorías gramaticales diferentes. (anexo 16)

Tilde diacrítica en los pronombres demostrativos.

Los demostrativos *este, ese* y *aquel*, con sus femeninos y plurales pueden funcionar como pronombre (*Este es tonto; Quiero aquella*) o como determinantes (*aquellos tipos, la chica esa*), son voces que no deben llevar tilde según las reglas generales de acentuación, bien por ser bisílabas llanas terminas en vocal o en -s, bien, en el caso de *aquel*, por ser aguda y acabar en consonante distinta de *n* o *s*.

No obstante, las reglas ortográficas venían prescindiendo el uso diacrítico de la tilde en los pronombres demostrativos para distinguirlos de los determinantes demostrativos, cuando en un mismo enunciado eran posibles ambas interpretaciones y podían producirse casos de ambigüedad, como en los ejemplos siguientes: *¿Por qué compraron aquéllos libros usados?* (*aquellos* es el sujeto de la oración), frente a *¿Por qué compraron aquellos libros usados?* (el sujeto de esta oración no está expreso, y *aquellos* acompañan al sustantivo *libros*); *Encontraron aquellos olivos* (*aquellos* acompaña a *olivos*), *Encontraron aquéllos olivos* (= *aquéllos* (sujeto)

encontraron olivos). Sin embargo, puesto que ese empleo tradicional de la tilde diacrítica no opone en estos casos formas tónicas otras átonas formalmente idénticas (requisito prosódico que justifica el empleo de la tilde diacrítica), ya que tanto los determinantes demostrativos como los pronombres demostrativos, a partir de ahora y tras la publicación de la nueva *Ortografía de la lengua española* se podrá prescindir de la tilde en estas formas incluso en casos de doble interpretación.

Por último, conviene recordar que las formas neutras de los demostrativos, es decir las palabras *esto*, *eso* y *aquello*, que solo pueden funcionar como pronombres porque nunca pueden acompañar a un sustantivo y como nunca pueden confundirse nunca con determinativos, se escriben sin tilde: *Eso no es cierto*; *No entiendo esto*.

Tilde diacrítica en interrogativos y exclamativos

Las palabras *adónde*, *cómo*, *cuál*, *cuán*, *cuándo*, *cuánto*, *dónde*, *qué* y *quién*, que tienen valor interrogativo o exclamativo, son tónicas y llevan tilde diacrítica. Introducen enunciados directamente interrogativos o exclamativos: *¿Adónde vamos?*; *¡Cómo te has puesto!*; *¡Qué suerte has tenido!*; *¿De quién ha sido la idea?* También se escriben con tilde cuando introducen oraciones interrogativas o exclamativas indirectas. Ejemplos: *Pregúntales dónde está el ayuntamiento*; *No tenían qué comer*; *Imagínate cómo habrá crecido que no lo reconocí*; *Verá usted que calor hace fuera*. Además, pueden funcionar como sustantivos: *Se propuso averiguar el cómo, el cuándo y el dónde de aquellos sucesos*.

Estas mismas palabras son átonas -salvo *cual*, que es siempre tónico cuando va precedido de artículo- cuando funcionan como relativos o como conjunciones y, por consiguiente, se escriben sin tilde: *El lugar adonde vamos te gustará*; *Quien mal anda, mal acaba*; *El que lo sepa que lo diga*.

Casos especiales en la colocación de la tilde.

- *La tilde diacrítica en el adverbio solo*. La palabra *solo* puede ser un adjetivo o un adverbio. Ahora bien, independientemente de su condición, al tratarse de una palabra llana terminada en vocal debe escribirse sin tilde, según determinan las reglas generales de acentuación. Ejemplos:

Como adjetivo: *A mi hermano le encanta estar solo*.

Como adverbio: *Solo tomaré un refresco*.

El problema se presentaba en muy pocas ocasiones, y concretamente cuando en un enunciado la palabra *solo* podía entenderse como adverbio y como adjetivo a la hora de poner la tilde diacrítica, y claro, nos encontrábamos, a veces, ante una ambigüedad por el sentido de la frase. Ahora se resuelve no tildando el adverbio solo. Así pues con la publicación de las nuevas normas se podrá prescindir de la tilde en estas formas incluso en casos de doble interpretación («voy solo al cine»).

- Aún/aun: Este adverbio oscila en su pronunciación entre el hiato [a - ún] y el diptongo [aun], dependiendo de diferentes factores, de ahí que es preferible considerarla un caso más de tilde diacrítica.

La palabra aún lleva tilde cuando puede sustituirse por *todavía*. Ejemplos: *aún es joven*; *No ha llegado aún*.

La palabra *aun* va sin tilde cuando se utiliza con el mismo significado que *hasta*, *también*, *incluso* (o *siquiera*, con la negación *ni*). Ejemplos: *Aun llegando tarde conseguí puntuar*; *Aprobaron todos, aun los que no estudian nunca*. Cuando la palabra *aun* tiene sentido concesivo, tanto en la locución conjuntiva *aun cuando*, como si va seguida de un adverbio o de un gerundio, se escribe sin tilde: *Aun cuando no lo pidas* [= aunque no lo pidas], *te lo darán*; *Me esmeraré, pero aun así* [=aunque sea así], *él no quedará satisfecho*.

Sobre la base de los motivos, que determinan la estructura ortográfica de las palabras, se encuentran cinco direcciones:

Fonético- Grafemático: En cuanto a la ortografía de la acentuación, el estudiante debe conocer de forma práctica cómo se produce el sistema de acentuación ortográfica española apreciando la mayoría de lianas sobre las agudas y de estas con respecto a las esdrújulas en el léxico castellano.

Un concepto importante en esta dirección es el sonido silábico. La denominación de la letra o la tilde de interés ortográfico se hace en correspondencia con el lugar que ocupe en la palabra: "comienzo", "terminación", "antes o después de vocal o consonante", "intermedia" y no por ninguna terminología morfológica. Por otra parte, no se distinguen los tipos de palabras por ninguna clasificación.

Normativa: Las referidas a la ortografía del acento serán pocas, pues la mayoría presenta muchos casos atípicos.

Histórico- Etimológico: El estudio histórico- etimológico de la configuración gráfica de las palabras persigue descubrir y aprovechar posibilidades de comparación o referencia por la huella etimológica en las palabras afines. El recurso fundamental reside en el análisis y construcción de familias de palabras, no en latinismos inasequibles, sino en el análisis de las huellas que se encuentran en las palabras afines .Ejemplo: La tilde en los hiatos con h intervocálica

Morfológico: Esta es una de las más ricas, en tanto supone la adquisición de la correcta escritura a partir del estudio ortográfico morfológico de las diferentes categorías de palabras. Ejemplo: invariabilidad del acento del sufijo. La acentuación en los compuestos fundidos o unidos por guion.

Analógico – Contrastiva: Con esta se puede estudiar la palabra o grupos de palabras tratando de encontrar una guía, el detalle que hace distinguir las formas diversas en reproducción gráfica de las palabras, fijando la atención no en el conjunto de la palabra, sino sobre el punto preciso en que se encuentra el obstáculo ortográfico. Se aborda a partir de dos criterios: por su estructura y por su longitud. Ejemplo: el acento diacrítico

Estas direcciones propician la ejercitación de la ortografía a través de los diferentes componentes de las materias lingüístico-literarias; permiten su estudio más riguroso y sistemático y enriquecen la cultura lingüística de los estudiantes, quienes pueden comprender mejor lo que hacen, y como consecuencia, el interés por el conocimiento debe aumentar.

Estas direcciones sirven para la enseñanza y el autoaprendizaje. Como en la escuela apenas se enseñan los procedimientos por los cuales puede aprenderse la ortografía, este complejo de direcciones viene a suplir tal defecto, ya que su concepción implica un acceso múltiple a la estructura de la palabra con un componente de suma importancia: la producción verbal.

Se puede llegar a la conclusión de que con un poco de empeño, cualquier persona de cultura media puede aplicar correctamente las reglas ortográficas de acentuación.

Todo descansa en tres puntos que es necesario dominar:

1. La segmentación de palabras en sílabas, incluidos, por supuesto, diptongos, triptongos e hiatos.

2. La identificación automática de la sílaba más intensa de la palabra (sílaba tónica). Se necesita buen oído, una aguda sensibilidad auditiva.

3. Unos pocos conocimientos gramaticales.

La escritura trata de ser fiel a la lengua viva, que es oral, sonora; trata de reflejarla para que perdure-porque “verba volant”-cuando se habla y se piensa.

CAPÍTULO 2. SISTEMA DE ACTIVIDADES PARA CONTRIBUIR A ERRADICAR LOS ERRORES DE ACENTUACIÓN EN LOS ESTUDIANTES DEL GRUPO NOVENO CUATRO DE LA ESBU “JULIO A. MELLA”

Una vez determinados los presupuestos teóricos que sustentan el problema científico, que dio origen a este trabajo es necesario establecer las necesidades educativas de los estudiantes tomados como muestra y presentar la propuesta de solución al mismo, así como los criterios valorativos de los especialistas que confirmen la validez de la propuesta. También se pretende en este capítulo ofrecer los resultados de su aplicación práctica.

2.1. Determinación de las necesidades.

La determinación de necesidades está dirigida a determinar las carencias que presentan los estudiantes en cuanto a ortografía se refiere, fundamentalmente la acentuación de palabras llanas, agudas y esdrújulas, el acento hiático y el acento diacrítico. La investigación se llevó a cabo en la ESBU “Julio A. Mella” de Caibarién, en el curso escolar 2009-2010, el grupo utilizado como muestra tiene una matrícula de 30 estudiantes; de ellos:

- 16 estudiantes que avanzan lentamente.
- 7 estudiantes se interesan por los textos literarios
- 8 se dedican en horario extractase a jugar play station y no hacen las tareas
- 12 tienen a sus padres trabajando en la cayería y no tienen influencia educativa en el hogar que posibilite un estudio independiente en el mismo.
- 14 estudiantes de las zonas rurales que no tienen motivación hacia el estudio

Se aplicaron diversos métodos empíricos que permitieron determinar realmente las necesidades de esta muestra.

Análisis de documentos (anexo 1)

Se realiza un estudio minucioso de todos los documentos establecidos en la Secundaria Básica que abordan el tema de la ortografía. Se analizan, además, las Orientaciones Metodológicas y Programas de la enseñanza del Español para constatar sus objetivos en el grado y el trabajo con este componente ortográfico a partir de toda la planificación del sistema de trabajo del centro.

Al analizar el programa de noveno grado secundaria básica, se observa que dentro de su caracterización, se determina la concepción actual de la enseñanza de la lengua a partir del enfoque comunicativo y propone desarrollar la competencia comunicativa en los estudiantes de la Secundaria Básica: competencia lingüística, sociolingüística, discursiva y estratégica, destacándose que los procesos de comprensión, análisis y construcción constituyen el soporte metodológico para el logro de la integración de los componentes en la clase y en los sistemas de clases de cualquier área del saber y se enfatiza en su carácter instrumental, por su contribución al desarrollo de habilidades intelectuales y docentes.

Además se destaca que por su condición interdisciplinaria y posibilitadora de saberes, la lengua constituye una de las herramientas más eficaces para el desempeño de estudiantes y profesores de Secundaria Básica, cuyo éxito depende del interés y de la labor de ambos para el logro de los objetivos, dentro de los cuales se encuentran:

- 1- Contribuir a la formación de una concepción científica del mundo al favorecer la adquisición de un sistema de conocimientos, habilidades y convicciones en relación con el lenguaje, su función comunicativa y cognitiva, el estudio del estudio de la lengua como sistema y el trabajo con diferentes tipos de textos, con insistencia en los de literatura cubana, como reflejo artístico de nuestra sociedad.
- 2- Desarrollar habilidades para el logro de la competencia comunicativa.

Por lo que se concluye que la asignatura Español literatura en noveno grado se caracteriza por continuar desarrollando las habilidades idiomáticas de los estudiantes, con énfasis en su doble función: cognitiva y comunicativa.

Al analizar el sistema de trabajo de la escuela se observa que está elaborada la estrategia para el trabajo con la Lengua Materna, pero en noveno grado no se jerarquiza el trabajo interdisciplinar de la ortografía, se trabaja con ella de forma general y no se hace énfasis en el uso de las reglas ortográficas en todas las asignaturas, por lo que su uso es limitado y no generalizado como debía ser, para que los estudiantes las vayan incorporando en su comunicación diaria.

Con el estudio realizado a los documentos anteriores se puede determinar que el trabajo con la ortografía no alcanza la prioridad que debe tener en el sistema de trabajo metodológico del centro, a pesar de estar incluido este componente de la lengua materna en el plan de estudio y en las líneas y programas de investigación del MINED.

Se observa además que los profesores en sus planes de clases no tienen establecido el plan correctivo para todas las asignaturas que imparten.

Regularidades determinadas en el análisis de documentos.

- Importancia del uso correcto de la ortografía para lograr una competencia comunicativa adecuada.
- El trabajo con la ortografía no alcanza la prioridad que debe tener en el sistema de trabajo metodológico del centro.
- La importancia que tiene el estudio de la Lengua Materna para el proceso de enseñanza aprendizaje en la Educación Secundaria Básica.

Observación a actividades docentes (anexo 2): Se realiza la observación en las actividades docentes, para conocer cómo desarrollan el componente ortográfico los estudiantes. Se observa que muchos conocen las reglas; pero no las aplican porque no les interesa esforzarse para escribir bien, no todas las actividades docentes que realizan los profesores suplen sus necesidades. La mayoría se muestran más participativos con las actividades de acentuación. A muchos no les gusta redactar textos, ni leer regularmente.

Además se comprueba que la acentuación, de palabras *agudas*, *llanas* y *esdrújulas*, así como el acento hiático y diacrítico, es uno de los componentes en el que mayor dificultad presentan los estudiantes, por no saber aplicar las reglas correspondientes.

En las clases y actividades docentes coordinadas con la biblioteca se comprueba que pocos leen fluidamente.

Regularidades de la observación.

- Los estudiantes conocen las reglas de acentuación; pero no las aplican.
- Les gustan más las actividades ortográficas relacionadas con la acentuación.

- En la acentuación, de palabras agudas, llanas y esdrújulas, así como el acento hiático y diacrítico, es donde se concentran las mayores dificultades ortográficas de los estudiantes.
- No les gusta a muchos leer, ni redactar textos.

Encuesta a los estudiantes (Anexo 3)

En la encuesta realizada se obtuvo como resultado(anexo 9) que 20 estudiantes sí conocen las reglas de acentuación lo que representa el 66.6%, 10 estudiantes conocían algunas lo que representó el 33.3%, a 14 estudiantes les gusta escribir correctamente lo que representó el 46.6% y a 16 no les interesa para un 53.3%, 6 estudiantes alegan; que siempre ponen interés a la hora de escribir lo que representa un 20%, 11 solo se interesan a veces para un 37.3% y a 13 no les interesa para un 43.3%.

A 7 estudiantes los motivan las actividades que se realizan para un 23.3%, 20 no se sienten motivados lo suficiente para un 66.6% y a 3 estudiantes les desagradan para un 10%, 29 estudiantes plantean que les gustaría que las actividades fueran divertidas, diarias, interesantes, menos aburridas; alegres, dinámicas, activas, a modo de juego, lo que representa un 96.3% y solo un estudiante plantea que le gustan como se realizan hasta el momento, para un 3.3%, 5 estudiantes piensan que los resultados que obtienen con el aprendizaje de la ortografía los engrandece lo que representa un 16.6%, a 11 les preocupan los resultados que obtienen para un 36.6% y para 14 estudiantes no tienen importancia para un 46.6%.

Regularidades de la encuesta.

- La mayoría de los estudiantes conocen las reglas de acentuación.
- La minoría de los estudiantes ponen interés a la hora de escribir.
- A pocos los motivan las actividades relacionadas con el componente ortográfico.
- A la mayoría no les interesan los resultados que obtienen en las actividades de ortografía. La desmotivación de los estudiantes a realizar actividades con el componente ortográfico.
- Se observa que a pocos les gusta la lectura y leer bien.

- En la acentuación, de palabras agudas, llanas y esdrújulas, así como el acento hiático y diacrítico, es donde más se equivocan los estudiantes.

Entrevista a la metodóloga municipal de la asignatura (anexo 4)

En la entrevista realizada a la compañera, refirió que el trabajo con la lengua materna en cuanto a ortografía se refiere, sí contribuye a elevar el nivel cultural de las nuevas generaciones, porque en la medida que el niño, adolescente o joven sea capaz de expresarse con coherencia y escribir correctamente, estará en mejores condiciones de aprender. Además, porque la ortografía facilita la comunicación entre los sujetos al ser un medio de socialización entre ellos.

Planteó que las actividades que se proyectan desde la instancia municipal propician el trabajo integral de la asignatura y que existe la orientación de trabajarse la ortografía en un turno de clase semanal. Sin embargo, los profesores generales integrales tienen carencias en el trabajo con este componente, fundamentalmente en la acentuación, lo que provoca que no exista un trabajo sistemático con los estudiantes. Para darle solución a esta dificultad se incluyen actividades en el trabajo metodológico, fundamentalmente en la preparación metodológica, pero esto resulta insuficiente.

Regularidades de la entrevista.

- Los profesores generales integrales tienen carencias en el trabajo con el componente ortográfico, fundamentalmente en la acentuación.
- Insuficiente trabajo metodológico sobre la acentuación.

Estado actual.

El estado actual se determina por las regularidades detectadas en todos los métodos empíricos empleados.

- La importancia que tiene el estudio de la Lengua Materna para el proceso de enseñanza aprendizaje en la Educación Secundaria Básica.
- Los estudiantes conocen las reglas de acentuación; pero no las aplican.
- No se sienten todos motivados a mejorar su ortografía.
- Les gustan más las actividades ortográficas relacionadas con la acentuación.
- A muchos no les gusta leer libros regularmente.

- La minoría de los estudiantes ponen interés a la hora de escribir, para hacerlo bien.
- Las mayores dificultades en la acentuación están, en acentuar palabras agudas, llanas y esdrújulas, así como en el acento hiático y diacrítico.

Estado deseado

Para determinar este estado se analizan los objetivos formativos expresados en la versión 7 del Modelo de la Secundaria Básica que están relacionados con el aprendizaje de la Lengua Materna:

- Resolver los problemas mediante la aplicación de las vías óptimas, los procedimientos lógicos y valorativos, así como las estrategias de aprendizaje para la identificación, formulación y solución de problemas de las diferentes asignaturas y de la vida cotidiana; perfeccionar la comunicación oral y la escritura creativa (producción de textos), sobre la base de la lectura crítica de diversas fuentes de información.
- Demostrar una elevada motivación, actitud y hábitos de estudio, expresados en una mayor independencia y autorregulación en la organización, planificación y concentración en la actividad, en saber determinar por sí mismos las vías; las acciones y los procedimientos del trabajo intelectual. Dedicar más de quince horas semanales extraescolares, según sus necesidades personales.
- Asumir la Lengua Materna como un elemento importante de la nacionalidad e identidad cultural. Comunicarse adecuadamente; es decir, sin frases chabacanas ni violencia, ni gestos o expresiones que empobrecen nuestro idioma.
- Desarrollar la motivación ante el estudio individual y colectivo, a partir de la comprensión de su necesidad e importancia para el desarrollo exitoso de las tareas docentes. Ello se hará explícito en las acciones para organizar, planificar y concentrarse en la actividad, en un mayor nivel de independencia de su pensamiento, al hallar por sí mismo lo esencial: el problema, las técnicas y procedimientos más adecuados para su autoaprendizaje y autoeducación en las diversas fuentes de información.

Al realizar una comparación entre el estado actual y el deseado se declaran las **necesidades educativas**:

- Potenciar el dominio de las reglas ortográficas de acentuación.
- Elevar la motivación de los estudiantes por la realización de actividades relacionadas con la acentuación de palabras agudas, llanas y esdrújulas, así como el acento hiático y diacrítico.
- Fortalecer en los estudiantes la conciencia ortográfica para lograr *aprender a aprender ortografía* y hacerlo en un proceso de interacción social.

Teniendo en cuenta las necesidades educativas declaradas se operacionaliza la variable independiente.

Variable independiente: Erradicar los errores de acentuación en los estudiantes del grupo noveno cuatro de la ESBU “Julio A. Mella”

Dimensiones	Indicadores
Cognitiva	<ol style="list-style-type: none"> 1. Conocimiento de las reglas ortográficas de la acentuación. 2. Conocimiento de los diferentes tipos de acentos. 3. Conocimiento de la clasificación de las palabras según su acentuación.
Procedimental	<ol style="list-style-type: none"> 1. Identificación de los tipos de acentos. 2. Clasificación de las palabras según el tipo de acento. 3. Aplicación de las reglas ortográficas relacionadas con la acentuación para su comprensión. 4. Revisión consciente de los escritos.
Motivacional	<ol style="list-style-type: none"> 1. Interés por realizar actividades ortográficas. 2. Interés por escribir sin errores ortográficos de acentuación.

Clave de evaluación para las dimensiones.

En la dimensión cognitiva

En el primer indicador (Conocimiento de las reglas ortográficas de la acentuación) se evalúa de un nivel alto a los estudiantes que son capaces de conocer reglas de acentuación, de nivel medio a los que aún presentan carencias en el conocimiento de algunas de ellas, y de nivel bajo a los estudiantes que no conocen ninguna regla.

En el indicador 2 (Conocimiento de los diferentes tipos de acentos) se evalúa alto al que conoce los diferentes tipos de acentos, del nivel medio los que conocen algunos, y de nivel bajo a los estudiantes que no conocen ningunos.

En el tercer indicador (Conocimiento de la clasificación de las palabras según su acentuación) se evalúa de un nivel alto a los estudiantes que conocen al máximo las técnicas que se le ofrecen para redactar eficientemente: lluvia de ideas, asociación de las ideas, mapas conceptuales entre otros. Del nivel medio a los que aún presentan carencias en el conocimiento, y de nivel bajo a los estudiantes que no demuestran tener conocimientos.

En la dimensión procedimental:

En esta dimensión se evalúa de un nivel alto a los estudiantes que saben operar con las reglas de acentuación y obtienen una solución eficaz en la actividad planificada, participan activamente en la búsqueda del conocimiento de forma independiente y tienen una valoración correcta de su aprendizaje.

Se evalúa de nivel medio a los estudiantes que necesitan niveles de ayuda para aplicarlas las reglas y llegar a una solución eficaz a la actividad planificada, su participación en la búsqueda del conocimiento es de forma cooperada, precisa de la estimulación por parte del profesor o de algún estudiante y no saben aplicar todas las reglas y muestran carencias al emitir un juicio valorativo de su aprendizaje.

Se evalúa de nivel bajo a los estudiantes que no saben operar con las reglas de acentuación, tienen necesidades de una mayor intervención del profesor y no son capaces de llegar a niveles significativos en su aprendizaje.

En la dimensión motivacional:

Se evalúa de un nivel alto a los estudiantes que son capaces de demostrar interés por realizar las actividades ortográficas de acentuación utilizando las reglas

adecuadas, del nivel medio a los que tienen cierta inestabilidad en el la realización de las actividades y a veces después de comenzar a realizarlas, la abandonan, y los estudiantes de bajo nivel son aquellos que no presentan interés por resolver las actividades planificadas.

2.2. Sistema de actividades

2.2.1. Fundamentación de la propuesta.

El Ministerio de Educación ha emprendido diversas acciones y actividades durante muchos años para el mejoramiento de la ortografía en los estudiantes, pero los resultados aún son insatisfactorios porque su enseñanza requiere ser atendida con severidad y para ello se necesita a partir de la aplicación de diversos métodos y procedimientos, trabajarla con un carácter sistemático, preventivo, incidental y correctivo, el trabajo con la ortografía debe ser priorizado en todas las asignaturas, estas sugerencias se deberán utilizar a partir del diagnóstico que se posea del grupo y de cada estudiante en particular.

Teniendo en cuenta que sistema es el conjunto de principios sobre una materia enlazados entre sí formando un cuerpo de doctrina, un conjunto ordenado de cosas que contribuyen a un fin, se debe decir que se crea un conjunto de ejercicios hechos de modo que el estudiante progrese de forma gradual hasta mejorar su ortografía e interesarse por la misma.

Vista desde un *enfoque sociológico*, la propuesta se sustenta en la concepción vygotskiana referida al aprendizaje. Según Vigotsky “el aprendizaje es una forma de apropiación de la herencia cultural disponible, no sólo es un proceso individual de asimilación .La interacción social es el origen y el motor del aprendizaje (...) el aprendizaje más que un proceso de asimilación – acomodación, es un proceso de apropiación del saber exterior”.¹⁵

En el sistema se utilizan la *psicología* y la *pedagogía* como ciencias afines que se relacionan y complementan, ya que los aspectos psicológicos del proceso enseñanza aprendizaje incumben a los estudiantes para el mejor desempeño de su labor.

¹⁵ Colectivo de autores: Vigotski. Su concepción de aprendizaje y la enseñanza. Tendencias pedagógicas contemporáneas. CEPES. Universidad de La Habana. Pág. 11.

Por su parte *la didáctica* aporta los fundamentos teóricos metodológicos para materializar la propuesta con la mayor objetividad posible. Brindan múltiples alternativas para lograr el saber y el saber hacer por parte de los estudiantes. Orienta acerca de la relación interdisciplinaria de la instrucción y la educación en la docencia y sus nexos racionales.

Propicia también la socialización de los conocimientos a partir de que agrupa al colectivo en actividades y tareas que relacionan lo individual y lo grupal, en función de lo afectivo y lo cognitivo, y responde, además, al objetivo supremo de desarrollar una cultura general integral en los estudiantes.

Se fundamenta además en los principios básicos que se derivan de la ciencia psicológica y pedagógica entre los que se destacan los siguientes:

Relación entre lo cognitivo y lo afectivo: Los constructos se elaboran a partir de los significados y experiencias que ha vivenciado y experimentado el estudiante en su desempeño ortográfico.

Enfoque comunicativo del proceso de aprendizaje: La interacción grupal, el análisis desde lo individual a lo social, el lenguaje como vía para desarrollar la comunicación, constituyen premisas básicas para que ocurra el autoperfeccionamiento de los estudiantes a partir de su implicación y nivel de motivación, capacidad dialógica, la reflexión y el reconocimiento de los otros.

La significatividad del aprendizaje: El establecimiento de nexos entre lo conocido y lo nuevo por conocer, la atención a las experiencias de los estudiantes respecto a su desempeño ortográfico, el vínculo con la vida, así como la comprensión de la utilidad e importancia que tiene el saber escribir y escribir bien para su autoperfeccionamiento cultural, constituyen puntos clave de la significatividad como dimensión del aprendizaje desarrollador.

El aprendizaje como proceso mediado, activo e integral: En la mediación subyace la génesis de la función de la autorregulación. La utilización del diálogo, el trabajo en grupo, la reflexión, constituyen aspectos importantes para el desarrollo de la autoestima, la confianza en sí mismo, el respeto, la seguridad emocional y la necesidad de actuar con conciencia ortográfica en todas las actividades relacionadas con la Lengua Materna.

El aprendizaje desde el estudio y reflexión de su propia práctica: Comprender la necesidad del cambio desde lo vivencial, la experiencia y la penetración paulatina y gradual en la propia práctica genera espacios metacognitivos necesarios para el autoperfeccionamiento y la proyección de acciones de desarrollo profesional, para perfeccionar la comunicación oral y la escritura creativa (producción de textos), sobre la base de la lectura crítica de diversas fuentes de información y de lo escrito por ellos mismos.

El concepto de sistema ha sido ampliamente utilizado para denominar las más diversas entidades que pueden ser concebidas como un todo. Con relación a ello la autora se afilia al concepto ofrecido por el Doctor Carlos M. Álvarez de Zayas. Según Álvarez de Zayas, “*el sistema* es un conjunto de componentes interrelacionados entre sí, desde el punto de vista estático y dinámico, cuyo funcionamiento está dirigido al logro de determinados objetivos.”¹⁶

De lo anterior se desprende que al concebir un sistema los distintos componentes que lo forman producen relaciones entre ellos.

El sistema como resultado científico pedagógico ha sido conceptualizado por el CECIP de distintas formas. El sistema de actividades propuesto por la autora se adhiere a la definición ofrecida por la Doctora Nerelys Armas Ramírez: “Una construcción analítica (teórica o práctica) sustentada en determinados postulados teóricos que intenta la optimización del sistema pedagógico y se dirige a la obtención de determinados resultados en la práctica educativa o a mejorar los ya existentes”¹⁷

El sistema propuesto, además de poseer las propiedades formales inherentes a todo tipo de sistema, (totalidad, centralización, jerarquización, integración, adaptabilidad) reúne las características particulares:

Intencionalidad: Se dirige a un propósito explícitamente definido: desarrollar en los estudiantes el conocimiento de las reglas ortográficas de acentuación.

Grado de terminación: Se definen los criterios que establecen o determinan sus componentes, teniendo en cuenta el grupo donde se incide y su diagnóstico.

¹⁶ Colectivo de autores: El sistema como resultado científico. En: Resultados científicos del CECIP. material impreso.

¹⁷ *Ibídem.*

Capacidad referencial: Da cuenta de la dependencia que tiene respecto al sistema social al que se inserta, en el cual están presente la comunidad escolar, formada por la escuela, los estudiantes, la familia y la comunidad.

Grado de amplitud: Se establece explícitamente los límites que lo definen como sistema, pues se trabaja con los niveles de desempeño y los niveles de desempeño ortográficos.

Aproximación analítica al objeto: El sistema reproduce analíticamente el objeto cuyas características se propone cambiar, en este caso la actitud de los estudiantes ante el problema de la ortografía a la hora de escribir textos de cualquier tipo en sus actividades docentes.

Flexibilidad: Posee la capacidad para incluir los cambios que se operan en la realidad. Las actividades pueden ir transformándose en correspondencia con las insuficiencias e intereses de los estudiantes.

En el sistema se utiliza el aprendizaje grupal ya que en él se plantea como objetivo el logro de modificaciones complejas, en la conducta y en la personalidad de los miembros; no se limita a aprendizajes cognoscitivos, sino que implican todos los aspectos de su personalidad.

Para la puesta en marcha de este sistema será necesario el análisis grupal, donde cada estudiante y su familia encuentren su espacio y protagonismo directo. Estudios realizados evidencian que mientras más elevada es la participación de un sujeto en el análisis de una actividad a realizar, mayor será el efecto estabilizador del mismo y mayor el valor general que le confiera.

2.2.2. Caracterización de la propuesta.

El sistema de actividades propuesto permite incorporar al estudiante al proceso de enseñanza aprendizaje como participante activo, al facilitar tareas de búsqueda constante de información y documentación. Se proponen actividades que posibilitan aplicar los conocimientos adquiridos, al mismo tiempo que desarrolla hábitos de estudio y habilidades en el trabajo con las fuentes del conocimiento ortográfico. Como se utiliza el aprendizaje cooperativo, se permite el fortalecimiento de valores como la solidaridad, responsabilidad y honestidad al trabajar en equipos, realizar las tareas orientadas de forma individual para un resultado colectivo, al establecer

relaciones de compañerismo y respeto mutuo. Además se vincula a la familia, la escuela y la comunidad.

No se trabaja al margen de la producción textual y la comprensión de textos de ahí que las actividades se proyecten en función de la comunicación para que el estudiante comprenda la importancia de la ortografía para dominar la lengua materna, las mismas tienen un carácter cognitivo y analítico, propician una observación atenta, comprensión, análisis, síntesis, indagación, memorización, y automatización, son novedosas, atractivas, útiles, no fatigosas y contextualizadas, además están acompañados del uso del diccionario, de la revisión sistemática de lo que se escribe y propician el tránsito por los diferentes niveles de desempeño.

Esta propuesta se elabora con el objetivo de contribuir al logro de niveles de desempeño ortográfico, especialmente en la acentuación más eficiente y efectiva, además de lo instructivo se trabaja lo educativo partiendo de las necesidades detectadas en el diagnóstico.

2.2.3 Presentación de la propuesta

Sistema de actividades.

Actividad 1

Título: Acentúa y aprende

Objetivo: Clasificar palabras por su acentuación a partir de la Identificación de la sílaba tónica.

Tiempo para la ejecución de la actividad: 20 minutos.

Forma de organización: por equipos

Método: Heurístico

Contenido: La sílaba tónica y reglas de acentuación.

Orientaciones metodológicas: Dividir el grupo en tres equipos, a cada uno se le entrega una actividad. Precisar los objetivos a lograr con los estudiantes. Gana el equipo que primero realice la actividad. Estimular a los estudiantes a que participen, realicen anotaciones

Actividad:

1. Analiza cada una de las palabras de las frases siguientes:

- La infancia gusta de oír historias, la juventud de hacerlas y la vejez de contarlas.
 - En el hombre honrado la crítica es toque de conciencia, estímulo a enderezar rumbos en el andar de cada día
 - La crítica es el homenaje que las personas ofrecen al genio.
 - Día a día construyo el porvenir.
 - El amor engendra la maravilla.
 - Si leyera a menudo mejoraría mi ortografía.
 - Sonreír es una buena medicina.
 - Ser honrado es una importante virtud.
 - El libro es un amigo con voz propia, una creación maravillosa, acaso la más útil que ideó el ingenio humano.
- a. Copia las palabras subrayadas. Busca en el diccionario las que te ofrezcan dudas o desconozcas.
 - b. Divídelas en sílabas. Encierra en un círculo la sílaba acentuada o tónica
 - c. Clasifica cada palabra según su acentuación

2. Forma palabras a partir de las letras del vocablo trapecista, puedes repetir varias veces la misma letra.

a. Señala la sílaba de mayor intensidad en cada una de ellas

b. Clasifica las palabras anteriores por su acentuación. Agrúpelas en tres columnas respectivamente.

3. Divide las palabras en sílabas

Coloca la tilde en las palabras que lo requieran. Justifica tu respuesta.

Ejemplo: ahuyentar

ahu- yen- tar Aguda

pretexto	ortodoxa	desheredado	ansiedad	humano
alcanzamel	exacerbado	exhausto	diccionario	inhibir
bahía	adverso	ahinco	exhibir	corrijanse
enhebrar	poesía	solemne	exhumar	subrayar
cantennos	omnibus	ayudennos	gimnasia	magnesia
alumno	mirenme	buhonero	inexorable	alcahuete
Granma	complexion	absoluto	cuentaselo	ficcion
sexagesimo	exotismo	epilepsia	cohete	

Evaluación y control: Cualitativa, según niveles de desempeño y socializada con el grupo. Para comprobar el logro del objetivo se le pide a los equipos que realicen la siguiente actividad:

Completa:

Las _____ que tienen la fuerza de pronunciación en la última _____ se denominan _____.

Las palabras _____ son las que tienen la fuerza de _____ en la penúltima _____.

Las _____ esdrújulas son las que tienen la _____ de _____ en la _____ sílaba.

Conclusiones: La actividad permitió consolidar y aplicar conocimientos, habilidades y conceptos adquiridos. Se analizaron las principales regularidades teniendo en cuenta logros y dificultades.

Actividad 2

Título: La patria, la ortografía y yo

Objetivo: Ejercitar la división de palabras en sílabas, y las reglas generales de acentuación, a través de una actividad práctica con un texto dado

Tiempo para la ejecución de la actividad: 30 minutos.

Forma de organización: individual

Método: Trabajo Independiente

Contenido: Los hiatos y diptongos, la división de palabras en sílabas y su correcta acentuación.

Orientaciones metodológicas: Precisar los objetivos a lograr con los estudiantes.

Estimularlos a que participen y realicen anotaciones.

Actividad:

Lee el siguiente texto tomado de “La noche”, de Exilia Saldaña:

___ Abuela, ¿qué es la patria?

___ Una forma en el mapa no le basta. Ni el escudo, ni el himno, ni la bandera. Es la tierra y la luz y la lengua y los muertos y los vivos y el poema que aprendimos de niños en la escuela. Es el pasado y el futuro y el hoy que construye y crea. Es un niño en los hombros de su padre vitoreando líderes e ideas. Es tu vecino más cercano y el desconocido que se aleja. Es tu país, tu ciudad, tu barrio, tu calle, tu casa, tu sillón, tu cama, tu mesa.

“La patria también es luchar por la humanidad entera”

- a. ¿Cuál es la palabra clave del texto?
- b. ¿Para la autora qué significa?
- c. ¿Cuántas sílabas la forman? ¿Por qué no son tres sílabas?
- d. ¿Cuándo estamos en presencia de un diptongo o de un hiato?
- e. Extrae del texto todas las palabras que presenten hiatos y diptongos. Agrúpelas en dos columnas según corresponda
- f. Divídelas en sílabas
- g. Clasifícalas según su acentuación.
- h. Redacta un texto expositivo en el que manifiestes lo que significa para ti la patria. Utiliza palabras trabajadas en la clase

Evaluación y control: Cualitativa, según niveles de desempeño y socializada con el grupo. Para evaluar el cumplimiento del objetivo propuesto en la actividad se les propuso la siguiente actividad:

1. Completa los espacios en blanco:

1. Se llama _____ a la concurrencia de dos _____ en una misma _____.
2. Se conoce como _____ la emisión de _____ consecutivas en _____ diferentes.

2. De las siguientes palabras cuáles son diptongos y cuáles son hiatos:

Copia, noroeste, pues, historia, puerta, suelo, poema, viaje, ciencia, leer, bien.

Conclusiones: La actividad permite consolidar y aplicar conocimientos, habilidades y conceptos adquiridos. Se analizan las principales regularidades teniendo en cuenta logros y dificultades.

Actividad 3

Título: Entre sílabas y acentos

Objetivo: Ejercitar la división de palabras en sílabas, y las reglas generales de acentuación

Método: Trabajo independiente

Contenido: El acento diacrítico

Orientaciones metodológicas: Precisar los objetivos a lograr con los estudiantes. Estimularlos a que participen y realicen anotaciones.

Transcribe el siguiente texto

“En mí, solo defenderé lo que tengo yo por garantía o servicio de la Revolución. Sé desaparecer, pero no desaparecería mi pensamiento, ni me agriaría mi oscuridad”.

José Martí

- a. Extrae las palabras con más de una sílaba. Divídelas
- b. Diga el tipo de acento que presentan
- c. Clasifícalas según su acentuación
- d. Clasifica las palabras subrayadas atendiendo al número de sílabas. Escribe su homófono
- e. ¿En qué se diferencian?

f. ¿Qué tipo de acento presentan? ¿Conoces otros monosílabos que se ajustan a esta regla? Escríbelos

g. Redacta oraciones bimembres donde utilices tres de ellos.

Evaluación y control: Cualitativa (exposición oral), según niveles de desempeño y socializada con el grupo.

Conclusiones: La actividad permite consolidar y aplicar conocimientos, habilidades y conceptos adquiridos. Se analizaron las principales regularidades teniendo en cuenta logros y dificultades.

Actividad 4

Título: La rueda de los colores

Objetivo: Ejercitar reglas básicas de acentuación, a través de un ejercicio lúdico

Método: trabajo independiente

Contenido: La sílaba y la ortografía del acento

Orientaciones metodológicas: Presentar una ruleta con varios colores y explicar que cada uno de ellos representa una palabra. El estudiante seleccionará las palabras de un tarjetero y realizará el análisis correspondiente.

Se sugiere para ser utilizado en áreas de juego, la biblioteca y el descanso activo. Se puede establecer una actitud competitiva, ya sea colectiva o individual.

Pronuncia las palabras que se encuentran dentro de la ruleta. Escríbelas en tu libreta.

a. Divídelas en sílabas.

b. Encierra en un círculo la sílaba de mayor intensidad. ¿Qué nombre recibe esa sílaba?

c. Clasifica las palabras según su acentuación. Justifica tu respuesta

Evaluación y control: Cualitativa, según niveles de desempeño y socializada con el grupo.

Conclusiones: La actividad posibilita el adiestramiento mediante el juego. Permite consolidar y aplicar conocimientos, habilidades y conceptos adquiridos. Se analizan las principales regularidades teniendo en cuenta logros y dificultades.

Actividad 5

Título: La adolescencia a través de la acentuación.

Objetivo: Ejercitar reglas básicas de acentuación, a través de la comprensión lectora.

Tiempo para la ejecución de la actividad: 30 minutos.

Forma de organización: Por parejas.

Método: Diálogo heurístico.

Contenido: La sinonimia, hiatos y diptongos, la división de palabras en sílabas y reglas de acentuación, a través de la comprensión lectora.

Orientaciones metodológicas: Realizar la base orientadora de la actividad y precisar los objetivos a lograr con los estudiantes. Estimularlos a que participen y realicen anotaciones.

Actividad:

Lee detenidamente el siguiente fragmento del cuento "Anita y su novio Lou Chou Lee", del escritor cubano Pedro Fonte:

Todas las adolescentes somos personas muy complicadas, según papá, porque la adolescencia es una fase negativa de la personalidad. Prueba de ello es que me niego a recoger la loza, limpiar la casa y hacer las tareas. Pero papá es el campeón de la estricto, si me atreviera a suspender una pregunta de control, me negaría la palabra durante un mes, si mi promedio general baja de cien, debo asumir que los conflictos tribales africanos son pan comido, lo menos que me espera es trabajo forzado como picapedrero en las canteras de San Lázaro o dormir a la intemperie en el desierto hasta el próximo curso escolar.

- a. ¿Cuéntame con tus palabras lo sucedido en el texto?
- b. ¿Te sientes identificado con el adolescente del cuento?
- c. ¿Por qué el autor plantea que los adolescentes son personas muy complicadas? ¿Difieres en la opinión?
- d. Extrae del texto todas las palabras atildadas. Agrúpalas según su acentuación.

Justifica su respuesta

e. La palabra negaría presenta en su composición:

---- Un hiato ----Un diptongo ----Un triptongo

f. Tiene una tilde-----

1.1 A continuación se ofrece una lista de vocablos

a. Marca con una cruz los que constituyen sinónimos de la palabra negaría

- | | |
|---------------------------------------|-------------------------------------|
| <input type="checkbox"/> refutaría | <input type="checkbox"/> combatiría |
| <input type="checkbox"/> desmentiría | <input type="checkbox"/> discusión |
| <input type="checkbox"/> conciliación | <input type="checkbox"/> altercado |

b. Divide en sílabas los sinónimos encontrados. ¿Qué similitud ortográfica presentan?

c. Empléalos en oraciones simples relacionadas con el texto.

Revisa las oraciones realizadas por tu compañero. Comparte con él los aciertos y deficiencias en su actividad.

Evaluación y control: Cualitativa, según niveles de desempeño y socializada con el grupo.

Para comprobar el logro del objetivo propuesto un estudiante realiza la lectura expresiva del poema "Para aprender el acento" del maestro y poeta cubano Raúl Ferrer:

"Para aprender el acento"
¿Una aguda quiere usted?
Aquí la tiene: pared.
¿Quiere una llana?
¡Ventana!
¿Una esdrújula?
Pues... brújula.
¡Pared, brújula, ventana!
¡Qué fácil es la lección!
¡Y qué alegre el corazón
cuando la sepa mañana!

Explica brevemente la relación existente entre este poema y la actividad desarrollada

Tarea para la casa

Comparte la magia de este poema con un familiar tuyo y con su ayuda sustituye las palabras Pared, ventana, brújula por otras con la misma clasificación ortográfica (aguda, llana, esdrújula) sin que se pierda el sentido y originalidad del poema. Sé creativo

Conclusiones: La actividad permite consolidar y aplicar conocimientos, habilidades y conceptos adquiridos Se analizaron las principales regularidades teniendo en cuenta logros y dificultades

Actividad 6

Título: Aplico y aprendo

Objetivo: Aplicar los conocimientos adquiridos sobre la acentuación de las palabras para contribuir al enriquecimiento del sistema de conocimientos y habilidades lingüística en los estudiantes

Tiempo para la ejecución de la actividad: 30 minutos.

Forma de organización: Individual

Contenido: Reglas de acentuación

Método: Trabajo independiente

Orientaciones metodológicas: Realizar la base orientadora de la actividad y precisar los objetivos a lograr con los estudiantes. Estimularlos a que participen y realicen anotaciones.

Actividad

Aquí le escribimos cinco nuevos grupos de palabras cuyo significado varía de acuerdo con su acentuación. ¿Podrías añadir otros cinco grupos?

Esdrújulas	llanas	agudas
cántara	cantara	cantará
capítulo	capitulo	capituló
círculo	circulo	circuló
estímulo	estimulo	estimuló
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

a. Busca en el diccionario las que te ofrezcan dudas o desconozcas.

b Escoge un grupo y empléalas en oraciones bimembres.

Evaluación y control: Cualitativa, según niveles de desempeño.

Conclusiones: La actividad permitió consolidar y aplicar conocimientos, habilidades y conceptos adquiridos Se analizaron las principales regularidades teniendo en cuenta logros y dificultades.

Actividad 7

Título: La unidad del pueblo cubano.

Objetivo: Clasificar palabras según su acentuación

Tiempo para la ejecución de la actividad: 30 minutos.

Forma de organización: individual.

Método: Trabajo independiente.

Contenido: División de palabras en sílabas, reglas de acentuación.

Orientaciones metodológicas: Realizar la base orientadora de la actividad y precisar los objetivos a lograr con los estudiantes. Estimularlos a que participen y realicen anotaciones.

Actividad:

1. Transcribe el siguiente texto:

“La unión de los cubanos ha sido el ideal de mi espíritu y el objetivo de mis esfuerzos (...) sin ella serían estériles todos nuestros esfuerzos y se ahogarían siempre en sangre nuestras más arriesgadas empresas”.

Carta de A. Maceo a José Martí (1888)

a. La palabra estériles significa: (te puedes auxiliar del diccionario)

Agradecer Crecer mucho Improductivo.

b. Divide en sílabas las palabras subrayadas y clasifícalas según el número de estas

c. Clasifícalas según su acentuación

d. Hay un hiato en la palabra:

---unión

----arriesgada

---servían

-----esfuerzos

e. Explica tu respuesta. Redacta una oración donde la utilices.

2. Redacta un texto relacionado con la unidad del pueblo cubano y su importancia.

Ponle título

Evaluación y control: Cualitativa, según niveles de desempeño y socializada con el grupo

Conclusiones: La actividad permite consolidar y aplicar conocimientos, habilidades y conceptos adquiridos. Se analizaron las principales regularidades teniendo en cuenta logros y dificultades

Actividad 8

Título: ¡S.O.S! Tildes y Tierra

Objetivo: Aplicar los conocimientos adquiridos sobre la acentuación de las palabras en un texto dado

Tiempo para la ejecución de la actividad: 30 minutos.

Método: Diálogo heurístico

Contenido: La acentuación de palabras, a través de la comprensión lectora.

Orientaciones metodológicas: Realizar la base orientadora de la actividad y precisar los objetivos a lograr con los estudiantes. Estimularlos a que participen y realicen anotaciones.

Actividad

Lee cuidadosamente el siguiente texto al que se le han omitido las tildes:

A una amiga:

Desde hace unos días estoy por escribirte, pero mi salud global está cada día peor; ayer mismo la temperatura me subió a 43° celsius, y todo mi cuerpo sufrió alteraciones. Dicen los médicos que fue a causa del exceso de petróleo que tomé o del aguacero de lluvias ácidas que me cayó mientras corría detrás del sr. Hombre, que no acaba de pagar la cuota por contaminar mi casa con dióxido de carbono.

(...) no te mando la foto que me pediste, pues me da pena que me veas así como estoy; pero te adelantare algo: la cara la tengo toda arrugada por los años de desertificación que me han caído encima, mi pelo verde boscoso ya no es ni la sombra de cuando nos conocimos hace diez años, ahora ya se me ven las canas de la deforestación. ¡Que decirte de mis ojos color azul de mar! ¿Recuerdas el brillo que tenían y lo bien que leía la prensa? Pues ahora tengo que usar espejuelos por la cantidad de suciedad que me afecta.

En fin, mi amiga, si llego viva a fin de año, te escribiré nuevamente. Ojalá nos podamos ver pronto.

Te recuerda siempre,
La Tierra.

- a. Coloca las tildes a las palabras que lo requieran
- b. Clasifícalas por su acentuación. Justifica tu respuesta.
- c. Realiza nuevamente la lectura del texto y busca en un diccionario las palabras que te ofrezcan dudas o desconozcas.
- d. ¿Cuéntame con tus palabras lo sucedido?
- e. ¿Por qué está enferma la tierra?
- f. ¿Te fue necesario colocarle las tildes a las palabras para comprender el texto?

g. Envíale un mensaje a los hombres del planeta que maltratan y extinguen a las diferentes especies de plantas y animales. Utiliza palabras que presenten diferentes tipos de acentos.

h. ¿Qué importancia tiene la acentuación para la comprensión de los textos?

Evaluación y control: Cualitativa, según niveles de desempeño

Conclusiones: La actividad permite consolidar y aplicar conocimientos, habilidades y conceptos adquiridos. Se analizaron las principales regularidades teniendo en cuenta logros y dificultades.

Actividad 9

Título: La piedra de los sentimientos

Objetivo: Ejercitar la división de palabras en sílabas, y las reglas generales de acentuación, a través de un sistema de ejercicios con un texto dado.

Método: Trabajo independiente

Tiempo para la ejecución de la actividad: 45 minutos.

Forma de organización: individual

Contenido: División de palabras en sílabas, reglas de acentuación

Orientaciones metodológicas: Realizar la base orientadora de la actividad y precisar los objetivos a lograr con los estudiantes. Estimularlos a que participen y realicen anotaciones.

1. Lee detenidamente la siguiente historia:

La piedra de los sentimientos

Cuentan que en un país lejano un caminante que andaba buscando fortuna, se recostó a una piedra para descansar, al acercarse a ella observó que tenía grabadas las palabras: amor, ternura, deseo, felicidad, alegría, admiración, idolatría y amistad; pero estaba tan cansado que se quedó dormido, al despertarse se sorprendió porque ya los grabados no aparecían en la piedra, como su fatiga había pasado y lo embargaba una gran alegría decidió continuar su camino. Desde ese día solo sintió buenos sentimientos por quienes lo rodeaban y se dedicó a realizar buenas acciones, por lo que todos lo querían y ayudaban, encontrando así una inmensa fortuna sin esperarlo.

a. Escribe los sentimientos que en la piedra se encontraban grabados. Pon otros que consideres importantes para el mejoramiento humano.

b. Divide en sílabas las palabras anteriores y clasifícalas según su acentuación.

2. Redacta oraciones relacionadas con el texto anterior donde utilices las palabras grabadas en la piedra

1.1 Elabora otro título para la historia

Tarea para la casa

Imagina que eres el caminante y dibuja “aquello” que desearías encontrar en tu camino y lo consideres una inmensa fortuna. Escribe en su figura tres virtudes muy significativas para ti. Clasifica esas palabras según su acentuación.

d. Escribe un sinónimo de cada una de las virtudes.

e. Divide en sílabas los sinónimos anteriores y clasifícalos según su acentuación.

d. Escribe tu propia historia donde emplees esas tres virtudes tan significativas para ti. Comparte la magia de la historia con tu familia.

Evaluación y control: Cualitativa, según niveles de desempeño.

Conclusiones: La actividad permite consolidar y aplicar conocimientos, habilidades y conceptos adquiridos. Se analizaron las principales regularidades teniendo en cuenta logros y dificultades.

Actividad 10.

Título: Jugando aprendemos a acentuar.

Objetivo: Aplicar los conocimientos adquiridos sobre la acentuación de las palabras, a través de un ejercicio lúdico

Método: Trabajo independiente

Tiempo para la ejecución de la actividad: 20 minutos.

Forma de organización: individual

Contenido: Se identifican las palabras formadas en agudas, llanas y esdrújulas según su fuerza de pronunciación.

Orientaciones metodológicas: Realizar la base orientadora de la actividad y precisar los objetivos a lograr con los estudiantes. Estimularlos a que participen y realicen anotaciones. Se sugiere para ser utilizado en áreas de juego, la biblioteca y el descanso activo. Se puede establecer una actitud competitiva, ya sea colectiva o individual.

Actividad:

1. Compone palabras con las siguientes letras

A B R C O S T E

- No debes repetir ninguna
- Por cada palabra de seis letras que conformes anótate 6 puntos
- Por cada palabra de cinco letras anótate 4 puntos
- Por cada palabra de tres letras anótate 2 puntos
- a. Ubícalas según su acentuación en columnas y por cada columna anótate 6 puntos
- b. Redacta una oración bimembre con una de cada columna. Por cada oración anótate 8 puntos
- Al terminar suma los puntos que acumulaste para ver si has sido el ganador.

Evaluación y control: Cualitativa, según niveles de desempeño

Conclusiones: La actividad permite consolidar y aplicar conocimientos, habilidades y conceptos adquiridos. Se analizaron las principales regularidades teniendo en cuenta logros y dificultades

Actividad 11

Título: Consejo del corazón

Objetivo: Aplicar los conocimientos adquiridos sobre la acentuación de las palabras, a través de un ejercicio lúdico.

Método: Trabajo independiente.

Tiempo para la ejecución de la actividad: 20 minutos.

Forma de organización: por parejas.

Contenido: Se trabajan las palabras acentuadas en el texto para identificarlas según las reglas de acentuación.

Orientaciones metodológicas: Realizar la base orientadora de la actividad y precisar los objetivos a lograr con los estudiantes. Estimularlos a que participen y realicen anotaciones. Se sugiere para ser utilizado en áreas de juego, la biblioteca y el descanso activo. Se puede establecer una actitud competitiva, ya sea colectiva o individual.

Actividad:

Al copiar el siguiente texto y completar la frase que en él falta, recibirás un consejo que te será útil para toda la vida y te ayudará a ser mejor.

“Mira a tu alrededor con la mirada de adentro, mira con tus ojos invisibles,

_____”

10	6	13	1	3	12	11	8	12	14	12	7	12	14	4	5	8
----	---	----	---	---	----	----	---	----	----	----	---	----	----	---	---	---

3	12	13	1	17	12	11	16	15	5	13	1	14	8	1	2	5	9	11	17	1
---	----	----	---	----	----	----	----	----	---	----	---	----	---	---	---	---	---	----	----	---

_____ , lo

5	14	3	12	11	4	6	4	1	4	5	3	1	4	1	3	12	14	1
---	----	---	----	----	---	---	---	---	---	---	---	---	---	---	---	----	----	---

esencial, lo más importante, lo que los ojos no ven, lo que las manos no palpan, lo que solo el corazón sabe.”

a. Para completarla busca las letras que responden a los números y ubícalas en las rayitas correspondientes.

a-1 b-2 c-3 d-4 e-5 i-6 j-7 l-8 ll-9 m-10 n-11 o-12 r-13 s-14 v-15
y-16 z-17

b. Coloca las tildes a las palabras que lo requieran.

c. Elabora tu propio consejo relacionado con el mensaje que transmite el texto y emplea para ello las palabras agudas atildadas del texto, dos palabras llanas e inserta una esdrújula.

Evaluación y control: Cualitativa, según niveles de desempeño.

Conclusiones: La actividad permitió consolidar y aplicar conocimientos, habilidades y conceptos adquiridos. Se analizaron las principales regularidades teniendo en cuenta logros y dificultades.

Actividad 12

Título: ¿Iguales o diferentes?

Objetivo: Aplicar los conocimientos adquiridos sobre el acento diacrítico en oraciones dadas.

Método: Trabajo independiente.

Tiempo para la ejecución de la actividad: 20 minutos.

Forma de organización: individual.

Contenido: Acento diacrítico en función de la comprensión.

Orientaciones metodológicas: Realizar la base orientadora de la actividad y precisar los objetivos a lograr con los estudiantes. Estimularlos a que participen y realicen anotaciones.

Actividad:

1. Completa con la palabra adecuada:

te / té Si no _____ vas pronto, llegarás tarde para tomar el _____ con tu abuela.

aun / aún ¿ _____ estás leyendo el libro de Antonio? Trata acerca de la libertad, donde _____ en prisión se respiran sus aires.

cual / cuál ¿ _____ fue la causa fundamental del combate? _____ rayo partió el mambí en ese ataque. Recuerdo siempre aquella noche en la _____ nos contó lo sucedido.

quien / quién Ya se sabe _____ fue el que ganó el Lucas. ¡ _____ tuviera su suerte!

¿ _____ los representará en el Festival de aficionados? ¿Será la muchacha morena de _____ me hablaron tan bien?

cuanto / cuánto ¿_____ valen esas flores? Te las regalaré para decirte _____ te quiero.

como / cómo ¿ _____ fue el accidente? No puedo imaginar _____ lograste salir ileso.

2. Lee el siguiente fragmento tomado del tomo 2 de los Obras Completas de José Martí:

Mientras haya un hombre alto, todos los hombres tienen el deber de aspirar a ser altos como él. El hurón se mete por los rincones de la tierra. El águila sale vencedora por el aire. A mí me gusta más el cielo que las cuevas.

a. Extrae las palabras que presenten acento diacrítico o distintivo.

b. Escribe el homófono de cada uno

c. Redacta un texto expositivo relacionado con el anterior donde utilices los monosílabos anteriores.

Evaluación y control: Cualitativa, según niveles de desempeño y socializada con el grupo. Para evaluar el cumplimiento del objetivo propuesto se les propuso la siguiente actividad:

Completa los espacios en blanco:

Llamamos tilde _____ a aquella que usamos para _____ la función gramatical que realiza una _____.

Conclusiones: La actividad permite consolidar y aplicar conocimientos, habilidades y conceptos adquiridos. Se analizaron las principales regularidades teniendo en cuenta logros y dificultades.

Actividad 13

Título: Entre tildes y flores

Objetivo: Ejercitar reglas básicas de acentuación, a través de un sistema de ejercicios con un texto dado.

Método: Trabajo independiente.

Tiempo para la ejecución de la actividad: 30 minutos.

Forma de organización: individual.

Contenido: Reglas de acentuación, a través de la comprensión lectora.

Orientaciones metodológicas: Realizar la base orientadora de la actividad y precisar los objetivos a lograr con los estudiantes. Estimularlos a que participen y realicen anotaciones.

Actividad:

1. La fábula es un tipo de narración ya estudiada por ti. Ahora te invito a que leas detenidamente esta de F. J. Balmaseda.

“La rosa y el aguinaldo”.

En medio de un zarzal nació una rosa
y le habló un aguinaldo de esta suerte:

- Pena me causa verte
en esa soledad, siendo tan bella;
vete al jardín y vivirás dichosa.

Oh, reina de las flores,
aquí yacen ocultos tus primores.

Así contestó ella:

-Poco el consejo, en verdad, me complace,
solo es feliz quien vive donde nace.

Busca en el diccionario el significado de aquellas palabras que te ofrezcan dudas o desconozcas.

1.1 Marca la respuesta correcta.

a. La enseñanza de la fábula es:

- La felicidad consiste en permanecer en la tierra que nos vio nacer.
- La satisfacción personal es imprescindible para ser felices
- El amor y la lealtad conllevan a la felicidad

b. Responde verdadero (v) o falso (f), según corresponda. Justifica tu respuesta.

- En la fábula aparecen 6 palabras agudas atildadas.
- Las palabras suerte, reina, causa, presentan un diptongo en su composición.
- Todos los versos terminan con palabras llanas
- El superlativo absoluto del vocablo dulce es una palabra esdrújula

c) Ten en cuenta las reglas de acentuación y escribe tres adjetivos que califiquen a ambos personajes.

rosa	aguinaldo
agudas -----	-----
llanas -----	-----
esdrújulas -----	-----

d) Redacta un texto donde se evidencie la moraleja de la fábula analizada. Emplea los adjetivos del inciso anterior.

Evaluación y control: Cualitativa, según niveles de desempeño.

Conclusiones: La actividad permite consolidar y aplicar conocimientos, habilidades y conceptos adquiridos. Se analizaron las principales regularidades teniendo en cuenta logros y dificultades.

Actividad 14.

Título: Tildes desorientadas.

Objetivo: Ejercitar reglas básica de acentuación, a través de un sistema de ejercicios con un texto dado.

Método: Trabajo independiente

Tiempo para la ejecución de la actividad: 30 minutos.

Forma de organización: individual.

Contenido: la ortografía del acento.

Orientaciones metodológicas: Realizar la base orientadora de la actividad y precisar los objetivos a lograr con los estudiantes. Estimularlos a que participen y realicen anotaciones.

Actividad:

Lee el siguiente texto titulado “No fumar”

El humo del cigarro aturdió a las tildes y muy desorientadas quedaron

¿Estás en condiciones de ayudarnos? Pues, adelante.

No fumar.

Si decides dejar de fumar:

En dos horas no habra nicotina en tú organismo.

En doce horas se elimina el monoxido de carbono en el cuerpo y mejoraran las funciones respiratorias.

En dos dias se recuperaran agilmente los sentidos del gusto y del olfato.

En semanas las costras que se forman en los pulmones comienzan a eliminarse por la expectoración.

Después de dos meses el suministro de sangre en manos y piernas mejorará, al igual que la irrigación sanguínea a todo el organismo.

Después de tres meses el conteo de espermatozoides se normalizará.

Después de algunos años el riesgo de cáncer de pulmón se equipara con el de los que nunca han fumado.

a) Coloca las tildes en las palabras que lo requieran

b) Clasifica por la actitud del hablante el título del texto.

c) La función de la comunicación que predomina es: ---- afectiva ---- reguladora ---- informativa. ¿Por qué?

d) Extrae los enunciados que te resulten significativos. Fundamenta tu selección.

e) ¿Cuál es el mensaje que nos transmite?

f) Cuente las palabras del texto. (no incluir las monosílabas).

- ¿Cuántas palabras tienen acento ortográfico?

- ¿Qué porcentaje representan?

- ¿A qué conclusión has llegado?

g) Interpreta la siguiente frase:

“Todo el que deja de hacer lo que es capaz de solucionar, retrasa el curso de su vida”.

Explica brevemente la relación existente entre la frase anterior y el texto analizado

Evaluación y control: Cualitativa, según niveles de desempeño.

Conclusiones: La actividad permite consolidar y aplicar conocimientos, habilidades y conceptos adquiridos. Se analizaron las principales regularidades teniendo en cuenta logros y dificultades.

Actividad 15.

Título: El árbol del saber.

Objetivo: Ejercitar reglas básicas de acentuación a partir del análisis de una frase martiana.

Método: Trabajo independiente.

Tiempo para la ejecución de la actividad: 30 minutos.

Forma de organización: individual.

Contenido: División de palabras en sílabas. Reglas básicas de acentuación.

Orientaciones metodológicas: Realizar la base orientadora de la actividad y precisar los objetivos a lograr con los estudiantes. Estimularlos a que participen y realicen anotaciones.

Actividad:

“El árbol del saber”

El siguiente acróstico contiene una frase, para conformarla debes responder los incisos que a continuación se presentan y así podrás llenar los espacios en blanco que aparecen en el esquema, la frase se leerá partiendo del tronco del árbol.

-Tiempo presente del verbo ser en tercera persona del singular.

-Acción de sembrar.

-Parte del fruto capaz de germinar.

-Conjunción copulativa.

-Parte que nace del tallo principal de una planta.

De la frase martiana que ha quedado confirmada al completar el árbol responda:

¿Con qué compara Martí la Educación y por qué?

¿Qué recurso literario se ha empleado?

Argumenta con ejemplos concretos la frase martiana

Extrae de la frase las palabras agudas y llanas. Explica la clasificación.

Pronuncia la palabra árbol. ¿Qué parte de la oración es? ¿Por qué presenta tilde?

Busca otros ejemplos.

Crea tu propio acróstico a partir de la palabra EDUCACIÓN. Divide en sílabas las palabras que utilizaste y clasifícalas según su acentuación

Evaluación y control: Cualitativa, según niveles de desempeño

Conclusiones: La actividad permitió consolidar y aplicar conocimientos, habilidades y conceptos adquiridos Se analizaron las principales regularidades teniendo en cuenta logros y dificultades

Actividades 16 y 17(Anexo 14)

2.3 Valoración de la propuesta por criterio de especialistas.

Para la aplicación de este instrumento se seleccionaron compañeros por su aval científico, su vinculación a la enseñanza Secundaria Básica y su reconocida experiencia profesional en el municipio. (Anexo 7).

Todos los evaluadores coinciden en que:

- La propuesta es novedosa, asequible, orientadora, que favorece la interacción y el aprendizaje de los aspectos necesarios para ser cumplida.
- Propicia el desarrollo de conocimientos en los alumnos sobre la acentuación.
- Posibilita la motivación de los alumnos por realizar actividades ortográficas de acentuación sin evitar la producción de textos para comprobar su aprendizaje.
- El sistema es coherente y armónico, y está en correspondencia con la realidad educativa.
- Las acciones dan respuesta a las necesidades educativas diagnosticadas en los estudiantes.
- Consideran que la propuesta contribuye a reafirmar que la Lengua Materna es un elemento importante de la nacionalidad e identidad cultural, que enseña

al estudiante a comunicarse adecuadamente y a elevar su cultura general integral, tan necesaria en las nuevas generaciones.

- La consideran renovadora y de necesaria aplicación.
- Se puede aplicar y generalizar en todos los grados y demás centros de la enseñanza Secundaria Básica, teniendo en cuenta el diagnóstico ortográfico individual y grupal de los estudiantes.

Se dieron algunas sugerencias que fueron incorporadas para el mejor funcionamiento del sistema de actividades.

2.4 Validación de la propuesta. Análisis de los resultados.

El preexperimento se desarrolló en tres etapas:

- Etapa de constatación inicial.
- Etapa formativa.
- Etapa de constatación final.

Etapa de constatación inicial

Se realiza una observación a las actividades docentes para comprobar cómo se comportan las dimensiones e indicadores declarados, cuyos resultados se ofrecen a continuación:

Observación a actividades: (*anexo 2*):

Se realiza la observación utilizando una guía de observación para conocer cómo desarrollan el componente ortográfico los estudiantes en las diferentes asignaturas. Se observa que estos no se sienten motivados por mejorar su ortografía, muchos conocen las reglas; pero no las aplican porque no les interesa esforzarse para escribir bien, no todas las actividades docentes que realizan los profesores suplen sus necesidades. Algunos estudiantes manifiestan cansancio ante las actividades de ortografía que no se relacionan con temas que les son afines. La mayoría se muestran más participativos con las actividades de acentuación. A muchos no les gusta redactar textos, ni leer regularmente.

Además se comprueba que la acentuación, de palabras *agudas*, *llanas* y *esdrújulas*, así como el acento hiático y diacrítico, es uno de los componentes en el que mayor dificultad presentan los estudiantes, por no saber aplicar las reglas correspondientes.

Se aplica una **prueba pedagógica inicial** (anexo 5) para comprobar los elementos más afectados en cuanto a la acentuación se refiere y se obtiene que (anexo10):

De los 30 estudiantes:

- 17 presentaron dificultades en las palabras agudas, para un 56.6%, 23 tuvieron dificultades en las palabras llanas, representando un 76.6% y 13 (43.3%) dificultades en las palabras esdrújulas.
- En el acento hiático, 25 presentaron problemas (83.3%) y en el acento diacrítico, 12 estudiantes presentaron dificultades, representando un 40.6%.

Después de obtener estos resultados, se ubicaron los estudiantes en las categorías que Osvaldo Balmaseda define:

- En la primera categoría (Estudiantes Anárquicos) que son los que presentan más de 10 errores ortográficos, letra ilegible y escritura en bloque se ubicaron 23 estudiantes, lo que representa el 76.6% del grupo.
- En la segunda categoría (estudiantes inseguros) que son aquellos que presentan de 5 a 10 se ubicaron 3 estudiantes, lo que representó el 10.0% del grupo.
- En la tercera categoría (estudiantes seguros o estables) que son aquellos que presentan de 1 a 4 errores ortográficos se ubicaron 2 estudiantes lo que representa el 6.7%.
- En la cuarta categoría (estudiantes diestros o expertos) que son aquellos que no presentan errores ortográficos se ubicaron 2 lo que representa 6.7%.

Se pudo llegar a la conclusión que en el grupo predominan los estudiantes anárquicos, que los principales errores se encuentran en la acentuación, este resultado está basado en que los estudiantes hacen alusión de forma mecánica a las reglas ortográficas pero no las aplican. Esta problemática trae consigo que existan contradicciones entre la expresión oral y escrita, de allí la creación de un sistema de actividades con un trabajo sistemático para contribuir a erradicar este problema.

Etapas formativas.

Se aplica la propuesta que consta de 17 ejercicios dirigidos a contribuir a erradicar los errores de acentuación en los estudiantes. En ella se aplicaron los contenidos referidos a división de palabras en sílabas, identificación de la sílaba tónica,

clasificación de las palabras por su acentuación, identificación de los diferentes tipos de acentos.

A medida que el sistema se fue desarrollando, la motivación de los estudiantes hacia el desarrollo de las actividades fue aumentando, les fueron resultando interesantes y motivadoras, partiendo principalmente de su papel como protagonistas de su ejecución y evaluación. Se mostraron participativos, se pudo apreciar como su preocupación iba creciendo por escribir correctamente, querían ser protagonistas desarrollando las actividades con eficiencia y aplicando los contenidos ejercitados.

Etapas de Constatación Final.

Se aplica nuevamente la guía de observación, la que permitió obtener los siguientes resultados:

Los estudiantes se motivaban con los ejercicios, se esforzaban en realizarlos y se sentían complacidos, la mayoría participaba efusivamente en la revisión de los mismos demostrando concentración y rapidez.

Se aplicó una prueba pedagógica final (anexo 8), la cual arrojó los siguientes resultados (anexo11):

- En la acentuación de palabras agudas solo 2 estudiantes presentaron dificultades, para un 6.7%, 4 estudiantes presentaron problemas en la acentuación de palabras llanas (13.3%) y ninguno tuvo dificultades en las palabras esdrújulas.
- Con lo referido al acento hiático, 3 estudiantes presentaron dificultades y 2 en el acento diacrítico, para un 10% y un 6.7% respectivamente.

Después de obtener estos resultados se utilizó nuevamente la categorización según Osvaldo Balmaseda para ubicarlos en un grupo determinado por la competencia ortográfica y comprobar el avance obtenido, en la primera categoría, se ubicaron 2 estudiantes anárquicos para un 6.6%, en la segunda categoría se ubicaron 2 estudiantes inseguros para un 6.6%, en la tercera categoría se ubicaron 20 estudiantes seguros o estables para un 66.6% y en la cuarta categoría se ubicaron 6 estudiantes diestros o expertos para un 20%. Se arriba a la conclusión de que predominan los estudiantes seguros o estables, evidenciando con claridad el avance después de la implementación de la propuesta (anexos12 y 13).

Conclusiones.

1. Los fundamentos teóricos y metodológicos ofrecidos sustentan el problema declarado en esta investigación, así como el tratamiento metodológico de la enseñanza aprendizaje de la ortografía en la Secundaria Básica y su influencia en la formación de la personalidad de los estudiantes, a partir del criterio del Dr. Osvaldo Balmaseda Neyra y otros autores, que evidencian, además, todo el valor formativo que aporta el aprendizaje desarrollador de la ortografía para el logro de una conciencia ortográfica.
2. En el proceso de determinación de necesidades se pudo constatar que los estudiantes del grupo noveno cuatro presentan dificultades en la aplicación adecuada de las reglas de acentuación, a partir de su desmotivación por la adquisición de habilidades y conocimientos ortográficos.
3. Se creó el sistema de actividades para contribuir a erradicar los errores ortográficos de acentuación en los estudiantes del noveno cuatro propiciando la adquisición y aplicación de las reglas correspondientes, así como el tránsito por los tres niveles de desempeño de aprendizaje y por los niveles ortográficos.
4. Los especialistas valoran la pertinencia, calidad y efectividad de la propuesta de actividades a partir de su posibilidad de solución al problema científico y su importancia para el conocimiento ortográfico, provocando la transformación en el aprendizaje de este componente tan importante de la lengua materna y elevando el interés por el mismo.
5. Con la aplicación de la propuesta de actividades se contribuyó al logro de la generalización del conocimiento en aras de la calidad ortográfica, la actividad consciente y sobre todo la independencia cognoscitiva, corroborado por las habilidades y conocimientos alcanzados por los estudiantes en la ortografía del acento.

RECOMENDACIONES

- 1.** Hacer extensivo este sistema de actividades a los demás grados de la referida escuela teniendo en cuenta el diagnóstico individual y grupal de los estudiantes.
- 2.** Presentar el trabajo en diferentes eventos científicos para lograr su divulgación al resto de las escuelas del municipio.
- 3.** Continuar profundizando en otros elementos del componente ortográfico.

Bibliografía.

1. Addine Fernández F. Relación sistemática entre los componentes del proceso enseñanza aprendizaje, impresión ligera, La Habana,(s.a)
2. Addine Fernández F. y otros. Didáctica y optimización del proceso de enseñanza aprendizaje, material impreso, IPLAC, La Habana 1998.
3. Álvarez de Zayas Carlos M. Fundamentos teóricos de la dirección del proceso docente educativo en la Educación Superior Cubana, editorial E.N.PMS. La Habana, 1990
4. Álvarez de Zayas Carlos M. Hacia una escuela de excelencia.
5. Alvero Francés, Francisco Lo esencial en la ortografía. Editorial Pueblo y Educación. 1985
6. Balmaseda Neyra, Osvaldo. Enseñar y aprender Ortografía. Editorial Pueblo y Educación. 2003
7. Bermúdez Morris, Raquel. Aprendizaje formativo y crecimiento personal. Editorial Pueblo y Educación. 2004
8. Biblioteca de consulta Microsoft Encarta 2005. 1993 – 2004 Microsoft Corporation
9. Castellanos, Doris e Irene Grueiro. Estrategias de enseñanza y aprendizaje: los caminos de aprendizaje autorregulado. Curso Pre-Congreso Pedagogía 99. Palacio de las Convenciones, Ciudad de La Habana, 1999.
10. Colectivo de autores CEE- ISPEJV: Hacia una concepción del aprendizaje desarrollador. Edición Mora Carnet .La Habana 2001
11. Colectivo de autores. Hacia una eficiencia educativa. Una propuesta para el debate. Editorial Científica Técnico, La Habana, 1993
12. Colectivo de autores: Vigotsky. Su concepción de aprendizaje y la enseñanza. Tendencias pedagógicas contemporáneas. CEPES. Universidad de La Habana.
13. Colectivo de autores: El sistema como resultado científico. En: Resultados científicos del CECIP. Material impreso.
14. Colectivo de autores: Maestría en Ciencias de la Educación, Módulo III, Primera Parte, Mención en Educación Secundaria Básica, Pueblo y Educación, 2007

15. Colectivo de autores: Maestría en Ciencias de la Educación, Módulo III, Segunda Parte, Mención en Educación Secundaria Básica, Pueblo y Educación, 2007.
16. De Armas, Nerelys. Determinación de necesidades educativas. En Resumen de Unidad Modular II. Soporte Digital
17. García Alzola, Ernesto. Lengua y Literatura. Editorial Pueblo y Educación. 1985
18. Martí José: Obras Completas,t.7,p .234.
19. Mañalich Suárez, Rosario. Taller de la Palabra Editorial Pueblo y Educación.
20. Mesanza, Jesús. Didáctica actualizada de la Ortografía. Editorial Pueblo y Educación
21. Montañó Calcines, Juan Ramón y otros (Re) novando la enseñanza aprendizaje de la lengua española y la literatura. Editorial Pueblo y Educación 2010
22. Ortografía. Selección de textos para la Educación Preuniversitaria. Editorial Pueblo y Educación 2004.
23. Programa del PCC. Editora Política, 1987.
24. Revista Educación .Mayo – Agosto 2000
25. Rodríguez Pérez, Leticia. Comp. Acerca del Español y su enseñanza. Editorial Pueblo y Educación. La Habana, 2007.
26. Rodríguez Pérez, Leticia. Español para todos. Editorial Pueblo y educación, La Habana, 2007
27. Romeu Escobar, Angelina: Metodología de la enseñanza del Español. T.I Ed. Pueblo y Educación, La Habana, 1987
28. Romeu Escobar, Angelina: Algunos problemas teóricos y metodológicos de la Enseñanza de la Lengua. IPLAC, La Habana, 2001
29. Seco, Manuel. Ortografía, Reglas y Comentarios, Universidad de Sofía, 1983
30. Seminario Nacional para Educadores. Editorial. Pueblo y Educación. Curso Escolar 2007 – 2008
31. Seminario Nacional para Educadores. Editorial. Pueblo y Educación. Curso Escolar 2009 – 2010
32. Seminario Nacional para Educadores. Editorial. Pueblo y Educación. Curso Escolar 2010 – 2011

33. Turner, J y J. López.: ¿Cómo ampliar la comunicación en los niños de zonas rurales? Editorial Pueblo y Educación, La Habana, 1988.
34. Vitelio Ruiz, Julio. Ortografía Teórico – Práctica. Editorial Pueblo y Educación, La Habana,1983

Anexo 1

Revisión de documentos

Guía para la revisión de documentos:

Objetivo: Conocer cómo se orienta el tratamiento a la ortografía en los documentos normativos.

Documentos:

- Análisis del Modelo Educativo de Secundaria Básica.
- Análisis de la Carta Metodológica a Profesores Generales Integrales sobre: La enseñanza aprendizaje del Español, Matemática e Historia en la Secundaria Básica.
- Análisis del programa y orientaciones metodológicas.
- Análisis del sistema de trabajo del centro.
- Análisis de los planes de clases de los profesores.

Aspectos:

Precisiones del modelo educativo de Secundaria Básica para trabajar la ortografía.

Orientaciones generales sobre la enseñanza de la asignatura.

Objetivos generales de la asignatura Español Literatura que aborden lo referente a la ortografía.

Objetivos y contenidos por unidades para trabajar con la ortografía.

Orientaciones en el sistema de trabajo del centro de cómo trabajar la ortografía.

Anexo 2. Guía de observación.

Objetivo: Conocer cuál es la actitud de los estudiantes ante las actividades relacionadas con el componente ortográfico en las actividades docentes.

Aspectos a observar:

- Si los estudiantes conocen las reglas ortográficas de acentuación y las emplean.
- La posición adoptada por los estudiantes durante los ejercicios, si los realizan con deseos y correctamente.
- Participación de los estudiantes durante la realización y revisión de los ejercicios.
- Si les gusta escribir sin faltas de ortografía.
- Si les gusta leer y hacerlo bien.

Anexo 3.

Encuesta a los estudiantes.

Estudiante, nos interesa conocer tu opinión acerca del tratamiento de la ortografía con el propósito de crear nuevos ejercicios. Te pedimos que cooperes con la mayor sinceridad posible.

1 - ¿Conoces las reglas ortográficas?

sí las conozco conozco algunas no las conozco

2 - ¿Te gustaría escribir sin faltas de ortografía?

sí me gustaría no me interesa

3 - ¿Pones interés a la hora de escribir para que te quede bien?

siempre pongo interés a veces no me interesa

4 - ¿Las actividades que realizamos en el aula te motivan?

mucho no lo suficiente me desagradan

5 - ¿Cómo te gustaría que fueran estas actividades?

6 – El trabajo con la ortografía y los resultados que obtienes:

Me engrandecen como estudiante

Me preocupan

No tienen importancia para mí.

Anexo 4.

Entrevista a la metodóloga municipal.

Objetivo: Constatar el nivel de prioridad que tiene el tratamiento de la ortografía en el sistema de trabajo del municipio.

Escuela _____ Entrevistador: _____

Entrevistado: _____

Años de experiencia _____

Compañera: Necesitamos conocer cómo se proyecta el trabajo con la enseñanza aprendizaje de la ortografía dentro del sistema de trabajo metodológico del municipio.

Cuestionario

1. ¿El trabajo con la Lengua Materna en cuanto a ortografía se refiere contribuye a elevar el nivel cultural de las nuevas generaciones?. ¿Por qué?
2. ¿Se proyectan actividades desde el municipio que propicien el trabajo eficiente y efectivo del aprendizaje ortográfico?. Argumente.
3. ¿Qué carencias percibe la dirección municipal sobre el tratamiento de la enseñanza aprendizaje de la ortografía en los profesores?.
4. ¿Se incluyen en el trabajo metodológico actividades donde se orienta y demuestra a los docentes el trabajo con la ortografía?. Ejemplifique.
- 6) ¿Considera usted que el tratamiento a la ortografía solo debe ser privativo del profesor de Español Literatura?. ¿Por qué?.
- 7) ¿Cuentan las escuelas del municipio con los medios de enseñanza y bibliográficos necesarios para emprender este trabajo? .

Anexo 5.

Prueba Pedagógica inicial.

Objetivo: Constatar el nivel de desempeño ortográfico (acentuación) de los estudiantes

1- Lee detenidamente el siguiente texto al que se le omitieron todas las tildes.

Ciudad Hierro, 9 de mayo de 2030

Querida tia Robotina:

Ayer descubri un sentimiento nuevo. Es muy hermoso y me calienta tanto el pecho que me siento, me funden mi metalico corazon.

Se llama amistad. Lo se porque lei un libro que hablaba de eso; ademas tengo un amigo humano nombrado Juan, que me lo esta explicando. Pero ya no hace falta tanta explicacion: yo se lo que es la amistad.

¿Has visto alguna vez el ocaso? Pues es asi este sentimiento: tan bello como el sol, tan tierno como las plumitas de Coti, tan dulce como los panques que hace el señor Turrón, tan fresco como la espuma de mar y tan placentero como la cancion del Benny que da gusto escuchar y bailar.

¡Ah, tia!. Aprendi tambien que se es un buen amigo ayudando al compañero cuando tiene problemas, consolandolo y apoyandolo, secando sus lagrimas. Porque amistad no es estar con el en los momentos de gloria: hay que saber aguantar hasta el fondo y luego ayudarlo a volver a la cima.

Me gusta mucho este nuevo calorcito en mi corazon y deseo hacer muchos amigos mas, sin importar raza o religion, pais o ideales.

Espero que hayas comprendido lo que siento y te invito a ti tambien a esta fiesta de sentir.

Tuya eternamente,

Alambrita, la robot

- a) Coloca las tildes en las palabras que lo requieran.
- b) Agrupa las palabras atildadas según se te pide:

Agudas Llanas Esdrújulas

2- Extrae del texto.

- a) Dos palabras agudas sin tilde _____.
- b) Dos palabras llanas sin tilde _____.
- c) Dos palabras con tilde hiática _____.
- d) Dos palabras con tilde diacrítica _____.

3) Redacta un texto a partir de lo que te sugiere la lectura de esa carta.

Emplea en tu redacción, al menos, una palabra sobresdrújula. Señálala.

Anexo 6.

Guía para los especialistas.

Objetivo: Constatar, a partir del criterio de especialistas, las posibilidades de solución de la problemática planteada con la aplicación de la propuesta.

Compañero: Se solicita su cooperación para valorar, junto a otros especialistas, el sistema de actividades propuesto para que contribuya al perfeccionamiento de la acentuación en los estudiantes de noveno grado de la ESBU "Julio Antonio Mella".

Nombre y Apellidos _____

- Grado científico y/o categoría docente _____
- Años de experiencia _____
- Otros estudios:
- Diplomado
- Maestría
- Especialidad
- Doctorado
- Profesor

1. ¿Considera usted que el sistema es coherente y armónico?

1.1 ¿Por qué?

2. ¿El sistema de actividades está en correspondencia con la realidad educativa?

2.2 ¿Por qué?

3. ¿Las actividades y acciones del sistema dan respuesta a las necesidades educativas declaradas?

3.1 ¿Por qué?

4. ¿Considera usted que el sistema de actividades propuesto contribuye a desarrollar las habilidades ortográficas en los estudiantes?

5. ¿Qué otras actividades usted sugiere?

6. Expresar sus valoraciones generales.

Anexo 7. Perfil de especialistas.

Nombres y Apellidos	Título académico	Categoría científica	Categoría docente	Años de experiencia	Cargo	Centro de trabajo
Libertad Vera Calleja	Licenciada en Matemática	Máster	Instructor	32	PGI	ESBU Julio A. Mella
Víctor Rivas González	Licenciado en Historia	Máster	Instructor	33	PGI	ESBU Julio A. Mella
Eduardo Novoa Torna	Licenciado en Historia	Máster	Instructor	33	Resp. del área de Humanidades	Sede Pedag. Municipal
Susana García Pérez	Licenciada en Español Literatura	Máster	Instructor	30	Resp. municipal de Español Literatura, en Secundaria Básica	Educación Municipal
Yumari Márquez Vizcaíno	Lic. Profesor General Integral	Máster	-----	4	Profesora General Integral	ESBU Julio A. Mella
Yamila Márquez Escuela	Licenciada en Español	Máster	Instructor	16	PGI	ESBU Julio A. Mella
Carmen Sánchez Freire	Licenciada en Español Literatura	Máster	Instructor	24	PGI	ESBU Julio A Mella
Maira González Núñez	Licenciada en Español Literatura	Máster	Instructor	26	Jefa de Enseñanza Secundaria Básica	Educación Municipal

Anexo 8.

Prueba Pedagógica Final.

Objetivo: Constatar el nivel de desempeño ortográfico (acentuación) de los estudiantes después de aplicada la propuesta

1) Copia al dictado el siguiente texto:

En tierras lejanas vivía un joven muy solitario; con frecuencia sentía gran nostalgia, hasta que un día llegó un mago y le regaló en un saco algo que llamó anhelo; pero le advirtió que para mantenerlo debía comer frituras de constancia, panetelas de trabajo, confituras de decisión y tomar refrescos de confianza bajo el árbol del saber. Todo esto hizo el joven con beneplácito y el anhelo se convirtió con el tiempo en propósito, que recorrió todo el mundo junto a él. Conoció la satisfacción, y fue así que el propósito llegó a ser éxito, en las manos de un adolescente que inundó el mundo con su felicidad.

a) Agrupe las palabras atildadas según se te pide:

Agudas Llanas Esdrújulas

2) Extrae del texto

Una palabra aguda sin tilde _____

Una palabra llana sin tilde _____

Una palabra con tilde hiática _____

Una palabra con tilde diacrítica _____

3) Redacta un texto a partir de lo que te sugiere la lectura de este pequeño relato

Emplea en tu redacción, al menos, una palabra sobreesdrújula. Señálala

Anexo 9.

Resultados de la encuesta:

Preguntas	Cantidad de estudiantes (inicial)	% Inicial
1- Sí las conozco	20	66.6
- Conozco algunas	10	33.3
- No las conozco	0	0
2- Sí me gustaría	14	46.6
- No me interesa	16	53.3
3- Siempre pongo interés	6	20
- A veces	11	37.3
- No me interesa	13	43.3
4- Mucho	7	23.3
- No lo suficiente	20	66.6
- Me desagradan	3	10
5- Divertidas, diarias, emotivas, entusiastas, interesantes, con varios incisos, dinámicas, competitivas, a modo de juego.	29	96.6
- Como hasta el momento	1	3.3
6- Me engrandecen como estudiantes	5	16.6
- Me preocupan	11	36.6
- No tienen importancia para mí	14	46.6

Anexo 10.

Resultados de prueba inicial

Elementos afectados	Cantidad de alumnos	%
Palabras agudas	17	56.6
Palabras llanas	23	76.6
Palabras esdrújulas	13	43.3
Acento hiático	25	83.3
Acento Diacrítico	12	40.6

Anexo 11.

Resultados de la prueba final.

Componente afectado	Cantidad de alumnos	%
Acentuación de palabras agudas	2	6.7
Acentuación de palabras llanas	4	13.3
Esdrújulas	0	0
Acento hiático	3	10.0
Acento diacrítico	2	6.7

Anexo 12.

Tabla comparativa entre prueba inicial y prueba final:

Componente afectado	Prueba inicial (cantidad de estudiantes)	%	Prueba final (cantidad de estudiantes)	%
Palabras agudas	17	56.6	2	6.7
Palabras llanas	23	76.6	4	13.3
Palabras esdrújulas	13	43.3	0	-
Acento Hiático	25	83.3	3	10.0
Acento diacrítico	12	40.6	2	6.7

Anexo 13.

Tabla comparativa utilizando la categorización según Osvaldo Balmaseda.

Categorías	Prueba inicial (Cantidad de alumnos)	Prueba final (Cantidad de alumnos)	Porciento inicial	Porciento final
4- Diestros o expertos	2	6	6.7	20
3- Seguros o estables	2	20	6.7	66.6
2- Inseguros	3	2	10.0	6.6
1 Anárquicos	23	2	76.6	6.6

Anexo14.

Actividad 16

Título: ¡Escríbase sin manchas!

Objetivo: Copiar al dictado un texto dado.

Método: Viso- Audio- Gnósico- Motor.

Orientaciones metodológicas: Seguir la metodología establecida para dicha actividad: Preparación cuidadosa. Ajustarse al nivel de los estudiantes. Responder a los objetivos perseguidos. Ejecutarse adecuadamente (lectura previa, dictado cuidadoso de acuerdo con las unidades de sentido, nueva lectura para la verificación). Ser revisado

Copia al dictado el siguiente texto, que de seguro te es muy familiar porque pertenece a un programa de la televisión cubana:

Si me preguntan por ti siempre le digo a todo el mundo que te quiero mucho y sé que tú haces lo mismo si te preguntan por mí, porque tú y yo hemos andado juntos el mismo camino, hemos compartido nuestros secretos, nos hemos regalado las cosas que amamos y hemos descubierto y disfrutado juntos la danza del niño cómplice de las estrellas, el vuelo sutil e ingenuo de las mariposas, la sinfonía de los papalotes en el viento y el azul, el azul que se derrama por todas partes en esta isla de sueños.

Al finalizar se procede a la revisión colectiva en el pizarrón y los estudiantes explican las palabras que más dificultades les hayan ofrecido, o el uso de los signos de puntuación.

Evaluación y control: Cualitativa, según niveles de desempeño y socializada con el grupo.

Conclusiones: La actividad permitió consolidar y aplicar conocimientos, habilidades y conceptos adquiridos. Se analizaron las principales regularidades teniendo en cuenta logros y dificultades.

Actividad 17

Título: El maratón de la ortografía.

Objetivo: Aplicar reglas básicas de acentuación, a través de un ejercicio lúdico.

Tiempo para la ejecución de la actividad: 45 minutos.

Forma de organización: Por equipos.

Método: Dinámica grupal.

Contenido: Reglas de acentuación.

Orientaciones metodológicas: Realizar la base orientadora de la actividad y precisar los objetivos a lograr con los estudiantes. Estimularlos a que participen y realicen anotaciones. Se sugiere para ser utilizado en áreas de juego, la biblioteca y el descanso activo. Se puede establecer una actitud competitiva, ya sea colectiva o individual.

Actividad:

Hoy nuestra aula se convertirá en un pequeño centro deportivo en el que realizaremos un maratón, pero no utilizaremos implementos deportivos. Nuestra carrera es por la ortografía y el premio el conocimiento. Gana el primero el que sea capaz de responder todas las tarjetas.

¡Manos a la obra!

1. Escribe un acróstico con el nombre de nuestro Héroe Nacional. Inserta en él dos palabras agudas, dos llanas y una esdrújula.

Entrégalo a la responsable de tu grupo, ella tiene tu próxima tarjeta.

¡Qué bien! Tu acróstico ha sido el mejor.

2. Copia la siguiente estrofa de Versos Sencillos, memorízala y recítala a un compañero del equipo. En ella aparece un vocablo atildado. ¿Qué tipo de acento presenta? Explica tu respuesta.

Yo sé de un pesar profundo

Entre las penas sin nombre.

La esclavitud de los hombres

Es la gran pena del mundo.

3. Coloca esta tarjeta encima del televisor del aula, allí encontrarás la próxima.

Conocer al Héroe Nacional es una honra para todo cubano, tú has demostrado lo que sabes de él. Ahora, realiza una lectura del fragmento de Nuestra América que te ofrecemos. Junto con el fragmento aparece la bandera de un país americano, identifica el país y escribe una carta a un joven de ese lugar donde le comentes sobre el fragmento leído. Emplea palabras con acento hiático en tu redacción.

Lo que quede de aldea en América ha de despertar. Estos tiempos no son para acostarse con el pañuelo a la cabeza sino con las armas de almohada, como los varones de Juan de Castellanos: las armas del juicio, que vencen a las otras. Trincheras de ideas, valen más que trincheras de piedra.

4. Coloca esta tarjeta encima de la mesa de tu profesora, allí te espero con tu próxima actividad.

Me alegra que puedas comunicar con facilidad tus ideas y las expresas con emoción.

5. Canta la Guantanamera de Joseíto Fernández, utilizando los versos sencillos.

6. Dibuja a Martí como te lo representan los versos.

7. Entrega la tarjeta a la joven que lleva una rosa blanca prendida del cabello.

Ya casi llegas al final, y lo has hecho de maravilla.

8. Lee el siguiente fragmento de La Edad de Oro, que corresponde al cuento Los dos ruseñores. En él aparecen diferentes palabras atildadas, subraya las que presentan acento hiático, escribe tres palabras que presenten el mismo y trata de continuar el cuento lo más fiel al original.

9. Tu última tarjeta se encuentra en la primera ventana del aula.

- ¡Levántate! ¿Qué pájaro es este del que habla este libro, que dicen que es el más hermoso de todo el país?
- Nunca he oído hablar de él, nunca – dijo el mandarín, arrodillándose en el aire y con los brazos cruzados – no ha sido presentado en palacio.
- ¡Pues en palacio ha de estar esta noche!

10. Ordena la siguiente frase del cuento Meñique de La Edad de Oro y redacta un texto expositivo a partir de lo que esta te sugiere. Emplea en él palabras que se ajusten a las reglas de acentuación ejercitadas en el maratón. Revisa el texto de un compañero de tu equipo y comparte con él los aciertos y deficiencias de su redacción.

Talento buen tener es corazón tiene corazón es el talento tener el que tiene ese que buen. Buenos los que ganan la a larga son los que.

Has ganado

¡Felicitaciones!

Evaluación y control: Cualitativa, según niveles de desempeño y socializada con el grupo.

Conclusiones: La actividad permitió consolidar y aplicar conocimientos, habilidades y conceptos adquiridos. Se analizaron las principales regularidades teniendo en cuenta logros y dificultades.

Anexo 15.

Clases de hiatos	¿Cuándo llevan tilde?	Ejemplos
De dos vocales (a, e, i, o, u) iguales.	Según las reglas generales de acentuación.	esdrújula: <i>cré- e- me</i> llana: <i>chi- i - ta</i> aguda: <i>po- se- er , re - hén</i>
Vocal abierta (a, e, o) y vocal abierta distintas.	Según las reglas generales de acentuación.	esdrújula: <i>hé - ro - e</i> llana: <i>a- or - ta</i> aguda: <i>le - ón,</i> <i>Ja -én</i>
Combinación de una vocal cerrada (i, u) tónica, seguida de una vocal abierta (a, e, o), átona.	Siempre. Sin tener en cuenta las reglas generales de acentuación.	<i>por -fí -e</i> <i>ac -tú - e</i> <i>pú -a</i> <i>e -va - lú - as</i>
Combinación de una vocal abierta (a, e, o) átona, seguida de una vocal cerrada (i, u), tónica.	Siempre. Sin tener en cuenta las reglas generales de acentuación.	<i>o- ír</i> <i>la - úd</i> <i>ma - ú - lla</i> <i>pa- ís</i>

Anexo16.

	Sin tilde o acento diacrítico		Con tilde o acento diacrítico
de	Preposición. Ejemplos: <i>un vestido de seda; Iros de aquí.</i>	dé	Del verbo dar. Ejemplos: <i>dé usted las gracias; Quiero que me dé este regalo.</i>
el	Artículo. Ejemplo: <i>el soldado ya ha llegado.</i>	él	Pronombre personal. Ejemplos: <i>me lo dijo él; Él no quiere dar su brazo a torcer.</i>
mas	Conjunción adversativa. Ejemplos: <i>quiso convencerlo, mas fue imposible; Lo sabía, mas no nos quiso decir nada.</i>	más	Adverbio de cantidad. Ejemplos: <i>hablas más, despacio; Dos más cinco son siete.</i>
mi	- Posesivo. Ejemplo: <i>Te invito a mi casa.</i> - Sustantivo como "nota musical". Ejemplo: <i>el mi ha sonado fatal.</i>	mí	Pronombre personal. Ejemplos: <i>a mí me gusta el fútbol; ¿Tienes algo para mí?</i>
se	Pronombre personal. Ejemplo: <i>se comió todo el cocido.</i>	sé	Forma del verbo ser o saber. Ejemplo: <i>yo no sé nada; Sé buenos con ellos, por favor.</i>
si	Conjunción condicional. Ejemplos: <i>Si llueve no saldremos; Todavía no sé si iré.</i> Sustantivo como "nota musical". Ejemplo: <i>una composición en sí bemol.</i>	sí	Adverbio de afirmación o pronombre personal reflexivo. Ejemplos: <i>¡sí, quiero! ; Solo habla de sí mismo.</i>
te	Pronombre Personal. Ejemplos: <i>te lo regalo; Te he comprado unos guantes.</i>	té	Sustantivo (bebida). Ejemplo: <i>toma una taza de té.</i>
tu	Posesivo. Ejemplo: <i>dame tu abrigo.</i>	tú	Pronombre personal. Ejemplo: <i>tú siempre dices la</i>