

Desarrollo de competencias lectoras a través de una secuencia didáctica basada

en la metodología Aprendizaje por Proyectos, en los estudiantes del grado

primero tres de básica primaria

Marysol Chacón González

Universidad Nacional de Colombia

Facultad de Ingeniería

Maestría en la Enseñanza de las Ciencias Exactas y Naturales

Palmira, 2018

Desarrollo de competencias lectoras a través de una secuencia didáctica basada

en la metodología Aprendizaje por Proyectos, en los estudiantes del grado

primero tres de básica primaria.

Marysol Chacón González

Trabajo de profundización presentado como requisito parcial para optar al título

de: Magister en Enseñanza de las Ciencias Exactas y Naturales

Director:

Prof. Martha Salamanca. Ms.C. En Lingüística

Co-Director:

Prof. Oscar Yovany Checa Cerón. Ph.D. En Ciencias Física.

Universidad Nacional de Colombia

Facultad de Ingeniería

Maestría en la Enseñanza de las Ciencias Exactas y Naturales

Palmira, 2018

Tabla de Contenido

1. Introducción .. 13

2. Planteamiento del Problema .. 15

2.1. Justificación ... 16

2.2. Pregunta problema ... 17

2.3. Objetivos ... 18

2.3.1. General .. 18

2.3.2. Específicos ... 18

3. Marco de referencia .. 19

3.1. Antecedentes .. 19

3.1.1. Internacionales ... 19

3.1.2. Antecedentes locales ... 23

4. Marco Teórico ... 25

4.1. Definiciones sobre didáctica ... 25

4.1.1. Secuencia didáctica ... 26

4.1.2. El aprendizaje activo y la metodología basada en proyectos 26

4.2. La lectura y el acto de leer .. 28

4.2.1. Competencias requeridas para una buena lectura 30

4.3. La narrativa y la importancia de la fábula .. 31

5. Metodología... 33

5.1. Tipo de investigación ... 33

5.2. Técnicas e instrumentos de recolección de datos 34

5.3. Técnicas de análisis .. 34

5.4. Fases del proyecto ... 35

5.4.1. Fase 1: exploración o indagación de realidades 35

5.4.2. Fase 2: diseño de la propuesta .. 36

5.4.3. Fase 3: aplicación de la secuencia didáctica ... 37

5.4.4. Fase 4: análisis de datos Iniciales y finales para determinar el impacto

alcanzado ... 38

5.5. Población a quién va dirigida .. 38

5.5.1. Localización de la Institución Educativa Cárdenas Centro 39

6. Resultados y análisis ... 40

6.1. Resultados fase 1: exploración o indagación de realidades 41

6.1.1. Resultados históricos de la institución en el área de lenguaje 41

6.1.2. Actividad 1. Encuesta a niños grado 1.3 Grupo observado. 42

6.2. Fase de análisis de datos iniciales ... 43

6.2.1. Tabulación de la prueba de indagación inicial sobre la

percepción de las clases .. 43

6.2.2. Actividad 2. Encuesta a padres de familia grado 1-3 50

6.3. Fase 2: diseño e implementación de la secuencia didáctica 53

6.3.1. Aplicación de la propuesta ... 53

6.4. Fase de análisis finales ... 67

6.5. Fase de impacto alcanzado ... 73

6.5.1. Mejoramiento de los niveles de profundidad en la lectura

de fábulas ... 73

6.5.2. Competencias de comprensión textual desarrolladas por

los estudiantes .. 81

6.5.3. Competencias literarias desarrolladas por los estudiantes 82

7. Discusión .. 84

8. Conclusiones .. 86

9. Capítulo VI Recomendaciones .. 87

10. Referencias Bibliográficas ... 88

11. Anexos ... 92

Lista de Tablas

Tabla 1. Estándares básicos de competencias para grado primero a tercero tenidas en

cuenta durante la investigación. Fuente: adaptada de MEN (2006) 31

Tabla 2. Distribución de actividades de la secuencia didáctica. 37

Tabla 3. Resultados históricos 2015- 2016 valorativos resúmenes I y III periodo de

mortalidad académica en competencias lectoras e interpretativa. Institución Educativa

Cárdenas Centro del municipio de Palmira, Valle del Cauca. 41

Tabla 4. Cuadro resumen estadístico aplicación encuesta para la indagación inicial de

percepción de los estudiantes frente a las clases dentro del aula relacionadas con la

lectura. Total encuestados: 35 estudiantes de 36 totales. ... 44

Tabla 5. Resumen estadístico de preguntas aplicadas como indagación a padres de

familia. Resumen encuesta indagación inicial a 22 padres de familia de los estudiantes

grado 1-3. .. 50

Tabla 6. Tabla de resumen estadístico prueba final secuencia didáctica aplicada al

grupo 1-3. .. 68

Tabla 7. Competencias en comprensión textual para grado primero-tercero que fueron

desarrolladas por los estudiantes durante el proceso investigativo. 81

Tabla 8. Competencias literarias para grado primero-tercero desarrolladas por los

estudiantes durante el proceso investigativo. .. 82

Tabla 9. Diseño de la secuencia didáctica utilizada en la presente investigación Fuente:

elaboración propia. ... ¡Error! Marcador no definido.

Lista de figuras

Figura 1. Resultados de Pruebas Saber de la IE Cárdenas Centro, Palmira, grado

tercero, año 2017. ... 15

Figura 2. Grupos de actividades de la secuencia didáctica de acuerdo con las fases de

la investigación. ... 36

Figura 3. Institución Educativa Cárdenas Centro de Palmira Valle del Cauca. 39

Figura 4. Resultado de encuesta de percepciones sobre la lectura en el grupo de

estudio. .. 46

Figura 5. Fotografía collage niños actividades de la secuencia didáctica. 56

Figura 6. Actividades de la secuencia didáctica niños 1-3. Fuente: elaboración propia.

 .. 57

Figura 7. Actividad en espacio de biblioteca secuencia didáctica. Fuente: elaboración

propia. ... 58

Figura 8. Fotografía recorrida en biblioteca rincón de personajes. 60

Figura 9. Actividades de la secuencia realizadas en el pasillo. 64

Figura 10. Tabulación general de preguntas para la evaluación de la secuencia

didáctica. ... 70

Figura 11. Lectura en voz alta realizada por los estudiantes. .. 72

Figura 12. Lectura interactiva con la profesora. .. 72

Figura 13. Evidencia de lectura a nivel literal. ... 74

Figura 14. Evidencia de lectura a nivel literal. ... 75

Figura 15. Evidencia de lectura inferencial. ... 76

Figura 16. Evidencias de lectura crítica. .. 77

Figura 17. Evidencias de lectura crítica. .. 77

Figura 18. Evidencias de interacción entre el lector y el texto: copla 1. 78

Figura 19. Evidencias de interacción entre el lector y el texto: copla 2. 79

Figura 20. Evidencia de interacción entre texto y lector: poema de un estudiante. 80

Figura 21. Porcentajes del desempeño de las competencias en comprensión textual

desarrolladas por los estudiantes de grado tercero durante el proceso investigativo. .. 82

Figura 22. Competencias literarias para grado primero-tercero desarrolladas por los

estudiantes durante el proceso investigativo. .. 83

Dedicatoria

A mi hija Daniela.

Inspiración y motivación para ser cada día mejor persona, el motor que ha permitido

descubrir en mí la vocación de enseñar.

A mi madre Damaris y mi hermana Nelsy.

 Por su apoyo permanente en este proceso y siempre han estado a mi lado

brindándome afecto y amor incondicional.

A mis estudiantes

Alegran mi vida con su ternura, cariño y ese deseo inmenso de aprender cada día, que

se ha convertido en combustible para mejorar y prepararme constantemente.

Agradecimientos

Primero, agradezco a Dios, quien guía mis pasos, acompaña cada instante de vida y

me permitió el regalo de estudiar.

 A mi familia por estar siempre a mi lado, apoyándome, acompañándome en los

momentos de lucha, brindándome palabras de aliento sin importar aquellos espacios de

tiempo de los cuales los privé.

 A la Universidad Nacional de Colombia y sus excelentes docentes por sus

orientaciones y calidad humana, las cuales enriquecieron mi existir. A la profesora Mg.

Martha Lucia Salamanca por su entrega, dedicación, ternura y sabiduría durante todo

este proceso de formación.

A mis estudiantes, que alegran mi existir; su deseo permanente de aprender se

hacía evidente cada día y creó el reto de ser mejor; son ellos actores principales de

este sueño de enseñar, aprender y formar.

Resumen

Los estudiantes de la Institución Educativa Cárdenas Centro de la ciudad de Palmira,

Valle, tanto en pruebas externas como internas presentaban resultados valorativos

básicos y bajos; esto llevó a la institución a reflexionar al respecto. Parte del análisis

alcanzado surgió desde el consejo académico y de plenaria docente al determinar que

gran parte de estos eventos se daban a raíz de la carencia en competencias lectoras,

que se gestaba incluso desde los primeros grados de escolaridad, se vio la necesidad

de la creación de estrategias de enseñanza que enfrenten la dificultad y pueda ser

superada. Se estableció entonces como alternativa la creación y aplicación de una

secuencia didáctica que logró impactar la necesidad y superarla.

La formulación del trabajo se sustentó teóricamente entre investigadores que han

relacionado y estructurado métodos efectivos para la formación de competencias

lectoras, algunos de ellos empleando el método de enseñanza por proyectos como lo

plantea Cassany (2006).

El trabajo se planteó en el marco del enfoque metodológico mixto, con predominio

del cualitativo. Se desarrolló en cuatro momentos a los que se llamó ‘fases’, que van

desde la aplicación de instrumentos tanto a estudiantes, como a maestros y padres de

familia; se prosiguió con la construcción de actividades propias de la secuencia y su

posterior aplicación para, finalmente, establecer el impacto alcanzado.

La estrategia establecida mostró que efectivamente la secuencia didáctica empleada

logró un fortalecimiento en las competencias lectoras en los niños de primer ciclo

(primero a tercero). Esto fue evidenciado no solo a través de los procesos de

enseñanza y las diversas pruebas al interior del proceso, sino también en aquellas

institucionales donde históricamente jamás se habían logrado resultados del 100% en

estudiantes de estos niveles. De igual forma, la secuencia proporcionó la posibilidad de

fundamentar niveles interpretativos en los procesos de lectura y un alto impacto en el

trabajo, tanto autónomo como colaborativo.

Palabras clave: secuencia didáctica, aprendizaje, enseñanza, competencia,

comprensión lectora, aprendizaje basado en proyectos.

Abstract

The students of Institución Educativa Cárdenas Centro at Palmira-Valle, both in external

and internal tests presented basic and low evaluation results; it led the institution to

consider this and. Part of the analysis reached came from the academic council and the

teaching plenary; when determining that a large part of these events occurred as a

result of the lack of reading skills, which developed even from the first grades of school;

it showed the need to create teaching strategies that face the difficulty and can be

overcome. The creation and application of a didactic sequence that can impact the need

and change it is then established as an alternative.

The formulation of the work was based theoretically among researchers who have

linked and structured effective methods for the development of reading competencies,

some of them using the method of teaching by projects as Cassany (2006).

The work was proposed within the framework of the mixed methodological approach,

with a predominance of qualitative and developed in four moments that were called

phases, ranging from the application of instruments to students, teachers and parents;

and we continued with the construction of activities of the sequence and the subsequent

application to finally establish the impact achieved.

The established strategy demonstrated that the didactic sequence used, effectively

achieves a strengthening in reading skills in first cycle children (first to third grade), this

was evidenced not only through the teaching processes and the various tests within the

process, but also in those external to the institution where, historically, 100% results

have never been achieved in students of these levels. In the same way, the sequence

provided the possibility of grounding interpretative levels in the reading processes and a

high impact on both autonomous and collaborative work.

Keywords: didactic sequence, learning, teaching, competence, reading

comprehension, project-based learning.

Lista de abreviaturas

Término o Palabra Abreviatura

Aprendizaje basado en proyectos ABPr

Asociación de médicos de los estados unidos AMA

American psychological association APA

Canal of science editor CSE

Derechos básicos de aprendizaje DBA

Investigación, acción, participación IAP

Modern lenguage association NLM

Proyecto educativo institucional PEI

13

1. Introducción

La lectura es un proceso que se desarrolla en el ámbito escolar y desde los primeros

grados. Se debe entender el acto de leer como una interacción entre el autor y el lector

(Bolívar, 2000); de ahí que al maestro corresponde tener claro los actos de lectura que

desarrolla con sus estudiantes por la trascendencia que esto genera en la vida escolar

e incluso personal. De los procesos de lectura se desprende la totalidad de apoyo en la

comprensión de las diversas áreas del saber de las ciencias, por tanto, si esta no se

consolida desde los primeros años, difícilmente un individuo tendrá alcances

significativos en los procesos escolares que desarrolle durante su vida. Este evento

hace indispensable que los maestros piensen procesos de enseñanza relacionados con

competencias lectoras e interpretativas. Frente a lo cual Cassany, Luna y Sanz (1994)

afirman:

Quien aprende a leer eficientemente y lo hace con constancia desarrolla, en

parte, su pensamiento. Por eso, en definitiva, la lectura se convierte en un

aprendizaje trascendental para la escolarización y para el crecimiento

intelectual de la persona (p. 193).

En este contexto, el presente trabajo surge a partir de la necesidad de generar

nuevas estrategias didácticas para el fortalecimiento de competencias lectoras en niños

del primer ciclo de básica primaria, del colegio Cárdenas Centro, del municipio de

Palmira, Valle del Cauca, en el periodo 2017 – 2018; a través del diseño e

implementación de una secuencia didáctica que emplea como estrategia de

aprendizaje la aplicación del modelo por proyectos. Al respecto, Goodman (1996)

expresa que: “los niños que aprenden a disfrutar la lectura, llegado el momento de

elegir, elegirán leer. Aquellos que aprenden a leer, pero no a disfrutar de la lectura, rara

vez elegirán leer durante su tiempo libre” (p. 46).

Esta secuencia didáctica se aplicó en fases que se establecen dentro del trabajo de

forma descriptiva en tiempo, lugar y recurso. Para identificar los niveles de lectura

comprensiva e interpretativa en el grado respectivo, se emplearon instrumentos como

la encuesta y pruebas de iniciación que permitieron encontrar con exactitud las

dificultades en procesos de lectura y su interpretación, los cuales fueron un insumo

primordial para el desarrollo de la secuencia a partir de la metodología por proyectos

utilizando el texto narrativo la fábula. Lo anterior es complementado por Sandín (2003),

quien expresa que estas estrategias didácticas permiten indagar, profundizar y

describir, a partir de una práctica en el aula, cuáles son las interacciones docentes y los

contenidos de enseñanza y evaluación para desarrollar competencias lectoras.

La investigación se trabajó bajo un paradigma metodológico mixto, con aspectos

cuantitativos que refieren al uso sistemático de estadísticas cuyos datos arrojados

14

establecieron generalidades respecto a las competencias de los niños del grupo, y

cualitativos al analizar en los aspectos particulares de la intervención, cuáles son

valederos de presentar como aspectos significativos. De este modo, el trabajo presenta

dos miradas respecto al mejoramiento de la lectura en la escuela.

El presente documento consta de seis capítulos. Inicia con la formulación del

problema que plantea la dificultad y el marco poblacional objeto; así mismo, se

tuvieron en cuenta los estudios realizados con anterioridad, tanto a nivel local, regional

e internacional, los cuales fueron insumo para darle validez a la investigación; se

describe también la metodología utilizada, las fases y su ejecución; se expone el

análisis de resultados, donde está argumentado el impacto alcanzado con la aplicación

de la secuencia didáctica; y se finaliza con recomendaciones puntuales que servirán

de insumo para maestros del primer ciclo de básica primaria, padres de familia, e

instituciones en general que deseen el fortalecimiento de competencias lectoras en los

niños.

Finalmente, esta propuesta permitió una destreza de interpretación de las realidades

naturales o sociales a las que se vea sujeto en su interacción vital con el mundo,

promoviendo capacidades y habilidades de autocrítica y crítica, de análisis y

decodificación del lenguaje. Cassany (2006), lo aborda de manera muy clara al afirmar

que:

En cada lugar, en cada momento, leer y escribir han adoptado prácticas

propias, en forma de géneros discursivos particulares. Para cada género (…)

leer y escribir cumplen funciones concretas: el lector y el autor asumen roles

específicos, se manejan unos recursos lingüísticos prefijados, se práctica

una retórica también preestablecida (p. 22).

15

2. Planteamiento del Problema

Los últimos resultados de pruebas de comprensión aplicadas a los estudiantes

colombianos, en el año 2017, confirman que un alto porcentaje de ellos tienen

dificultades de comprensión e interpretación textual. En la prueba Pisa del 2017, el 43%

no supera los estándares mínimos. Los estudiantes de los demás países miembros de

la OECD que no superan la prueba es el 20%. En las Pruebas Saber del mismo año

(2017), un poco menos de la mitad de los estudiantes de 5° y 9° superó la lectura

literal. Sin embargo, este resultado nacional se contrasta con los obtenidos por la

institución para grado tercero durante la segunda mitad del 2017, justo antes de que

iniciara la intervención didáctica con los niños.

Los datos históricos de la Institución en Pruebas Saber (Icfes, 2017), como se ve en

la figura 1, han mostrado en los últimos años que, gracias a los esfuerzos por mejorar

no solo los resultados valorativos en pruebas externas, sino en los procesos de

enseñanza en todas las áreas que establece el currículo nacional e institucional, los

estudiantes han alcanzado estándares altos y superiores. Gran parte de los procesos

de formación se basan en la lectura, y es justamente uno de los elementos menos

fuertes en la mayoría de estudiantes de la institución en general. Debe recordarse que

esta prueba empieza a contar desde grado tercero, por lo que no hay datos referidos a

los cursos anteriores.

Figura 1. Resultados de Pruebas Saber de la IE Cárdenas Centro, Palmira, grado tercero, año

2017.

Fuente: propia.

El proceso de enseñanza de la lectura se inicia en los primeros grados escolares y

es desde ahí que se debe establecer elementos puntuales, eficaces y asertivos que

permitan crear hábitos de lectura con capacidad de interpretación. Al interior del aula

16

los maestros del grado primero de la Institución Cárdenas Centro de Palmira han

evidenciado año tras año dificultad para alcanzar los diferentes niveles de lectura y

mayor aun procesos de comprensión; según afirman, estos eventos frustran a los niños

y a sus familias, generando desesperanza, poco interés por la escuela y en el peor de

los casos, mortalidad académica o deserción escolar, la cual alcanzó niveles de más de

6 estudiantes por año en cada primero. Las planillas de registros de procesos

valorativos que los maestros emplean es una de las evidencias con las que se contó

para establecer la dificultad; como parte del desarrollo de este trabajo, se aplicó una

prueba tanto de lectura como de interpretación con el uso de un lenguaje icónico, y los

resultados de esta prueba confirmaron la situación anteriormente planteada.

En el caso de las familias, estas se han caracterizado por llevar sus hijos a la

escuela y en la mayoría de los casos ofrecerles los recursos básicos para su formación,

pero tampoco tienen hábitos de lectura y no las generan en sus hogares. Todo lo

anterior fundamenta la necesidad de crear, aplicar y medir el impacto de una secuencia

didáctica que enamore a los niños de la lectura en la escuela, les genere elementos

sólidos para desarrollar procesos asertivos y efectivos que los conduzcan a

interpretaciones y, como consecuencia, las valoraciones del proceso individual y

colectivo alcance niveles altos y superiores, pero junto a ello se logre un goce de la

vida escolar sirviendo de proyección de las diversas particularidades en los niños.

2.1. Justificación

El presente trabajo nace a raíz de cuestionarse qué hacer frente a los bajos resultados

tanto de pruebas externas como procesos de evaluación institucional encontrados año

tras año en la población estudiantil de la Institución Educativa Cárdenas Centro, del

municipio de Palmira, Valle del Cauca, cuando los estudiantes se enfrentaban a

problemas y situaciones directamente relacionadas con las competencias lectoras, lo

que afecta directamente los niveles de interpretación textual en cualquier saber y grado.

Los resultados en pruebas tanto internas como externas, tal y como se explicó en el

apartado anterior, evidencian que hay falencias en los métodos didácticos empleados

en el aula, especialmente el grado primero. Esto implica que, si se quería intervenir

para mejorar las dificultades, se debía proponer un método radicalmente nuevo para la

institución, dirigido específicamente a desarrollar las competencias lectoras en el primer

grado de primaria.

La finalidad del trabajo fue, entonces, crear una estrategia didáctica fundamentada

en el Aprendizaje Basado en Proyectos (ABPr) compuesta de una secuencia de

actividades que apuntaran al fortalecimiento de las competencias lectoras, para que se

alcanzaran niveles de interpretación textual en los niños de grado primero de Institución

17

Educativa Cárdenas Centro, los cuales iniciaban su proceso lector; adicionalmente,

buscaba responder a una necesidad académica de la institución donde se sitúa el

problema, pero también intenta mostrar a los padres de familia la importante labor que

ellos pueden ejercer en el aprendizaje de sus hijos.

Es también valioso poder utilizar cada parte del proceso de fortalecimiento de

competencias lectoras para fomentar al interior del aula aspectos de gran valor como el

trabajo colaborativo y en equipo en niños tan pequeños, que logren ver en la escuela

un lugar de emancipación y posibilidad. De tal suerte, como lo desarrolla Santiago

(2018) en su trabajo, la lectura debe alcanzar espacios generosos de reflexión y

compartir de saberes, historias, magia y creatividad, y esta busca permitir justamente

momentos donde logren vivenciar experiencias que los formen y diviertan para que la

escuela realmente sea un espacio de conocimiento real, tangible y posible.

Así, se propone el ABPr como método para solventar las dificultades en los niños

pues ha demostrado su efectividad a partir del planteamiento de problemas, ya que el

estudiante se convierte en un sujeto activo y tiene mayor control en su proceso de

aprendizaje (Cardona, Mora y Velásquez, 2017); adicionalmente, al ser un método poco

utilizado en la institución educativa, se convirtió en una necesidad comprobar su validez

frente a los métodos más comunes que, como se vio arriba, no parece que estén

llevando a los estudiantes a un buen término en el desarrollo de sus competencias

(Cardona, Mora y Velásquez, 2017).

De tal manera, la secuencia que se propone aplica todos los recursos didácticos

creados en el grado 1-3 para finalmente analizar resultados del proceso y reconocer el

impacto logrado. Se espera convertir a la secuencia didáctica diseñada y concreta en

un insumo metodológico a emplearse en el corto plazo por cualquier maestro de la

institución.

2.2. Pregunta problema

Por lo anterior, se formuló una pregunta que se esperó responder con la consecución

del proyecto referida al desarrollo de competencias lectoras con el ABPr como método

central para los niños del grado tercero de la IE Cárdenas centro:

¿Cómo desarrollar competencias lectoras con una secuencia didáctica basada en el

ABPr con la fábula como eje conceptual en niños del grado 1-3 de básica primaria de la

Institución Educativa Cárdenas Centro, del municipio de Palmira, Valle del Cauca?

18

2.3. Objetivos

2.3.1. General

Desarrollar competencias lectoras mediante una secuencia didáctica fundamentada en

el ABPr con la fábula como eje conceptual en niños del grado 1-3 de básica primaria de

la Institución Educativa Cárdenas Centro, del municipio de Palmira, Valle del Cauca.

2.3.2. Específicos

• Diagnosticar las causas que han generado dificultad para alcanzar el dominio de

competencias lectoras en niños de primer grado de básica primaria de la

Institución Educativa Cárdenas Centro de Palmira Valle del Cauca, con el fin de

ajustarlos a la secuencia didáctica.

• Diseñar una secuencia didáctica fundamentada en el ABPr con la fábula como

insumo conceptual, para el desarrollo de competencias lectoras en los

estudiantes del grado 1-3 de básica primaria, de la Institución Educativa

Cárdenas Centro, del municipio de Palmira, Valle del Cauca, en los periodos

lectivos 2017 y 2018.

• Aplicar la secuencia didáctica fundamentada en el ABPr para la formación de

competencias lectoras e interpretativas en niños de primer grado de básica

primaria de la Institución Educativa Cárdenas Centro de la ciudad de Palmira,

encaminada a comprender, utilizar y analizar textos narrativos tipo fábula.

• Analizar el impacto educativo de la aplicación de la secuencia didáctica de

aprendizaje basado en proyectos (ABPro) y su efectividad, de forma que se

compruebe si puede o no continuar siendo utilizada.

19

3. Marco de referencia

En este apartado se contextualiza la fundamentación bibliográfica del presente trabajo.

En primer lugar, se presentan las investigaciones que sirvieron de antecedentes y

brindaron diversos aportes para el diseño de la secuencia didáctica, así como

directrices para el trabajo con los estudiantes productos de experiencias docentes y no

solo teóricas. En segundo lugar, se halla el marco teórico, donde se explican las

nociones fundamentales para este trabajo como son las competencias lectoras, la

comprensión lectora, el aprendizaje basado en proyectos, entre otros.

3.1. Antecedentes

Resulta necesario manifestar que existen muchos autores que han desarrollado

procesos de investigación e indagación en el aula al respecto de las competencias

lectoras, de modo que los contextos son tan variados que cada investigación involucra

una especificidad en el modelo de la escuela que puede determinar el rumbo de los

resultados obtenidos.

3.1.1. Internacionales

En primer lugar, se encuentran los autores Arango, Aristizábal, Cardona, Herrera y

Ramírez (2015). La investigación que desarrollaron fue de tipo mixto con un alcance

descriptivo. Como herramienta para la recolección de datos, las autoras usaron un test

que pretendía medir la comprensión de lectura con la que contaban los estudiantes e

identificar el proceso metacognitivo utilizado por estos para enfrentarse a un texto.

Igualmente, usaron una unidad didáctica con el objetivo de mejorar la comprensión

lectora al incorporar algunas estrategias metacognitivas (Arango et al., 2015), lo cual

tiene una relación con la propuesta a implementar en esta investigación.

Finalmente, hicieron un análisis de las categorías que fueron planteadas en el marco

teórico para identificar relaciones entre la comprensión lectora y las estrategias

metacognitivas usadas, como la entrevista (2015, p. 58), revisión a “vuelo de pájaro” (p.

59), el aprendizaje de nuevas palabras (p. 59), o la “autopregunta” (p. 60). Esta

investigación concluyó que la enseñanza de las estrategias metacognitivas para la

comprensión de textos permite mejorar notablemente los niveles de comprensión de

diferentes textos (Arango et al., 2015). Esta propuesta busca mejorar competencias

lectoras en niños cuyo proceso apenas inicia.

Por otra parte, Gaona (2013) llevó a cabo un proyecto investigativo que planifica,

elabora y ejecuta una estrategia basada en el planeamiento de preguntas con el

objetivo de fortalecer los niveles de comprensión lectora de textos de tipo científicos del

área de ciencias naturales en el grupo estudiado de la institución educativa Débora

Arango Pérez, ubicada en la ciudad de Medellín.

20

Como resultado del estudio se identificaron las problemáticas sobre la comprensión

lectora ubicadas en el contexto escolar, al usar como base una reflexión sobre los

procesos de enseñanza y las estrategias didácticas que se llevan a cabo en la

institución en las diferentes áreas académicas, como parte del currículo. Por ejemplo, la

autora identificó como parte de la problemática el uso de textos con objetivos didácticos

preconcebidos (2013, p. 7). Con este tipo de información, se realizó un seguimiento y

evaluación que aportaran a la solución de la problemática tratada (Gaona, 2013).

Este antecedente permite evidenciar un cambio positivo en el mejoramiento en cada

nivel de comprensión, y demostrar cómo es posible que los docentes, a partir del uso

de estrategias didácticas como las preguntas, logren estimular el desarrollo de la

competencia lectora en sus estudiantes. El aporte de este antecedente brinda

elementos para comprender la aplicación de secuencias didácticas en el fortalecimiento

de la comprensión lectora. Este trabajo a través de la aplicación de la secuencia busca

que la lectura sea una competencia que motive y estimule al niño en todo su proceso

de aprendizaje en cada una de las áreas del conocimiento al que se enfrentará.

Otros autores como Arango, Sterling y Vanegas (2015), pretendieron mejorar el

interés, la motivación y el agrado hacia la lectura mostrados por los estudiantes a partir

de una actividad llamada “Play Zone Literario”, la cual combina la lúdica y la literatura.

La intencionalidad de este trabajo es de igual forma ser un método estratégico que no

solo cree secuencias estructuradas para que los estudiantes realicen lecturas

correctamente pronunciadas o interpretadas, sino que también cree en los niños una

especial atención, agrado y atracción, pero fundamentalmente que fomente en los

estudiantes desde edades tempranas el hábito inseparable de leer comprendiendo y

disfrutando.

Primeramente, los autores realizaron una encuesta de percepción y análisis, con

relación a gustos, aficiones de lectura y en el desarrollo del proceso. Así, adelantan

diferentes series de actividades que conlleven a mejorar la competencia lectora, pero

también utilizan dinámicas de interacción con los estudiantes, particularmente aquellas

no convencionales, motivan, recrean y construyen una conectividad de mayor impacto

en el pensamiento y generación de ideas (Arango, Sterling y Vanegas, 2015). Los

autores afirman que se deben institucionalizar otras formas de ahondar en el

conocimiento, otras maneras de leer, de escribir o de expresar ideas de forma que el

desempeño en cada actividad de enseñanza y aprendizaje sea cada vez de mejor nivel

y calidad.

Otra autora que desarrolla procesos directamente vinculados con competencias

lectoras en niños de primaria es Vázquez (2016). Su trabajo se basó en la metodología

APRA (acceso, permanencia y rendimiento académico), la cual comprende cinco

21

etapas como son: diseño de la intervención, planeación, implementación y acción,

evaluación de la intervención, culturalización y difusión de la alternativa. El análisis que

desarrolla la investigación establece como conclusiones que efectivamente fue posible

mejorar hábitos lectores en los niños, especialmente, lo que refiere a la eficacia en la

motivación y organización, la creación de un ambiente propicio para el desarrollo de las

sesiones, el dominio y desarrollo de la estrategia círculos de lectura y el desarrollo de

las actividades (Vázquez, 2016).

Por su parte, Barboza y Peña (2014) presentan un artículo cuyo aporte se basa en la

demostración de cómo deben utilizar los docentes de básica primaria estrategias

didácticas en la enseñanza de la lectura, al ser la lectura el pilar para la educación

integral del estudiante; además, puntualizan y hacen especial énfasis en que son estas

estrategias las que aportan, profundizan y potencializan en los niños las habilidades y

competencias lectoras. Igualmente, expresan que son las estrategias didácticas las que

realimente facilitan la comprensión del texto y que actúan como procedimientos

reguladores de la propia lectura. El análisis se hizo a partir de la lectura detenida de las

respuestas obtenidas de cuestionarios, los cuales fueron agrupados por su semejanza,

con el fin de establecer categorías como: el tiempo dedicado a la clase, lo que los

estudiantes deben leer, la respuesta de los estudiantes a las lecturas que sugiere el

docente, estrategias de motivación, uso de marcadores textuales, uso de primera

lectura, realización de predicciones, y realización de inferencias (Barboza y Peña,

2014).

Este trabajo orienta esta investigación porque concluye abogando por la necesidad

de favorecer una iniciación a la lectura que conlleve en el futuro prácticas de lectura

académica, crítica, reflexiva que contribuya a favorecer el aprendizaje significativo y

dejar de lado la enseñanza de la lectura como una actividad repetitiva y memorística

que limita el crecimiento intelectual de los estudiantes, al quedarse sólo en la estructura

superficial del texto sin ir a la estructura profunda que, es lo que permite, el desarrollo

de lectores críticos y autónomos (Barboza y Peña, 2014, p.140)

De la misma manera, Stanovich (como se cita en Gómez 2008), refiere que los

problemas que afectan el desarrollo de la competencia lectora en los estudiantes

inician de manera temprana. Por ende, la diferencia existente entre las habilidades

lectoras de unos niños con respecto a otros va aumentando con el paso del tiempo.

Esto se ve reflejado en que los niños que tienen dificultades para la lectura leen menos

y no van perfeccionando las competencias lectoras. En conclusión, las dificultades

iniciales en la comprensión lectora se observarán en los grados posteriores. Por esto,

en este estudio el interés se centra en analizar el problema de la lectoescritura desde

una etapa escolar temprana.

22

Entre otros autores que realizaron investigaciones relacionadas con competencias

lectoras está Llanes (2005), quien realizó la investigación denominada “La comprensión

lectora en alumnos de tercer grado de la Escuela primaria Lic. Adolfo López Mateos”. El

objeto de estudio fue un grupo de tercer grado compuesto por 18 estudiantes. El

objetivo del autor fue practicar las estrategias de enseñanza de lectura para ayudar a

desarrollar la comprensión de textos en cualquier asignatura y realizar un análisis de

cómo se refleja en el aprovechamiento de los niños. Estos aspectos van acordes a esta

investigación puesto que se llevó a cabo la recolección de los datos a través del

método cualitativo, mediante el uso de la entrevista, la observación, el cuestionario y la

autoevaluación docente, bajo un enfoque etnográfico.

En esencia, las preguntas que Llanes (2005) trataba de responder eran: “¿De qué

manera influye la falta de comprensión lectora en los aprendizajes de los alumnos?

¿Qué factores influyen en los alumnos para la no comprensión lectora? ¿Cómo influyen

los estilos y estrategias de enseñanza para que el alumno desarrolle la habilidad de

rescatar y expresar la idea principal de un texto?” (2005, p. 81). La conclusión de este

estudio fue que las estrategias de enseñanza de lectura son elementos insustituibles

para el logro de lecturas realizadas con niveles de interpretación y comprensión.

Otro autor que aborda la temática de competencias lectoras e interpretativas es

Millán (2010) en su investigación: “Modelo didáctico para la comprensión de textos en

educación básica” publicado por la Revista de Teoría y Didáctica de las Ciencias

Sociale”; esta investigación se sustenta en la teoría de la comprensión de texto y lo

definen como lingüística aplicada. Para la realización de la investigación crea

estrategias de aprendizaje basada en los tres momentos de la lectura identificados por

Solé: antes, durante y después de la lectura, “formular predicciones del texto que se va

a leer, plantearse preguntas sobre lo que se ha leído, aclarar posibles dudas acerca del

texto y resumir las ideas” (2010, p. 122), lo que propicie las estrategias cognitivas de

inferir, predecir, preguntar, procesar la información, resolver problemas en el

procesamiento de la misma y regular el proceso de comprensión de lectura. Así, la

autora llega a un modelo didáctico de planeación para las estrategias lectoras, que se

pregunte para qué, qué y cómo enseñar según los intereses de los alumnos.

Por su parte, Gómez (2011) en su investigación: “Comprensión lectora y rendimiento

escolar: una ruta para mejorar la comunicación, publicada en la Revista de

Investigación en Comunicación y Desarrollo Perú”, “trata el nivel de compresión de

textos en los alumnos de educación primaria considerando elementos tales como la

compresión del texto, la velocidad en la lectura y la precisión de lo leído” (p1). La

investigación se llevó a cabo en la ciudad de Puno. La muestra para el estudio fue

elegida con un método de probabilidades, entre todos los estudiantes del grado cuarto

de educación primaria de los centros educativos estatales que están bajo la jurisdicción

23

de la UGEL en Perú. Se aplicó el método experimental, yendo más allá de la

descripción de lo observado y centrándose en la explicación de cómo y en qué

condiciones ocurre un fenómeno (Gómez, 2011).

Este artículo hace su aporte a esta investigación ya que concluye que: “la

comprensión lectora influye significativamente en el rendimiento escolar general de los

niños del cuarto grado de educación primaria, por lo que se puede afirmar que a mayor

comprensión lectora, mayor será el rendimiento escolar” (Gómez, 2011), razón por lo

cual se deben fortalecer los procesos lectores desde los primeros grados.

Finalmente, para el ámbito internacional se reseña un trabajo cuyo eje metodológico

fue específicamente el aprendizaje basado en proyectos, el cual fue desarrollado por

Olivares (2017) para un aula internivel de una escuela rural. Su propósito consistió en

introducir el trabajo por proyectos a partir del diseño del proyecto “El patio escolar ¿qué

hacer en él?” con una serie de actividades basadas en la interacción con el entorno y

su registro. Al tratarse de una institución con un método pedagógico particular, los

intereses del trabajo no se centraron en el desarrollo de conocimientos de una sola

área, sino que en el proceso se involucraran diversas competencias de todas las que la

dinámica de la actividad lo permitieran. La autora concluye que el diseño del proyecto a

partir del ABP permitió que los contenidos fuesen integrados en una sola secuencia, así

como que se hiciera énfasis en el proceso de aprendizaje en sí y no en su resultado

final.

3.1.2. Antecedentes locales

Para comenzar con las investigaciones realizadas a nivel local, Arango et al. (2015)

realiza una investigación denominada: “Fortalecimiento de la comprensión lectora en

los estudiantes de segundo y cuarto grado de la básica primaria de la institución

educativa La Anunciación en Santiago de Cali”. Este estudio realizó una indagación

intentando dar respuesta al tipo de actividades de carácter lúdico que mejoraban la

comprensión lectora en niños de segundo y cuarto de la básica primaria; empleó una

metodología de investigación-acción, pues buscaba profundizar las causas que

generaban la dificultad y elaboró un plan de acción ubicado en una secuencia didáctica.

Como impacto generó una formación integral, con características de liderazgo; el

componente lúdico en las actividades creó mayor interés en el aprendizaje de los niños.

Fue evidente el cambio en los estudiantes en la comprensión de lectura y el

fortalecimiento de sus habilidades comunicativas y los procesos cognitivos (Arango et

al, 2015).

Igualmente, autores como Pérez y Salguero (2015) en su investigación “Estrategias

Lúdicas para mejorar la comprensión lectora”, utilizaron textos expositivos en

24

estudiantes de sexto grado de la Institución Educativa Técnico Industrial Antonio José

Camacho de Santiago de Cali – Colombia. Este proyecto de investigación estableció la

necesidad de crear a partir de múltiples estrategias métodos de enseñanza de

competencias lectoras, dada la utilización que estas ejercen en cualquier campo de

aprendizaje de cualquier saber de ciencia. Para el caso específico de este trabajo, el

aporte de Pérez y Salguero (2015) radica en que la lúdica junto con otras muchas

herramientas se pueden convertir conforme a la creatividad y pensamiento del maestro

en elementos que consoliden y fortalezcan el proceso de leer e interpretar lo leído.

En cuanto a las intervenciones de aula con el ABP como eje central, en el ámbito

local resalta la influencia en esta investigación del trabajo de Suárez (2014), “El

aprendizaje basado en proyectos como estrategia para fortalecer la competencia

lingüística en niños de primer grado”, con un método cuantitativo y de diseño

experimental. El proyecto a trabajar se llamó “Mis amigos y yo vivimos en comunidad”.

La estrategia consistió en seis fases encaminadas a medir la eficacia de la estrategia

del ABP de acuerdo a las evaluaciones hechas a los estudiantes, donde ponen a

prueba los conocimientos y competencias desarrolladas durante el proceso. Esta

evaluación se realiza a partir de una relación de indicadores, el cual para el caso de la

lectura contempla los niveles literal, inferencial y crítico. La serie de actividades del

proyecto empieza con ejercicios de comprensión lectora con textos como una carta

escrita por el docente, para que luego ellos escriban una propia; una lluvia de

preguntas al texto y a uno mismo; una búsqueda de información en la biblioteca, y con

adultos que manejen internet; y finalmente algunas actividades de producción textual.

De tal manera, Sánchez (2014) demuestra a partir del porcentaje de niños que mejoró

en cada una de las competencias que la estrategia con el ABP fue eficaz y significativa

en el proceso de los estudiantes como personas lectoras.

El punto cardinal en que se encuentran los trabajos reseñados aquí es en la

efectividad de las estrategias didácticas previamente diseñadas para la enseñanza de

la lectura en etapas iniciales, el desarrollo de competencias lectoras y el mejoramiento

de la comprensión lectora en niños de primaria. Igualmente, se presenta la posibilidad

de trabajar la lectura desde ámbitos multidisciplinares en la escuela, lo que la confirma

como un elemento clave en el desempeño de los niños en la mayoría de las áreas. Por

otro lado, queda demostrada en diversos contextos la aplicabilidad del ABPr para el

mejoramiento de la lectura en niños.

25

4. Marco Teórico

En este apartado se presentan las bases conceptuales que guiaron a la presente

investigación a partir de las áreas temáticas involucradas. La secuencia didáctica; las

competencias lectoras (MEN, 2006) para el grado primero; los Lineamientos

Curriculares (MEN, 1998) que se deben abordar en el área de lenguaje y la teoría

alrededor del aprendizaje basado en proyectos (ABPr). En este orden de ideas, para

establecer el ideal desarrollo de esta propuesta se instauraron las categorías

conceptuales que permitirían el alcance del objetivo general y específicos, y se

abordaron en el marco teórico a partir de sus áreas temáticas. Primero, las

concepciones sobre didáctica, donde también se definen el aprendizaje basado en

proyectos y la secuencia didáctica; segundo, la conceptualización sobre la lectura,

donde también se presentan las bases tenidas en cuenta sobre la enseñanza de la

lectura y las competencias lectoras; en tercer lugar, se conceptualiza sobre la fábula y

la importancia de la narración en el aprendizaje inicial de la lengua.

Debe quedar claro de antemano que durante la etapa de desarrollo que ha

correspondido, por lo general, a la edad de los niños de grado primero en esta

investigación, el niño se encuentra en un periodo de operaciones concretas (Piaget,

1967) producto de la función simbólica y semiótica, con la que, entre otras funciones,

se representan objetos o acontecimientos imperceptibles a partir del lenguaje. Esto

significa que los contenidos en el área de lenguaje para grado primero inciden a largo

plazo en la manera como los niños adquieren sus competencias lectoras. Así pues,

desarrollar las competencias lectoras en los niños de grado primero debe conllevar a

una sólida fundamentación que involucra elementos lingüísticos, fonéticos,

conceptuales e interpretativos, porque como afirman Martín-Barbero y Lluch (2011), la

lectura permite fomentar a los profesores procesos de aprendizaje encaminados a

formar individuos críticos, analíticos, solidarios y participativos en el desarrollo de su

vida escolar que por supuesto trascenderá en su particularidad.

4.1. Definiciones sobre didáctica

En el mundo de la investigación existen diversos autores que al respecto de la didáctica

han desarrollado estudios que la definen, establecen y ubican; uno de ellos es Vasco

(2008), quien, en la entrevista El Educador, demarcó la didáctica como “una reflexión

sistemática, disciplinada, acerca del problema de cómo enseñar” (p. 24). En dicha

entrevista, también habla de cómo aprenden los niños y del por qué se tienen tantos

fracasos al tratar de que aprendan lo que uno cree que enseñó. El autor afirma: “Creo

que la evolución ha sido muy lenta, en el sentido que el maestro continúa enseñando

de la manera como él aprendió, como cree que han tenido éxito los maestros que han

estado en buenos colegios” (p. 25).

26

De la definición anterior, se concluye para esta investigación que la didáctica es una

ciencia en continuo desarrollo y evolución. Su fin más importante es el encuentro de

métodos para la enseñanza y formación de los estudiantes. Si se retoma la perspectiva

de Vigotksy (1995) respecto al aprendizaje, la didáctica estaría encaminada también al

vínculo de los estudiantes con los medios para alcanzarlo por ellos mismos, y es esta

idea a la que se inscribe este proyecto.

4.1.1. Secuencia didáctica

Para realizar una secuencia didáctica encaminada a desarrollar competencias lectoras

en niños de grado primero, se toma como referencia la definición de Anna Camps

(2010) de la misma, ligada a una idea de la didáctica pragmática y significativa. De

acuerdo a la autora, la secuencia didáctica se basa en la idea de que el aprendizaje

puede ser alcanzado por los estudiantes a partir de acciones intencionales que,

encaminadas a saberes específicos, sean coherentemente estructuradas y con una

ejecución en el aula planificada a priori. Para Díaz-Barriga, que retoma los términos de

D’Hainaut, una secuencia:

responde fundamentalmente a una serie de principios que se derivan de una

estructura didáctica (actividades de apertura, desarrollo y cierre) y a una

visión que emana de la nueva didáctica: generar procesos centrados en el

aprendizaje, trabajar por situaciones reales, reconocer la existencia de

diversos procesos intelectuales y de la variada complejidad de los mismos

(2013, p. 18)

En el caso de esta investigación, la coherencia de dichos procesos estuvo dictada por

la consecución del objetivo general, el cual era desarrollar las competencias lectoras en

niños de grado primero, los Lineamientos curriculares (MEN, 1998) y los estándares

básicos de competencias (MEN, 2006), pero su diseño final se consolidó a partir de las

necesidades de aprendizaje que más sobresalieron en el ejercicio de diagnóstico.

4.1.2. El aprendizaje activo y la metodología basada en proyectos

La metodología tomada para la consecución del aprendizaje en este proyecto es la

basada en proyectos, que forma parte de un grupo mayor de métodos y técnicas

basadas en el aprendizaje activo. El principio que rige el aprendizaje activo es que el

estudiante pueda llegar a los saberes con actividades que predominen la autonomía y

su compromiso con su papel en el proceso (Prince, 2004). De tal modo, de este se han

desprendido algunos métodos específicos basados en el mismo principio del estudiante

como actor de su proceso, como puede ser el colaborativo, el cooperativo, el basado

en problemas y, entre otros, el basado en proyectos.

27

La metodología basada en proyectos es utilizada de manera amplia y generosa hoy

día alrededor de procesos de formación de competencias lectoras. La metodología de

Aprendizaje Basado en Proyectos (ABPro) tiene como objeto lograr que los estudiantes

se involucren en su proceso de aprendizaje, al permitir que planeen, implementen y

evalúen proyectos con una aplicación que trasciende el aula donde reciben las clases.

Así pues, como bien lo apunta la BNC de Chile (2015, p. 2), cuando se habla del ABP

se habla al mismo tiempo de una metodología docente y de un método de aprendizaje,

por lo que en este documento al referirse a la primera se utilizará el término

metodología basada en proyectos y la segunda aprendizaje.

Respecto al trabajo en el aula basado en proyectos, en palabras del MEN (1998),

constituye un modelo curricular en el que es posible lograr un alto nivel de

integración, por cuanto los proyectos deben ser acordados, planificados,

ejecutados y evaluados colectivamente por quienes participan en ellos (…)

Así, al mismo tiempo que se están aprendiendo nuevos conceptos, se está

propiciando una forma activa y autónoma de aprender a aprender, de

desarrollar estrategias para enfrentar colectiva y organizadamente

problemas de la vida cotidiana y académica.

Además, esta metodología trasciende los principios establecidos en la pedagogía

activa, al intentar lograr una formación integral de los estudiantes que participan en los

proyectos propuestos. Ciro (2012) refiere que:

En América Latina, desde la última década, el método de proyectos ha sido

altamente difundido especialmente en movimientos de educación popular,

pues es una estrategia de investigación, aprendizaje y en gran medida de

acción comunitaria usada como instrumento de promoción social y de

gestión de cambios. (p17).

De tal modo, si se pretende llevar a cabo un método de enseñanza basado en

proyectos, se deben tener presentes las fortalezas individuales y los intereses de cada

niño, para explorarlos en conjunto y proponer un proyecto que los motive. Además, es

importante que ellos estén involucrados en la planeación e implementación de este, ya

que son ellos los que finalmente usaran lo aprendido en el mundo real. Es por esto por

lo que expertos recomiendan que en esta metodología se prefieran actividades a largo

plazo e interdisciplinarias que se centren en las necesidades del estudiante y se deje

de lado las clases en las cuales los niños solo deben memorizar datos.

Algunos autores (como se cita en Ciro, 2012) han sugerido establecer algunas

características que deberían ser un común denominador entre los proyectos. Entre

ellas está el hecho de que se debe centrar y ser dirigidos por los estudiantes; que

28

tengan un esquema de proyecto previamente definido, que contemple la manera en la

que iniciará, como se desarrollará y como finalizará; que tenga un contenido

significativo para los estudiantes y que pueda ser observable en su entorno; que

contemple problemas del mundo real, para generar motivación e interés por el tema a

tratar; deben permitir a los estudiantes ser quienes hagan la investigación y búsqueda

de la información; recalcar la importancia de remitirse a las fuentes originales y no a los

resúmenes; tener unos objetivos específicos que estén relacionados con el plan

curricular de la institución; que resulte en un producto tangible que sea posible

compartir y debería garantizar la participación activa de todos los estudiantes.

4.2. La lectura y el acto de leer

Los Lineamientos curriculares del MEN (2006) para el área de lengua castellana

recogen algunas definiciones alrededor de la lectura y el acto de leer. Comprensión de

significado del texto, decodificación, un proceso de interacción o una situación de la

comunicación (p. 27). De tal manera, se entiende al acto de leer

como un proceso significativo y semiótico cultural e históricamente situado,

complejo, que va más allá de la búsqueda del significado y que en última

instancia configura al sujeto lector. Esta orientación tiene grandes

implicaciones a nivel pedagógico ya que las prácticas de lectura que la

escuela privilegia deben dar cuenta de esta complejidad de variables, de lo

contrario estaremos formando decodificadores que desconocen los

elementos que circulan más allá del texto. En este punto la teoría pragmática

cobra su valor: el tomar los actos de significación y los actos de habla como

unidades de análisis y no sólo la oración, el enunciado o el texto a nivel

interno, resultan ideas centrales (2006, p. 27. Énfasis añadido).

Autores como Isabel Solé (2013) en su libro Estrategias de Lectura entiende a la

lectura como un proceso dinámico-participativo, en el cual el sujeto/lector entiende,

comprende e interpreta un texto escrito. Dicho entendimiento ocurre en

correspondencia con la propia dinámica del texto en su contexto, es decir que por cada

persona y cada contexto se estaría hablando de una experiencia lectora distinta.

Solé (2013) ha servido para clasificar las etapas de la lectura y los niveles de lectura

que pueden alcanzarse. Primero, habla del antes, durante y después de la lectura

como procesos intercambiables referidos a que el mero acto de decodificar el texto,

realizar inferencias y críticas debe estar acompañado de formulaciones previas y crítica

y conclusiones posteriores. En segundo lugar, se refiere a los niveles de lectura como

tres: el literal (lo dicho explícitamente), el inferencial (que se infiere de lo implícito) y el

crítico intertextual (donde el lector contrasta la información con sus conocimientos

29

previos y con base en este punto de encuentro emite juicios de valor sobre el texto y el

estilo del autor).

Por su parte, Cassany (2006) plantea que hay tres teorías sobre la lectura: la

lingüística, la psicolingüística y la sociocultural. La concepción lingüística propone que

el significado se encuentra en el texto, por lo que “leer es recuperar el valor semántico

de cada palabra y relacionarlo con el de las palabras anteriores y posteriores. El

contenido del texto surge de la suma del significado de todos los vocablos y oraciones”

(p. 25). La concepción psicolingüística proyecta que el significado no está solo en el

texto sino también en la mente del lector, de tal forma que “leer no sólo exige conocer

las unidades y las reglas combinatorias del idioma. También requiere desarrollar las

habilidades cognitivas implicadas en el acto de comprender: aportar conocimiento

previo, hacer inferencias, formular hipótesis y saberlas reformular, etc.” (p. 32).

Con el paso de los años, se ha considerado la lectura como un proceso, ya que se

debe conocer lo que se está leyendo, la relación que se establece entre el lector y el

texto y las herramientas que utiliza para comprender el significado de aquello que lee.

Braslavsky (2005) refiere que se ha logrado paulatinamente que, al momento de leer,

exista un intercambio de ideas entre el autor y el lector a través del texto, llegando este

último a construir significados propios extraídos de la lectura, diferentes a los

planteados inicialmente por el escritor. De acuerdo con Goodman (1996), la

comprensión lectora consiste en un proceso largo, durante el cual el lector construye el

significado del texto. Para lograrlo, este cuenta con conocimientos previos

conceptuales y los conocimientos previos letrados, que en conjunto le permitirán al

lector hallar el sentido de la lectura.

Así mismo, Goodman (1986) sostiene que “el acto de leer y la lectura en sí, son un

juego psicolingüístico de adivinanzas”; es decir, en él se ven involucrados el

pensamiento y el lenguaje que interactúan constantemente para darle forma y sentido a

lo leído. Por otra parte, Sequeira (como se citó en SEP, 2001), define la lectura como:

Un proceso autodirigido por un lector que extrae del texto un significado

previamente codificado por un escritor, donde la lectura implica un conjunto

de factores y elementos fundamentales que darán lugar a una multiplicidad

de estrategias que ayudan a solucionar problemas que surgen en el

momento de leer (p.85).

Por su parte, Dubois (1991) refiere que existen tres teorías sobre el proceso de

lectura, que se han mantenido a lo largo de varios años. La primera de ellas sostiene

que la lectura es un conjunto de habilidades con las cuales se transfiere información.

Esta teoría define niveles y subniveles en el proceso de leer, que le permitirán al lector,

descubrir el sentido del texto que está oculto en las palabras y las frases, reduciendo la

30

comprensión lectora a la necesidad de conocer la lengua escrita para poder entender lo

leído.

La segunda teoría plantea la lectura como un proceso interactivo, en el cual el lector

hace uso de sus esquemas previos que se reestructurarán y ampliarán constantemente

con la llegada de nueva información, lo que le permite darle sentido a lo leído, dejando

claro que el significado del texto no solo está en las palabras, sino que el lector se lo da

cuando reconstruye lo planteado por el autor de una manera significativa para él

(Dubois, 1994).

La última teoría concibe la lectura como un proceso de transición entre el texto y

lector, resaltando la importancia del circuito dinámico, fluido en el tiempo, que se

establece en este dúo, concluyendo que el significado de un texto es relativo, ya que

dependerá de los diferentes lectores (Dubois, 1991). Estas tres teorías dan una base

conceptual para este trabajo, ya que reafirman la individualidad en el proceso de

lectura. Es decir, de las anteriores teorías se concluye que cada estudiante le dará al

texto un sentido particular según sus esquemas previos, que son obtenidos de su

familia o de su entorno y, por ende, para cada uno el proceso de aprendizaje de la

comprensión lectora será diferente.

Teniendo en cuenta lo anterior, el proceso de leer será diferente en cada niño, ya

que la lectura involucra los pensamientos y las experiencias que este ha vivido,

permitiéndole construir un significado de aquello que leyó de acuerdo con su

perspectiva, que terminará por incluirse en su realidad y que, depende de las

estrategias que se desarrollen en su proceso de formación, usará para resolver

problemas que se le presenten día a día, lo cual constituye en sí, un acto de

comprensión lectora.

4.2.1. Competencias requeridas para una buena lectura

Para hablar de competencias requeridas en un proceso ideal de lectura, Pearson,

Roehler, Dole y Duffy (1992, p. 142) precisan las competencias que debe poseer el

buen lector y que, además, debe ponerlas en práctica, las cuales pueden ser: la

utilización del conocimiento previo para darle sentido a la lectura; monitorear su

comprensión durante todo el proceso de la lectura, tomando los pasos necesarios para

corregir los errores de comprensión, una vez que se dan cuenta que han interpretado

mal lo leído; distinguir lo importante en los textos que leen; resumir la información

cuando leen; hacen inferencias constantemente durante y después de la lectura y

formularse constantemente preguntas.

 Ausubel (1983) sostiene que la comprensión lectora se logra adquirir cuando el

lector encuentra la relación entre los conocimientos que adquirió anteriormente con los

31

conocimientos nuevos que está obteniendo. Sin embargo, los anteriores autores hablan

de un tipo de lector que ya ha pasado por las etapas iniciales de su proceso, por lo que

uno de los puntos previos a este lector ideal es aquel que ha comenzado su proceso

lector y apenas distingue oraciones completas y relatos cortos.

En este caso, la guía central que rigió las competencias lectoras a evaluar, y que

guiaron el diseño de la secuencia didáctica, fueron los Estándares Básicos de

Competencias del MEN (2006), que sintetizan de manera concreta los logros que un

estudiante debe alcanzar durante su proceso lector, en grado primero. Estas

competencias se presentan desde diversos ejes, por lo que aquí solo se toman los

referidos a la comprensión lectora:

Tabla 1. Estándares básicos de competencias para grado primero a tercero tenidas en cuenta

durante la investigación. Fuente: adaptada de MEN (2006)

Al terminar tercer grado…

Comprensión e interpretación textual

Comprendo textos que tienen diferentes formatos y finalidades

Para lo cual,

• Leo diferentes clases de textos: manuales, tarjetas, afiches, cartas, periódicos,
etc.

• Reconozco la función social de los diversos tipos de textos que leo.

• Identifico la silueta o el formato de los textos que leo.

• Elaboro hipótesis acerca del sentido global de los textos, antes y durante el
proceso de lectura; para el efecto, me apoyo en mis conocimientos previos, las
imágenes y los títulos.

• Identifico el propósito comunicativo y la idea global de un texto.

• Elaboro resúmenes y esquemas que dan cuenta del sentido de un texto.

• Comparo textos de acuerdo con sus formatos, temáticas y funciones.

Literatura

Comprendo textos literarios para propiciar el desarrollo de mi capacidad creativa y
lúdica

Para lo cual,

• Leo fábulas, cuentos, poemas, relatos mitológicos, leyendas, o cualquier otro
texto literario.

• Elaboro y socializo hipótesis predictivas acerca del contenido de los textos.

• Identifico maneras de cómo se formula el inicio y el final de algunas
narraciones.

4.3. La narrativa y la importancia de la fábula

La narrativa es entendida desde la perspectiva de Calsamiglia y Tuson (2001) como

una forma para el lector íntimamente reintegrada de su forma de ver el mundo, de

acercarse a lo que no conoce y dar cuenta de lo que ya sabe que domina sobre las

32

formas más “distante” u “objetivas” (p. 271). Adam (1992, como se cita en Calsamiglia y

Tuson, 2001, p. 271), considera como componentes básicos de una narración la

temporalidad, la unidad temática, la transformación, la unidad de acción y la

causalidad.

Igualmente, no hay que olvidar la característica de la narrativa de formar o edificar,

es decir, narraciones como los cuentos o las fábulas pueden tener una función

moralizante o educadora, pues el placer de la lectura incide en la capacidad del lector

para entender la realidad (Obiols, 2005, p. 24-25). La fábula fue el género literario

escogido en esta investigación para la intervención didáctica especialmente por esta

característica. Guijarro y López la definen como

Una narración breve, de carácter didáctico-moral, protagonizada por

animales. De ella se desprende una enseñanza o moraleja de validez

universal y los animales y cosas inanimadas que hablan o actúan encarnan

vicios y virtudes propias de los hombres a los que van dirigidas. En esta

modalidad literaria predomina la invención y la ficción como los recursos

para describir y censurar dicha realidad humana (1998, p. 328).

Respecto a su uso en el aula de lengua castellana, diversas investigaciones han

demostrado cómo una estrategia didáctica planeada con la lectura de fábulas puede

encaminar al mejoramiento de la lectura y sus procesos en los niños en diversos

contextos (Mosquera, Quiñones y Moreno, 2012; Delgado, Aníbal y Muñoz, 2014;

Aldana, Bracamonte, Buelvas y Contreras, 2018). Los resultados de las mismas son

favorables para este tipo de trabajos con niños de primaria, como es el caso del grupo

del presente estudio.

De tal modo, de entre el numeroso abanico de posibilidades textuales, se elaboró un

corpus de fábulas tradicionales que además se presentara en un formato llamativo para

los niños, bien fuera con la lectura en voz alta o acompañado de dibujos. Se escogen

porque más allá de su labor moralizante, la fábula tiene una función educativa que no

se puede desaprovechar en la etapa que pasan los niños (Jurado y Bustamante, 2013).

33

5. Metodología

5.1. Tipo de investigación

Este trabajo se desarrolló bajo un paradigma metodológico cualitativo, que además se

valió de métodos e instrumentos cuantitativos para generalizar datos cuando fue

necesario. La modalidad que lo rigió fue la inductiva interpretativa, al tratarse de un

estudio de caso referente a la aplicación y resultados de una secuencia didáctica a

partir del ABPr para el mejoramiento de las competencias lectoras en grado primero.

De acuerdo a Hernández, Fernández y Baptista, “los estudios cualitativos pueden

desarrollar preguntas e hipótesis antes, durante o después de la recolección y el

análisis de datos. Con frecuencia, estas actividades sirven, primero, para descubrir

cuáles son las preguntas de investigación más importantes, y después, para refinarlas y

responderlas” (p. 7). Algunas características que listan los autores respecto al

paradigma son listadas a continuación (2015, p. 9-10):

• Los planteamientos del investigador respecto al problema son flexibles y

dispuestos a cambiar a lo largo de la investigación.

• Va de lo particular a lo general, es decir que no pretende solamente buscar en

la realidad la confirmación de unas teorías.

• Los datos recolectados no son estandarizados ni completamente

predeterminados.

• Evalúa el desarrollo natural de los sucesos.

• Busca interpretar lo que se va captando activamente.

• “Postula que la “realidad” se define a través de interpretaciones de los

participantes en la investigación respecto de sus propias realidades. De este

modo convergen varias “realidades”, por menos la de los participantes, la del

investigador y la que se produce mediante la interacción de todos los actores”

(2015, p. 9)

• El investigador se introduce en la experiencia de los participantes.

• Es naturalista (porque estudia a los objetos y seres vivos en sus contextos o

ambientes naturales) e interpretativo (pues intenta encontrar sentido a los

fenómenos en función de los significados que las personas les otorguen

(2015, p. 10)

34

5.2. Técnicas e instrumentos de recolección de datos

• Guías de diario de campo: un diario de notas que registra situaciones claves

de la práctica pedagógica y que sirvieron como parte de los insumos para el

análisis de datos.

• Guías de talleres: diseño de las actividades con consignas para que los

estudiantes adquirieran saberes específicos siguiendo un orden establecido.

• Encuestas: una serie de preguntas pensadas para los estudiantes, con el fin de

establecer en primer lugar un diagnóstico de sus condiciones lectoras, así como

al final conocer la percepción que tuvieron sobre el proceso. Se aplicó una

encuesta a estudiantes del grado 1-3 a quienes se les aplicó la secuencia

didáctica y se denominó grupo a observar. Los rangos de la encuesta fueron

cerrados en su totalidad con el objeto de tener mayores posibilidades de análisis

numérico para una información visual estadística. Una segunda encuesta de

cuatro preguntas fue presentada a padres de familia para establecer hábitos de

lectura que pueden apoyar desde el entorno de familia durante el proceso de

enseñanza que viven sus hijos.

• Observación directa: estas observaciones se obtuvieron en cada una de las

actividades en el aula que la secuencia realizó. Con ellas fue posible instituir no

solo elementos conceptuales relacionados con las competencias que se

esperaba fortalecer, sino que permitió encontrar vínculos afectivos y maneras de

relación y comunicación entre los estudiantes

• Diálogo reflexivo: planteado con maestros, estudiantes y padres de familia,

parte de la participación y colaboración que conforman la investigación acción

(Kemmis y McTaggar, 1992). Los instrumentos aplicados a través de actividades

en cada fase se incluyen en el informe del trabajo de forma descriptiva, detallada

en tiempo, lugar, espacio y recursos.

Los instrumentos de recolección de información empleados se ejecutaron a través

de tiempos específicos en las diferentes fases.

5.3. Técnicas de análisis

Esta investigación utilizó un enfoque fundamentalmente cualitativo para la evaluación

de sus alcances y resultados, porque algunas evidencias del proceso se describen de

ambas maneras para enriquecer el aporte al área de estudio. Los datos que se

emplearon para dar respuesta a la pregunta de investigación fueron analizados

especialmente desde el orden cuantitativo, consolidadas como datos discretos o bien

35

continuos; estas últimas se tabularon a partir de la construcción estadística de tablas

circulares, diagramas de barras y de frecuencia.

El análisis de estos datos se enuncia en tablas de frecuencia, gráficas de barras y

circulares para organizar resultados visuales para mayor grado de interpretación. Para

establecer el impacto alcanzado no se concibió una evaluación de promedios por

resultados numéricos únicamente, sino la construcción paulatina y gradual de eventos

que permitieron llegar a la consecución del objetivo general.

5.4. Fases del proyecto

Cada fase de la investigación se desarrolla con un propósito particular, determina

recursos, espacios y características que se describen con el objeto de apoyar de forma

paulatina y progresiva en los estudiantes la construcción de competencias lectoras. Del

mismo modo, el diseño de las fases respondió a la metodología de la investigación

participación de Kemnis y McTaggar (1992) y Latorre (2005), con el principio de

encontrar un problema en el contexto educativo, plantear e implementar una propuesta

de solución colaborativa y participativa, y finalmente evaluar los alcances de dicha

propuesta.

5.4.1. Fase 1: exploración o indagación de realidades

Esta fase partió de información secundaria en torno a los resultados históricos que

registra la institución, tomando como referente los dos (2) años inmediatamente

anteriores. El recorrido histórico valorativo se ubicó desde el proceso de formación en

competencias lectoras en los niños que terminaron primer grado hasta los niños de

tercer grado; el marco valorativo encontrado en su mayoría era bajo. Adicionalmente,

los maestros que trabajaron en los grados mencionados no solo establecieron dificultad

de la lectura fonética, sino que, pese a que esta competencia se logra finalmente al

terminar el año escolar, los niveles de comprensión de los textos que leían eran de

igual forma muy bajos. Tal evento se traduce luego en los resultados valorativos ya

expresados y ello repercute en la comprensión textual que se requiera hacer en

cualquiera de las áreas del saber. Los maestros también manifestaron que la

motivación para el desarrollo de las clases y actividades escolares era baja.

Aspectos como revisiones documentales de los resultados históricos de los niños,

así como encuestas a la comunidad académica, se convirtieron en fuente informativa

para la creación de las actividades de la secuencia didáctica que desarrollaron los

niños. En esta fase se indagó en los niños intereses particulares de aprendizaje para

definir la temática que serviría de insumo del proyecto. Los hallazgos se presentan

como parte del análisis de resultados.

36

5.4.2. Fase 2: diseño de la propuesta

Esta fase contempló la determinación de todas las actividades de la secuencia

didáctica, el tiempo a emplear, los lugares y recursos a utilizar y la observación precisa.

Las actividades son descritas y registradas de forma estadística según los ejercicios

aplicados. De tal manera, con ellas es posible establecer análisis de la situación.

El recurso empleado para la construcción de la secuencia partió de las necesidades

que se observaron según los resultados de la encuesta tanto a niños como a padres,

las bases y sustentos teóricos incluidos como el estado de la cuestión que se presenta

en el trabajo y finalmente la experiencia vivencial en procesos de enseñanza.

Al grupo 1-3 se denominó grupo observado, son los 36 niños que desarrollaron todas

las actividades de la secuencia y quienes tendrán el seguimiento minucioso para al final

establecer un impacto alcanzado y delimitar la viabilidad de la secuencia didáctica

como recurso metodológico en la construcción de competencias lectoras a niños de

primer nivel de básica primaria.

5.4.2.1. Etapas del diseño de la secuencia

En este punto conviene correlacionar el diseño de la secuencia didáctica propuesta.

Primero, la motivación temática de los niños se conoció a partir de un ejercicio de

diagnóstico; luego, la secuencia didáctica se diseñó a partir de este diagnóstico, lo que

da paso a los siguientes dos grupos de actividades encaminadas a saberes

específicos, para culminar con una evaluación del mejoramiento en las competencias

lectoras.

Figura 2. Grupos de actividades de la secuencia didáctica de acuerdo con las fases de la

investigación.

Fuente: elaboración propia.

Por otro lado, en la tabla 2 se presenta la distribución de actividades, su duración y

el grupo en el que se aplica. La intencionalidad de esta es establecer espacios,

37

tiempos, lugares y recursos de forma que la secuencia sea no solo un elemento

conceptual apropiado y pertinente conceptualmente para los niños, sino que involucre

situaciones didácticas que los enamore del proceso convirtiendo la escuela realmente

en un espacio de oportunidades. La tabla 2 muestra el diseño de actividades de la

secuencia, mientras, más adelante, como parte del producto en los resultados, se

muestra el diseño completo con las actividades particulares.

Tabla 2. Distribución de actividades de la secuencia didáctica.

 Actividades Tiempo de duración Grupo a observar

Motivación temática 2 jornadas de 2 horas Grupo 1-3 Grupo a

observar

Interiorización temática 4 Jornadas de 2 horas Grupo 1-3 Grupo a

observar

Consolidación de

competencia

4 Jornadas de 2 horas Grupo 1-3 Grupo a

observar

Impacto alcanzado 2 Jornada de 2 horas Grupo 1-3 Grupo a

observar

Fuente: elaboración propia.

5.4.3. Fase 3: aplicación de la secuencia didáctica

En esta fase las actividades diseñadas en la fase 2 se tomaron el escenario del aula de

clases y los estudiantes comienzan a resolver, en orden, los ejercicios. Cada actividad

de la secuencia estuvo pensada para ser resuelta en el tiempo de una sesión de dos

horas de clase, lo que no privó al grupo de extender este plazo según la dificultad

hallada en los ejercicios.

La docente trabajó a modo de guía y acompañante para cada participante. Los

ejercicios más complejos también requirieron de guías y clases magistrales que en un

principio no se tomaron en cuenta en la secuencia, pero que no ampliaron los plazos

establecidos en el cronograma al inicio del proceso investigativo. Esta experiencia

forma parte del relato pedagógico mostrado en el capítulo de resultados. Al final, las

competencias desarrolladas en los niños se evidenciaron a partir de pruebas escritas.

38

5.4.4. Fase 4: análisis de datos Iniciales y finales para determinar el
impacto alcanzado

Esta fase consolida la redacción final de los resultados alcanzados. Terminada cada

actividad de la secuencia didáctica, presenta a manera de relato descriptivo una a una

las actividades, estableciendo porcentajes y valores numéricos alcanzados como

evidencias para la reflexión y el análisis, relaciona el proceso con los referentes

teóricos tomados como antecedentes y categorías del trabajo, se apoya en material

estadístico que de manera visual y numérica puntualizan con precisión y exactitud los

datos porcentuales. Con todo el material es posible finalmente delimitar y redactar

conclusiones y recomendaciones. El tiempo total empleado para la aplicación de la

secuencia fue de 12 semanas en jornadas de entre 2 y 3 horas cada una.

El impacto alcanzado una vez la aplicación de la secuencia terminó se midió

comparando los resultados de años anteriores registrados en la estadística que

contempla la institución vs los resultados de los niños del grupo observado 1-3.

Igualmente, las preguntas de la evaluación final toman su principio de los Estándares

básicos de competencias en lenguaje para grado primero (MEN 2006), ya que al

mejoramiento de las mismas es que se apuntaba en un principio.

Pero con igual importancia se observó y analizó el cambio de actitud de los niños

frente al proceso de aula, su asistencia a clases y la participación en cada actividad en

cualquiera de los frentes que se abordaron. La intencionalidad del impacto fue

establecer la viabilidad de la secuencia como una estrategia a utilizar en las

competencias no exclusivamente lectoras, sino también y bajo adaptaciones a otros

saberes de ciencia que se involucran en el currículo y que corresponde al grado

primero.

5.5. Población a quién va dirigida

La Institución Educativa Cárdenas Centro del municipio de Palmira, institución de

carácter oficial ubicada en la Carrera 28 # 36 – 29, barrio Santa Rita, Palmira, Valle del

Cauca, Colombia, atiende en su gran mayoría a niños, niñas y jóvenes del sector

urbano de la comuna 4. Para esta investigación el grupo poblacional estudiado

pertenece al grado primero tres, jornada de la tarde. En total, está conformada por 36

estudiantes, 5 niñas y 31 niños. La mayor parte de los estudiantes de grado 1-3 viven

en del sector urbano de la comuna 4; 1 estudiante es del sector rural.

El nivel socioeconómico de las familias corresponde a los estratos 2 y 3. La mayoría

de los padres de familia y acudientes han declarado tener entre 11 y 12 años de

escolaridad. Los estudiantes están afiliados a alguna EPS y aquellos que no lo están

cuentan con SISBEN nivel 1 y 2. Dentro del grupo poblacional predomina el sexo

39

masculino y el rango de edad de los estudiantes es de 5 a 6 años, siendo la media

aproximada de 6 años. La estructura familiar de la mayor parte de los estudiantes es

nuclear y las demás se caracterizan por ser de tipo monoparental materna y extendida,

por lo general, por la presencia de abuelos y tíos. El adulto de confianza de los niños

suele ser la madre, aunque, en algunos casos, hay ausencia de esta figura y recurren a

los abuelos, quienes son los que brindan el acompañamiento en el proceso de

aprendizaje.

5.5.1. Localización de la Institución Educativa Cárdenas Centro

Figura 3. Institución Educativa Cárdenas Centro de Palmira Valle del Cauca.

Fuente: http://cardenascentro.edu.co

La institución educativa Cárdenas Centro se encuentra ubicada en la zona urbana

suroriental, Carrera 28 # 36 – 29, en el barrio Santa Rita, del municipio de Palmira,

Valle del Cauca, Colombia. A sus alrededores existen varios almacenes, un centro de

salud (Nueva EPS), panaderías y otras instituciones educativas; está ubicada en una

vía bastante transitada, ya que es una de las principales de acceso al centro de la

ciudad.

La Institución educativa Cárdenas Centro está fundamentada en una corriente

humanista, en la que lo más importante es la persona y su formación en valores; lo cual

se traduce en una educación que forma en y para la vida. Está comprometida en la

formación de personas integras, capaces de reconocer sus aptitudes y limitaciones en

el proceso de fortalecimiento de sus valores que contribuyen al desarrollo de un

ciudadano competente, comprometido éticamente consigo mismo, con su entorno y en

el ejercicio de sus deberes y sus derechos; consciente de su singularidad y

trascendencia; abierto al cambio, a la comunicación y a la participación, con capacidad

de integración al trabajo, a la familia y a la sociedad; que asuma el servicio como una

forma de garantía de vida, que permita a la institución seguir siendo orgullo de los

palmiranos y poder cumplir, así mismo, con las exigencias educativas que requieren los

retos del siglo XXI.

40

6. Resultados y análisis

Este capítulo presenta los resultados de la investigación en orden de diagnóstico inicial,

diseño de la secuencia, experiencia de aplicación y posterior evaluación, de dos

formas: en primer lugar, de manera general, para lo cual se hace uso de los

instrumentos estadísticos que presentan un panorama fácil de entender en sus sentidos

prácticos, con gráficos de los cuales es posible concluir porcentajes y cifras concretas.

En segundo lugar, descriptiva a manera de narración, involucrando dentro del escrito, el

análisis que da cuenta de las diversas actividades desarrolladas en cada fase de la

secuencia didáctica.

El objetivo de este capítulo es establecer, a partir de la observación y los resultados

obtenidos de cada actividad empleada en la secuencia didáctica, una postura de la

situación, con el objeto de encontrar el impacto en las competencias lectoras de los

niños de grado primero, la viabilidad de la secuencia y la posibilidad de utilizarla en

otros momentos del aprendizaje.

Las categorías de análisis parten de los instrumentos, recursos y herramientas que

cada actividad desarrolla; para ello la metodología emplea diversos momentos,

espacios y recursos que generan al final un resultado o producto, utiliza rangos de

análisis que de igual forma varían según la actividad. De esta manera, algunos son

numéricos y su resultado arroja elementos de análisis, otros son el producto al final de

un proceso.

Parte de los materiales de índole personal que empleó el estudiante durante el

desarrollo de la secuencia didáctica es un cuaderno al que llamó “el cuaderno del

saber”. La intencionalidad de este es que el estudiante forme parte activa de los

intereses de aprendizaje realizando la consolidación de notas, discursos, eventos o

situaciones que considere importantes en cada momento, sin intervención directa del

maestro, es el mismo estudiante quien determina la cantidad o condición de sus

anotaciones que pueden ser escritas, con ilustraciones etc. según su consideración,

intención e interés.

Igualmente, cada actividad se describe de forma que resalten aquellos elementos

encontrados como piezas claves de análisis. Para ello se emplearon recursos gráficos

estadísticos. Los instrumentos de recolección de información empleados fueron la

41

encuesta, entrevista aplicada a padres y estudiantes. En los últimos, se usó además las

diversas pruebas propias del saber de competencias lectoras. El análisis parte de los

resultados obtenidos en cada actividad y la base teórica empleada para el cruce de los

resultados de forma que fuese posible delimitar conclusiones y recomendaciones

finales.

6.1. Resultados fase 1: exploración o indagación de realidades

6.1.1. Resultados históricos de la institución en el área de lenguaje

A modo de contexto, se presentan los resultados obtenidos en el área de lenguaje de

los últimos años en grado primero en la institución educativa. Como se puntualizó en la

metodología, esto servirá como uno de los criterios de evaluación para comparar los

resultados finales de la secuencia didáctica aquí propuesta. La tabla 3 resume el marco

histórico estadístico tomado de los archivos de notas de los años inmediatamente

anteriores, estos reflejan las valoraciones iniciales y finales en relación con la

competencia lectora que en la mayoría de estudiantes se ubicaban en categorías bajas.

Estos datos soportan la necesidad de intervención para consolidar y fortalecer

competencias lectoras.

Tabla 3. Resultados históricos 2015- 2016 valorativos resúmenes I y III periodo de mortalidad
académica en competencias lectoras e interpretativa. Institución Educativa Cárdenas Centro

del municipio de Palmira, Valle del Cauca.

Años

Resultados

Valorativos

competencias

lectoras

I Periodo escolar

2015

Resultados

Valorativos

competencias

interpretativas I

Periodo escolar

2016

Resultados

Valorativos

competencias

lectoras III

Periodo escolar

2015

Resultados

Valorativos

competencias

interpretativas

III Periodo

escolar

2016

Estudiantes

reprobados

grado

Primero

18 estudiantes

16

11

12

Porcentaje 51,42% 45,72% 30,56 33.3

Estudiantes

reprobados

grado

segundo

4

6

8

6

42

Porcentaje 11.42% 17,15% 22,22 16.67%

Estudiantes

totales por

nivel

35 estudiantes

35 estudiantes

36 estudiantes

36 estudiantes

Fuente: Elaboración propia.

Las competencias lectoras en la enseñanza inicial son el eje central de mayor

importancia y permiten la permanencia en el sistema escolar. Encontrar que al inicio del

año 2015 y 2016 el promedio de mortalidad en dichas competencias llegó a valores

entre el 51,42% y 30,56% y cerró con promedios entre 45,72% y 33,3% son cifras que

invitan a la reflexión y a un accionar que apunte y ataque tal condición escolar, con el

único objetivo de cambiarla por promedios totalmente diferentes que reflejen resultados

positivos, que por supuesto genere niños felices en su proceso de escuela y

competentes a nivel lector, que por supuesto, pueda conducirlos incluso a condiciones

de interpretación textual.

Autores como Braslavasky (2005) y Pearson, Roehler, Dole y Duffy (1992)

manifiestan que solo se logra una condición de interpretación textual cuando se han

ofrecido las bases y prácticas suficientes, así como los espacios donde leer y

comprender sea a través de momentos didácticos que generen interés en el niño.

Estos autores centran especial atención en los procesos interpretativos que de ellas se

desprenden, que por supuesto debe ser un aspecto que se involucre en las pautas

metodológicas en los primeros grados, porque es donde se asientan las bases; de lo

contrario gran parte de la pirámide escolar sufrirá sus efectos, que pueden incluso

llegar a la deserción o abandono de la vida escolar.

6.1.2. Actividad 1. Encuesta a niños grado 1.3 Grupo observado.

Primeramente, un proceso de encuesta se desarrolló en dos jornadas para conocer las

percepciones de los estudiantes respecto al tema, sus motivaciones y, esencialmente,

en qué condiciones iniciaban el proceso para tener un punto de comparación con los

resultados finales. Es decir, este ejercicio funcionó a modo de diagnóstico y de

contextualización para el grupo de estudio.

Los criterios que guiaron el diseño de estas preguntas giraron en torno a la

percepción que tienen los niños sobre las fábulas, el trabajo con narrativa corta en el

aula de clase, su punto de vista sobre la incidencia de este trabajo, la influencia que ha

tenido en ellos, la incidencia que puede tener fuera del aula de clase, entre otros

aspectos que dieran cuenta del panorama de la relación de los participantes con el

género de la fábula y su uso en procesos didácticos.

En la encuesta de diagnóstico, la maestra explicó en detalle el proceso que

compartirían por varias semanas y el objetivo de la realización de la secuencia

43

didáctica. La maestra inicia la secuencia creando hábitos de comunicación y respeto

por el otro a partir de cada una de las acciones que se hacen al interior del aula, desde

un saludo respetuoso y afectivo hasta el desarrollo específico que cada jornada

ejecute, para ello utilizó la siguiente estructura:

a. Acto de iniciación y saludo: la maestra invita a que cada uno de los niños se

regale frases motivadoras; para dar orden a la actividad y controlar el tiempo

propone la organización de parejas.

b. Se dispuso el salón en formas poligonales que permitieron que todos los niños

se pudieran observar.

c. Cada niño tenía la posibilidad de solicitar ayuda u orientación de la maestra las

veces que considerara necesario.

d. Cada puesto de formación se llamó “el asiento del aprendizaje”.

Posteriormente se diligenció la encuesta, la cual se desarrolló tan pronto se dio por

terminado el momento inicial; todos los resultados de esta se observan en el anexo 1,

mientras que en el siguiente subapartado se presenta su análisis, presentado de forma

descriptiva a partir de la tabulación estadística que se generó y la reflexión derivada.

Debe mencionarse que algunos de los niños mostraron poca familiaridad con el tema a

trabajar durante la encuesta, de modo que muchos de ellos debían acercarse a la

maestra investigadora a resolver dudas y comentar respecto a la escasa relación con la

lectura en sus escuelas y sus familias. De esta experiencia presencial e interactiva,

realizada de forma oral, resultan los siguientes aspectos, convenientes de listar antes

de mostrar las respuestas marcadas en la encuesta:

• La mayoría de los niños no reconocían tener hábitos lectores.

• Eran pocos los estudiantes con gustos específicos sobre algunos géneros o

autores, ya que todavía les costaba reconocerlos.

• En la definición de “cuento” solían agrupar la mayoría de relatos cortos de

índole ficcional; es decir, no los distinguían de las fábulas.

6.2. Fase de análisis de datos iniciales

6.2.1. Tabulación de la prueba de indagación inicial sobre la percepción de
las clases

La tabla 4 muestra el resumen encontrado de la prueba de indagación inicial de la

percepción de clases aplicada a 36 niños del grado 1-3 de la Institución Educativa

Cárdenas Centro del municipio de Palmira, Valle del Cauca.

44

Tabla 4. Cuadro resumen estadístico aplicación encuesta para la indagación inicial de

percepción de los estudiantes frente a las clases dentro del aula relacionadas con la lectura.

Total encuestados: 35 estudiantes de 36 totales.

1. ¿Vives
actividades en
tu salón de
clases que te
inviten a leer?

Sí No

 12 (34,30%) No 23
(65,70%

2. ¿Crees que la
lectura puede
ser una manera
fabulosa de
aprender?

Sí No

 25 (71,40%) 10
(28,60%)

3. ¿Realizas con
tu profesora
lecturas?

Sí No

 20 (57,14%) 15
(42,86%)

4. ¿Puedes leer
ya libros y lo
haces en casa a
diario?

Sí No

 12 (34,30%) 23
(65,70%)

5. ¿Comprendes
el mensaje que
traen las
lecturas al
momento de
realizarlas?

Sí No

 9 (25,70%) 26
(72,30%)

6. ¿Los textos
que utiliza tu
maestra traen
ilustraciones y
dibujos?

Sí No

 33 (77,14%) 2 (5,7%)

45

7. ¿Hay mucho
ruido al
momento de
leer en tu salón?

Sí

No

 33 (94,3%) 2 (5,7%)

¿Qué clase de textos lees?

Revistas Periódicos Cuentos Fábulas Nada

3 0 17 0 15

¿De los siguientes textos, tu maestra los incluye en la clase?

Revistas Periódicos Cuentos Fábulas Otros

0 0 11 12 13

Los momentos de tu lectura los puedes establecer como:

Maravillosos Normales Aburridos

15 16 4

Cuáles de estos recursos educativos usan en tu colegio para
fomentar la lectura.

Tablero Computador Colores Láminas Otros

12 3 0 15 0

¿Tienes textos de lectura en tu
casa?

Sí

No

 33 (94,3) 2 (5,7%)

¿Observas que tus padres leen y
lo hacen contigo?

Sí No

 5 (14,28% 30 (85,8%)

Fuente: Elaboración propia.

La tabla 4 presenta datos sobre la percepción de los niños frente al proceso que

viven en el aula. Esta evidencia presenta elementos claves que deben ser

aprovechados y potencializados junto aquellos que hacen falta y se convierten en

insumo para el diseño de la secuencia didáctica. Para una mejor visualización de estos

resultados, se presentan sintetizados en el gráfico 1 antes de la explicación de cada

pregunta.

46

Figura 4. Resultado de encuesta de percepciones sobre la lectura en el grupo primero tres.

Fuente: elaboración propia.

• Pregunta 1. Esta pregunta expresa la percepción de los niños frente a la lectura

y la motivación que reciben en clase para realizarla. Los datos tabulados arrojan

como resultado que un porcentaje del 65,70% dice que no tener o sentir

motivación dentro del aula acerca de procesos de lectura, mientras que un

34,30% manifiestan lo contrario, si tener elementos motivadores para realizar

procesos de lectura. Es evidente que los niños asumen que no hay muchas

actividades que los inviten a leer, posiblemente si la maestra lo hace no es claro

para ellos, la secuencia debe forjar esos espacios de lectura claros para los

niños.

Para la maestra es importante el sentir de sus estudiantes porque son finalmente

los que reciben y perciben tanto el proceso que se suscita en el aula, como los

resultados que este genera. Si un porcentaje alcanza un valor tan alto, como el

expresado por los niños de no lograr captar motivaciones de lectura, se hace

evidentemente necesario que el maestro los cree de forma que una de las

competencias de mayor importancia para ese nivel se logre y se viva como una

herramienta valiosa, que logró la trascendencia que requiere para el presente y

futuro escolar que tendrá en la vida de cada uno de los niños.

• Pregunta 2. Los niños creen que la lectura es una fabulosa manera de aprender;

25 estudiantes que corresponde al 71,40% consideraron que sí lo es, mientras

que solo 25 estudiantes que corresponde al 7,14% no lo siente así. Esta

pregunta refleja un elemento único que debe ser alcanzado a través de la

lectura, porque este proceso no puede centrarse estricta y únicamente en leer

47

bien en voz alta, sino que debe establecerse como una necesidad que se genera

de la lectura a través de un accionar que la vuelve atractiva, interesante.

La figura 4 muestra que algunos niños sí ven la lectura como una manera

fabulosa de aprender, este elemento fue aprovechado en las actividades de la

secuencia didáctica. Sin embargo, varios estudiantes consideran que no pueden

ver la lectura más allá del placer de leer, como herramienta didáctica, y es

justamente a esta población a quienes con mayor énfasis deben llegar las

actividades de forma que su percepción e interés por los espacios de lectura y

su valor interpretativo sean diferentes.

La secuencia didáctica debe crear elementos atractivos que cambien la

percepción de estos niños, para hacer posible que todos ellos vean la lectura

como una posibilidad de aprendizaje fascinante, que regala saberes,

experiencias, preguntas y más, que finalmente son las que permitirán el

establecimiento de un deseo particular de conocimiento.

• Pregunta 3. Realizan lecturas con la maestra, lo manifiesta los 20 estudiantes

que corresponde al 57,14% el resto del grupo no lo reconoce. Esta pregunta se

convierte en un recurso clave, si se pretende crear competencias lectoras que

lleve a procesos de interpretación, se vuelve imposible alcanzarlos cuando no

hay una dirección, un modelo a seguir que permite ver aciertos y errores que

genere emociones y sentimientos en los niños; ¿cómo crear hábitos cuando no

se viven?

Los niños no tienen claro que realizan lecturas con la maestra, ya que el 42,86%

no lo reconoce. Este dato se vuelve fuente de información para la estrategia a

emplear, de forma que los estudiantes tengan claro que es leer, para qué se lee

y qué beneficios se obtienen de la lectura.

Esta pregunta evidencia el valor de trabajar de forma permanente en la creación

y consolidación del hábito de la lectura como un recurso que puede permear el

saber con gustos, aficiones y que adicional propiciará información que no solo

da conceptos, sino que regala la apertura a construir posturas propias, validadas

y a un sentir investigativo.

• Pregunta 4. El porcentaje de estudiantes que pueden leer libros en casa es el

34,3%, que corresponde a 12 estudiantes. Lo cual recalca la importancia de

fortalecer el proceso de lectura desde el colegio y generar estrategias para

comprometer al padre de familia con este, ya que en los primeros grados se

hace fundamental el acompañamiento de los padres de familia.

48

Esta pregunta manifiesta que el 65,70% de los niños no realizan lecturas a

diario, solo un 34,30% de ellos respondió que sí. Esta pregunta puede concluirse

como la falta de hábitos de los niños frente a la lectura. Este resultado involucra

tanto la familia como la escuela, porque son los directos responsables de

procesos de enseñanza y aprendizaje. Esta pregunta se convierte en un insumo

para la secuencia.

• Pregunta 5. Consulta el nivel de comprensión que los niños dicen tener de lo

que leen; expresaron que solo el 25,70% que corresponde a 9 estudiantes dicen

sí a la pregunta, mientras que 26 de ellos que corresponde al 72,30% dice no

poder hacerlo. Esta respuesta se convierte en un dato de inmenso valor para las

actividades que deben considerarse en la secuencia, si la lectura es un proceso

automático que no muestra a través de ella la información que pueda deducir

literal e interpretativamente, por si misma será un elemento sin mayor

importancia, no crea, no reflexiona, no comprende, no produce.

Los niños de los primeros grados son altamente imitadores, siguen

instrucciones, aprenden con mucha rapidez, son observadores, por tanto si las

estrategias empleadas en procesos de enseñanza rescatan los niveles de

observación, la escucha, el hacer, los resultados serán seguramente muy

positivos, un estudiante no solo repetirá fonemas, empleará signos de

puntuación, será un estudiante en condiciones de leer lo que ve y analizar lo que

no se ve pero está.

• Pregunta 6. Respecto a si la maestra utiliza textos con ilustraciones, el 77,14%

que corresponde a 27 estudiantes manifiesta que sí. Para los niños de edades

tempranas, la lectura gráfica da gran valor interpretativo, los colores, las formas,

las relaciones de imagen, proporcionan una lectura complementaria que aporta

mucho a la comprensión del texto, está por si sola les provee información, las

figuras reflejan y relacionan situaciones, eventos, personas, lugares y tiempos;

permiten comprender con mayor fluidez un mensaje. Gracias a ellas al interior

de un proceso de enseñanza de competencias lectoras, se complementan ideas,

generan interés, belleza y dan color a la lectura, deben ser por tanto muy

empleadas en el proceso de aula. Los psicólogos pediátricos establecen que la

lectura gráfica es la iniciación de los procesos de interpretación textual de mejor

resultado en un individuo al que se le desea crear el hábito de leer.

• Pregunta 7. El 94,3%, que corresponde a 33 estudiantes, manifiestan que sí

existe ruido al momento de las lecturas en el aula. El ruido no solo es un

distractor por excelencia, sino que agota fácilmente las posibilidades de

concentración, no genera ambientes saludables de aprendizaje; debe ser

49

entonces considerado como un recurso agente de cambio, también puede ser

empleado para crear el hábito del respeto hacia sí mismo y el otro. Las acciones

generadoras de ruido pueden utilizarse como insumo contrario de forma que se

creen hábitos saludables, los efectos no serán estrictamente académicos, pero

crearan niveles y situaciones frente a la convivencia e incluso a la salud auditiva

que debe ser incluida en ambientes escolares.

• Pregunta 8. En esta se pudo observar que los textos que más leen los

estudiantes son los cuentos. Sin embargo, se evidenció que 15 estudiantes no

cuentan con ningún material para leer en sus hogares, por lo cual, se deben

buscar maneras para permitir que ellos cuenten con material para continuar con

el proceso de lectura fuera del aula de clase.

Esta pregunta provee una información valiosa, porque determina que un 74% de

niños reconocen no comprender lo que leen, y solo 9 de ellos que corresponde

al 26% afirman poder comprender las lecturas después de ser desarrolladas.

Esta pregunta muestra carencia tanto de actividades metodológicas

conceptuales como pragmáticas que no se han empleado dentro del salón de

clase que hayan permitido que los niños logren comprender los mensajes de los

textos que leen. Estos resultados se incluyen como parte de los elementos a

involucrar en el proceso de la secuencia didáctica.

• Pregunta 9. ¿De los siguientes textos tu maestra los incluye en la clase? Los

textos que usa la maestra reconocidos por los estudiantes fueron los siguientes:

revistas 0, Periódicos 0, cuentos 11, fábulas 12, otros 13. Las lecturas que la

maestra utiliza en el aula son cuentos, fabulas y otros como plegables, recortes

etc. las demás posibilidades son pocas y muchos dicen que no utiliza nada, al

parecer la pregunta no se comprendió porque no tienen claro a qué se hace

referencia cuando se preguntó sobre los textos que lleva la maestra al aula.

• Pregunta 10. Los momentos de lectura con tu maestra los puedes establecer

como: un recurso de alto valor, porque pregunta que ven y sienten al momento

de hacer procesos de lectura; maravilloso, normal o aburrido; 15 dicen que es

maravilloso, mientras que 16 estudiantes dicen que es normal y 5 mencionan

que es aburrido. Este dato determina para la secuencia, que esta debe propiciar

espacios atrayentes, diferentes y de posibilidades para que los niños inicien el

mundo de la lectura con alto interés, agrado y magia.

Si la lectura no es concebida como un elemento mágico, que transporta, crea,

provee, enseña, informa no será en un individuo un mecanismo que se

catalogue necesario y menos indispensable. Esto es clave, porque se compite

con la magia que hoy día trae la internet, los juegos de video, las redes sociales,

50

que, por supuesto pueden convertirse en insumo de lectura e interpretación,

para enseñar a los niños sobre el uso adecuado de la información que el mundo

actual presenta. La secuencia busca crear acciones expectantes frente a las

posibilidades que la lectura ofrece.

• Preguntas 12 y 13. ¿Tienes textos de lectura en tu casa? ¿Observas que tus

padres leen y lo hacen contigo? Pese a que los niños tienen textos en su casa

no los utilizan, lo establecen y aseguran 33 de ellos, que corresponde al 34,7%

pero no tienen hábitos de lectura. Los hábitos de lectura no se dan en la casa

porque sus padres tampoco los poseen. Por ende, la lectura no se lleva a cabo

en conjunto como familia; 85,8% manifiesta que no leen con sus padres y

tampoco los ven leer a ellos; esta razón genera un recurso para las actividades

de construcción de la secuencia, la creación de hábitos de lectura, a partir de

técnicas basadas en la repetición y la costumbre. Esta última permite que al

realizar una actividad de manera constante y permanente en tiempo y con

propósito conduzca o propicie efectos ligados al hábito de leer.

6.2.2. Actividad 2. Encuesta a padres de familia grado 1-3

Esta actividad se desarrolló para determinar las opiniones y percepciones que las

familias tienen sobre la construcción de hábitos de los niños con relación a las

competencias lectoras y su nivel de interpretación. La mecánica fue sencilla, se invitó a

través de circular a una reunión de compartir pedagógico con los padres que no tuvo

una duración de más 80 minutos. En ella, la maestra explicó el trabajo, compartió un

refrigerio y aplicó la encuesta. El diseño fue sencillo de entender con solo 5 preguntas

(ver anexo 1). La tabla 5 expresa el resultado tabulado de la encuesta realizada a los

padres de familia de los niños de 1-3.

Tabla 5. Resumen estadístico de preguntas aplicadas como indagación a padres de familia.
Resumen encuesta indagación inicial a 22 padres de familia de los estudiantes grado 1-3.

¿Nivel de estudios alcanzado?

Primaria Secundaria Universitarios Ninguno

8 12 0 2

¿Frecuencia con la que lee?

Diariamente Una vez por

semana

Tres veces por

semana

Ninguna

51

3 4 0 15

¿Lee con sus hijos?

Diariamente Una vez por

semana

Tres veces o más

por semana

Ninguna

1 0 0 15

¿Regala libros y/o materiales educativos a su hijo(a) que lo motiven a leer?

Sí No

5 17

¿Dialoga con la docente para recibir orientaciones sobre el proceso de lectura de

su hijo(a)?

Sí No

20 2

Fuente: elaboración propia.

Los resultados de esta encuesta reflejan:

• Pregunta 1. Los padres de familia de los niños en su mayoría tienen formación

entre primaria y bachillerato pero no hay ningún padre de familia que haya

realizado estudios universitarios y aunque este evento no es un elemento que

determine hábitos de lectura, para el caso particular de los padres de familia,

estos, no presentan estudios que los haya invitado a la realización de lecturas

por formación propios de una ciencia. La pregunta 1 refleja el bajo nivel

académico especializado que tienen los padres de los niños, sin establecer

juicios de valor se podría pensar que esa condición influye en la falta de hábitos

de lectura en los padres que por supuesto se tradujo a sus hijos.

• Pregunta 2. Establece que la frecuencia con la que leen es muy poca. 15 padres

de 22 encuestados no lo hacen. 3 de ellos manifestaron leer diariamente y 4 al

menos una vez por semana; se puede cruzar esta pregunta con la realizada a

los niños frente a los hábitos de lectura y es fácil comprender porque no los

presentan, sus padres no han sido un ejemplo a seguir con referencia a la

lectura.

En términos exactos, El 68,18% de los padres nunca leen, solo el 13,63% lee a

diario y un 18,18 % lee una vez por semana. No hay hábitos de lectura en los

padres de familia. La pregunta 2 de la encuesta a padres muestra como el

95,45% de ellos no lee con sus hijos. Es evidente que desde casa no hay cultura

de la lectura, este hecho se puede traducir en los niños a través de una

52

condición de dificultad para leer, comprender, pero a su vez se vuelve en el reto

del proceso que la escuela debe cambiar.

• Pregunta 3. Refleja que los padres no leen con sus hijos; solo uno de ellos

manifestó que lo hacía, es fácil entonces establecer que los niños no traen de

casa hábitos de lectura. Las familias donde los estudiantes comparten el resto

del tiempo, no lo emplean en procesos de lectura, ni individual, ni colectiva. Esto

crea un patrón familiar de distancia en torno a los procesos de lectura como

mecanismo de diversión, aprendizaje u otros. Por ende, se vuelve una tarea

ineludible para la escuela fortalecer el hábito de la lectura.

Así pues, el porcentaje de padres que lee con sus hijos es mínimo, con apenas

el 5%. A partir de esto, es posible pensar que acciones como el uso de la

internet y de celulares e incluso pocos momentos de compartir en familia son los

que hoy día viven los niños en los hogares que por supuesto se refleja en el

mínimo contacto de esta generación con la lectura y las posibilidades de

comprender las ideas que esta ofrece.

• Pregunta 4. Muestra que la mayoría no regalan libros o materiales educativos de

lectura a sus hijos; solo 5 de 22 lo realizan. La lectura no es parte de las

necesidades de consumo, y la condición económica carente de los padres lo

hace comprensible, la inversión económica se centra en las necesidades del

consumo básico y este no incluye la adquisición de textos que fomenten

espacios y hábitos de lectura.

• Pregunta 5. Esta, por el contrario, refleja que 20 de los padres encuestados,

dialogan con la maestra acerca del proceso de lectura de sus hijos. Este último

elemento es una fortaleza que debe ser aprovechada en espacios colectivos e

individuales para que con la participación de los padres, se pueda hacer la

construcción de hábitos de lectura, no solo en el aula de clase, sino que se

creen espacios en familia de reflexión e interpretación textual que puede ser

conducida por la maestra con actividades sencillas, planeadas y direccionadas

por la escuela.

Esta información se convierte en un material valioso para involucrar dentro de los

procesos de aula el trabajo de los padres como un elemento de gran valor en la

formación y enseñanza compartida de los estudiantes. Se ha visto en varias

investigaciones que el problema para desarrollar la competencia lectora en los

estudiantes inicia de manera temprana en los primeros grados académicos y la

diferencia en las habilidades lectoras entre unos niños y otros, van incrementándose

con el paso de los años. Además, se ha visto que aquellos niños que poseen

53

dificultades para leer lo hacen menos y de esta manera, no logran adquirir las

habilidades de comprensión lectora, lo que repercutirá todo su proceso de formación.

6.3. Fase 2: diseño e implementación de la secuencia didáctica

A partir de los resultados del ejercicio de diagnóstico anterior, se planteó una secuencia

didáctica cuyas actividades fuesen encaminadas a llenar los vacíos encontrados. Esta

secuencia incluye cuatro (4) partes basadas especialmente en la metodología por

proyectos. Inicialmente, se presenta un ejercicio de diagnóstico, de donde surge la

motivación temática que involucra actividades que capten el interés y atención de los

niños. En segundo lugar, la interiorización temática involucra el proceso de

construcción conceptual de las competencias específicas para la realización de

procesos de lectura e interpretación de la misma. En tercer lugar, continúa con

actividades puntuales en tiempo, espacio, lugar y características que consolidan el

trabajo de forma atractiva, emocionante pero eficaz en relación al contenido propio en

el proceso de lectura. Finaliza con la determinación del impacto que expresó hasta

donde fue posible mejorar las competencias lectoras, pero junto a ello resaltó el trabajo

en equipo, el respeto por ellos. Todo esto se tradujo en hábitos de lectura que iniciaron

los niños. Para desarrollar la metodología de Aprendizaje Basado en Proyectos, se

consultó a los niños qué dato era el que más les interesaba y se plantearon: cuentos,

leyendas y fábulas. Para esto, la maestra empleó un espacio de ejemplificación de

cada uno de ellos, hasta llegar a la determinación que se trabajaría a partir de la fábula.

Lo que la secuencia buscaba era que a partir método de ABPro fuese posible el

desarrollo de actividades hasta llegar a establecer marcos de investigación e

indagación en el aula que llevaran a generar cambios.

6.3.1. Aplicación de la propuesta

6.3.1.1. Actividad 3. Motivación Temática

Fecha: Junio 2 -2017 Lugar: salón grado 1-3 Duración de la actividad: 3 horas de 50

minutos. Cantidad de niños: 34. Hora de inicio: 1:00 pm. Propósito: dar a conocer el

trabajo a desarrollar a partir de la secuencia didáctica, generando expectativa en los

niños e involucrándolos en el proceso como autores principales.

La maestra invitó previamente a los niños a que trajeran bombas de colores, lápices

de colores, octavos de cartulina e inicio la motivación del proyecto invitando a los niños

a que dibujaran un personaje fantástico y le asignaran nombre. Para ello estableció un

tiempo de 25 minutos, los niños expusieron su trabajo y con ayuda de todos realizaron

un collage en la pared de entrada del salón utilizando las bombas para dar mayor

emoción y belleza al salón. La maestra ofreció instrucciones precisas y con la

54

ambientación de la actividad, contó una historia sobre el maravilloso mundo de la

imaginación, invitó a los niños a poner el nombre del personaje, y a partir de ese

momento relató todo el viaje que desarrollarían a través de la lectura.

Se generaron los siguientes pactos y acuerdos:

1. Divertirse.

2. Leer con atención poniendo al servicio de la lectura los cinco sentidos.

3. Apoyar al compañero porque todos somos responsables del aprendizaje.

4. Participar siempre y con alegría.

5. Respetar la pregunta o la opinión de todos.

La primera temática desarrollada por la maestra como eje conductor de la secuencia

fue la fábula, y para descubrirla se utilizó el juego tradicional, como “El juego de los

gestos: hasta descubrir las palabras” y “Fábula mundo maravilloso”. La maestra con

apoyo de los niños, llevó a cabo la actividad usando un mapa mental con ayuda de

láminas sencillas, para que se fuera estableciendo a través de ellas la explicación

acerca de la fábula. Para ello incluyó:

a. Conceptualización de la fábula.

b. Características.

c. Partes de una fábula.

d. Tiempos que se viven en una fábula.

e. Autores de fábulas colombianas.

f. Entonación para divertirse.

La maestra empleó en el mapa mental, la imagen de autores como Gonzalo Mora

Torrecilla y luego leyó la fábula Romualdo un sapito muy feo (Anexo 3.). La entonación,

el movimiento (por ejemplo, pasos de sapo bailarín) y la vestimenta (gorro de fiesta) de

la maestra al leer la fábula fueron recursos valiosos para hacer de la lectura un

momento real que permitiera que los niños se trasladaran y se convirtieran en cada uno

de los personajes de la fábula.

Los niños opinaron de la jornada como un evento:

a. Divertido

b. Con color

Luego, se condujo a los niños a la comprensión del texto, con preguntas como:

a. ¿Romualdo qué hizo en la fábula?

55

b. ¿Cuál fue la condición para que el protagonista fuera a la fiesta?

c. ¿Por qué se arreglaban y se acicalaban los demás sapos?

d. ¿Qué mensaje trae la fábula?

e. ¿Cómo se escucha la fábula si se lee sin pausas y sonidos?

f. ¿Las fábulas también pueden dar un mensaje para mí?

Los niños dieron respuestas de forma oral, haciendo el manejo del tiempo y la

repartición de la palabra. Algunas respuestas de los niños se presentan a continuación:

• Romualdo bailaba mucho.

• Romualdo era feliz con su forma de vestir.

• Vestía y era muy feo.

• Se entró en una fiesta vestido diferente y no lo reconocieron.

• Se sintió triste porque su mejor amiga no lo había reconocido.

• En ocasiones hacemos cosas por agradar a los demás y eso está mal.

• Debemos ser nosotros mismos.

• No debemos criticar a los demás por su forma de ser o de vestirse.

Las respuestas de los niños fueron literales. Fue posible con ayuda auditiva gracias

a la entonación y dirección de la maestra conducir a los niños a intentar interpretar los

mensajes del cuento. Para cerrar, se invita a 5 niños que intenten volver a leer la

fábula, entre todos se hacen las correcciones sobre la pronunciación de las palabras, la

entonación, el tono de voz y si se escuchó realmente convincente la historia de

Romualdo.

Como se ve en el diseño de la secuencia en el anexo 2, la maestra durante todo el

proceso insistió en establecimiento de pautas de escucha, al inicio los niños hablaban

fuerte y no respetaban la palabra para lo que la maestra crea el consejero del silencio y

es una simple seña con la mano en forma de puño que invita al silencio. Los niños

deben saber que cuando esta asoma se debe bajar la voz e intentar escuchar.

La profesora regala como fábula para llevar a casa una copia pequeña de La abeja y

la Paloma, pero solicita que en su “Cuaderno del saber”, como lo llamaron de ahí en

adelante, dibujen los personajes. Se finaliza con el aplauso de la gratitud y el abrazo de

las buenas acciones. La figura 5 muestra algunas de las manifestaciones creadas en la

jornada por los niños en octavos de cartulina, con colores y el material que al interior

del aula se posee. Los dibujos fantásticos se ubicaron como collage en una de las

paredes del salón de 1-3.

56

Figura 5. Collage realizado por los niños en la motivación temática.

Fuente: elaboración propia.

6.3.1.2. Actividad 4. Disfrutando la biblioteca

Fecha: Junio 6-2017. Lugar: biblioteca. Duración de la actividad: 3 horas de 60

minutos. Cantidad de niños: 35. Hora de inicio: 1:00 pm. Propósito: a partir de

conceptos como la fábula, realizar procesos creativos de escritura donde la

imaginación y el disfrute se vuelvan parte de su aprendizaje.

La maestra recibe a los niños invitando a un saludo colectivo donde cada uno debe

decir a su compañero cuan bien parecido es, junto con la invitación a divertirse mucho

aprendiendo. Los estudiantes se sientan en círculo y la maestra solicita a varios de

ellos que comenten que recuerdan de la jornada anterior; más del 70% de los niños

reconstruyeron con claridad cada parte de la actividad. La maestra hace un recorrido

por la biblioteca y enseña las secciones que esta tiene, ofrece un texto regalo corto,

que lee con acento y gestos de atención.

La maestra muestra imágenes fantásticas de internet, animales, plantas y paisajes

en octavos de cartulina e invita a los niños a que utilizando el personaje fantástico que

cada cual ya tiene, creen en su imaginación una fábula y luego intenten escribirla en su

cuaderno del saber; se les dice que es muy importante recrear cada fábula con dibujos,

nombres de personajes, ciudades, lugares etc. Para la actividad da las siguientes

instrucciones, que deben aprovechar la situación de encontrarse en la biblioteca debido

a la abundancia de materiales a la mano y el espacio disponible:

57

a. Aprovechar la ocasión de encontrarse en la biblioteca para disponer de la

abundancia de recursos para el aprendizaje.

b. Respeto por la concentración y el trabajo de todos.

c. Aprovechar el tiempo porque es corto 60 minutos.

d. Estar dispuestos a compartir el trabajo.

e. Hablar fuerte cuando tenga el privilegio.

f. Y a dejar volar su imaginación.

g. La creación de la fábula tiene una duración de una hora reloj.

La escritura de la fábula se basó en la replicación de la estructura que se había

explicado a los niños en la actividad anterior, por lo que se solicita a los estudiantes que

cuenten la historia de su fábula. A algunos se les pregunta qué los inspiró a escribir sus

producciones, otros comentan el nombre de sus personajes y a otros se les solicita

contar de forma breve que los inspiró a escribir lo que realizaron. Se intercambiaron

fábulas para leer en equipos de a tres niños con el objeto de que cada grupo

mencionara los elementos que más le agradaron de las fábulas y cuáles no y por qué.

Algunos grupos mostraron su creación y utilizaron octavos de cartulina en su trabajo.

La figura 6 es un reflejo de la realización de los niños, quienes expusieron su producto

al grupo.

Figura 6. Actividades de la secuencia didáctica niños 1-3. Fuente: elaboración propia.

Posteriormente, en conversación grupal con la profesora, los niños reflexionaron con

orientación de la maestra sobre la actividad y determinaron que factores adicionales al

escenario de lectura, como el ruido y la concentración en el trabajo, facilitaron la

58

comprensión de los textos de la clase leídos en voz alta. El reto de la clase fue

inmenso. Finalmente, se solicitó que ese día en la noche antes de dormir vayan a leer

su fábula a sus padres o familiares, tomen sus opiniones y las presenten por escrito en

el cuaderno del saber. Como regalo final, en la biblioteca los niños seleccionaron una

fábula para leer, intercambiando historias. La actividad terminó a las 3:50 pm.

 La figura 7 muestra los niños en la biblioteca haciendo uso de ella en lecturas y

actividades propias de la secuencia didáctica.

Figura 7. Actividad en espacio de biblioteca secuencia didáctica. Fuente: elaboración propia.

6.3.1.3. Actividad 5. Los afiches

Fecha: Junio 8-2017. Lugar: info-aula. Duración de la actividad: 2 horas de 50

minutos. Cantidad de niños: 35. Hora de inicio: 1:00 pm. Propósito: emplear el

afiche como texto informativo y a partir de él, construir procesos de lectura visual.

Este ejercicio se propuso para complementar el tema de la lectura con ayudas o

elementos visuales, que habían quedado insinuados en la actividad anterior. Debe

recordarse que el formato en que se presentan las fábulas a los niños viene

acompañado de dibujos y otro tipo de ayudas visuales. En el ejercicio anterior, se

trabajó con la escritura de una fábula; ahora, se trabajaría una fábula mediada por las

ayudas visuales, de modo que los estudiantes puedan complementar la que ellos

mismos crearon. Antes de trabajar un texto narrativo, la maestra proyecta

presentaciones realizadas en Power Point donde muestra afiches publicitarios de:

59

• Restaurante.

• Sitios turísticos.

• Libros.

• La feria de Palmira.

• El reinado de Cartagena.

Los niños están sentados en mesas en grupos no superiores a 5 niños. La maestra

realizó las siguientes preguntas:

a. ¿Qué te dicen esas imágenes?

b. ¿Las imágenes te dan información?

c. ¿Una imagen puede dar un mensaje sin utilizar palabras?

d. ¿Dónde normalmente observas ilustraciones así?

e. ¿Sabes qué significa afiche?

Con las preguntas se propone una discusión importante donde todos los niños

logran expresar ideas como que las imágenes sirven para saber qué productos

comprar en la tienda, que las imágenes pueden dar mensajes sin utilizar las palabras,

que los afiches se presentan en los postes y los supermercados pero no se conoce su

definición. La maestra aprovecha para generar claridad conceptual en cada punto,

alrededor del tema de las ilustraciones y su vínculo con el texto escrito.

• Conceptualización de mensajes informativos.

• Características y clases de mensajes informativos.

• Partes de un mensaje informativo.

La maestra introduce en profundidad la entonación y sugiere que realicen un

ejercicio práctico: “¡Imagina!, ¿cómo debería leer un texto de un mensaje con tono

amistoso, de rabia, de alegría o de tristeza?” Los chicos definen los elementos

conceptuales anteriores para interiorizar situaciones que se involucran con la acción de

leer.

Como tarea para la casa se invita a que los niños elaboren mensajes de situaciones

que puedan leer con tonos diferentes, complementando la actividad deben conseguir

un pedazo de periódico donde lean a sus padres una noticia en voz alta con

entonación. La actividad cierra con sonrisas en clase; los niños manifestaron tener

clara la actividad de la jornada y la de la casa. Después se solicita que 5 niños relaten a

manera de conclusión la actividad de clase y las actividades para casa. La actividad

termina a las 3:00 pm.

60

6.3.1.4. Actividad 6. Interiorización conceptual.

Fecha: Junio 13-2017. Lugar: salón múltiple. Duración de la actividad: 3 horas de 50

minutos. Cantidad de niños: 35. Hora de inicio: 1:00 pm. Propósito: Conceptualizar

qué es un nombre como sustantivo y una acción como verbo, elementos de la escritura.

Interiorizada la forma de mirar imágenes e interpretar de manera narrativa algunos

símbolos gráficos y fotografías, la maestra hace un recorrido por la biblioteca con los

niños antes de iniciar y muestra el lugar comenzando por una exposición de personas

fundadoras vinculadas a la institución. La figura 8 muestra el recorrido por la biblioteca

de la institución Cárdenas Centro de la ciudad de Palmira Valle, en la exposición de

personajes relacionados históricamente con la comunidad educativa. Con esta

experiencia, se pretendía que los estudiantes encontraran recursos para modificar una

fábula previamente presentada.

Figura 8. Recorrido por la biblioteca rincón, de personajes.

Fuente: elaboración propia.

La maestra de forma oral realizó el recorrido de saber, recordando a los niños a

través de ejemplos el concepto de nombre o sustantivo, acciones o verbos. Con ayuda

de dos niños, la maestra previamente pegó las palabras en la pared y regaló como

texto del día antes de iniciar el trabajo una fábula denominada Mirringa Mirronga la gata

candonga del autor Rafael Pombo (ver anexo 5).

Posteriormente, la maestra entregó en octavos de cartulina 8 palabras con nombres,

(sustantivos) y acciones (verbos), e invitó a que cada niño construya una pequeña

historia a manera de fábula. Los motivó para que al finalizar el momento la compartan

en voz alta. Por cada lectura que se realizara al final por cada equipo de trabajo la

61

maestra planteó una pregunta, de forma que todos los niños buscaran respuestas y se

acercaran a las pautas de interpretación textual.

El tiempo de la actividad fue de 60 minutos de trabajo. La maestra invitó a los niños

a que se organizaran y se hizo énfasis en que podían hacer las preguntas que

consideraran necesarias para la claridad de la actividad. Como fondo ilustrativo, la

maestra reprodujo en un aparato electrónico música instrumental que es empleada

para lectura de cuentos y fabulas. Varios de los niños quisieron compartir sus trabajos a

los compañeros. Fue muy especial, los niveles de ruido disminuyeron

considerablemente y la concentración igualmente creció.

Para finalizar el trabajo la maestra presentó palabras de más de 6 sílabas y solicitó

que fueran leídas en colectivo. Luego contando de 3 en 3, a quien correspondiera,

debería leer la palabra y a cada sílaba ofrecer un aplauso de entonación. La idea fue

que los niños escucharan y relacionaran la sílaba, con las palabras, con el tono de voz

y con la representación simbólica que cada palabra posee con nombres y acciones a la

vez. La jornada cerró con las risas de tonos y colores, así:

• “Si es tristeza, risa de dolor”.

• “Si es ira, risa de enojo”.

• “Si es amabilidad, risa de amable”.

• “Si es alegría, una risa fuerte”.

La maestra solicitó, para la casa, contar en su cuaderno del saber, todo lo que

recordaran de la jornada. La actividad terminó a las 3:30 pm.

6.3.1.5. Actividad 7. Los textos traen mensajes

Fecha: Junio 20-2017. Lugar: salón grado 1-3. Duración de la actividad: 2 horas de

50 minutos. Cantidad de niños: 35. Hora de inicio: 1:00 pm. Propósito: En una

historia corta plasmada en una adivinanza también hay un mensaje y una entonación.

La maestra saludó a los niños e invitó a que con una sola palabra manifestaran

cómo se sentían, invitó a que al final de la jornada todos se pudieran expresar sobre

qué lograron aprender y cuáles fueron sus inconformidades. La sorpresa de la jornada

se encuentra en el hecho que todos los niños manifestaron estar muy satisfechos con

el trabajo; este hecho generó un acto de felicitación, agradecimiento y motivación para

continuar el proceso.

62

La maestra hizo un recorrido con ayuda de un audio grabado por ella con algunos

sonidos de fondo sobre la fábula, los textos informativos entre ellos el afiche, la

entonación y comprensión de mensajes que traen la lectura; posteriormente, la maestra

regala 4 adivinanzas para analizar sus mensajes. Previamente da a conocer tres

ejemplos sobre el sentido de las adivinanzas, su formación gramatical, la entonación

que se puede dar en ellas, los mensajes que pueden tener y el nivel de diversión que

presentan.

Las siguientes adivinanzas fueron las que la maestra presentó al grupo. La dinámica

de respuesta se daba alzando la mano para intentar descubrirla. Esta actividad era

generadora de ruido, pero la maestra trabajo con los niños el uso y respeto de los

turnos para hablar, empleó el lenguaje de señales así:

• Puño izquierdo de la maestra significa: silencio.

• Puño derecho de la maestra a los lados: cede el turno.

• Los dos puños arriba: la respuesta es correcta.

• Los puños cruzados: la respuesta esta incorrecta.

1. ¿De qué se puede llenar un saco para que pese menos?

Respuesta: de agujeros.

2. Mis redes voy construyendo, para que las moscas incautas, en ellas vaya cayendo.

Respuesta: la araña.

3. Adivina quién soy, al ir parece que vengo; y al venir, es que me voy.

Respuesta: el Cangrejo.

Los niños, con ayuda de la maestra, expresaron ideas como:

• Las adivinanzas traen un mensaje escondido.

• Las adivinanzas juegan con las historias.

• Las adivinanzas son casi siempre corticas.

• Las adivinanzas son difíciles de descubrir.

• Las adivinanzas hablan de muchas cosas.

La maestra invitó a que los niños escribieran una historia sobre adivinanzas y al final

se expusieran en la pared de la fama para ser leídas en la jornada siguiente. Además,

la maestra orienta a los niños acerca de:

63

• Las partes de una adivinanza.

• El mensaje que trae escondido.

• Qué significa la palabra adivinanza.

• Y cómo se pronuncia y escribe correctamente.

La jornada cerró con un compartir de palabras bonitas dichas entre compañeros y el

aplauso de la gratitud. Como actividad para la casa, los niños debían continuar

escribiendo la jornada en el cuaderno del saber, pero también debían registrar

adivinanzas que supieran sus padres o demás familiares.

6.3.1.6. Actividad 8. Consonantes y vocales del texto

Fecha: Junio 19-2017. Lugar: salón grado 1-3. Duración de la actividad: 2 horas y 30

minutos. Cantidad de niños: 35. Hora de inicio: 1:00 pm. Propósito: recordar y

proporciona claridad en el uso de consonantes y vocales. Insumo empleado: palabras

de la fábula “La abeja y el león”.

La maestra solicitó a los niños que se saludaran con palabras poco comunes y con

entonaciones diferentes, para lo que menciona varios ejemplos. Los niños se ubicaron

en forma de cuadrado porque eran muchos para hacer círculo e invita a recordar las

jornadas pasadas. Trajo a manera de ilustración las palabras consonante y vocal en

letras grandes vistosas y coloridas, correspondientes a la fábula la abeja y la paloma.

Las palabras empleadas fueron: alma, abejita, miserable, servicio, paloma y cazador.

La jornada comenzó con recordar las consonantes, vocales y la función que estas

cumplen en las palabras. Invitó a los niños a jugar con el sonido de algunas y para ello

trajeron un cuento pequeño que entre todos cediendo el turno leyeron (ver anexo 6).

La actividad centró el trabajo en un proceso de equipo colaborativo, los niños deben

jugar:

• Colorear consonantes y vocales.

• Formar pequeñas frases.

• Armar un cuento de forma oral.

• Presentar el cuento a manera de regalo a sus compañeros.

La parte práctica de la actividad se realizó frente al salón, en el pasillo, por motivos

de espacio. La figura 9 corresponde a la actividad en el pasillo de los niños en sus

equipos de trabajo.

64

Figura 9. Actividades de la secuencia realizadas en el pasillo.

Fuente: elaboración propia.

La síntesis de la jornada se centró en que aproximadamente el 97% de los niños

participaron de las actividades, construyeron la actividad de consonantes, vocales y el

manejo del ruido igualmente, continuó su formación. La actividad termina a las 3:30 pm

dando aplausos a cada grupo y un abrazo especial con señales como muestra gestual

que la maestra enseña a los niños.

6.3.1.7. Actividad 9. El reto con las palabras: encuentra todas las sílabas.

Fecha: Junio 22-2017. Lugar: salón grado 1-3. Duración: de la actividad 2 horas y 20

minutos. Cantidad de niños: 35. Hora de inicio: 1:00 pm. Propósito: utilizar los

saberes adquiridos y reafirmados en la secuencia didáctica para realizar

construcciones escritas a manera de frase articuladas cuyo significado no solo se

deduce por las palabras que la componen.

Bajo la intención de crear hábitos la maestra saludó los niños. Entre ellos se debían

saludar y decir frases amables y divertidas; es importante que se invitaran a disfrutar

65

aprendiendo. Se explicó el juego del escondite y se hizo mención que, de forma previa,

la maestra guardó en diferentes lugares dentro del salón y por fuera en el pasillo,

palabras y conjuntos de palabras en bolsitas plásticas de color; estas deberían ser

encontradas por los equipos que ella misma asignó; el objetivo fue encontrar y

aprovecharlas porque se trataban un tesoro musical. Las instrucciones fueron:

• Deberes con tu equipo: iniciar la búsqueda que no puede superar los 10 minutos,

el tiempo se controla a través del sonido del pito.

• Regresar al lugar que fue asignado para cada equipo tan pronto encuentres las

pistas.

• Con el pegante y hojas asignadas por equipo, armar la frase que te corresponde.

• Al leerla debe tu equipo crear un ritmo de forma que sea una frase cantada.

• Gana el equipo que logre en menor tiempo el reto.

La maestra enseñó la premiación, que consiste en una chocolatina por integrante. La

actividad inició con mucha alegría y gracias a la euforia de todos los niños fue posible

terminar antes de lo planeado la búsqueda. Las frases armadas fueron en su mayoría

con sentido. Solo hubo algunas impresiones que fueron corregidas en conjunto con los

estudiantes. Finalmente las frases se pegaron en el tablero y cada niño las trasladó a

su cuaderno del saber. Hora de finalización 3:20 pm.

Figura 10. Actividad 10 de la secuencia El reto con la s palabras.

Fuente: elaboración propia.

66

6.3.1.8. Actividad 10. Escribiendo lo que falta

Fecha: Junio 22-2017. Lugar: salón grado 1-3. Duración de la actividad: 2 horas y 15

minutos. Cantidad de niños: 30. Hora de inicio: 1:00 pm. Propósito: luego de una

actividad interactiva, los estudiantes deberán aplicar lo aprendido respecto a la fábula

con la creación de una historia propia.

La maestra saludó a los niños, invitó a divertirse, los organizó en círculo en cada uno

de sus puestos e inicia el momento con frases amables y divertidas; es importante que

se invite siempre a disfrutar aprendiendo. La maestra con ayuda de recursos de la

biblioteca y de algunos salones, presentó a los niños loterías y rompecabezas.

Posteriormente, organizó equipos de 3 personas y planteó como reto final sacar

conforme a las imágenes que les dan los juegos una historia que deben utilizar; como

recursos emplea: papel cartulina en octavos y solicita a cada niño que tengan a mano

colores, lápices, borrador y mucha imaginación. Hizo entrega de 6 octavos de cartulina

por equipo. Los pasos de la actividad fueron:

• Inicialmente construir entre los 4 de forma oral una historia. Por la cantidad de

estudiantes, dos grupos se organizaron con 5 personas.

• Al terminar de narrar su historia, deben escribir los nombres de los personajes

en las cartulinas y recrear cada uno de forma colorida y alegre.

• Pensar en un título y escribirlo en otro octavo de cartulina.

• Y con todo ya listo escribir de forma corta las frases que conforman su

maravillosa historia.

• Cada equipo cuenta con 60 minutos de trabajo.

El segundo momento de la jornada fue la presentación formal de cada historia. Para

esto se dispuso el lugar en la biblioteca ya que eran muchos niños. La maestra aportó

una ambientación utilizando todo el material construido por los niños. Los resultados

encontrados fueron:

• Los 7 equipos terminaron en un 100% su actividad.

• Los 30 estudiantes que la desarrollaron participaron activamente; fue evidente el

nivel de liderazgo de algunos de ellos.

• Todos los niños socializaron sus ideas, unas de ellas fueron aprobadas otras no,

pero efectivamente no hubo rechazos ni acciones individuales que deterioran la

jornada.

67

La maestra lideró y aseguró el orden en el espacio y moderó el ruido. Cuando se

subía mucho la voz de los niños, se empleó el lenguaje de gestos que ya era conocido

por los niños. El manejo de tiempo fue adecuado y se aclararon dudas conforme

surgían en los estudiantes. Las risas, los aportes, el hablar, manipular el material y el

respeto por otro, fueron los vencedores de la actividad. El proceso terminó a las 3:15

pm. La maestra despidió, como es habitual, a los niños y obsequió una carita feliz en

papel como símbolo de lo que se logró.

6.4. Fase de análisis finales

6.4.1.1. Actividad 11. Impacto Alcanzado. Prueba final

Fecha: Junio 26-2017. Lugar: salón grado 1-3. Duración de la actividad: 2 horas y 15

minutos. Cantidad de niños: 31. Hora de inicio: 1:00 pm. Propósito: determinar el

nivel de impacto alcanzado en los niños terminadas las 11 actividades de la secuencia

didáctica a partir de la evidencia en el mejoramiento de sus competencias lectoras.

La maestra saludó y felicitó por el trabajo desarrollado durante la secuencia, el

respeto a la palabra y la participación de cada uno de los niños. Explicó el propósito de

la prueba, la dio a conocer en voz alta y manifestó el tiempo de que disponía cada

pareja (Anexo 6).

Lee la fábula en compañía de tu amigo y da respuesta a las siguientes preguntas:

1. Los personajes son:

a. El mosquito y el león

b. La selva y el mosquito

c. El león y la naturaleza

d. La naturaleza

2. La fábula trae como mensaje principal:

a. Al ser pequeños podemos molestar a los grandes.

b. Podemos aprovecharnos de los demás.

c. Siempre las malas acciones tienen consecuencias.

d. No tiene mensaje.

3. La ilustración de la fábula muestra:

a. Un mosquito feliz.

b. Un mosquito amigable.

68

c. Un león desesperado.

d. Una naturaleza llena de color.

4. Las palabras que más se acercan al mensaje de la fábula son:

a. Los moscos en la selva.

b. El mosco fortachón.

c. El mosco y el león.

d. La naturaleza de los moscos.

5. Lee con entonación a tu compañero cambiando el sonido de tu voz y luego
intercambia para que compartas como se escucha el mensaje de la fábula,
manifestando los mensajes que lograste comprender del texto.

La tabla 6 establece la tabulación de los resultados encontrados en la prueba final

terminadas las actividades de la secuencia didáctica.

Tabla 6. Tabla de resumen estadístico prueba final secuencia didáctica aplicada al grupo 1-3.

Pregunta A B C D

Los

personajes

son

31 (97,14%) 1 (12,86%) 0 0

La fábula

trae como

mensaje

principal

0 0 31 (100%) 0

69

La

ilustración

de la fábula

muestra

1 (12,85%) 0 30 (97,14%) 0

Las frases

que más se

acercan al

mensaje de

la fábula son

2 (5,7%) 2 (5,7%) 30 (88,6) 0

Fuente: elaboración propia.

De la anterior prueba se puede establecer que:

1. La pregunta 1 alcanzó un 97,14% de acierto que corresponde a 30 de los niños

que oscilan entre 5 y 6 años. Terminadas las actividades de conceptualización

teórica y los procesos lúdicos se fortaleció:

a. Procesos de entonación, combinación y construcción silábica y fonética.

b. Conceptualización sobre sustantivo, verbos, adjetivos y artículos.

c. Conceptualización sobre idea, mensajes y estructura de la oración.

d. Conceptualización sobre escritos narrativos y fabula.

e. Conceptualización sobre ilustraciones y su relación con el texto escrito.

f. Procesos de trabajo colaborativo y en equipo.

g. Concepto sobre producción textual.

h. Respeto por la palabra.

2. La pregunta 2 tuvo un porcentaje del 100% de acierto.

3. La pregunta 3 alcanzó un 97,14% de acierto que corresponde a 27 de los

estudiantes y la pregunta 4 un 88,6% de acierto. Las ilustraciones cobraron el

sentido que requieren dentro de la información que ofrecen en un texto, los niños

comprendieron que forman parte que fortalecen el mensaje escrito.

4. La prueba transcurrió sin mayores dificultades. La maestra estableció las pautas

y los niños la desarrollaron en un extraordinario orden. Los aspectos alcanzados

se traducen en:

70

• Trabajo colaborativo.

• Disminución del ruido.

• Tiempo de espera para establecer opiniones sin elevar a gritos el tono de voz.

• Escucha al momento de recibir instrucción.

La figura 10 representa la tabulación general de las preguntas para la prueba de

análisis final a los niños de 1-3, a partir de las preguntas de la prueba escrita.

Figura 10. Tabulación general de preguntas para la evaluación de la secuencia didáctica.

Fuente: propia.

Para el caso de la pregunta 1, refleja que el 97,14% de los estudiantes, que

corresponde a 30 de ellos, lograron establecer la respuesta correcta en la prueba

realizada en un tiempo menor a 45 minutos. Solo uno de ellos no contestó

correctamente. Se puede concluir que la aplicación de la secuencia didáctica fue

adecuada y en los resultados se puede notar que esta fue efectiva.

La pregunta 2 de la prueba de análisis final presentó un acierto del 100%, lo cual

quiere decir que de 31 niños que desarrollaron el ejercicio, todos establecieron la

respuesta correcta al identificar el mensaje de la fábula sin dificultad. Es evidente que

terminada la aplicación de las actividades de la secuencia didáctica hay cambios

estructurales en los niños porque reconocen las partes de un texto y las ideas literales

e interpretativas.

La pregunta 3 establece la reflexión frente a la ilustración que presentaba la fábula.

El acierto de interpretación fue del 97,14% que corresponde a 30 de los niños que

llevaron a cabo el ejercicio, solo 1 niño que corresponde al 2,86% del grupo no lo

alcanzó debido, como comentó en el aula, a una falta de concentración durante la

prueba. Estas respuestas son soporte directo que confirman que para que un niño logre

71

competencias lectoras con entonación adecuada, pronunciación correcta y que además

alcance niveles interpretativos acerca del mensaje que encuentre en la lectura y que

junto a ello, lea las ilustraciones como mensajes que fortalecen y complementan el

mensaje, se hace necesario no solo dar a conocer los saberes propios del contenido

curricular, sino que los niños se involucren con ayuda directa de la maestra en una

estructura metodológica que los atrape, motive y convenza.

Requiere además de un tiempo suficiente de enseñanza donde el niño pueda

encontrar el sentido y la información que la lectura presenta u aborda. La integralidad

de los elementos que rodean la lectura se debe poner en la mesa; elementos como la

voz y los gestos deben formar parte mágica que el niño debe tener para que desde

edades tempranas disfrute lectura y se genere hábitos que perduren en el tiempo.

La pregunta 4 pidió a los niños la interpretación de la frase más acertada conforme al

mensaje de la fábula. Solo un 11,42% (respuesta a. 5,70% y respuesta b. 5,70%) de

ellos no contestaron la respuesta correcta, mientras que el 86,60% de ellos que

corresponde a 28 estudiantes marcaron la respuesta más cercana a la deseada.

Las competencias lectoras deben convertirse en medios que conduzcan a la correcta

expresión de las ideas de los niños, es decir, es algo que influye en las competencias

escritas y orales. Se confirma según el resultado observado y obtenido en los niños,

que después de aplicada la secuencia didáctica, lograron llegar a un proceso donde no

solo la lectura fue un acto de enseñanza basado en el simple hecho de reproducir los

hechos narrados, sino que lograron encontrar el pensamiento del autor.

La comprensión activa que se manifiesta en apartes del marco teórico, donde la

lectura produce el intercambio de ideas e incluso con ellas se puede llegar a crear

reflexiones que van más allá de la resolución de los problemas que aborda el texto, se

evidenciaron en las jornadas, porque los niños relacionaban las historias con la

situaciones de su vida o de acciones que conocían. Con ello es posible demostrar que

aprender a leer implica desarrollar destrezas de codificación, como puede ser la

identificación de un contexto y de una intención comunicativa. Con lo anterior, se

reafirma el concepto de lectura comprensiva como fin de la secuencia didáctica

presentada.

La pregunta 5 no se registra como elemento tabulado estadístico porque

correspondió a la lectura y entonación realizada en equipos. Evidencias de estos

procesos pueden encontrarse en las figuras 11 y 12.

72

Figura 11. Lectura en voz alta realizada por los estudiantes.

Fuente: propia.

Figura 12. Lectura interactiva con la profesora.

Fuente: propia.

73

De esta pregunta se pudo evidenciar:

• Los niños trabajaron en equipo.

• Hubo un alto nivel de compromiso pese a que sus edades no son superiores a 7

años y el tiempo requerido en cada prueba fue corto. (Anexo 13)

• La concentración en la jornada igualmente se caracterizó por alto compromiso;

las solicitudes al baño y las quejas entre ellos se redujeron casi en un 100%

• El 100% de los grupos expreso al menos una idea del texto.

• La entonación mejoró en la gran mayoría de niños y eso condujo a la

disminución del temor a hablar en público que dentro de lo cotidiano se

suscitaba en la mayoría de ellos.

Figura 13. Trabajo en equipo. Lectura y entonación.

Fuente: propia

6.5. Fase de impacto alcanzado

6.5.1. Mejoramiento de los niveles de profundidad en la lectura de fábulas

De acuerdo con Solé (2013), las habilidades que posee el lector influyen en la

comprensión lectora a partir del nivel de profundidad que tenga este en su lectura. En

este apartado se explica de qué manera los niños del estudio mejoraron en los tres

niveles identificados por la autora: el literal, el inferencial y el crítico intertextual. Este

74

análisis se realizó a partir de la experiencia in situ, las tareas realizadas por los niños y

las características del producto final elaborado, una maqueta sobre la fábula analizada

con una exposición.

6.5.1.1. Nivel literal

Aunque este se suele tomar como “superficial” en el sentido de que depende de lo

explícitamente dicho en el texto, los niños de grado primero demostraron un

mejoramiento claro en lo que respecta a los detalles que identificaban, reconocían y

memorizaban en el texto durante la lectura. La prueba que se explicó en el apartado

6.4.1.1. Se dirigía especialmente a demostrar el nivel literal de lectura.

Los resultados de la prueba determinaron que una mayoría significativa de los niños

identificaron los personajes de la fábula, su mensaje principal y el sentido que tenía la

ilustración que la acompañaba. Esto significa que, de acuerdo a Solé (2013), los niños

han activado sus conocimientos previos en el idioma y su vocabulario. Por ejemplo, el

niño del ejercicio presentado en la figura 13, identificó la descripción del personaje

hecha en la fábula y pudo a partir de allí listar sus características de algunos de los

personajes: “ojos saltones, boca grande, piel con verrugas y verde, lengua larga”.

 Figura 13. Evidencia de lectura a nivel literal.

Fuente: propia.

En el mismo sentido, el niño del ejercicio de la figura 14 demuestró una buena

lectura literal al describir parte de la historia de la fábula, lo que funciona a modo de

resumen y todavía no se considera inferencial: “No reconocieron a Romualdo cuando

llegó a la sapi-fiesta porque con la ropa que llevaba puesta se veía muy diferente, no

75

era la forma en la que él se arreglaba”. Por lo tanto, se comprobó que esta lectura fue

bien utilizada y desarrollada durante el desarrollo de la secuencia.

Figura 14. Evidencia de lectura a nivel literal.

Fuente: propia.

6.5.1.2. Nivel inferencial

Se pasó al nivel inferencial, lo que Solé (2013) considera “comprensión de lectura”

tradicionalmente entendida, es decir, la formulación de hipótesis sobre el contenido del

texto a partir de indicios dados por el texto en interacción con los conocimientos previos

del lector. La principal acción que demostró este nivel de lectura es el de inferencias:

sobre la historia, sobre los detalles que la pueden mejorar o cambiar, los finales

alternativos, etc.

En los resultados de esta intervención didáctica, se observó que los niños del grupo

de estudio alcanzaron niveles inferenciales de lectura cuando las consignas en los

ejercicios eran específicas, es decir que por sí mismos todavía tenían dificultades para

emitir hipótesis sobre el texto o la historia que leyeron. Sin embargo, se mostraron

avances al respecto, como en la figura 15, donde un niño expresa las razones que,

según él debieron tener los sapos de la fiesta para vestirse: “porque ellos sabían que

eran muy feos y tenían que ponerse ropa para verse más bonitos”

76

Figura 15. Evidencia de lectura inferencial.

Fuente: propia.

6.5.1.3. Nivel crítico intertextual

Es en este nivel donde tienen cabida los juicios críticos, las valoraciones y opiniones

sobre lo leído. El ejercicio consistió en preguntas con las que los estudiantes se

cuestionaron qué habrían hecho ellos en la situación de Romualdo, el protagonista de

la fábula.

De tal modo, con los niños se trabajó específicamente sus apreciaciones sobre la

historia. Aquí entraron en juego los aspectos morales del género de la fábula, donde

sus personajes representan tipos sociales o características de la personalidad humana.

Los niños pudieron establecer juicios sobre el protagonista de la fábula como personaje

y sobre su actuar. Por ejemplo, en la figura 16 se muestra el ejercicio de un niño, quien

considera que lo que hizo Romualdo “está mal, porque tenía que convertirse en una

persona diferente a lo que él era para gustarle a los amigos”.

77

Figura 16. Evidencias de lectura crítica.

Fuente: propia.

De la misma manera, el niño del ejercicio de la figura 17 se atrevió a emitir un juicio

sobre los personajes que rodean a Romualdo: “quieren cambiar. Compraron ropa,

zapatos, corbata y perfume sin comprender que lo importante no es la ropa sino tener

siempre una gran amistad”. Téngase en cuenta que el niño ha contrastado los

mensajes de la fábula con sus propias concepciones morales del mundo para llegar a

esta conclusión, lo que demuestra que alcanzó un nivel de lectura crítico.

Figura 17. Evidencias de lectura crítica.

Fuente: propia.

78

6.5.1.4. Procesos en las interacciones del texto y el lector

De acuerdo a Dubois (1991), el proceso de lectura es diferente en cada niño, por lo que

puede haber un sentido de la lectura por cada lector aunque compartan elementos

centrales definidos. En la presente secuencia didáctica, se esperaba que la

manifestación de esta subjetividad fuese marcada por la creatividad de los niños. Así

pues, se les propuso la creación de una copla, un poema y una adivinanza sobre la

fábula “Romualdo el sapo”. En estas creaciones puede evidenciarse el proceso

interactivo entre el lector y lo leído.

En la figura 18, el niño escribió una copla centrada en los personajes secundarios de

la fábula: “Rosenda y sus amigas /muy arregladitos [sic] están /porque se sienten muy

feitos/ y creen que la ropa los va a cambiar”. Como se ve, la copla es específica sobre

un tema del texto, lo que sirvió para contrastar en qué otros detalles otros niños

pusieron su atención.

Figura 18. Evidencias de interacción entre el lector y el texto: copla 1.

Fuente: propia.

La figura 19 muestra una copla realizada por un niño diferente al de la figura 18.

Nótese que en este caso su foco también estuvo centrado en los personajes

secundarios: “Sapitos y sapitas / ¡Qué amigos de malos! / Hacen que Romualdo / vista

feos trapos / Si a la fiesta quiere ir /dejen que vaya vestido así / para que Romualdo /

sea un sapo feliz” No deja de ser importante subrayar que es en ellos donde recaen los

prejuicios y superficialidades que critica la fábula en su conjunto y en su moraleja final.

79

Figura 19. Evidencias de interacción entre el lector y el texto: copla 2.

Fuente: propia.

En cuanto a los poemas, la figura 20 presenta los versos de uno de los niños, que se

refiere a Romualdo como su protagonista: “Romualdo es un sapo / muy divertido / por

eso tiene muchos amigos. / Vive con su madre / le gusta bailar, / por eso a todas las

fiestas irá / habita en un charcito [sic] / un lugar bonito / de hojas y palitos – su casa

eso / un sapo muy verde / feo, pero alegre / Qué divertido Romualdo es!”.

80

Figura 20. Evidencia de interacción entre texto y lector: poema de un estudiante.

Fuente: propia.

Los anteriores fragmentos denotan que los niños identificaron los elementos

centrales del texto (lectura literal) y los utilizaron en sus creaciones; también, que

identificaron la temática del texto y su moraleja (lectura inferencial), ya que los poemas

y coplas tienen un mensaje idéntico o similar respecto a la historia fuente; igualmente,

como en el ejemplo de la figura 19, se atrevieron a proponer nuevas alternativas para el

texto a partir de sus conocimientos previos (lectura crítica), en este caso, los principios

éticos y morales del niño que entraron en conflicto con los personajes de la fábula.

81

6.5.2. Competencias de comprensión textual desarrolladas por los
estudiantes

De acuerdo al MEN (2006), y a partir del diseño de las preguntas de la evaluación final,

se considera que los estudiantes alcanzaron buenos resultados en el momento de

desarrollar las competencias de comprensión textual correspondientes a su grado

escolar. Estas competencias están referidas en la tabla 1, en el apartado del marco

teórico.

De tal manera, se deduce que los estudiantes han evidenciado en la prueba final que

a lo largo de la secuencia didáctica las competencias desarrolladas se distribuyeron de

la siguiente manera, como se ve en la figura 21. Según el gráfico, la gran mayoría de

los estudiantes mejoraron o adquirieron la capacidad de leer diferentes clases de textos

(manuales, tarjetas, afiches, etc.), identificaron la silueta o el formato de los textos que

leían, así como el propósito comunicativo y la idea global de las fábulas leídas, para

finalmente compararlas entre sí.

Tabla 7. Competencias en comprensión textual para grado primero-tercero que fueron

desarrolladas por los estudiantes durante el proceso investigativo.

Comprensión e interpretación textual

Comprendo textos que tienen diferentes formatos y finalidades

Para lo cual

• Leo diferentes clases de textos: manuales, tarjetas, afiches, cartas, periódicos, etc.

(COMP 1).

• Identifico la silueta o el formato de los textos que leo (COMP 2).

• Identifico el propósito comunicativo y la idea global de un texto (COMP 3).

• Comparo textos de acuerdo con sus formatos, temáticas y funciones (COMP 4).

Fuente: adaptado del MEN (2006)

82

Figura 21. Porcentajes del desempeño de las competencias en comprensión textual

desarrolladas por los estudiantes de grado primero-tres, durante el proceso investigativo.

Fuente: adaptada del MEN (2006).

6.5.3. Competencias literarias desarrolladas por los estudiantes

A partir de las competencias tenidas en cuenta durante la investigación, que se

presentaron en la tabla 1 en el marco teórico, pudieron identificarse en los resultados

de las estudiantes algunas competencias bien desarrolladas, como se refleja en la

figura 22. Hay una principal preponderancia de la competencia de leer diversos

géneros literarios; no son todos los que pudieron elaborar y socializar hipótesis

predictivas, pero sí la mayoría, y en general se observó la facilidad de deducir o

anticiparse a finales o continuaciones de la historia.

Tabla 8. Competencias literarias para grado primero-tres desarrolladas por los estudiantes

durante el proceso investigativo.

Literatura

Comprendo textos literarios para propiciar el desarrollo de mi capacidad creativa y
lúdica

Para lo cual,

• Leo fábulas, cuentos, poemas, relatos mitológicos, leyendas, o cualquier otro
texto literario (COMP 1).

• Elaboro y socializo hipótesis predictivas acerca del contenido de los textos
(COMP 2).

• Identifico maneras de cómo se formula el inicio y el final de algunas narraciones
(COMP 3).

Fuente: adaptado del MEN (2006)

83

Figura 22. Competencias literarias para grado primero-tres desarrolladas por los estudiantes

durante el proceso investigativo.

Fuente: adaptada del MEN (2006).

84

7. Discusión

Los resultados de la aplicación de la secuencia didáctica coincidieron en algunos

aspectos con investigaciones recientes sobre la comprensión lectora en niños de

primaria. En primer lugar, hay diversas coincidencias respecto al diagnóstico de la

percepción sobre la lectura en los estudiantes y los padres de familia, lo que conllevó a

que como en Gaona (2013) el punto de partida fuera el replanteamiento de la práctica

docente en el área de lenguaje, más que pensar en el poco desempeño lector como un

problema de aprendizaje de los niños.

Entrados en el desarrollo de la estrategia, diversas experiencias didácticas

encaminadas a la lúdica, el juego, las manualidades y en general este tipo de

actividades interactivas no han dejado de presentarse como alternativas viables a la

enseñanza de la lectura, y este trabajo no es la excepción. La motivación subyacente a

cada ejercicio, el ánimo de los niños por comenzar la sesión, la constancia en cada

parte del proceso, coinciden con lo encontrado en Arango, Sterling y Vanegas (2015),

quienes fueron capaces de elaborar una estrategia basada en la lúdica en doble vía:

para mejorar la comprensión lectora y para motivar en los niños el hábito de una buena

lectura.

La experiencia de la investigadora con los niños, en su calidad de docente del área

de español, ahora en grado tercero, le asegura que estos hábitos lectores han formado

sus cimientos en el grupo que participó aquí. Aunque parezca obvio que la lúdica

motiva a los niños al aprendizaje, debe mencionarse la investigación de Arango et al.

(2015), quienes consideran que su grupo de estudio tuvo un evidente fortalecimiento en

sus habilidades comunicativas y procesos cognitivos a partir de este tipo de actividades

alternativas a la clase magistral o tradicional.

Conviene detenerse en aquellas ventajas difíciles de cuantificar para efectos de un

capítulo de resultados; lo que refiere a la organización del grupo y la creación de un

ambiente propicio tanto para la lectura personal y subjetiva como para las sesiones de

lectura en voz alta, creación artística y escritura. Durante la experiencia de la docente

investigadora, resaltó la intención de los estudiantes porque su salón se convirtiera en

una especie de biblioteca interactiva, es decir, que se sintieron en un ambiente

preparado para la lectura cuando llegaron a clase de cualquier área. Esta una de las

principales relaciones halladas con el trabajo de Vásquez (2016), a través de las cinco

etapas en las que desarrolló su investigación: una de sus principales conclusiones

refiere al dominio por parte del estudiante de la estrategia que les propuso el profesor.

No obstante, la principal conclusión de Vásquez (2016), que también coincide con

una de este trabajo, es la de que una estrategia planeada en razón del mejoramiento

de competencias lectoras en los niños puede ser efectiva a partir de la lúdica y el

85

trabajo organizado en clase. Es la misma propuesta de Barboza y Peña (2014): la

enseñanza de la lectura no se puede despegar de la idea de estrategias de lectura, las

cuales deben ser conocidas de antemano por el docente para facilitar su planeación y

ejecución. La misma idea se encuentra desarrollada en Llanes (2005), sin embargo,

debe considerarse que el enfoque etnográfico de su investigación no estableció su foco

en el estudiante como lector subjetivo, sino en los factores didácticos alrededor de él.

De tal modo, este trabajo aparece como parte de un corpus investigativo que

confirma y corrobora la relevancia de secuencias didácticas encaminadas a mejorar la

comprensión lectora en estudiantes de primaria. Primero, la importancia de la lúdica es

inmanente en la mayoría de los trabajos señalados arriba, pues es uno de los recursos

con que los niños se sintieron más motivados para continuar el proceso; segundo, esta

motivación conllevó a una responsabilidad de la docente, quien fue la que estableció

las estrategias y sus objetivos; tercero, la corroboración de que las competencias

lectoras sí pueden mejorarse con ejercicios lúdicos y trabajo en equipo, es decir, que se

salen del mero acto de sentarse a leer el texto escrito.

86

8. Conclusiones

1. El diagnóstico inicial de las percepciones sobre la lectura es coincidente con las

hipótesis establecidas: los niños no manifestaron tener hábitos lectores, solo

leían lo que les correspondía en clase, no recordaban la mayoría de los detalles

de lo que leían y sus resultados en pruebas escritas denotaban poco desempeño

en las competencias lectoras. Según se identifica, estas dificultades tenían su

principal origen en prácticas de aula en el área de lenguaje; en una selección de

los textos para lectura que no se correspondía con sus gustos e intereses; y en

ejercicios que se centraban en la lectura solamente, sin darle cabida al trabajo

en equipo, la lúdica y a la creatividad.

2. El diseño de la secuencia didáctica fue coherente con el objetivo de mejorar las

competencias lectoras y su diseño consiguió encadenar las actividades del

Aprendizaje Basado en Proyectos, con las de lectura, ya que, como se

estableció en el diagnóstico, era esta, la principal carencia en el área.

3. La estrategia en la que se fundamentó la secuencia didáctica se aplicó en

escenarios donde la interacción de los niños entre sí con los materiales

disponibles fue la protagonista: la experiencia de los niños y la docente se

consideró gratificante durante el desarrollo de la secuencia; las actividades

fueron entretenidas para ellos y esto conllevó a que los resultados en las

actividades finales fuesen mejores.

4. Durante los ejercicios, los niños obtuvieron en su mayoría resultados

sobresalientes. En una lectura detenida de lo escrito por los estudiantes con

base en la fábula leída, se comprobó que alcanzaron niveles de lectura literal,

inferencial y crítica. Finalmente, en la prueba que se realizó, se comprobó que el

desempeño en las competencias de comprensión lectora y competencias

literarias se encontró en un punto bastante alto. De tal modo, la secuencia

didáctica aquí propuesta ha confirmado tanto su efectividad como su viabilidad

para ser replicada en espacios donde los niños deban mejorar sus habilidades

lectoras, especialmente lo referido a la comprensión textual.

5. Esta secuencia didáctica permitió generar espacios para recrear la lectura,

demostrando que desde los primeros grados se puede y se deben implementar

didácticas que formen a los estudiantes en conexiones coherentes, entre la

información que posee en sus estructuras cognitivas y la nueva que suministra el

texto.

87

9. Capítulo VI

Recomendaciones

1. El aprendizaje de la lectura es un proceso trasversal que determina la posibilidad

de comprensión en cualquier campo de las ciencias (Pearson, Roehler, Dole y

Duffy, 1992, p. 140). La planificación de las estrategias didácticas para el grado

primero debe contemplar procesos que provean al niño herramientas que

permitan alcanzar los objetivos planteados (Dubouis, 1991); de lo contrario, sus

bases iniciales serán insuficientes y muy seguramente obstaculizarán la

consolidación de niveles de interpretación textual posterior (Solé, 2013).

2. Se deben planificar y estructurar actividades de orden disciplinar ligadas a

acciones concretas directamente relacionadas con elementos tales como la

convivencia dentro del aula, el respeto, la tolerancia, la escucha y la

colaboración (Pérez y Salguero, 2015), de forma que los espacios colectivos

sean ambientes agradables y de posibilidades que involucren a todos los niños.

Es también tarea de la escuela y se puede lograr a partir de la fundamentación

conceptual de elementos tan vitales como la lectura.

3. Es evidente que aún falta mucho por hacer para que la escuela sea el lugar de

posibilidades que los niños anhelen, pero son los maestros los principales

actores de estas transformaciones que se pueden alcanzar a partir de ideas

propuestas que se generen al interior de aula. Las pequeñas cosas son las que

finalmente logran inmensos resultados.

88

10. Referencias Bibliográficas

Aldana, K; Bracamonte, G.; Buelvas, Rafael y Contreras, C. (2018) El cuento y la

fábula, estrategias didácticas para fortalecer el proceso de comprensión lectora

desde el área de lengua castellana, en los estudiantes de grado sexto de la I.E.

José Celestino Mutis. Trabajo de grado para optar el título de Magíster en

Didáctica. Bogotá, Universidad Santo Tomás.

Arango, L., Aristizábal, N., Cardona, A., Herrera, S. & Ramírez, O. (2015). Estrategias

metacognitivas para potenciar la comprensión lectora en estudiantes de básica

primaria. (Tesis de maestría). Universidad autónoma, Manizales, Colombia.

Arango, M., Sterling, L. & Vanegas, N. (2015). Fortalecimiento de la comprensión

lectora en los estudiantes de segundo y cuarto grado de la básica primaria de la

institución educativa La Asunción de Santiago de Cali. (Tesis de maestría).

Fundación universitaria los Libertadores, Bogotá, Colombia.

Ausubel, D. P. (1983). Psicología educativa: un punto de vista cognoscitivo. México:

Trillas.

Barboza, F. D. & Peña, F. J. (2014). El problema de la enseñanza de la lectura en

educación primaria. Educere, 18 (59), 140.

Biblioteca del Congreso Nacional del Chile (BCN) (2015). Aprendizaje basado

proyectos. Torneo Delibera 2015. Documento público. Recuperado de:

https://www.bcn.cl/obtienearchivo?id=documentos/10221.1/55744/1/Aprendizaje

%20basado%20en%20proyectos.pdf

Bolívar, A. (2000). La lectura como un modo de interacción social. Zona Próxima, 1, pp.

22-43.

Bravo, L. (2006). Aprender a leer, aprender a pensar. Revista universitaria, pontificia

universidad católica de Chile, (90), 40-42.

Braslavsky, B. (2005). Enseñar a entender lo que se lee. La alfabetización en la escuela

y la familia. Buenos Aires, Argentina: Fondo de cultura económica de Argentina

S.A.

Cardona, M., Mora, R. y Velásquez, P. (2017). ABP para fortalecer las competencias

básicas en la Institución Educativa Rural Santana. Trabajo de grado para optar al

título de Magíster en Educación. Universidad Pontificia Bolivariana, Putumayo,

Colombia.

89

Camps, Anna (2010). Secuencias Didácticas para aprender a escribir. Barcelona:

Editorial Graó.

Cassany, D., Luna, M. & Sanz, G. (1994). Enseñar lengua. Barcelona, España: GRAÓ.

Cassany, D. (2006). Tras las líneas. Sobre la lectura contemporánea (pp. 21-43).

Barcelona, España: Anagrama.

Ciro, carolina. (2012). Aprendizaje basado en proyectos (A.B.Pr) como estrategia de

enseñanza y aprendizaje en la educación básica y media. (Tesis de maestría).

Universidad Nacional, Medellín, Colombia.

Cooper, D. J. (1990). Cómo mejorar la comprensión lectora. Madrid, España: Visor.

Díaz Barriga, Ángel (2013). Secuencias de aprendizaje. ¿Un problema del enfoque de

competencias o un reencuentro con perspectivas didácticas? Profesorado.

Revista de Currículum y Formación de Profesorado, 17, 3, pp. 11-33

Dubois, M. E. (1994). El proceso de lectura: de la teoría a la práctica. Buenos Aires,

Argentina: Aique.

Gaona, Z. (2013). La comprensión lectora como una herramienta básica en la

enseñanza de las ciencias naturales. (Tesis de maestría). Universidad Nacional,

Medellín, Colombia.

Gómez, L. F. (2008). El desarrollo de la competencia lectora en los primeros grados de

primaria. Revista latinoamericana de estudios educativos, 38(3-4), pp. 95-126.

Gómez, J. (2011). Comprensión lectora y rendimiento escolar: una ruta para mejorar la

comunicación. Revista de investigación en comunicación y desarrollo, 2 (2).

Goodman, K. (1986). El proceso de lectura: consideraciones a través de las lenguas y

del desarrollo. En E. Ferreiro y M. Gómez (Ed), Nuevas perspectivas sobre los

procesos de lectura y escritura, México.

Goodman, K. (1996). La lectura, la escritura y los textos escritos: una perspectiva

transaccional socio psicolingüística. Textos en contexto 2. Los procesos de

lectura y escritura. Buenos Aires, Argentina: IRA.

Guijarro, M., y López, G. (1998). Valor literario-pedagógico de la fábula (Estudio

comparativo de Leonardo da Vinci y Félix María Samaniego), Madrid, España.

Revista Complutense de Educación, 9, 2, pp. 327-340. Recuperado de:

https://dialnet.unirioja.es/ servlet/articulo?codigo=150253

90

Jurado, F. y Bustamante, G. (2013). Conceptos y características de la Fábula.

Documento en línea. Recuperado de:

http://masalladelasletras3.blogspot.com/2008/10/concepto-y-caracteristicas-de-

la-fabula.html

Llanes, R. (2005). La comprensión lectora en alumnos de tercer grado de la escuela

primaria Lic. Adolfo López Mateos. (Tesis de maestría). Tecnológico de

Monterrey, Monterrey, México.

Martín-Barbero, J. y Lluch, G. (2011). Proyecto: lectura, escritura y desarrollo en la

sociedad de la información. Bogotá: Unesco, Cerlac.

Millán, N. R. (2010). Modelo didáctico para la comprensión de textos en educación

básica. Revista de teoría y didáctica de las ciencias sociales, (16), pp. 109-133.

Mosquera, F.; Quiñones, M. y Moreno, M. (2012). La fábula como estrategia didáctica

para mejorar la lectura en los estudiantes de grado tercero de la institución

educativa Nuestra Señora de Fátima sede San Martín. Trabajo de grado como

requisito para optar al título de Licenciado en Lengua Castellana y Literatura.

San Andrés de Tumaco, Universidad de Nariño.

Delgado, F.; Aníbal, P. y Muñoz, S. (2014). La fábula como estrategia didáctica para el

desarrollo de la lectoescritura en los estudiantes de grado segundo de educación

básica primaria de la IEM Normal Superior de Pasto. Trabajo de grado para optar

al título de Licenciado en Lengua Castellana y Literatura. San Juan de Pasto,

Universidad de Nariño.

Obiols, S. (2005). Cómo desarrollar los valores a partir de la literatura. Propuestas

prácticas para los tres ciclos de primaria. Barcelona: ediciones Ceac.

Olivares, G. (2017). Aprendizaje basado en proyectos en una escuela rural. Tesis para

optar al grado de Maestro en educación Primaria. Tarragona, Universidad de la

Rioja.

Hernández, R.; Fernández, C. y Baptista, P. (2015). Metodología de la investigación.

5ta ed. Perú: McGraw Hill Editores.

Latorre, A. (2005). La investigación-acción. Conocer y cambiar la práctica educativa.

Barcelona: Graó.

Pearson, P. D., Roehler, L. R., Dole, J. A. & Duffy, G. A. (1992). Developing expertise in

reading comprehension. En S. J. Samuels & A. E. Farstrup (Eds), What research

91

has to say about reading instructions (pp. 145-199), Newark, Estados Unidos:

IRA.

Pérez, A. y Salguero, D. (2015) Estrategias lúdicas para el mejoramiento de la

comprensión lectora en textos expositivos para estudiantes de 6 grado. Trabajo

para optar el título de especialista en pedagogía de la lúdica. Fundación

Universitaria Los Libertadores, Santiago de Cali.

Piaget, J. (1967). Los estadios del desarrollo del niño y del adolescente. Barcelona:

Seix.

Prince, M. (2004). Does active learning work? A Review of the Research. Journal of

Engineering Education, 93, 3, 223-231.

Santiago, M. (2018). “El aprendizaje cooperativo como estrategia para fortalecer la

comprensión lectora en estudiantes de 5° grado de primaria”. Tesis para optar al

título de Magíster en Gestión del Aprendizaje. Universidad de Veracruz,

Veracruz, México.

Sandín, M. P. (2003). La enseñanza de la investigación cualitativa. Revista de

enseñanza universitaria, (21), pp. 37-52.

Solé, I. (1992). Estrategias de lectura. Barcelona, España: Grad.

Suárez, N. (2014). “El aprendizaje basado en proyectos como estrategia para fortalecer

la competencia lingüística en niños de primer grado”. Tesis para optar al título de

Magíster en educación con énfasis en procesos de enseñanza – aprendizaje.

Bogotá, Universidad de Monterrey, Corporación Uniminuto.

Vasco, C. (2008). Entrevista a Carlos Eduardo Vasco. El educador, 24-28.

Vázquez, J. (2016). Círculos de lectura para fortalecer el proceso de comprensión

lectora en cuarto grado de primaria. (Tesis de maestría). Universidad

Veracruzana, Veracruz, México.

Vygotsky, L. S. (1995). Pensamiento y lenguaje. Fausto.

92

11. Anexos

Anexo 1. Encuesta de Indagación Inicial

Fase 1

Institución Educativa Cárdenas Centro del municipio de Palmira, Valle del Cauca.

Nombre estudiante__________________ Grado: ________

1. ¿Vives actividades en tu salón de clases que te inviten a leer?

Sí __ No__

2. ¿Qué clase de textos lees?

Revistas___ Periódicos___ cuentos ___ Fábulas___ Otros___

3. ¿Crees que la lectura puede ser una manera fabulosa de aprender?

Sí __ No__

4. ¿Realizas con tu profesora lecturas?

Sí __ No__

5. ¿Puedes leer ya libros lo haces en casa a diario?

Sí __ No__

6. ¿Comprendes el mensaje que traen las lecturas al momento de realizarlas?

Sí __ No__

7. ¿De los siguientes textos tu maestra los incluye en la clase?

Revistas___ Periódicos___ cuentos ___ Fábulas___ Otros___

8. ¿Los textos que utiliza tu maestra traen ilustraciones y dibujos?

Sí __ No__

9. ¿Hay mucho ruido al momento de leer en tu salón?

Sí __ No__

10. Los momentos de lectura con tu maestra los puedes establecer como:

Maravillosos____ Normales _____ Aburridos ___

93

Anexo 2. Diseño de la secuencia didáctica

ESTABLECIMIENTO EDUCATIVO: Cárdenas Centro CÓDIGO DANE:

NOMBRE DEL DOCENTE: Marysol Chacón González GRADO: 1-3

EJE TEMÁTICO A TRABAJAR
Textos líricos- textos narrativos: Cuento y fábula

No. sesiones
programadas

Fecha
de

inicio

Fecha
finalización

10
Junio 2
de 2018

Agoto 18
de 2018

COHERENCIA
TEXTUAL

OBJETIVOS – APRENDIZAJES – DESEMPEÑOS – EVALUACIÓN

OBJETIVOS DE
APRENDIZAJE

APRENDIZAJES
(Qué aprendizajes espero que

alcancen mis estudiantes)

DESEMPEÑOS
(Qué acciones
evidencian los
aprendizajes
esperados)

EVALUACIÓN
(Qué espero evaluar)

- Al finalizar esta

secuencia didáctica

los estudiantes

habrán mejorado

sus competencias

en:

 Comprender textos

literarios (Romualdo

un sapito muy feo).

Co Combinar los

fonemas para

formar y leer

palabras de dos o

de más sílabas.

Leer en voz alta y

con progresiva

fluidez un texto

literario.

Reconoce en los textos
literarios la posibilidad de
desarrollar su capacidad
creativa y lúdica.

Crear palabras utilizando dos o
más fonemas, para ampliar su
oralidad y su escritura.
Expresa sus opiniones frente a
la lectura en voz alta.

Interpreta textos literarios como
parte de su iniciación en la
comprensión de textos.

Comprende

el sentido de

los textos de

la tradición

oral como

poemas,

retahílas y

cuentos con

los que

interactúa.

Participa con

sus

compañeros

en dinámicas

grupales que

incluyen:

declamación,

canto,

música y

recitales,

teniendo en

cuenta los

sonidos y

juegos de

palabras.

Escucha y/o

lee

adivinanzas,

Se Los estudiantes

estarán en la

capacidad de

reconocer textos

narrativo (cuento,

fábula) y lo

diferenciarán de un

texto lírico (poema,

retahíla).

 Se evaluará la

fluidez, verbal a

través de:

Exposiciones,

declamaciones de

poemas o retahílas,

y escritos, por

medio de cuentos.

 Se evaluará la

redacción,

coherencia, y

escritura de textos

autónomos.

Producir textos

sencillos como

poemas y

adivinanzas a partir

de un texto literario.

Participar en

actividades que

94

requieren el trabajo

en equipo a partir de

un texto literario.

anagramas,

retahílas,

pregones y

acrósticos

que hacen

parte de su

entorno

cultural.

Comparte

sus

impresiones

sobre los

textos

literarios y

las relaciona

con

situaciones

que se dan

en los

contextos

donde vive.

Expresa sus

opiniones e

impresiones

a través de

dibujos,

caricaturas,

canciones, y

los comparte

con sus

compañeros.

 Participación con

respeto y atención

en el trabajo en

equipo.

REFERENTES – MARCO DISCIPLINAR Y DIDÁCTICO– MATERIALES
(tres ideas clave, conceptos clave o temáticas)

REVISIÓN DE
REFERENTES

REVISIÓN DISCIPLINAR Y DIDÁCTICA
REVISIÓN DE
MATERIALES
EDUCATIVOS

PRODUCCIÓN
TEXTUAL
Comprendo textos
literarios para propiciar
el desarrollo de mi
capacidad creativa y
lúdica (lineamientos
curriculares)

 Para el desarrollo de esta secuencia didáctica se tuvo en
cuenta el texto Romualdo un sapito muy feo, mediante la cual
propone actividades de lecturas, exposiciones, consultas, que
permiten a los estudiantes fortalecer los procesos de
comprensión e interpretación textual.

 Expresar de manera clara, precisa, la declamación de textos

líricos y/o narrativos, fortaleciendo su creatividad, imaginación
y la parte lúdica.

Semanalmente

95

Leo fábulas, cuentos,
poemas.
Identifico maneras de
cómo se formula el inicio
y el final de algunas
narraciones.

 Relaciona los textos leídos con su cotidianidad, mediante
secuencia de imágenes historieta).

 Elaboración de maquetas, aplicando la técnica del modelado.,

donde el estudiante recrea la idea principal del cuento
analizado, además sustenta mediante un trabajo escrito y
exposición.

 Elaboración de cuentos, historietas, por medio del trabajo en

equipo, donde se construye, se respeta y se valoran las ideas y
aportes de los demás.

,
 COMPRENSIÓN E

INTERPRETACIÓN
TEXTUAL
Comprendo textos que
tienen diferentes
formatos y finalidades.

Elaboro hipótesis acerca
del sentido global de los
textos, antes y durante
el proceso de lectura;
para el efecto, me apoyo
en mis conocimientos
previos, las imágenes y
lostítulos.

Comparo textos de
acuerdo con sus
formatos, temáticas y
funciones.

Comprendo la
información que circula
a través de algunos
sistemas de
comunicación no verbal.

Relaciono gráficas con
texto escrito, ya sea
completándolas o
explicándolas.

SABERES PREVIOS – DIAGNÓSTICO – RELACIÓN APRENDIZAJES ESPERADOS – DESEMPEÑOS –
CONTEXTUALIZACIÓN

SABERES
PREVIOS (qué
conocimientos
requieren mis
estudiantes)

DIAGNÓSTICO (qué conocimientos
requeridos tienen mis estudiantes: fortalezas

y debilidades)

RELACIÓN APRENDIZAJES – DESEMPEÑOS
Y CONTEXTO
(aspectos clave del contexto)

Para esta Con el aporte de los estudiantes la docente, Sesión 1

96

actividad se

realiza el juego

del ahorcado

para descubrir

la palabra: La

fábula.

Lluvia de ideas

después de

descubrir la

palabra

mágica.

Juguemos con

los dedos

construye un párrafo acorde al tema de la

fábula. Reconocer objetos del entorno para

apropiarse de nuevas palabras.

Dar inicio explicando las temáticas que se
desarrollarán en la secuencia didáctica “Me
comunico con las letras”. Encuentra la primera
sílaba: Juego de stop.

Ju Con tus amigos a Stop: Digan una letra y
dibuja donde corresponde, imágenes de
animales, cosas y comida que empiecen
con la letra señalada. Quien primero
termine, grita “Stop”.

Las Fábulas. Iniciar indagando sobre que es

para ellos una fábula y qué fábulas
recuerda. Construir el concepto,
complementándolo con la enseñanza o
moraleja que éste tipo de cuentos nos deja.

Lee Leer con los estudiantes la fábula
“Romualdo un sapito muy feo”.

Pre previamente identificar el autor, la editorial
…

Re Responder a preguntas sobre los
personajes y la secuencia de la fábula
escuchada: ¿Qué pasó primero?, ¿Qué
pasó después? Y ¿Qué pasó finalmente?

En Consignar en el cuaderno, representar con
dibujos algunos personajes y algunas
situaciones de la fábula.

Al d Dibujar los personajes, nombrarlos con
palmas e identificar la primera y la segunda
sílaba, encerrándola y escribiéndola.

Cre Creo mi propia fábula. Cada estudiante

escribirá de manera autónoma su propia
fábula. Formar grupos y con ésta actividad
promover el trabajo colaborativo.

Ce Cerrar la sesión socializando sus escritos.

 Ses Sesión 2 (*trabajo diferenciado)
Enc Encuentra la segunda con ritmo:

Continuando con la identificación de sílabas
en una palabra, mostrar objetos, ejemplo:
este es un anillo. *Nombrar la palabra con
ritmo (musicalidad, con tonos suaves,
fuertes, altos y bajos), con movimientos del
cuerpo, con palmas en la mesa, con
instrumentos musicales. Contar cuantas
sílabas tiene, enunciar la segunda sílaba y
marcarla.

H Hacer lo mismo con otros objetos concretos
similares a los que aparecen en el texto.

 Reforzar en el cuaderno portafolio con
ejercicios similares.

Los dedos sílabas. Señalar una a una las

97

imágenes expuestas en la pared.
A medida que se señalan, *nombrarlas algunas
con música y otras con saltos; señalar las
sílabas en los dedos de la mano, identificando
en cada palabra la primera y la segunda sílaba.
En cada mano dibujada, colorear la misma
cantidad de dedos, señalando la primera y
segunda sílaba, como se muestra en el ejemplo
dado en esta página.
Continuando con la identificación de sílabas,
colorear solamente el dedo que corresponde a
la sílaba indicada en cada recuadro, según cada
imagen.

Las palabras en los textos informativos.
Los afiches: Preguntar a los estudiantes que
han entendido ellos por afiches o también
llamados Carteles. Una vez escuchadas
algunas respuestas de los niños concluir
diciendo que es un medio de comunicación que
se emplea para publicidad o con fines
informativos y que se fija en paredes y lugares
públicos.
Con materiales como marcadores, cartulinas,
recortes de periódicos o revistas, elaborar en
grupos de 5 estudiantes, un afiche. Recomendar
la participación de los integrantes de cada
grupo, *en el aporte de ideas y la participación
en el hacer del afiche y en la exposición de sus
afiches.
Como cierre de la sesión, *Dibujar y escribir en

el cuaderno portafolio, algunas de las palabras

que a ellos les llame la atención de sus afiches

o de los de sus compañeros. Hacer una muestra

de un afiche, dibujando y escribiendo una

información, de manera autónoma. Sugerir

hacer afiches o avisos relacionados con la

fábula “Romualdo un sapito muy feo”.

Semana 3
 (Continuación secuencia didáctica “Me
comunico con las letras”)
A través de las situaciones de aprendizaje
planteadas, introducir a los estudiantes en el
fascinante mundo de las letras, que conozcan
las diferentes formas de comunicarse no solo de
manera oral, sino que creen distintos textos
escritos y vayan, progresivamente,
familiarizándose con los formatos y estructuras
de las diferentes tipologías textuales.

98

PREGUNTA CENTRAL: ¿Las letras me
ayudan a expresar cualquier cosa que yo
quiera decir?
Situación de aprendizaje 1: Construyo
palabras y frases para comunicar mis ideas.
Sesión 2
Recordar con los estudiantes que tipos de
textos ya hemos aprendido: Las cartas, tarjetas
de invitación, los avisos o afiches, los cuentos,
fábulas, recetas.
Lanzar la pregunta: ¿Qué otro tipo de textos
existen para informar o expresar ideas? Una vez
se hayan escuchado algunas respuestas, guiar
a los estudiantes hacia el conocimiento de los
textos líricos.
La docente les recordará que ya en sesiones
anteriores hemos visto algunos de éstos textos,
como las adivinanzas y los versos. Motivar a los
estudiantes a recitar algunos de los versos
creados por ellos, y alguna de las adivinanzas
que recuerden.
En ésta ocasión veremos las “fabulas”. Para ello
la docente invita a los estudiantes a escuchar la
fábula “Los tres cerditos”.
Cantar y bailar con la retahíla cantada. Hablar
sobre el autor, aclarando que ésta retahíla no
tiene un autor específico y que pertenece a la
tradición oral.

Sesión 3. Identifica la sílaba.
Continuando con la situación de aprendizaje
Construyo palabras y frases para comunicar mis
ideas, imprimir rótulos de palabras que
aparecen en la retahíla y repartirlas entre los
estudiantes. Contar la cantidad de sílabas y
señalar la primera y la segunda sílaba en cada
palabra. Hacer intercambio de palabras entre
compañeros y hacer el mismo ejercicio de
identificación de sílabas. Una vez se hayan
hecho varios intercambios escribir en el
cuaderno portafolio algunas de estas palabras e
ilustrar con dibujos.
Repasar la fábula cantando y bailando tratando
de memorizarla y resaltando las palabras que se
trabajaron. De ésta manera motivar a los
estudiantes que aprenden más fácilmente con el
movimiento y con la música, asociándolo a la
forma escrita. (Diferenciación).
Con base a éste ejemplo de la fábula, formar
grupos de 4 estudiantes, construirán su propia
retahíla y la escribirán en su cuaderno.

99

Sesión 4
Encuentra la tercera sílaba. Continuar con la
construcción de palabras y frases para expresar
ideas. La actividad consiste en identificar la
tercera sílaba en la palabra de cada imagen.
Hacer diferenciación nombrando las sílabas de
cada palabra con palmas, instrumento musical,
con las partes del cuerpo (la primera sílaba en
la cabeza, la segunda en los hombros, la tercera
en la cintura y así sucesivamente).
Tratar entre todos de construir frases con las

palabras de ésta página para formar y escribirla

en su cuaderno portafolio. Sugerir como

actividad complementaria en casa, escribir en el

cuaderno portafolio otras palabras donde

identifiquen la primera, la segunda y la tercera

sílaba.

Semana 4 (Continuación Situación de
aprendizaje 1: Construyo palabras y frases
para comunicar mis ideas).

Sesión 5. Actividad: Escondite de palabras.
Dando continuidad a ésta situación de
aprendizaje, invitar a los estudiantes a jugar
escondite de palabras. Inicialmente formar dos
grupos: El grupo A que puede ser el de los niños
y el grupo B el de las niñas. En el grupo A
formar parejas y cada pareja escribirá en el
rectángulo de cartulina entregado, una palabra
(es permitido hacer preguntas entre
compañeros y a la docente para escribir la
palabra que desean, ayudarse también con el
silabario y el tablero de autoconsulta).

Cuando todas las parejas tengan sus palabras,
correrán a esconderlas en los alrededores del
salón de clases, mientras el grupo B, tapándose
los ojos cuentan hasta 20. Cuando lleguen a 20
saldrán a buscar las palabras escondidas por el
grupo A. Ahora le corresponde al grupo B
formar parejas, escribir las palabras y
esconderlas. El grupo A cuenta hasta 20 con los
ojos tapados e irá a buscarlas.

Pegar en el tablero las palabras que cada grupo
encontró y escribir en su cuaderno portafolio las
que cada uno desee, señalando la cuarta sílaba.
Cada estudiante escribirá de manera autónoma
frases con las palabras que escogió. Ayudarse
con el silabario y el tablero de auto consulta que

100

cada uno tiene.

Sesión 6. Encuentra la cuarta.
Se explica a los estudiantes que la actividad
consiste en separar cada palabra por sílabas y
encerrar en cada caso la cuarta sílaba. Donde
deben separar cada palabra por sílabas con
palmas, saltos, zapateo, palmas en la mesa o
partes del cuerpo, motivando a los estudiantes
que aprenden con movimiento y sonido.
Encontrar la cuarta sílaba de cada palabra
según la imagen, escribirla, recortar de
periódicos o revistas la letra por la que empieza
esa cuarta sílaba y pegarla en el recuadro que
corresponde.
Realizar algunos ejemplos similares en su
cuaderno portafolio con la orientación y ayuda
de la docente a quienes requieran apoyo.

Sesión 7
Juguemos a encontrarlas todas. La actividad
consiste en observar la imagen de cada
recuadro, nombrar la sílaba que indica el dedo
coloreado en cada caso, dibujar algo que
empiece por la misma letra de la sílaba indicada
y escribirla en el renglón ferrocarril señalado.
Complementar ésta actividad con el ejercicio en
el cuaderno, donde se debe observar la imagen
y la consonante inicial de cada sílaba. Escribir
en el recuadro correspondiente un animal, una
cosa y una comida que inicien con la misma
consonante de cada silaba.
Proponer un juego similar, en el que un
estudiante dice una palabra, los demás la
escriben en su cuaderno portafolio, la separan
por sílabas y escriben cosas que inicien por la
misma letra de cada sílaba. Quien termine
primero grita Stop y va acumulando puntos.
Como actividad complementaria escribir de

manera autónoma frases cortas con algunas de

éstas palabras nombradas por los estudiantes.

Habrá puntos positivos para las mejores frases.

Semana 5 (Secuencia didáctica: Me
comunico con las letras)
Continuación Situación de aprendizaje 1:
Construyo palabras y frases para comunicar
mis ideas.
Sesión 8.
Invitar a los estudiantes a observar las
imágenes. Motivar a los estudiantes a

101

nombrarlas con sus sílabas palmoteando
algunas y otras acompañándolas con un
instrumento musical. Turnar los instrumentos
para que la mayoría participe, teniendo en
cuenta a los que se distraen y apoyarlos para
que logren identificar las sílabas en cada
palabra dada en el cuadernillo. Una vez hayan
identificado las silabas en la primera palabra,
nombrar las consonantes por las que empieza
cada sílaba. Complementar la actividad,
dibujando una cosa que comience con el mismo
sonido o consonante de cada sílaba.
Realizar en el cuaderno portafolio otros
ejemplos donde los estudiantes nombren
palabras, las dividan por sílabas y escriban y
hagan dibujos de otras cosas que inician con la
misma letra de cada silaba de la palabra
nombrada.

Situación de aprendizaje 2 “La lluvia de las
consonantes”
En las actividades propuestas dentro de ésta
situación de aprendizaje, se pretende que los
estudiantes introduzcan dentro de la estructura
vocálica, las consonantes que corresponden y
formen palabras; que exploren la construcción
de sus propias palabras, que comparen y
descubran que unas son largas, otras son
cortas, que utilicen expresiones como más
letras, más silabas, menos sílabas, etc. Que al
manipular diferentes letras ellos se pregunten
¿En qué parte de las palabras encontramos
estas letras?, ¿Están al inicio?, ¿Están al final?
O ¿Están en el intermedio?

Sesión 9
Motivar a los estudiantes, creando un ambiente
dentro del salón, dónde encuentren muchas
cosas rotuladas. Ejemplo en su cuaderno
encuentran pegada la palabra cuaderno, rotular
la silla con la palabra silla, el computador, el
armario, etc., y además colgar desde el techo
muchas consonantes. Poner a disposición de
los estudiantes abecedarios en diferentes
tamaños y materiales (en goma Eva, en
madera, letras imantadas, cartulina).
Abarcar en otro momento el eje temático “La
descripción en situaciones cotidianas”, pidiendo
a los estudiantes que describan cada letra: si es
grande, mediana o pequeña, su color, textura,
¿tiene líneas curvas? O ¿tiene líneas rectas?
Permitir que los estudiantes jueguen libremente

102

a construir palabras con el apoyo del tema la
flora y la fauna, acompañados de dibujos fáciles
y compararlas entre compañeros. Pasar a otro
momento donde ellos escriben algunas de las
palabras formadas y de manera autónoma
tratan de construir una frase.

Son ejercicios muy sencillos que no ocupan
mucho tiempo, donde los estudiantes introducen
en la estructura vocálica dada, las consonantes
que hacen falta para formar la palabra que
corresponde a cada imagen.

Sesión 10
El ahorcado con pistas. Motivar a los
estudiantes a practicar éste juego en equipos
previamente formados en sus mesas de trabajo.
Es un juego sencillo y muy divertido. Se trata de
adivinar cada palabra escribiendo una a una, las
letras que el estudiante cree que corresponden
a cada palabra (Inicialmente se da pistas con la
imagen, en los ejercicios posteriores no tendrán
ésta ayuda). Cada vez que el equipo se
equivoque, se colorea una parte del ahorcado.
Gana el equipo que logre formar la palabra con
menos equivocaciones, es decir con menos
partes del ahorcado coloreadas.
Terminar la sesión con una actividad

complementaria, donde cada uno, sin ayuda,

completa las palabras relacionadas con el dibujo

de la flora y la fauna.

Semana 6
Sesión 11. Arma palabras.
Este es un juego muy divertido. Se trata de
armar las palabras, buscando entre varias
silabas, las que corresponden a la palabra de
cada imagen. Después pasar al cuaderno donde
practicaran con sus ´propios dibujos y sus letras
ejercicios similares. Evaluar éste aprendizaje
con un ejercicio de reconocimiento de silabas
sugerido, donde los estudiantes escriben
palabras con todas las sonantes y las
consonantes, según la imagen dada, recibiendo
apoyo entre compañeros y docente.
Finalizar evaluando con el ejercicio en su
cuaderno.

Sesión 12
Escribiendo la palabra que falta.
Motivar a los estudiantes con la canción del

103

sapito Romualdo.
Tratar de seguir los pasos del sapito y de
aprender la canción. Pasar a otro momento
donde los estudiantes escriben algunas de las
palabras de la canción, utilizando las sonantes y
las consonantes. Reforzar la actividad,
completando las frases dadas con la palabra
que hace falta, ayudándose con la imagen que
aparece en cada frase, utilizando las sonantes y
consonantes.
Solicitar a los estudiantes para la próxima
sesión, traer una fruta.

Sesión 13
Las palabras en los textos instructivos.
Dando continuidad a la secuencia Didáctica, me
comunico con las letras y a la situación de
aprendizaje, lluvia de consonantes, invitar a los
estudiantes a escribir recetas que se pueden
preparar con frutas. Haremos un delicioso
salpicón con las frutas solicitadas en la sesión
anterior.
Presentar la fruta que cada uno trajo y
describirla. Decir su color, sabor, tamaño,
textura, si es liviana, suave, redonda, ovalada,
etc.
Pasar a lavar las frutas y las manos. Se contará
con la ayuda de una o dos madres de familia del
grupo, quienes se integran a la actividad y
colaboran ayudando a pelar y picar las frutas.
Mientras tanto los estudiantes en el formato
entregado, escriben los nombres de las frutas
que utilizaremos en el salpicón, y los pasos que
la docente explica, se deben seguir para la
preparación de la ensalada de frutas.
Cerramos la sesión degustando nuestra
ensalada de frutas.
Como actividad complementaria en casa,

resolver la sopa de letras de la flora y la fauna.

Semana 7
Continuación Situación de aprendizaje 2:
Lluvia de consonantes.
Sesión 14
El párrafo incompleto. Motivar a los
estudiantes con el valor de la amistad con la
fábula de Romualdo un sapito muy feo. Los tres
juntos decidieron ser amigos, compartir
aventuras, acompañarse y ayudarse
mutuamente para no estar solos, ni tristes. Así

104

lo hicieron, conocieron a otros animales y fueron
buenos amigos y felices por siempre. Pasar a
completar las palabras que hacen falta en los
párrafos incompletos, donde aparecen
imágenes de Romualdo y otros animalitos.
En el cuaderno, practicar ejercicios de
completar textos cortos con palabras que hagan
falta. Un ejemplo será construido entre todos,
ayudándose con dibujos para completar la
palabra ausente.
Cerrar la sesión con un ejemplo impreso, donde
completaran las palabras ausentes.

Sesión 15
¿Qué está pasando? Iniciar por hacer juegos
de gestos, donde un compañero sale a
representar una acción y los demás diremos
que es lo que éste compañero(a) está
representando. Escribir uno o dos ejemplos
similares a estos en el cuaderno.
Al finalizar felicitaremos a quienes participaron
en las diferentes representaciones, se revisarán
los escritos y se harán las respectivas
correcciones.

Sesión 16
Juguemos a armar frases. Motivar a los
estudiantes a jugar armar el rompecabezas de
los tres cerditos. Se les entrega rectángulos
pequeños en papel para que ellos escriban allí
palabras referentes a las acciones y personajes
representados del cuento. Pasar a armar frases
con estas palabras y luego a escribirlas en los
renglones ferrocarril indicados en el cuaderno.
Cerrar la sesión escribiendo con todas las

letras, frases correspondientes a las imágenes,

se revisa, evalúa y se hacen correcciones.

Semana 8 Secuencia Didáctica1: Me
comunico con las letras.
Situación de aprendizaje 2. Lluvia de
consonantes.
Sesión 17 y 18
Las palabras en pequeñas historias.
Con base a la construcción de frases de las
sesiones anteriores, motivar a los estudiantes a
escribir historias. Empezaremos por escribir una
actividad con el apoyo de los padres y/o madres
de familia:
Para los escritos utilizaremos los renglones
ferrocarril en el cuaderno.

105

Los estudiantes dibujan y escriben de manera
autónoma un poema a Romualdo, una
adivinanza y una copla dedicada a los amigos
de Romualdo.
Se cierra la sesión con la exposición oral de
cada uno de los niños..

Sesión 19
Evaluación. Exposición de las creaciones
autónomas de los estudiantes con el apoyo de
los padres y madres de familia.

Semana 9
Sesión 20
En ésta sesión realizaremos la evaluación de la
actividad de creación con el apoyo de los
padres y madres de familia.

Secuencia didáctica 2: Las letras modelan
con estilo propio. (La legibilidad en el caso y
tipo de la letra).
El propósito fundamental de las situaciones de
aprendizaje que hacen parte de ésta secuencia
didáctica, es alcanzar las escrituras alfabéticas
plenamente legibles en el caso (letras
mayúsculas y minúsculas) y tipo de la letra, con
trazos homogéneos, con dominio de los rasgos
caligráficos en cuánto tamaño y ubicación de las
letras según pautas del renglón ferrocarril. Otro
de los aprendizajes que se abordará dentro de
ésta secuencia y que moviliza los anteriores, es
introducir primeros talleres escriturales para
promover la autonomía en sus producciones
escritas, frente a variados acontecimientos y
experiencias, dentro de sus contextos sociales y
culturales.
Exploraremos diferentes formas de escritura
que resolverán cuestionamientos como ¿Por
qué hay diferentes modelos de letras si suenan
unas igual que otras?

Situación de aprendizaje 1: ¡A resolver El
caso de las letras!
Ambientar el aula de manera que los
estudiantes se enfrenten a variados juegos de
abecedarios compuestos por letras mayúsculas
y minúsculas, juegos de loterías de asociación,
palabras escritas con mayúscula inicial y otras
con minúscula inicial.
Al entrar a manipular y observar estos
materiales didácticos, inducir a los estudiantes a
cuestionarse sobre ¿Cómo se llaman las letras

106

más grandes?, ¿Cómo se llaman las que vemos
pequeñas al lado de las grandes?, ¿Cuándo
usar las unas y cuándo usar las otras?

Sesión 1
Para la ambientación del aula, utilizar los
abecedarios elaborados por ellos en goma Eva
de diferentes texturas, las letras imantadas y
diferentes rótulos de palabras que incluyan el
uso de mayúsculas y minúsculas. Una vez
hayan manipulado (por grupos de estudiantes)
los diferentes materiales puestos a su
disposición, preguntar si conocen el nombre de
las letras que vemos más grandes, señalando
algunas de ellas.
Seguramente habrá quien responda que se
llaman mayúsculas, porque ya ocasionalmente
las hemos usado y nombrado. Señalar las que
vemos más pequeñas y preguntar por su
nombre. Pedir dentro de los grupos que han
formado, que clasifiquen las letras mayúsculas y
minúsculas. Señalar las mayúsculas también en
las palabras entregadas.
Cerrar la sesión mostrando que tanto
avanzamos, en un sencillo ejercicio en el
cuaderno dónde asocien letras mayúsculas con
minúsculas, según corresponda.

Sesión 2
Sopa de minúsculas. En éste divertido juego
encontraremos el mensaje que está oculto en la
sopa de minúsculas, tachando con una X, todas
las letras mayúsculas. Seguidamente escribir el
mensaje que queda, en los renglones ferrocarril
de ésta página, utilizando solamente las letras
minúsculas.
Hacer lo mismo con el otro mensaje que
aparece en la parte inferior.
Afianzar la discriminación de mayúsculas y
minúsculas encontrando las palabras en
minúscula, indicadas en la sopa de letras
pegada en su cuaderno portafolio.
Finalizar escribiendo de manera autónoma, dos
o tres frases con algunas de las palabras
encontradas en la sopa de letras.

Sesión 3
Conviértelas. Iniciar recordando cómo son las
mayúsculas y cómo son las minúsculas con un
sencillo juego donde todos se ponen de pie
cuando se muestre una letra mayúscula y todos
se sientan cuando se muestre una minúscula.

107

En el tablero se encuentra el abecedario, el cual
tiene unas indicaciones para que los estudiantes
las imiten. Unas palabras con mezcla de
mayúsculas y minúsculas. Solicitar a los
estudiantes observar cada palabra y escribirla al
frente solo en minúscula. Continuamos con un
ejercicio en el cuaderno, donde transcribimos de
mayúscula a minúscula un pequeño verso.
Terminamos con un ejercicio en el que
encontramos “La grande y la pequeña”. Se trata
de unir con una línea el dibujo con su letra inicial
en mayúscula y en minúscula.

Semana 10
Secuencia didáctica 2: Las letras modelan
con estilo propio.
 (La legibilidad en el caso y tipo de la letra).

Situación de Aprendizaje 2: ¡A resolver el
tipo de las letras!
Daremos vacaciones a las letras mayúsculas y
nos ocuparemos por ahora, solo de las
minúsculas. Se ambienta el salón con
abecedarios de variados colores, tamaños y
texturas, que sólo contengan letras minúsculas.
El propósito de ésta situación de aprendizaje es
que los estudiantes dentro de su proceso de
adquisición del código alfabético, mejoren su
legibilidad en cuánto al tamaño y sentido de la
letra.

Situación problema: ¿Distinguir los tamaños
de las letras, cuáles suben, cuáles bajan y
cuáles se quedan centrales, ayuda a que
entiendan mejor mis escritos?
Para que los estudiantes den respuesta a éste y
otros interrogantes que se presenten dentro de
la situación planteada, se desarrollarán las
siguientes sesiones.

Sesión 7
Las que suben y las que bajan. Utilizar las letras
de los abecedarios con las que se ambientó el
aula y permitir que los estudiantes las
manipulen, comparen y clasifiquen. Motivar a
los estudiantes a que observen la forma y
tamaño de las letras, las que tienen curvas,
líneas rectas, las que son cerradas y las que
son abiertas en su forma y traten de agruparlas
clasificándolas por tamaño y formas similares,
como por ejemplo las que tienen círculo como la

108

p, la b, la q, la a, etc.
Continuar con el ejercicio propuesto en el
tablero, dónde deben clasificar las letras,
escribiendo las que suben, las que bajan y las
que se mantienen, utilizando los espacios
demarcados para cada una de las letras,
observando el modelo dado en la parte superior
de la página. Continuar con la actividad
convirtiendo las mayúsculas en minúsculas
usando correctamente los espacios del renglón
ferrocarril. Además en el espacio siguiente, si
encuentra una letra que sube, la reemplaza por
una flecha hacia arriba si encuentra una letra
que se queda en la mitad, la reemplaza por un =
y si la letra baja, la reemplaza por .
Terminar la sesión con un sencillo ejercicio
similar en nuestro cuaderno portfolio y
comentando lo aprendido.

Sesión 8
El espacio de las minúsculas. La actividad se
trata de escribir en minúscula el nombre de las
imágenes, usando los espacios del renglón que
no tienen coloren el cuaderno. Continuar con la
actividad de hallar la palabra oculta,
reemplazando cada dibujo por la letra inicial.
Explicar y pedir que sigan el ejemplo dado en
ésta página., escribiendo cada letra
correctamente en el renglón ferrocarril.
Terminar la sesión, evaluando lo aprendido,
entregando a cada estudiante un pequeño
párrafo en mayúscula, para que lo transcriba en
minúsculas, teniendo cuidado con la ubicación
de las letras en el renglón ferrocarril.

Sesión 9
Final, final, no va más. Motivar a los
estudiantes al juego de terminar historias.
Para el viernes 21 de julio traer terminado el
paisaje de Romualdo en plastilina y las figuras
de flora y fauna, en forma de maqueta.
Solicitar autorización para asistir a la biblioteca.
Cada estudiante lleva uno de los cuentos
traídos por ellos, solicitados dentro del Plan
Lector.
En la biblioteca cada uno leerá su cuento y al
regresar al aula, dejar como actividad
complementaria, escribir lo que recuerden del
cuento, en el formato entregado con renglón
ferrocarril y en el cuaderno.

MATERIALES Y RECURSOS EDUCATIVOS

109

Materiales y recursos

Taller

SI

Idea general de su uso pedagógico

PLANTA FÍSICA: salón de clases, biblioteca,
Salas especializadas.

RECURSOS FÍSICOS: Talleres evaluativos por
competencias, objetos del aula, revistas, ega,
cartulinas, colores, tijeras, y fotocopias de
refuerzo, cuadernos, marcadores, cuentos
infantiles.

VIRTUALES: video ben. tabletas-
computadores- internet- info-aula – blog
institucional

RECURSO HUMANOS: estudiantes, padres de
familia y docentes.

Guía
N.A

Libro de texto MEN

N.A

Colección Semilla

N.A

Maleta de transición

N.A

Recurso virtual o digital

Si

Recurso no convencional
Cuál: Uso del blog

institucional.

SI

DESARROLLO DE ACTIVIDADES DE CLASE , UNIDAD O SECUENCIA PARA EL LOGRO DE OBJETIVOS DE APRENDIZAJE
(El orden en que se desarrollen estas etapas está sujeto a las decisiones didácticas del docente)

Exploración (reconocimiento de
saberes previos frente al eje

temático y objetivo de
aprendizaje)

Ejecución (acciones de aprendizaje según el
uso de materiales educativos y el objetivo de

aprendizaje)

Estructuración
(conceptualización y

modelación frente al eje
temático y objetivo de

aprendizaje)

Valoración (momentos
intermedios y de cierre

significativo para
comprobar si se están

alcanzando o se
cumplieron los objetivos de

aprendizaje)

Lluvia de ideas.
Mesa redonda.
La escucha activa.
Principios del trabajo en equipo.

Blog institucional.
Utilización del cuaderno.
Texto Romualdo un sapito muy feo.
Fábula los tres cerditos.
Lectura de la amistad.
Sopa de letras.
Rompecabezas.
Maquetas.
Elaboración de afiches.
Composición de poemas.
Armar frases.

 Consiste en lograr
que los
estudiantes
comprendan y
forma de trabajar
para desarrollar la
competencia. Para
ello, la docente
debe representar
o mostrarles a los
estudiantes cómo
piensa, en voz
alta, cada uno de
los pasos que
componen el
procedimiento y a
argumentar
constantemente
por qué éste se
desarrolla así y no
de otra forma.

• El rol del
estudiante es de
espectador activo.

Comprende el sentido de
los textos de la tradición
oral como canciones y
cuentos con los que
interactúa

Interactúa con sus
compañeros en dinámicas
grupales que incluyen:
declamación, canto,
música y recitales,
teniendo en cuenta los
sonidos y juegos de
palabras.

Escucha o lee adivinanzas,
anagramas, retahílas,
pregones y acrósticos que
hacen parte de su entorno
cultural.

Comparte sus impresiones
sobre los textos literarios y
las relaciona con

110

situaciones que se dan en
los contextos donde vive.

Expresa sus opiniones e
impresiones a través de
dibujos, caricaturas,
canciones, y los comparte
con sus compañeros.

Identifica la repetición de
algunos sonidos al final de
los versos en textos de la
tradición oral y los vincula
con su respectiva escritura.

METODOLOGÍA

Descripción forma de trabajo
(Seleccione los principales modos de
trabajo que propone para el desarrollo de
las actividades)

Trabajo cooperativo Se iniciará con los saberes previos,
mediante lluvia de ideas.

Se realizarán lecturas alusivas a los
textos líricos e instructivos, trabajando
la comprensión lectora y el niño(a),

Elaboración de textos libros de
maquetas.

Explicación del tema.

Desarrollo de contenidos.

Actividades en clase y para la casa.

Refuerzo diario en clase y en casa por
medio de un dictado de palabras y
oraciones con las consonantes que se
están trabajando en el momento.

Trabajo colaborativo x

Trabajo individual x

Otro. ¿Cuál? Por Proyectos.

x

EVALUACIÓN FORMATIVA

PROCESO
(Evaluar los aprendizajes alcanzados por los
estudiantes en el desarrollo y cierre de las

clases, unidad o secuencia)

TIPOS
(Seleccione los tipos de evaluación

que planea)

DESCRIPCIÓN DE ACTIVIDADES DE
EVALUACIÓN

(Idea general del proceso de evaluación)

Tenga en cuenta:
Desde la perspectiva de la Evaluación para el
Aprendizaje, resulta fundamental involucrar a
los estudiantes en su propia evaluación y
monitoreo de sus procesos de aprendizaje. En
este sentido, uno de los secretos para que la
evaluación comience a formar parte del proceso
de aprendizaje de los estudiantes y no sea vista
solamente como algo que hacen “para el
docente” es compartir con ellos los objetivos y
ayudarlos a que, paulatinamente, se hagan

Autoevaluación

x
La evaluación será continua y
permanente, donde se permita
resolver durante el proceso las
debilidades de los estudiantes.

Se evalúa la actitud del estudiante en
la clase en actividades individuales y
grupales, las actividades realizadas
en el cuaderno, evaluaciones
intermedias de los temas vistos, las
tareas desarrolladas en la casa,

Coevaluación x

Heteroevaluación x

Otro
Cuál:__________________

111

dueños de su camino de aprendizaje,
desarrollen habilidades para detectar y regular
ellos mismos sus dificultades, y pedir y encontrar
las ayudas necesarias para superarlas, es decir,
desarrollen capacidades metacognitivas.

 evaluación final de periodo,
comprensión lectora,

Orden y cumplimiento con cuadernos,
talleres y /o actividades.

Criterios de evaluación en el logro
actitudinal: Participación, atención,
responsabilidad, respeto,
cumplimiento, orden y compromiso
con cuadernos, talleres y /o
actividades del trabajo en clase y en
casa, la demostración de los
desempeños alcanzados.

El 30% de la nota final corresponde a
la actitud del estudiante, el 20% a la
evaluación final y el 50% actividades y
talleres desarrollados en clase y en
casa y evaluaciones intermedias.

En caso de tener estudiantes con Necesidades Educativas Especiales (NEE)
N.A

¿Cuántos estudiantes y qué Necesidades Educativas Especiales presentan?

N.A

¿Qué actividades o propuesta de
trabajo plantea y qué recursos
requiere?
Seguir con el plan lector.
El ABPr.
Fortalecer el trabajo en equipo y
colaborativo.
Uso de la biblioteca.

ESPACIO PARA PLANTEAR OBSERVACIONES , REFLEXIONES O INQUIETUDES RESPECTO A LA PLANEACIÓN PROPUESTA

112

Anexo 3. Romualdo un sapito muy feo

Referencia bibliográfica:

Mora Torrecilla, Gonzalo. Romualdo, un

sapito muy feo. 1ª edición Bogotá, 2013.

Libros & Libros S.A. Páginas: 40

Palabras Clave: sapos, amigos, fiesta,

arreglo.

Descripción: Romualdo, un sapo feo,

súper feo, se siente feliz y orgulloso de

sus verrugas, sus ojos saltones, su

lengua larga y pegajosa. Es un sapo

bailarín, es un buen sapo, buen hijo y

buen amigo, no le importa que piensen

de su aspecto físico. En la historia lo

invitan a una sapifiesta pero le ponen una

sola condición, debe cambiar su manera

de vestir, después de tanto rehusarse a

este cambio forzado porque a cambio le ofrecían la mejor fiesta del año, decide ir

ajustándose a las condiciones. Cuando llegó nadie lo notó, ni su amiga lo reconoció

porque el cambio era tanto que se confundía con uno más del montón. Vuelve a casa le

explica a su madre lo sucedido y vuelve a la sapifiesta donde todas las sapitas querían

bailar con aquel buen bailarín.

113

Anexo 4. Lectura la amistad

Secuencia didáctica

Autor: Silvia García

Edades: A partir de 3 años

Valores: La amistad, actitud positiva

Carolina y Alberto llevan poco tiempo en su casa nueva, una enorme casa

de paredes rojas y verdes con un enorme jardín. Tenían tanto espacio al aire libre que

los dos decidieron poder disfrutar de tener un nuevo miembro en la familia: una perrita

llamada Lola. Lola era un perro negro que fueron a recoger a la perrera y que les

escogió a ellos nada más entrar allí. Le costó un poco adaptarse a su nueva casa, pero

en pocos días ya estaba encantado con su nuevo hogar.

Un perrito no es un juguete y requiere muchos cuidados, como todos los demás en

casa. Era muy juguetona y cada vez que alguna visita llegaba a casa no paraba de

saltar, de llevar sus juguetes favoritos, una alita de pollo de plástico con sonido a los

pies de las personas y una serpiente alargada de espuma dura con la que le gustaba

enredar sin parar.

Una tarde de sábado los padres de Alberto llamaron a la puerta y cuando este abrió.

Lola salió entusiasmada a recibirlos. Sus ladridos se cortaron de repente cuando vieron

que los padres de su dueño traían en brazos a un pequeño perrito. ¿Quién era ese

animal? ¿Sería su amigo?

Lola comenzó a dar enormes saltos sacando su lengua para saludar a su invitada

animal, pero lo que recibió no fue un buen saludo, sino que aquella perrita de pequeño

tamaño empezó a mostrar sus dientes y a ladrar de una forma extraña y enfadada que

Lola no entendía.

Los padres de Alberto estuvieron un rato en casa y luego explicaron a la pareja que

tenían que irse por una urgencia a otra ciudad unos días y que pedían el favor de si su

perrita Timba podía quedar en casa con ellos. Los dos accedieron y Timba era su

nueva invitada.

Desde el primer día Timba no quiso ser amiga de Lola, no jugaba con ella, se iba a otra

zona de la casa. Lola no sabía qué hacer. Estaba muy triste. Con lo bien que lo

pasarían corriendo las dos por el jardín. Era una perrita muy pequeña, pero Lola

prometía no hacerle daño. A veces le llevaba juguetes en su boca y se los soltaba

delante, Timba no los cogía e incluso le ensañaba sus dientes con malestar.

http://www.cuentoscortos.com/autores/cuentos-de-silvia-garcia
http://www.cuentoscortos.com/cuentos-de-amistad
http://www.cuentoscortos.com/cuentos-de-actitud-positiva

114

Un día Lola vio como Timba bajaba corriendo con sus patitas diminutas la escalera y

como había agua que se le había caído a su dueña Timba resbaló y se calló escaleras

abajo. Cuando la pequeña quiso levantarse tuvo que encoger su pata trasera porque

notaba algo de dolor. Lola se dio cuenta y se acercó a ella. La impulso sin hacerle daño

con su morro hasta el jardín donde estaban Carolina y Alberto descansando.

Cuando vieron que la pequeña Timba se había hecho daño la llevaron al veterinario

esa misma mañana. Cuando Timba volvió a casa ya no era la misma. Fue corriendo

hacía Lola moviendo el rabito y Lola entendió que era un gesto de agradecimiento. A

partir de ahí los dos días más que Timba se quedó a vivir en casa ambas perritas

fueron muy amigas.

La pequeña historia es entregada a los niños la maestra invita a que encierren en

círculo las todas las vocales, y con una raya roja todas las consonantes

115

Anexo 5. Mirringa Mirronga

Secuencia didáctica

Mirringa Mirronga, la gata candonga

va a dar un convite jugando escondite,

y quiere que todos los gatos y gatas

no almuercen ratones ni cenen con ratas.

"A ver mis anteojos, y pluma y tintero,

y vamos poniendo las cartas primero.

Que vengan las Fuñas y las Fanfarriñas,

y Ñoño y Marroño y Tompo y sus niñas.

"Ahora veamos qué tal la alacena.

Hay pollo y pescado, ¡la cosa está buena!

Y hay tortas y pollos y carnes sin grasa.

¡Qué amable señora la dueña de casa!

"Venid mis michitos Mirrín y Mirrón.

Id volando al cuarto de mamá Fogón

por ocho escudillas y cuatro bandejas

que no estén rajadas, ni rotas ni viejas.

"Venid mis michitos Mirrón y Mirrín,

traed la canasta y el dindirindín,

¡y zape, al mercado! que faltan lechugas

y nabos y coles y arroz y tortuga.

"Decid a mi amita que tengo visita,

que no venga a verme, no sea que se enferme

que mañana mismo devuelvo sus platos,

que agradezco mucho y están muy baratos.

"¡Cuidado, patitas, si el suelo me embarran

¡Que quiten el polvo, que frieguen, que barran

¡Las flores, la mesa, la sopa!... ¡Tilín!

Ya llega la gente. ¡Jesús, qué trajín!".

116

Llegaron en coche ya entrada la noche

señores y damas, con muchas zalemas,

en grande uniforme, de cola y de guante,

con cuellos muy tiesos y frac elegante.

Al cerrar la puerta Mirriña la tuerta

en una cabriola se mordió la cola,

mas olió el tocino y dijo "¡Miaao!

¡Este es un banquete de pipiripao!"

Con muy buenos modos sentáronse todos,

tomaron la sopa y alzaron la copa;

el pescado frito estaba exquisito

y el pavo sin hueso era un embeleso.

De todo les brinda Mirringa Mirronga:

– "¿Le sirvo pechuga?" – "Como usted disponga,

y yo a usted pescado, que está delicado".

– "Pues tanto le peta, no gaste etiqueta:

"Repita sin miedo". Y él dice: – "Concedo".

Mas ¡ay! que una espina se le atasca indina,

y Ñoña la hermosa que es habilidosa

metiéndole el fuelle le dice: "¡Resuelle!"

Mirriña a Cuca le golpeó en la nuca

y pasó al instante la espina del diantre,

sirvieron los postres y luego el café,

y empezó la danza bailando un minué.

Hubo vals, lanceros y polka y mazurca,

y Tompo que estaba con máxima turca,

enreda en las uñas el traje de Ñoña

y ambos van al suelo y ella se desmoña.

Maullaron de risa todos los danzantes

y siguió el jaleo más alegre que antes,

y gritó Mirringa: "¡Ya cerré la puerta!

¡Mientras no amanezca, ninguno deserta!"

Pero ¡qué desgracia! entró doña Engracia

y armó un gatuperio un poquito serio

dándoles chorizo de tío Pegadizo

para que hagan cenas con tortas ajenas

117

Anexo 6. La fábula El León y el Mosquito

Secuencia didáctica

Érase una vez un león, se encontraba muy tranquilo en la selva, cuando un mosquito

muy grande decidió hacerle la vida imposible.

"¡No creas que por ser más grande que yo te tengo miedo!", dijo el mosquito

desafiando al león, conocido como el rey de la selva.

Luego de esas palabras, el mosquito ni corto ni perezoso, empezó a zumbar le la

cabeza al león volando de un lado a otro, mientras que el león buscaba el mosquito

como loco.

El león rugía de la rabia ante el atrevimiento del mosquito y a pesar de sus intentos por

matarlo, el mosquito lo picaba en diferentes partes del cuerpo, hasta que el león

demasiado cansado se derrumbó en el suelo.

El mosquito sintiéndose victorioso, retomó el camino por donde vino. En poco tiempo el

mosquito se tropezó con una tela de araña y vencido se vio también.

Moraleja: No existen nunca peligros pequeños, ni tropiezos insignificantes

118

Anexo 7. Fotografías visita a la biblioteca y el recibimiento, junto con otras
actividades

119

Anexo 8. Consentimiento informado de padres

120

121

