

“ACTIVIDADES PARA LOGRAR LA COMPRENSIÓN DE LA LECTURA
EN LOS NIÑOS DE 3° DE PRIMARIA A TRAVÉS DEL CUENTO”

MARÍA MAGDALENA GONZÁLEZ HEREDIA.

ZAMORA DE HIDALGO MICH. OCTUBRE DEL 2005

ZA M O R A DE HI DA L GO MI CH . OCT UB RE DEL

“ACTIVIDADES PARA LOGRAR LA COMPRENSIÓN DE LA LECTURA
EN LOS NIÑOS DE 3° DE PRIMARIA A TRAVÉS DEL CUENTO”

PROPUESTA DE INNOVACIÓN VERSIÓN: INTERVENCIÓN
PEDAGÓGICA

QUE PARA OBTENER EL TÍTULO DE LICENCIADA EN EDUCACIÓN
PRESENTA

MARÍA MAGDALENA GONZÁLEZ HEREDIA.

ZAMORA DE HIDALGO MICH. OCTUBRE DEL 2005

D E D I C A T O R I A

A mis padres a quienes sin escatimar esfuerzo

alguno han sacrificado gran parte de su vida, me

han formado y educado, a quines la ilusión de su

existencia ha sido verme convertida en persona de

provecho.

A mi esposo que jamás podré pagar su

compresión, consejos y compañía durante mis años

de estudio. A mis cuñados y hermanos por estar

siempre conmigo.

Y muy en especial a todo mis asesores que

supieron orientarme durante mi carrera.

Í N D I C E

 INTRODUCCIÓN

CAPÍTULO I. DIAGNÓSTICO

1.1 Diagnosticó Pedagógico ______________________________________4
1.2 Problemática Pedagógica ______________________________________7
1.3 Problemática Especifica ______________________________________ 11
1.4 Delimitación ___14
1.4.1 En la escuela y el grupo
1.4.2 Ámbito investigativo
1.5 Justificación __18
1.6 Propósitos __20

CAPÍTULO II. EL CONTEXTO

2.1 La comunidad __24
2.2 La escuela ___ 29
2.3 El grupo __31
2.4 Trayectoria educativa propia __________________________________33

CAPÍTULO III. ENFOQUE TEÓRICO-METODOLÓGICO

3.1 Descripción de los tres proyectos de innovación __________________36
3.2 Conceptualización ___40
3.3 Teoría sustentante __43
3.4 Fundamentación metodológica _________________________________51

CAPÍTULO IV. PLANEACIÓN Y APLICACIÓN DE LA ALTERNATIVA DE

INNOVACIÓN

4.1 Planeación de la estrategia __ 56
4.2 Aplicación de estrategia __ 67
4.3 Recolección de los datos de la investigación___________________________ 88
4.4 Evaluación e impacto social de la aplicación __________________________ 89

CONCLUSIONES __ 92

BIBLIOGRAFÍA ___ 95

ANEXOS __ 97

I N T R O D U C C I Ó N

 Saber qué condiciones influyen en el grado de la lectura y su comprensión,

me resulta muy interesante para la planificación de esta propuesta, porque la

capacidad de entender un texto y la posibilidad de enseñar a hacerlo son los

aspectos que considero claves para lograr la buena lectura en mi grupo escolar.

 Necesito realizar nuevas tareas como docente en esta problemática

presente, buscar estrategias y aplicarlas de forma correcta, prepararme a través

de investigaciones, pedir ayuda a los padres de familia y coordinarnos en lo que a

cada uno nos corresponde, incluso buscar la ayuda de otros profesores, cambiar

actitudes etc, de acuerdo a mis observaciones dentro del aula tomé la decisión de

llevar acabo el desarrollo de la presente propuesta: ¿Cómo emplear las

actividades necesarias para que los alumnos del tercer grado de primaria, del

Colegio Independencia, que se encuentra ubicado en el Municipio de Peribán de

Ramos, perteneciente al sector 016, zona escolar 136, con clave 16PPROO56E,

en el estado de Michoacán, durante el ciclo escolar 2004-2005 logren comprender

la lectura a través de los cuentos?

 Elegí este tema porque considero que enseñar a entender la

lectura a mis alumnos, es básico para su aprendizaje, además un niño que es

buen lector logra tener éxito en su vida, a mis educandos les pasa que cuando van

a realizar una actividad y deben leer las instrucciones les cuesta trabajo

comprenderlas, con frecuencia lo hacen mal e incluso se desinteresan y no

trabajan, no saben seguir las indicaciones en las evaluaciones o quieren preguntar

de uno por uno y se reduce el tiempo para trabajar, me doy cuenta también que en

ocasiones contestan las páginas de sus libros sin entender, sólo se guían por los

dibujos, es decir “les da flojera leer”. Otra de las causas, es que cuando hacen

lectura de un tema, de “X” materia, obtienen un aprendizaje inadecuado, tengo que

volver a leer y explicarles, al tratar de socializar temas después de una lectura

solamente hablo yo porque no hay participación de los niños, pregunto sobre el

tema y nadie sabe o son muy pocos los que contestan correctamente. En mi

opinión, lograr que los niños aprendan a comprender sus lecturas, soluciona todos

los problemas mencionados y dará el saber necesario para continuar hacia el

grado siguiente.

 Creo que éste es un problema de gran frecuencia y se da casi en todos

los grupos escolares, pero no se le da importancia. Me gustaría que todos mis

alumnos al leer cualquier tema comprendieran los que ellos mismos hablan, que

aprendan y retengan la información, apropiándose de un conocimiento nuevo para

emplearlo durante su vida y continuar adelante.

 Para la elaboración de este trabajo tuve primero que identificar mi

problemática docente mayor dentro del aula, para después realizar varias

investigaciones tanto documentales, como la aplicación de entrevistas dentro y

fuera de la institución y poder darme cuenta de la realidad de este problema

(comprensión de la lectura), sobre todo conocer el medio en que se desarrollan

mis educandos, el producto final a todo ese trabajo es: “La Propuesta de

innovación”. El cual contiene varios temas, entre ellos se incluye la planeación de

estrategias de innovación para lograr el interés de mis alumnos a leer y

comprender sus lecturas, otro es el diagnóstico pedagógico; en el cual se habla

de los resultados obtenidos de este, para reconocer y valorar el estado que guarda

mi problemática.

 Otros de los puntos explicados en el presente trabajo son, la delimitación y

descripción de la escuela donde laboro, el grupo escolar, explicando las edades,

intereses, número de alumnos etc. Los propósitos, objetivos y justificación de mi

proyecto de innovación. Una breve historia de mi trayectoria educativa. Los tipos

de proyectos de innovación, para elegir el adecuado a mi problemática y la razón

de por qué la elijo, se explica la teoría que sustenta la planeación de actividades

propuestas para innovar y aplicar en mi grupo.

 Por último trato de explicar los aspectos que se tomaron en cuenta para la

evaluación, de la planeación propuesta una vez que se aplicó. Así como los

resultados reconocidos para considerar si el problema se resolvió o no y si las

estrategias fueron las adecuadas.

CAPÍTULO I

DIAGNÓSTICO

1.1 Diagnóstico Pedagógico.

El Diagnóstico Pedagógico es un análisis de la práctica educativa. Lo

podemos llamar como un a herramienta, de la que nos valemos los profesores

y el colectivo escolar, para conocer las problemáticas significativas existentes,

estudiarlas críticamente y tratar de buscar soluciones para innovar y obtener

mejores frutos.

A través del trabajo de diagnóstico que realicé pude darme cuenta de cómo es

la situación real en el contexto que rodea a mis alumnos y que en verdad es, una

gran problemática, la incomprensión de la lectura. Esta investigación me ha a

permitido reconocer que no sólo se da en mi grupo escolar, sino también de

manera general en otros grupos y escuelas, para realizar este diagnóstico apliqué

encuestas a padres de familia, alumnos y maestros de otras instituciones. Logré

enterarme que una de las principales causas de este problema es el desinterés y

apatía de los niños para leer un libro, sumándole la indiferencia de los padres de

familia y problemas sociales de los alumnos.

 De ocho profesores entrevistados sólo dos opinaron que la comprensión

lectora de sus alumnos era satisfactoria y los demás deficiente, sin lograr razonar

y concentrarse en lo que leen, además hay falta de interés de los alumnos por las

estrategias utilizadas en la lectura, todos los maestros dicen que la lectura es la

base del aprendizaje, pero no le dan la importancia que se debe, ni el suficiente

tiempo para practicarla. Anexo 1 p.98

La falta de motivación y el no tener hábito a la lectura se mencionaron como

otras causas del fracaso en la comprensión lectora de nuestros educandos.

Para realizar el diagnóstico pedagógico también entrevisté a ocho alumnos

de diferentes escuelas y a sus padres, las respuestas coincidieron con los

maestros porque los resultados fueron que no les gusta leer debido a que no hay

la suficiente motivación, hábito y educación por parte de los maestros, los mismos

padres de familia y sociedad, además de que los papás no dan el ejemplo de

hacer lectura frecuentemente en sus hogares.

Solo uno de los ocho escolares, tiene el ejemplo de ver a sus padres leyendo

o que estén motivados por un cuento y lecturas que les gusten. Otro de los puntos

importantes mencionados por los niños es que no les interesa leer porque no

entienden su lectura y se les hace muy aburrido. Concluí que, los menores

lograrán entender una lectura si les interesa, y para lograrlo necesito aplicar las

estrategias necesarias, que logre motivarlos. Anexo 2 p.99

De acuerdo con las entrevistas hechas a padres de familia concluyo que sí,

se dan cuenta del problema de lectura con sus hijos, pero no los apoyan debido a

que a ellos mismos no les importa. Los dejan solos al hacer tareas, no ayudan a

leer a sus hijos y si no entienden lo dejan pasar, no ponen el ejemplo de leer,

etc., y en realidad la tarea sólo queda bajo la única responsabilidad de los

maestros.

 Incluso algunos padres dieron como respuesta que no necesitan sus hijos leer

mucho, ya conque puedan leer es suficiente porque lo importante es aprender a

trabajar y la escuela sólo es para aprender lo básico: leer, escribir y hacer

cuentas. Anexo 3 p.100

 Este diagnóstico me permitió conocer la necesidad de cambio y buscar las

actividades necesarias para lograr que los alumnos comprendan lo que leen, pero

muy útil sería el apoyo de los padres de familia, maestros y los mismos alumnos.

 Los papás por lo regular están ocupados trabajando y hay días en que los

niños no los ven, las mamás están ocupadas en sus quehaceres del hogar lo

cual no permite enseñar el hábito de la lectura o ayudar a comprenderla. En

ocasiones los padres o el medio social induce a los niños para comportarse como

adultos, al realizar otras actividades designadas como trabajar, aunque no le

echen muchas ganas a la escuela, esta es una idea muy común de los padres

en Peribán, “ para qué estudiar, si yo no estudié y estoy muy bien

económicamente”.

 Entonces las circunstancias que se muestran no son muy favorables a la

comprensión e interés de la lectura ya que los mismos padres de familia, alumnos

y maestros no le damos la importancia debida, hay profesores que aunque no

sepan leer los alumnos, los pasan al grado inmediato superior y esto claramente le

acarrea problemas al mismo niño, porque no logra entender ni las instrucciones de

sus libros para realizar las actividades indicadas, por lo tanto es necesario darle

su debida importancia a saber leer para lograr comprender. “ Es cierto que los

maestros sólo somos un eslabón en la cadena, éste es un agudo problema de nuestras sociedades

y cada uno de los sectores que la integran, poseen su cuota de responsabilidad en el mismo...”1

 El texto anterior de Martha Sastrías, nos muestra que en realidad, se necesita

la participación en equipo de todos los que formamos la comunidad escolar, ya

que cada uno tenemos nuestra tarea, padres de familia, alumnos y maestros

para lograr el objetivo que es la comprensión de la lectura.

l.2 Problemática Pedagógica

Cualquier problemática dentro de mi grupo, es para mi significativa; como

buenos maestros y responsables, debemos aceptarlas y tomarlas en cuenta para

darles solución. Por lo tanto al hablar de educación escolar, debemos pensar en

ella como integral sin tratarse solo de enseñanza – aprendizaje, que también

abarque la cultura, educación y tratar de que nuestros alumnos adquieran una

forma de pensar crítica.

Actualmente en cada una de las instituciones escolares como lo he venido

observando existen problemas de aprendizaje, solucionarlo no es fácil, pero

tampoco imposible, siempre y cuando como encargados de la educación nos

propongamos cumplir con el papel que nos toca, tratando de mejorar cada día

1 SASTRÍAS Martha “Lectura en la escuela” en: Caminos a la Lectura. p.31

en bien de nuestros alumnos. “Calidad es también responder por parte de las instituciones

escolares a las necesidades de los alumnos para desenvolverse en sus condiciones vitales

particulares, proporcionarles los aprendizajes instrumentales básicos, etc... “2

 De una dificultad pueden surgir varios problemas, lo cual impide cumplir con

los propósitos escolares. Actualmente se presentan en mi grupo de tercer grado

de primaria varios problemas, entre ellos son: La falta de valores; en el aula

estudian alumnos que han recibido diferentes tipos de educación por parte de sus

familias, provocan entre los compañeros y maestros faltas de respeto, agresividad,

peleas, etc.

 También la indisciplina y falta de concentración de los menores es otro de los

problemas por ser un grupo numeroso y de poco espacio (44 alumnos),

frecuentemente critican a sus compañeros, los interrumpen al hablar, pelean,

juegan, les molesta que al pasar tiren sus libros, un lápiz etc. y no falta el chistoso

para descontrolar el grupo con sus comentarios, lo cual produce bajo rendimiento

académico. No hay mucho razonamiento al realizar actividades e incluso en las

matemáticas, lo cual produce una de las causas para que los niños y niñas

reprueben, he notado que fácilmente se distraen, se quedan pensando,

observando lo que hacen otros compañeros, viendo su lápiz o a través de la

ventana etc.

2 SACRISTÁN José Gimeno .”Profesionalización docente y cambio educativo” en: Antología Básica, Análisis de la
Práctica Docente Propia. p.193

 Pero el problema mayor presentado y que más me preocupa, es la

incomprensión de la lectura, porque hasta lo escrito en el pizarrón a veces no lo

entienden o les da flojera leerlo y preguntan qué tienen que hacer. La lectura es

muy importante por ser la base para el aprendizaje, el hecho de aburrirse, darles

flojera, no querer entretenerse en leer unas instrucciones es una alerta y si no

trato de darle solución me llevará al fracaso posterior en cualquier materia por

estudiar.

 Cabe mencionar que todos estos problemas anteriormente descritos son

consecuencia de que los padres de familia no son partícipes en la educación de

sus hijos, no cuento con el apoyo necesario de ellos, el poco interés de los propios

alumnos por estudiar y aprender, además de la falta de innovación por parte de

nosotros maestros y de la misma institución escolar para vencer los problemas.

 A través de mi práctica docente, he tenido diversas dificultades, de las cuáles

me han surgido problemas como profesora, pero poco a poco debo ir tratando de

superarlas para lograr una mejor calidad de enseñanza y que mi nivel como

maestra sea cada vez mayor.

 No podemos pensar que terminamos la profesión de maestros y hasta ahí

quedarnos, porque constantemente se nos presentan situaciones nuevas, cada

año escolar hay cambio de grupo y todos son diferentes, así que también hay

otras dificultades, problemas para nosotros los docentes. Actualmente debemos

prepararnos aun más con las oportunidades de cursos, talleres, congresos, etc,

para corregirnos y ser más capaces. “ Se presentan problemas cuando enfrentamos

situaciones desconocidas, ante las cuales carecemos de conocimientos específicos suficientes y

nos vemos obligados a buscar la solución o el comportamiento adecuado para enfrentar

exitosamente a tales situaciones...” 3

 Una de las dificultades que se presenta en mi práctica docente es la

motivación a mis alumnos para trabajar con gusto y poner atención a las clases,

algunas veces al explicar un tema, los niños en lugar de prestar atención, juegan,

recortan, platican etc, lo cual me preocupa como maestra y necesito conocer

estrategias para tener su atención. En ocasiones surgen dificultades para

transmitir lo que quiero, trato de ser lo más clara posible usando ideas más

comprensibles para los niños pero aún así, me ha pasado que después de explicar

las actividades por realizar me hacen preguntas los educandos, las aclaro y

cuando reviso trabajos se nota que no entendieron por sus resultados erróneos.

Propiciar los aprendizajes significativos para mis alumnos y usar estrategias

necesarias para razonar en la materia de matemáticas me resulta difícil.

 La problemática que mayor importancia le doy es: utilizar las estrategias

necesarias para interesar a mis alumnos a leer y comprender sus lecturas.

 Las consecuencias a las que llego con esta serie de dificultades y problemas

es, que no puedo llegar a la meta propuesta: La calidad en el proceso de

3MARTÍNEZ FLORES Alberto.” Interrogantes y Concreciones” en: Antología Básica, Hacia la Innovación. p.11

enseñanza – aprendizaje escolar, y que mis alumnos no están bien capacitados

para llegar a un grado posterior.

 Así pues para dar solución, necesito contar con el apoyo de mi directora, los

maestros compañeros y la misma iniciativa del cambio como maestra.

1.3 Problemática Específica.

Mi centro de trabajo es una escuela particular que se llama: Colegio

Independencia, ubicado en el municipio de Peribán, el grado escolar que tengo a

mi cargo es tercero de primaria y a través de mi práctica docente me he dado

cuenta que la incomprensión de la lectura es un problema que se presenta con

mucha frecuencia en todas las escuelas y mi grupo no es la excepción, por lo

que consideré necesario realizar una investigación para detectar bien el

problema en relación a mis alumnos, así como su medio ambiente y causas

posibles, también encontrar las estrategias necesarias que me ayudarán a lograr

la innovación, logrando el interés de mis alumnos para leer y entender sus

lecturas.

 Investigaré las causas más frecuentes de la incomprensión de la lectura

de mis alumnos, soluciones, prevención del problema, detectar formas, técnicas

para trabajar, métodos, estrategias, procedimientos, recursos que se puedan

utilizar, causas de las deficiencias, tiempos de dedicación a la lectura y la

interacción con los padres de familia y comunidad escolar.

Revisando documentos, trabajos parciales de investigación, utilizando

diccionarios para consultar el significado de palabras desconocidas y otros textos

que me proporcionen información bibliográfica, realizando entrevistas con

punteo; es decir los puntos ya elegidos al identificar la problemática para las

personas involucradas, charlas con otros maestros, a través de la práctica

docente diaria y la observación de los alumnos. Otras entrevistas con

cuestionarios a padres de familia, maestros y alumnos. Observaciones, vivencias

y experiencias a cerca del problema.

 En la escuela, hogares y la comunidad, a los padres de familia, maestros

de mismos grados, director, compañeros maestros de estudio y si es posible a

personas especializada en el tema.

Por las diferentes manifestaciones que han presentado mis alumnos: no

les interesa practicar la lectura y por lo tanto no la comprenden, frecuentemente

no leen las instrucciones de sus libros para realizar actividades, sólo me

preguntan qué van hacer o se guían por los dibujos, a propósito los he dejado

que ellos lean y resuelvan páginas pero realizan mal las actividades, muy pocos

niños son los que logran hacerlo bien. De la misma manera pasa en los

exámenes, quieren que se les explique qué hacer en cada ejercicio y sino es

posible dejan preguntas sin contestar o inventan respuestas.

Otra de las manifestaciones es la falta de concentración en su lectura, cuando

hago preguntas de lo que entendieron, contestan de manera incorrecta o se

quedan callados, he intentado que hagan escritos después de la lectura y las

ideas que presentan no corresponden al texto o presentan muy pocas

 También he notado que existen otros factores como el ambiente social y

familiar en que viven los menores, si el alumno vive en un ambiente familiar

problemático, repercute inmediatamente en su retención de conocimientos y por lo

tanto también en la comprensión de la lectura, si sus padres no tienen el hábito de

leer, no le dan el ejemplo o no les interesa, ellos tampoco lo harán.

 La mayor parte de la gente de Peribán, se dedica a trabajar en sus huertas y

es más importante para ellos la economía familiar y su trabajo que la lectura,

factor que influye de manera negativa en mis alumnos.

 Sumado a todo esto, no cuento con las estrategias necesarias como maestra,

para motivar a mis alumnos en la lectura y que la logren entender, hay educandos

en mi grupo que aún deletrean lo cuál afecta también a la comprensión y lo

considero como un error de los mismos profesores que pasan a los niños a un

grado posterior sin estar preparados.

 “ En los estudios e investigaciones sobre la lectura, encontramos una mezcla confusa de

factores que, supone intervienen para determinar los actos de la lectura. Se reúnen factores

principales, como otros secundarios, unos de naturaleza educativa y social, frente a otros

meramente instrumentales...”4

Como lo menciona Martha Sastrías, hay pues varios factores importantes

que influyen para realizar esta investigación de la problemática ya que son

causas que están influyendo en la comprensión de la lectura de mis alumnos,

provocadas por el ambiente social, familiar, maestros y los mismos alumnos,

Primero tengo que investigar las causas de una lectura deficiente para después

trabajar en tales factores ya sean los más importantes o secundarios.

 1.4 Delimitación

 1.4.1 En la escuela y en el grupo.

 Actualmente trabajo en el Colegio Independencia, fundado por la

congregación de las Hermanas de los pobres Siervas del Sagrado Corazón, es un

colegio educativo católico y particular, que se encuentra ubicado en el municipio

de Peribán, esta escuela cuenta con pocos alumnos en total ya que solo tiene tres

grupos de secundaria, uno de cada grado y en nivel primaria hay seis grupos

también uno de cada grado. A nivel escuela se han realizado evaluaciones por

parte de la Institución y se observa claramente por los resultados la presencia de

la problemática de la incomprensión de la lectura y la falta de su interés, tanto en

4 SASTRÍAS Martha, “ La lectura, conceptos y procesos” en: Caminos a la Lectura. p.11

primaria como en secundaria y esto causa mucha preocupación a nosotros los

docentes.

 En mi grupo escolar de tercero de primaria, cuento con cuarenta y cuatro

alumnos, 21 niñas y 23 niños, todos con edades de entre ocho y nueve años de

edad. La mayoría son inquietos, les gusta jugar, cantar, participar y son activos.

Tienen diferentes intereses, valores, costumbres y posición económica, lo cual es

de acuerdo al contexto que le rodea, así como el núcleo familiar, a esta edad,

dependen de sus padres y fácilmente son influenciados. La convivencia entre mis

alumnos no es muy tranquila porque son un poco agresivos y constantemente

provocan problemas entre ellos, pero como todos los niños pueden arreglar sus

diferencias; según Piaget los niños a esta edad se encuentran en el periodo

preoperatorio. “ El periodo preoperatorio llega aproximadamente a los seis años y en el se

produce un gran desarrollo de la función simbólica por medio del lenguaje o del juego, se da una

progresiva interiorización de la acción, el pensamiento es todavía egocéntrico e intuitivo...”5

En el salón de clases los alumnos aprenden los conocimientos y destrezas

propias al grado escolar. A esta edad, los niños se expresan con mayor claridad

y coherencia, disponen de un vocabulario variado. Se interesan por los temas

especialmente relacionados con ciencias naturales; animales, plantas, aparatos

de nuestro cuerpo humano ya que sus libros presentan muchos esquemas y

5 AJURRIAGA J. “Estadios del desarrollo según Piaget” en: Antología Básica, El niño: Desarrollo y Proceso de
Construcción del Conocimiento. p. 53

dibujos que les llaman la atención, las matemáticas es una materia que también

les interesa por sus múltiples ejercicios. Educación artísticas es su preferida ya

que se maneja mucho lo nuevo para ellos junto con la creatividad, pero la lectura

es a lo que menos le dan importancia y se les hace aburrido al trabajar.

 1.4.2 Ámbito investigativo

El ámbito investigativo se llevó acabo, con el uso de diferentes materiales

y fuentes, como: Fuentes primarias, que se refieren a la realidad concreta del

ámbito y las personas que viven en ella que en este caso se refieren a los

maestros, los padres de familia y los alumnos. “Las fuentes primarias son los hechos y

personas de la realidad concreta y viva. Informaciones sobre esa realidad la obtenemos a través

de la observación directa con nuestros sentidos, la conversación o entrevista con la población, la

encuesta, etc...”6

 Las entrevistas que realicé a los padres de familia; fue en duración

aproximada de un mes, y al platicar con ellos me di cuenta de la falta de cultura y

hábito a la lectura, los papás quieren dejar toda la responsabilidad a los maestros

ya que ellos no dan un ejemplo a sus hijos. Los únicos padres que dan

importancia a la lectura son los que tienen una profesión o estudios y son muy

pocos, ya que como lo mencione anteriormente, les interesa más sus huertas y

empaques.

6 ASTORGA Alfredo y Bart Van. “Los pasos del diagnóstico participativo” en: Antología Básica, Contexto y
Valoración de la Práctica Docente. p. 75

 En el caso de las entrevistas a los alumnos; participaron los niños con mayor

problema a la incomprensión de la lectura. El tiempo que dediqué también fue, de

aproximadamente un mes, tuve que indagar en diferentes escuelas y alumnos, así

como en mi salón.

 Y por último al realizar las entrevistas a los profesores; al llegar a las

instituciones, los directivos no me permitieron trabajar fácilmente por la excusa del

tiempo, en cuanto a los maestros hubo también obstáculos, algunos se negaban y

ponían pretextos para no contestar las preguntas, otros amablemente preguntaron

para qué se realizaba, y me prestaron su ayuda y atención.

 En general se utilizó un tiempo aproximado de un mes para aplicar los

cuestionarios y hacer las entrevistas a papás, alumnos y maestros que conforman

las fuentes primarias, cuyo valor es grande, ya que nos logran revelar los

problemas reales y actuales de la población en cuanto a la problemática de la

comprensión de la lectura.

Las fuentes secundarias; son al igual que las primarias muy valiosas para

mi trabajo ya que me orientan para lograr un mayor éxito. (textos) “Las fuentes

secundarias por lo general intentan describir o explicar la realidad. A veces son el resultado de

otras investigaciones o pequeños estudios. Pueden ser de tipo teórico y pueden tener muchos

datos y cuadros...”7

7 Ibidem. p. 73

 Los documentos que utilicé para la investigación fueron, libros,

diccionario y revistas, fue un trabajo a través de lectura selectiva y de otros libros

que se leyeron en forma general. Posteriormente hice un escrito (ensayo) de lo

más importante en referencia al tema investigado que en este caso es la lectura

de comprensión.

 1.5 Justificación.

Es muy importante esta propuesta de innovación, (cómo emplear las

actividades necesarias para lograr la comprensión de la lectura en los niños de

tercer grado de primaria a través del cuento) ya que considero que al lograr una

buena lectura, al mismo tiempo mis alumnos ganarán un gran número de

habilidades en general de acuerdo a su grado de estudios, la comprensión está

ligada a nuestra vida cotidiana y es indispensable en la cultura, constantemente

tenemos que hacer críticas constructivas, razonamientos, dar opiniones y

posteriormente saber enfrentarnos y resolver problemas, además en todas las

materias habrá la asimilación de conocimientos durante la vida escolar.

Actualmente no cuento con las estrategias necesarias para lograrlo, por lo

tanto pretendo con este proyecto innovar y adquirirlas, beneficiándome yo como

maestra para tener una mejor calidad en la enseñanza y al mismo tiempo,

beneficiar a mis alumnos en el interés y comprensión de la lectura para la

adquisición de nuevos conocimientos, también será de provecho para la misma

institución escolar en que trabajo, padres de familia y posteriormente la sociedad.

 En el transcurso de mi práctica docente he observado que mis educandos

presentan poca atención a la lectura y no logro obtener los resultados deseados

que son el aprendizaje de contenidos, la lectura es muy rica en conocimientos, e

independientemente de la materia que se trate es muy importante lograr su

comprensión.

Es difícil que mis alumnos se concentren y se interesen en sus lecturas,

falta el hábito en nuestra sociedad y esto influye enormemente en los niños, la

lectura exige las habilidades y técnicas necesarias para el dominio de contenidos

o la capacidad de que mis alumnos encuentren en el contexto donde es

significativo para ellos. “Cuando los niños profundizan en su necesidad de información, su

lectura se extiende mucho más allá de cualquier libro de texto y su comprensión de para qué sirve

y que puede hacer la lectura, se amplía maravillosamente...”8

Como lo menciona el texto anterior es un quehacer importante para mí como

maestra, aplicar las estrategias que se necesiten para lograr que los pequeños

estudiantes vean los libros como algo interesante y sientan la necesidad de

entender para lograr un objetivo y enriquecerse cada vez más.

En varios momentos, ha sucedido con mis alumnos que hacen lecturas y al

realizar sus actividades de comprensión no pueden contestar correctamente o sólo

por dar una respuesta y no quedarse callados responden con incoherencias.

8 H. GRAVES, Donald. “Qué hace la escritura” en: Alternativas Para el Aprendizaje de la Lengua en el Aula,
Antología Básica. p. 135

Además la falta de comprensión de su lectura se refleja claramente en los

resultados de aprendizaje de los conocimientos en general, por esta razón es mi

tarea desarrollar las estrategias de comprensión de lectura para mis alumnos y se

transformen en las estrategias habituales para lograr que aprendan y obtengan

diferentes informaciones de fuentes escritas que aparecen en cualquier

circunstancia de sus vidas. La educación tradicional no estimula la creatividad, por

lo que creo indispensable un cambio en la manera de trabajar en la lectura y

lograr innovar.

 1.6 Propósitos.

 Lo que me propongo al realizar esta propuesta de innovación es: Lograr que

los alumnos se motiven a leer sus libros de texto y otros. Ayudar en mi escuela a

que los niños comprendan sus lecturas y adquieran los conocimientos necesarios

para llegar al siguiente grado escolar, cooperar en el desarrollo de habilidades.

 Sentirme orgullosa por los resultados obtenidos ya que repercute en la

formación humana de los menores. Aportar a la institución la formación de

educandos con mayores capacidades y que destaquen en sus conocimientos.

 Que los mismos padres de familia se den cuentan de la importancia de poner

atención a la lectura, por muy sencilla que sea, hacer que reconozcan que

comprender las lecturas ayudará al aumento de la cultura tanto en los alumnos,

como en la misma sociedad y a nivel región. Sobre todo que se entienda la buena

lectura como básica, para seguir adelante en un grado escolar posterior. Formar

mejores seres humanos, preparados para enfrentarse a los problemas que se les

presenten, que sepan analizar, razonar, en una lectura, ser activos, creativos,

autónomos y dar opiniones según sus criterios.

 Resolver el problema de la incomprensión de la lectura, ayudar para que se de

el proceso de enseñanza- aprendizaje, cambiar la práctica docente mejorando

estrategias usadas; sobre este punto el autor, Joan Tough en su lectura, la

conversación al servicio de la enseñanza dice: “En un ambiente de aprendizaje acertado,

la diversión y el humor surgen como parte del aprendizaje y no como una distracción o una

liberación de tareas sin sentido que los han hundido en el aburrimiento...”9

De esta manera me gustaría ahora trabajar con los niños, reconociendo

que el medio ambiente para el aprendizaje lo forman, el profesor, los alumnos,

las condiciones de la escuela y los materiales que se tengan. Cambiaré mi

práctica docente tradicionalista por Innovación, para servir mejor a mis

educandos.

El propósito general de esta propuesta es: que mis alumnos de tercer

grado de primaria, del Colegio Independencia, del Municipio de Peribán de

Ramos Michocán, comprendan las lecturas y se interesen por ellas a través del

uso de los cuentos.

9TOUGH Joan . “La conversación al servicio de la enseñanza y el aprendizaje” en: Antología Básica,
Alternativas Para el Aprendizaje de la Lengua en el Aula. p. 37

 “Es evidente que las innovaciones en materia de educación no aparecen automáticamente.

Deben ser innovadas, planificadas, instauradas y aplicadas, de tal manera que las prácticas

pedagógicas se adapten mejor a los movedizos objetivos y a las normas cambiantes de la

enseñanza...”10

 Me parece acertada la idea de Torsten, de que es verdad que los profesores

necesitamos en primer lugar la voluntad para cambiar y después poder crear,

planificar y aplicar esas nuevas ideas, adaptándonos a las características de un

grupo escolar determinado.

 Algunos otros de mis objetivos son: Que los escolares de mi grupo sepan

socializar y trabajar en equipos para llegar a un mejor aprendizaje, ayudar a mis

educandos para descubrir que la lectura aporta siempre información importante y

enriquecedora para sí mismos, aun fuera del salón de clases, que puedan ver los

poderes de la lectura, identificándose con los personajes que encuentren, al

realizar obras de teatro, que desarrollen sus capacidades de expresión corporal e

intelectual. Lograr que plasmen sus fantasías y llegar al aprendizaje con dibujos y

juegos, facilitar a los estudiantes la construcción de su propio conocimiento ya sea

individual, en grupo o equipos.

10HUSEN Torsten.”Las estrategias de la innovación en materia de educación” en: Antóloga Básica, Hacia la
Innovación. p. 52

 Que se motiven a leer que no sigan con la idea de que es aburrido o enfadoso

y que cada vez hagan más lectura. “Cuando los niños profundizan en la necesidad de

información, su lectura se extiende más allá de cualquier libro de texto y su comprensión de para

qué sirve y qué puede hacer la lectura, se amplia maravillosamente...”11

 Como lo dice Graves, en el comentario anterior, al usar las alternativas

planeadas, lograré que mis alumnos sientan la necesidad de conocer, ya sea una

historia, un cuento, etc. Y por lo tanto se motivarán más al tratar de entender lo

que están leyendo, logrando así mi objetivo.

 Que a mis alumnos se les facilite la comprensión de la lectura, con el uso de

estrategias y alternativas oportunas como; juegos, dibujos y rompecabezas, etc.

para aprender los conocimientos básicos de su grado de estudio y puedan

avanzar al grado posterior, ya que sin comprender lecturas, no aprenderán de la

materia de español, ciencias naturales, historia etc.

11. GRAVES Donal H.”Qué hace la escritura” en: Antología Básica, Alternativas Para el Aprendizaje de la
Lengua en el Aula. p. l35

 CAPÍTULO II

EL CONTEXTO

 2.1 La comunidad.

 Actualmente Peribán de Ramos es una población limpia, urbanizada y de un

clima agradable, sus tardes son tranquilas alrededor de su plaza repleta con

diferentes especies de plantas con distintos aromas y colores, así como la

majestuosa vista a la montaña más alta del estado, la cordillera del Tancítaro, son

unas de las características que deleitan a todo aquel que visita o habita esta

comunidad.

 Breve Historia y Ubicación Geográfica

La actual comunidad de Peribán, se asienta en el lugar que antiguamente

ocupara el poblado tarasco del mismo nombre, se escogió para la nueva

fundación una loma bordeada por dos corrientes de agua, situada debajo de dos

manantiales a fin de tener agua suficiente para el riego de los solares; El origen

del nombre Peribán, se deriva del hecho de que por ubicación geográfica, está

en una encrucijada; es decir: “Donde se cruzan los caminos”.

Con el fin de llevar la relación histórico-geográfica de la nueva España,

Francisco de Medinilla Alvarado, corregidor de Jiquilpan, llegó a Peribán en l582.

Convocó a los más ancianos del poblado para que testificaran de la fundación de

él pero dijeron: “El fundador de este pueblo fue un antiguo que se decía Pereche el

cual fundó este pueblo por mandato de Cazonzin, rey de Michoacán; el cual pobló

con cuatrocientos indios, y el susodicho le puso el nombre de Peribán, en el año

de l502. Actualmente se designa el nombre como: Peribán de Ramos, por

celebrarse ahí desde hace muchísimo tiempo una feria ganadera el Domingo de

Ramos.

 Peribán estuvo en manos de encomendaderos desde l530 hasta l7l8, ya que se

extinguieron las encomiendas por decreto. El 29 de Septiembre de l86l, el

congreso del estado expidió una ley de división política y territorial del estado, la

cual creó el municipio de Peribán, este quedó formado con sus tenencias de San

Francisco, la hacienda de la Cofradía y la hacienda de Apupataro. Tres meses

después Peribán fue nombrado, Peribán de Ramos y se le concede el título de

Villa. Finalmente el l0 de Abril de l868 adquiere adquiere la categoría de Cabecera

Municipal “Croce quiere decir con eso que por lejano que parezca, cronológicamente los hechos

que la constituyen, la historia está siempre referida en realidad a la necesidad y a la situación

presente, donde repercuten las vibraciones de estos hechos...”12

 El texto anterior nos refiere con gran certeza, la utilidad de la historia y en este

proyecto no es la excepción ya que nos es de gran utilidad conocer un poco de

historia para entender el origen de la comunidad en que se encuentra mi centro de

trabajo, así como posibles causas del comportamiento de las personas,

problemas, etc, que se estén dando en la actualidad.

 Esta comunidad está situada en la falda del cerro de Tancítaro, a l710 metros

sobre nivel del mar. El terreno donde se asienta el pueblo, es completamente

12GOFF Jacques Le. “Capítulo I “ en: Antología Básica, Construcción del Conocimiento de la Historia en la Escuela
Primaria. p. 22

inclinado de oriente a poniente. Peribán de Ramos, se localiza al oeste del estado,

linda al norte con el municipio de los Reyes, al sur con los de Tancítaro y

Buenavista, al oriente con el de Uruapan, al occidente con los de Los Reyes y

Jicotlán y Manuel M. Diéguez, estos dos últimos pertenecientes al estado de

Jalisco.

 Educación, Religión y Política

Existen actualmente en el municipio, cuatro escuelas primarias dos oficiales

de doble turno y dos particulares, hay seis kinders, tres secundarias una federal y

dos particulares, la preparatoria y el Instituto Nacional de Educación para los

Adultos (INEA).

 Los evangelizadores de esta comunidad fueron: Fray Juan de San Miguel

y Fray Jacobo Daciano, quienes llegaron en el año de l546, que encontraron un

pueblo grande de mayor importancia que el actual. Así pues la mayoría de la

gente en Peribán es católica, aproximadamente un 95%, pero también empiezan a

florecer las sectas como los testigos de Jehová, mormones, luz del mundo,

evangelistas y protestantes.

 En cuanto al aspecto político es importante mencionar cómo está integrado el

actual H. Ayuntamiento: El Presidente; Tesorero, Síndico, Regidor de obras

públicas, Regidor de programación y presupuesto, Regidor de turismo, Regidor de

educación; y la Secretaria.

 Nivel social del medio

Es el principal productor de aguacate a nivel estatal, se trabaja muy poco

la ganadería, crían el ganado porcino, bovino, caprino, asnal, ovino y caballar.

Cuentan con una gran área forestal ocupada por pino y encino, pero aun no

cuentan con industrias de explotación forestal, el uso del suelo es utilizado para la

fruticultura para la comercialización de la producción de aguacate, existe la unión

de empacadores de Peribán. En los recientes años se ha venido incrementando la

economía de la comunidad aproximadamente de l990 en adelante, pero sin cultura

en general ya que se carecía de escuelas suficientes para mejorar la educación,

después se fueron abriendo otras instituciones y se promovió el estudio para los

adultos, alfabetización, primaria y secundaria en el Instituto Nacional de Educación

para los Adultos.

 Actualmente se siguen superando económicamente gracias a la agricultura y

empaques de aguacate, pero desgraciadamente no se nota tal avance cultural, al

contrario la buena economía ha influido en la desintegración familiar, el desinterés

por la escuela y aumento de prepotencia y vicios, piensan que por su dinero tienen

todos los derechos y éste les proporciona todo. Sí hay gente que piensa en su

superación a través de la escuela, incluso hay profesionistas pero la mayor parte

no tiene preparación y se dedican a sus huertas o empaques junto con sus hijos al

terminar la primaria o secundaria “En última instancia, el hombre no puede separarse de su

entorno aunque proclame su independencia del mismo. Todas las culturas o civilizaciones extraen

alguna cualidad y se conservan algunas características del entorno físico a partir del cuál ha

evolucionado...”13

 Estoy de acuerdo con el texto descrito por Pinchemel, debido a que a través del

medio social en que se desarrolla el niño va adquiriendo una vida, una cultura y

sus propios ideales, aunque seguramente son influidos. En algunos casos son con

cualidades o de importancia y en otros no.

 Las costumbres y tradiciones de mayor importancia son: Las fiestas que se

celebran el Domingo de Ramos con la feria de gran importancia y éxito comercial

que se celebra cada año y dentro de ella se lleva acabo la semana cultural. Otra

es la fiesta a Nuestra Señora de Guadalupe, celebrada el l2 de Diciembre también

en cada año, el día de muertos el 2 de Noviembre, la navidad y el año nuevo que

se festeja en familia.

 La comunidad cuenta con los servicios públicos de; electricidad, teléfono, agua

potable, seguridad pública, un mercado, panteón y jardines. Sus construcciones

son de diferentes materiales, pero la mayoría de las casas son hechas de adobe y

continuando con el orden de importancia, tabique, tabicón y madera.

13 PINCHEMEL. P. “Fines y valores de la educación geográfica” en: Antología Básica, Educación
Geográfica. p. 79

 2.2 La escuela.

 Historia

 La escuela en la que trabajo actualmente se llama: Colegio Independencia,

ubicada en el municipio de Peribán de Ramos Mich. Fue fundada en el año de

l908, catorce años después del inicio de la congregación de las Hermanas de los

Pobres Siervas del Sagrado Corazón de Jesús quienes dirigen este colegio y

otros, llevando a cabo una educación católica.

 El Colegio Independencia en su inicio lo llamaron; Asilo de nuestra Señora de la

Esperanza que se clausuró en l9l4, por motivo de la Revolución Mexicana y se

vuelve abrir en 1941 con el nombre de Colegio de la Inmaculada Concepción, con

este nombre funcionó hasta l954, fecha en que se incorporó el colegio a la

Secretaría de Educación Pública y se cree que fue cuando cambió su nombre al

de colegio “Independencia” con el que sigue funcionando hasta la fecha.

 Las fundadoras de esta casa de Peribán fue, la Madre Bernardina del

Santísimo como directora, junto con la M. Ma. Del Tránsito Gallegos Torres y la M.

Julia de Chavinda en l941. A la llegada de las madres, el pueblo de Peribán se

encontraba aún pequeño, la primera casa que ocuparon fue en la calle, Emiliano

Zapata #32, donde actualmente se encuentran las Capuchinas. El colegio fue

progresando poco a poco ya que en su inicio solo contaba con párvulos y primaria,

su construcción era muy reducida y contaban con poco mobiliario.

 Datos actuales

 Actualmente esta escuela cuenta con nivel primaria, ubicada en la planta baja

de la escuela, existen seis grupos uno de cada grado escolar con

aproximadamente de 38 a 45 alumnos cada uno, somos cuatro profesores y dos

religiosas los que impartimos las clases en este nivel primaria además contamos

con un profesor de inglés y otro de deportes. También hay secundaria, ubicada en

la planta alta de la escuela, es un grupo de cada grado y con aproximadamente 80

alumnos en total.

 Existe un salón para taller de mecanografía, otro de computación, un

laboratorio para las prácticas necesarias, una pequeña biblioteca, un salón para

audiovisuales que no utilizamos por que con frecuencia esta descompuesto el

material, un auditorio que se encuentra en la parte posterior de la institución y

anteriormente se usaba como cine pero ahora es parte de la escuela y en el se

celebran los acontecimientos sociales propios del colegio o los actos religiosos.

 También cuenta con dos patios de recreo, una pequeña área con juegos para

los pequeños, dos canchas y un campo de fut-bool, los baños se ubican tanto en

la planta alta como en la baja, para hombres y mujeres ya que es un colegio mixto.

Hay sala de maestros para primaria y otra para secundaria, una capilla pequeña

para que los niños hagan oración cuando deseen, la secretaría y la dirección. En

la parte posterior existe un área dedicada para la casa de las madres del colegio.

 El personal de este Colegio Independencia está compuesto en total por: Seis

religiosas, una que es la Directora General, otra encargada de la Dirección

Secundaria y maestra de este nivel, la Administradora de la Economía y que

también imparte clases en secundaria , la Encargada de la Cocina y otras dos que

se encargan del grado de, quinto y sexto de primaria. En Secundaria hay ocho

maestros que imparten diferentes materias.

 2.3 El grupo

 Mi grupo escolar está compuesto por un total de 44 alumnos, 21 niñas y 23

niños, que comprenden el tercer grado de primaria del Colegio Independencia, su

edad es de alrededor de los ocho y nueve años, por lo general es un buen grupo

refiriéndome a su aprovechamiento, pero considero que ellos pueden hacer y

aprender más, si como encargada de la enseñanza, cuento con las estrategias

necesarias para utilizarlas en bien de su aprendizaje. Son como todos los menores

muy alegres y cariñosos, pero existen varios niños agresivos y desinteresados del

conocimiento. Observo que proceden de diferentes niveles sociales, con distinta

educación familiar, por que a pesar de ser una escuela particular, son aceptados

niños de bajos recursos económicos por el uso de becas o medias becas.

 Este es un grupo numeroso y activo, necesito tenerlos en constante trabajo y

buscar la manera de que no se distraigan en clase, casi no hay espacio para

movernos porque no son muy grandes las aulas, frecuentemente hay peleas o

discusiones, al pasar tiran los útiles de las butacas de los compañeros o los

empujan, también se reconoce el vocabulario variado que caracteriza el grupo,

aunque no les permito las malas palabras y ofensas, la influencia de su medio

ambiente o de sus mismos familiares se hace presente.

 No contamos en el aula con un espacio adecuado para realizar dinámicas, no

existen otros materiales de apoyo, los únicos libros que usamos son los de la

Secretaría de Educación Pública (SEP) y una guía para el maestro. Dentro del

salón de clases los alumnos aprenden los conocimientos y destrezas propias de

acuerdo a su edad y grado escolar, son influenciados fácilmente por sus

compañeros y reciben una doble educación, la familiar y de su escuela. Los niños

de mi grupo, a esta edad se interesan por el juego, cantos y diversión, les gusta

mucho la competencia; en general les llama la atención las clases activas y las

materias donde se presenten esquemas, dibujos, ejercicios, etc, como las

matemáticas, ciencias naturales y educación artísticas.

 Algunas de sus limitaciones son: el razonamiento, la concentración en clases,

la indisciplina y a veces la falta de valores e interés para trabajar, pero lo que más

me preocupa es la incomprensión a la lectura y su flojera por leer, manifestada en

diferentes formas como, querer que siempre les explique lo que van hacer, que no

leen dos veces si es necesario una lección, para contestar preguntas de ella en su

libro, en ocasiones se brincan los párrafos y si anoto una instrucción en el

pizarrón, sin leer preguntan qué van hacer, o al realizar lectura comentada son

muy pocos los que participan.

 2.4 La Trayectoria educativa propia.

 En la práctica docente es necesario pensar que nunca terminamos de

aprender, no debemos creer que ya lo sabemos todo porque cada grupo escolar

es diferente y se nos presentan nuevas problemáticas. A través de nuestro trabajo

y de nuestra experiencia podemos mejorar la calidad como maestros, siempre y

cuando, corrijamos nuestros errores en bien del aprendizaje de los alumnos.

 Considero que la metodología tradicional que se llevó a cabo durante mi

formación escolar ha venido influyendo en mi práctica docente, porque en mi

primer trabajo que realicé como maestra fue en la institución del DIF, tratando a

mis alumnos de la misma manera que mis antiguos profesores, sin embargo

observé que no lograba los resultados deseados, ya que mis alumnos se

enfadaban y no los motivaba muy bien en la clase.

Al ingresar a la Universidad Pedagógica Nacional, me di cuenta que debía

cambiar la mayoría de aspectos de mi práctica docente, por mecanizar a los niños

estando en un error. Después cambié de trabajo, con personas adultas en el

Instituto Nacional de la Educación para Adultos (INEA) y traté de usar otras

técnicas adecuadas para lograr un mayor aprendizaje al comprender sus

conocimientos y no memorizar, sobre todo porque los adultos deben estar

interesados para estudiar y dar lo mejor de sí.

 Anteriormente no me gustaban los trabajos en equipo para que no

platicaran mis alumnos, pero ahora me doy cuenta que esa manera de trabajo

permite el diálogo y beneficia más en el aprendizaje de los pequeños que al

hacerlo de manera individual. Después de trabajar con los adultos, comencé mi

labor docente en el Colegio Independencia en el nivel primaria, con el grupo de

cuarto grado y en secundaria con la materia de Biología, actualmente laboro con

tercer grado de primaria en la misma Institución, en el municipio de Peribán de

Ramos Michoacán. Considero que poco a poco he ido cambiando y mejorando la

práctica a través del esfuerzo diario en mi trabajo, enmendando mis errores, sin

volverlos a cometer.

 Me falta mucho por aprender e innovar, acepto las opiniones de mis alumnos,

compañeros docentes, directivos y profesores de la Universidad Pedagógica

Nacional (UPN), para enriquecerme con nuevas ideas. Ahora trato de que mis

alumnos no memoricen y que comprendan sus nuevos conocimientos, que las

clases sean activas y procuren dar un aprendizaje significativo, actualmente mi

meta es, innovar en la lectura, logrando utilizar las estrategias necesarias para

interesar a mis alumnos a leer y que la logren comprender.

 “La lectura de un libro es de suma importancia para que el lector comprenda, pero se requiere

de bastante más que algunos avances en la forma de estructurar los libros de texto, para ayudar al

niño a comprender el material. En un sentido estricto, los maestros no están en posición de

modificar una estructura de los textos que utilizan, pero sí pueden poner en práctica una serie de

actividades que conduzcan a los alumnos a comprender mejor...”14

Con el texto anterior de Cooper, confirmo mi idea de que como guía de el

aprendizaje, mi tarea será facilitarlo y al innovar podré crear las nuevas

alternativas y todo esto requiere de la voluntad propia.

14 COOPER J. David “La enseñanza de otras asignaturas y comprensión lectora” en: Cómo Mejorar la Comprensión
Lectora. p. 31

CAPÍTULO III

ENFOQUE TEÓRICO-
METODOLÓGICO

 3.1 Descripción de los proyectos de innovación.

 PROYECTOS DE INTERVENCIÓN PEDAGÓGICA

Existen varios tipos de proyectos para lograr innovar en nuestra práctica

docente. Para ello es necesario ubicar mi problemática docente en un tipo de

proyecto que me sea más adecuado para cambiar. Por lo tanto es importante

conocer las características de cada uno de los proyectos que continuación

presento.

 a) Proyecto de Acción Docente

El proyecto pedagógico de acción docente es una herramienta teórica-

práctica en desarrollo que utilizan los profesores-alumnos para conocer y

comprender un problema significativo en su práctica docente, proponer alternativa

de cambio pedagógico y favorecer el desarrollo profesional de los profesores

participantes. Es proyecto pedagógico de acción docente porque surge de la

práctica y es pensado para esa misma práctica, es decir, no se queda sólo en

proponer una alternativa a la docencia.

Ofrece una alternativa al problema significativo para los alumnos, profesores

y comunidad y se lleva acabo a la práctica docente. Quien elabora y desarrolla

este tipo de proyecto es el alumno o los alumnos de la licenciatura que están

involucrados en el problema de estudio. Puede ser que el alumno-profesor sea el

promotor y responsable de los trabajos con su grupo escolar y es deseable que se

involucren otros elementos o incluso los profesores de la escuela a través de

sesiones del consejo técnico y padres de familia del grupo de alumnos. El criterio

es contar con opiniones y colaboración de la comunidad educativa aunque sean

mínimas.

“Un requisito para desarrollar este proyecto es que los profesores-alumnos estén

involucrados en el problema, porque son los que mejor lo conocen y saben los recursos y

posibilidades que tienen para resolverlos, en virtud de que lo están viviendo en su misma

práctica”...15

Se construye mediante una investigación teórico-práctica, hay que modificar la

práctica que se hacía antes de iniciar el proyecto, superar lo diagnosticado

anteriormente, requiere de creatividad e imaginación pedagógica y sociológica.

 b) Proyecto de Intervención Pedagógica.

Este es el proyecto que elegí, ya que lo considero como el vinculado a mi

problemática “Comprensión de la lectura” porque favorece con el hecho de dar

claridad a nuestras tareas como maestros en servicio, me permite que la

investigación la realice dentro y fuera de la escuela, así como buscar diferentes

15 ARIAS Marcos Daniel. “El proyecto pedagógico de acción docente” en: Antología Básica, Hacia la Innovación. p.

65

acciones que conduzcan a una alternativa respaldada por la investigación para

dar solución a la problemática presentada.

 “En la conceptualización del proyecto de intervención pedagógica se destacan las

relaciones que se establecen entre el proceso de formación de cada maestro y las posibilidades de

construir un proyecto que contribuya superar algunos de los problemas que se le presentan

permanentemente en su practica docente”...16

Es necesario la ubicación de mi problemática, la compresión de la lectura, en

este tipo de proyecto para su desarrollo ya que cumple con las características

adecuadas y puedo logra el objetivo que es la superación de esta, la cual se ha

venido presentado en mi práctica docente. El desarrollo del proyecto consta de

varios momentos tomando de partida la problematización, se limita abordar los

contenidos escolares y se orienta por la necesidad de elaborar alternativas de

innovación o propuestas dentro del salón de clases. Este proyecto contribuye para

que mis actividades profesionales incorporen elementos teóricos-metodológicos e

instrumentales que sean pertinentes para mi práctica. Este proyecto que es el

elegido, me servirá de apoyo porque me permitirá construir, fundamentar,

desarrollar de manera planeada y organizada la innovación.

El objetivo de la intervención pedagógica es el conocimiento de los

problemas delimitados y conceptualizados pero, lo es también, la actuación de los

sujetos, en el proceso de evolución y cambio que pueda derivarse de ella. Las

16 RANGEL RUIZ DE LA PEÑA Adalberto y Teresa de Jesús Negrete Arteaga.”Características del proyecto de
intervención pedagógica” en : Antología Básica, Hacia la Innovación. p. 85

implicaciones del entorno socio-cultural y escolar son elementales que se

consideran necesario abordarlos en la elaboración, aplicación y evaluación del

proyecto de intervención, ya que permiten las relaciones de los sujetos y sus

procesos de identidad.

 c) Proyecto de Gestión Escolar

Las dos premisas de las que parte el concepto de proyecto de gestión

escolar son: 1.- Que el orden institucional y las prácticas institucionales impactan

significativamente la calidad del servicio educativo que ofrecen las escuelas.

2.- Que es posible gestionar un orden institucional más apropiado para un

servicio de calidad, modificando las prácticas institucionales que se viven en la

escuela mediante la construcción de proyectos de gestión escolar.

Frecuentemente ese orden institucional implica una relación de cuarenta,

cincuenta y hasta sesenta alumnos por maestro, horarios reducidos de dos hasta

tres horas diarias de trabajo real, conocimiento insuficiente de los planes y

programas de estudio de teorías básicas de aprendizaje contenidos de

enseñanza.

 “El proyecto de gestión escolar considera en un primer momento la problemática

principal del orden institucional que se pretende solucionar y momentos posteriores: qué prácticas

institucionales se pretenden modificar para lograr el orden institucional proyectado, como se

pretenden realizar” 17...

 Una de sus características es: que está constituido fundamentalmente por

una por una estrategia viable para la modificación de las prácticas institucionales

para las cuales no basta la participación perceptiva de información o de

instrucciones sino es necesaria la participación consciente y comprometida del

mayor número de miembros del colectivo escolar.

 3.2 Conceptualización

 Problematización:- Desde un punto de vista metodológico, significa precisar,

determinar el objeto de estudio en cuanto al tipo e importancia de las relaciones

posibles entre el cierto número de hechos y acontecimientos sociales.

 Problema: es el resultado de las dificultades u obstáculos presentados, que no

se pueden resolver automáticamente o naturalmente. Se presentan problemas

cuando nos enfrentamos a situaciones desconocidas y ante las cuales carecemos

de conocimientos.

 Delimitación: Es el proceso que permite concretar el objeto de estudio hasta

llegar a precisarlo de acuerdo a los aspectos, relaciones y elementos del grupo o

comunidad que se pretende estudiar.

17 RÍOS, Durán Jesús Eliseo, “Características del proyecto de Gestión Escolar” en: Antología Básica, Hacia la
Innovación. p. 98

 Planteamiento: Significa exponer los aspectos, elementos, relaciones del

problema que se estudia. Este se concreta usualmente mediante la formulación de

preguntas que representan una síntesis del análisis teórico y empírico realizado

sobre el problema.

 Diagnóstico: El diccionario de la Real Academia Española, menciona: que el

diagnóstico es el conjunto de signos que sirven para fijar el carácter peculiar que

tiene una enfermedad. Y en una segunda acepción nos indica, que es la

calificación que da el médico a la enfermedad según sus signos.

 Diagnóstico Pedagógico. Se refiere al estudio de casos particulares de niños,

al análisis de la problemática significativas que se están dando en la práctica

docente. Es la herramienta de la que se valen profesores y el colectivo escolar

para obtener mejores frutos en las acciones docentes.

 Innovación: Se refiere a dar soluciones nuevas a los problemas que se

detectan en el aula. Es decir en introducir modificaciones adecuadas que me

puedan servir para lograr un cambio a través del cual se logren los objetivos

deseados.

 Evaluación: La evaluación es la etapa final del proceso basada en la medición

y la observación.

Lectura: La lectura se define como: “Una adaptación del mensaje de autor y su valoración

práctica”.18 Existe más de un concepto de lectura pero estoy de acuerdo con éste

por ser más a fin al aprendizaje que quiero llegar con el presente trabajo.

La lectura no consiste en una simple traducción de símbolos visuales y

verbales, más bien existe un mensaje que se trata de transmitir a través de lo

escrito y quien lee es el que lo interpreta o describe.

En este caso los alumnos al tener un conocimiento previo relacionado con la

lectura que realiza, forman su nuevo conocimiento. La interacción que se pueda

dar entre el niño y el texto que lee dará la pauta para la comprensión que consiste

en relacionar la nueva información con la que ya se tenía.

Es más probable que un niño mantenga su interés por la escritura y lectura si

escribe para alguien, si lee en conjunto o si el mismo encuentra los significados de

lo que lee. La lectura en voz alta ocupa un lugar importante en el ámbito escolar

mayor al de la lectura en silencio, espero que los niños de mi grupo muy pronto

sean capaces de producir textos libres, ocuparán de varios borradores debido a

que es un proceso. Escribir es difícil para los adultos, para los mismos escritores

por lo cual es difícil también para los niños de tercer grado, sin embargo es posible

a través de la práctica.

18 DICCIONARIO DE LAS CIENCIAS DE LA EDUCACIÓN. Editorial Santillana. p.865

Como maestros debemos hacer nuestra práctica más transformadora cada

día y para ello debemos tomar en cuenta el contorno social , el ambiente escolar,

las características psicológicas del niño que implica los valores, habilidades

deseos, en fin, brindarle una educación integra.

Cada niño de tercer grado de primaria llega con un nivel particular de

conocimientos sobre la lecto-escritura, sin embargo busco mejorarlo

paulatinamente ya que el propósito de una lectura siempre es que los niños

comprendan lo que leen y aprovechen la información obtenida, para poder

resolver problemas sobre la vida cotidiana. Las actividades que aplique fueron

innovadoras ya que los niños se mostraban interesados siempre para trabajar,

contentos y dispuestos para cooperar realizando lo que se les pida.

 3.3 Teoría sustentante.

 Esta propuesta de innovación la apoyo en la teoría del constructivismo porque

me parecen acertadas sus ideas de análisis, comprensión y desarrollo de las

capacidades del pensamiento lo cual puedo utilizar para llevar acabo con éxito el

proceso de este trabajo.

 Jean Piaget es el representante más importante de la teoría del

constructivismo, motivado por el deseo de entender y explicar la naturaleza del

pensamiento y razonamiento de los niños, dedicó más de cincuenta y cinco años

de su vida al estudio de la conducta infantil. Este psicólogo suizo, menciona que

el desarrollo de la inteligencia de los niños se da a través de la maduración

biológica y que su educación consiste en adaptar al individuo a su ambiente social.

 “La teoría de Piaget es objeto de muchas controversias, muchos críticos llegan incluso a

afirmar que no es una teoría del aprendizaje. Morris Bigge, en su libro : Lerning Theories For

Theachers (1976), no incluye a Piaget por considerarlo más un psicólogo del desarrollo que un

teórico del aprendizaje...”19

 Pero a pesar de estas críticas encontradas sobre la teoría del constructivismo

en mayor parte ha sido aceptada, difundida y actualmente reconocida para

trabajar mediante sus aportaciones en nuestras aulas de trabajo educativo. Una

de las recompensas que podemos tener como profesores es saber que hemos

ayudado a nuestros educandos a desarrollar sus capacidades para pensar y

razonar lo cual podemos lograr a través de la enseñanza que nuestros alumnos

reciban.

 Así pues Piaget pone acento en el desarrollo de la inteligencia de los niños,

según este psicólogo se compone de dos procesos: La adaptación y la

organización. Considerando la adaptación como un proceso doble que consiste

en, la asimilación por la cual los niños adquieren información; y la acomodación

19 ARAUJO B. Joao y Clifton B. Chadwick. “La teoría de Piaget” en: Antología Básica, El niño: Desarrollo y

Proceso de Construcción del Conocimiento. p. 104

que es el proceso de cambio a la adquisición de nueva información. La

organización que es el segundo proceso del desarrollo intelectual, ayuda a la

persona que aprende a ser selectiva en sus respuestas.

 “Piaget identificó dos funciones o procesos intelectuales que todo el mundo comparte,

independientemente de la edad, las diferencia individuales o del contenido que se procese. Estos

procesos, que forman y cambian los esquemas, reciben por regla general el nombre de adaptación

y organización”20

 Para mi estos dos procesos son muy importantes y debemos identificarlos

para conocer el desarrollo de la inteligencia de nuestros alumnos, si se esta

llevando a cabo o no. A través de la adaptación según Piaget se adquieren nuevos

conocimientos al darse al mismo tiempo los procesos de asimilación y

acomodación, de no ser así se logra el desequilibrio cognitivo, gracias a la

organización el niño puede elegir y clasificar según se trate de objetos o

conocimientos.

 Comparto con este psicólogo la idea de que todos aprendemos a través de los

procesos ya mencionados pero cada persona desarrolla una estructura cognitiva

única. Después de ver una película varias personas, no habrá dos que hayan

adquirido el mismo conocimiento o habilidades exactamente iguales.

20 MANUAL DE PEDAGOGÍA Y PSICOLOGÍA. Editorial Océano. p.65

 El constructivismo, es considerada actualmente como una pedagogía la cual

consiste como su nombre lo dice en construir un conocimiento, concentrando el

papel del educador en un guía para el educando, es quien tiene el reto de

promover el deseo de aprender y evaluar el aprendizaje de los alumnos, ejerce

influencia sobre la actividad mental constructiva del niño. En cambio el educando

es directamente el constructor de su propio conocimiento a través de las

representaciones mentales, construcción de significados y modelos. Desecha la

idea tradicional de copiar una enseñanza – aprendizaje.

 “ Cuando el alumno se enfrenta a un nuevo contenido a aprender lo hace siempre armado con

una serie de conceptos, concepciones, representaciones y conocimientos, adquiridos en el

transcurso de sus experiencias previas que utiliza como instrumento de la lectura e interpretación y

que determina qué informaciones seleccionará, cómo las organizará y qué tipo de relaciones

establecerá entre ellas...”21

 Por eso él presenta su teoría genética, conocida como constructivista, en el

sentido de que para Piaget el conocimiento no se adquiere solo por el contorno

social, sino que predomina la construcción realizada desde el interior del sujeto.

 El trabajo de Piaget es sobre todo una teoría que busca describir y explicar la

naturaleza del conocimiento y cómo se construye éste, el desarrollo cognoscitivo

va como una función simultánea de maduración del sistema neurológico, pero

insiste en que éste es el resultado de la interacción de factores tanto internos

21 COLL César. “ Un marco de referencia Psicológico para la Educación Escolar, la concepción constructivista del
aprendizaje y la enseñanza” en: Antología Básica, Corrientes Pedagógicas Contemporáneas. p. 35

como externos al individuo, no es un simple proceso madurativo que tiene lugar

automáticamente.

 De tal manera Piaget distingue el desarrollo cognitivo en cuatro estadios: 1)

“Sensoriomotriz”, que abarca desde el nacimiento a los 2 años. 2) “Preoperatorio”

que abarca de los 2 a los 5 años. 3) “Operaciones Concretas” que abarca de los 7

a los l2 años. 4) “Operaciones formales” que es de los l2 a los 18 años

aproximadamente. El desarrollo de esta propuesta se enfoca en los alumnos de

entre 8 y 9 años, identificados en el estadio de las Operaciones Concretas. “El

aprendizaje debe estar estrictamente relacionado con el estadio de desarrollo de estudiante ya

que de otra manera éste sería incapaz de aprender”...22

 Cabe mencionar que en realidad el éxito del aprendizaje esta dado en la

capacidad del educador para formar un ambiente de estimulación y de interés para

el alumno, así como también que él se pueda desenvolver a su propio ritmo

tomando en cuenta los estadios de desarrollo.

 Los alumnos se apropian de un saber cuando lo hacen suyo, lo incorporan a

su pensamiento y sobre todo lo pueden seguir aplicando a su vida, tal objetivo

debe estar presente en toda enseñanza desde los conocimientos más sencillos

hasta los más complejos según Piaget. Considero que es importante aplicar esta

apropiación del conocimiento con nuestros alumnos ya que todos los contenidos

22 ARAUJO B. Joao y Clifton B. Chadwick. “La teoría de Piaget” en: Antología Básica, El niño: Desarrollo y Proceso
de Construcción del Conocimiento. p. 106

escolares tienen una carga, de acuerdo a las etapas que van desarrollando los

educandos, trátese de cualquier materia.

 El constructivismo está apoyado por varios autores, entre ellos Piaget y

Vygostsky considerándolos personalmente como los más importantes, por sus

pensamientos, aunque en realidad otras corrientes pedagógicas a pesar de ser

diferentes comparten algunos de los postulados constructivistas y defienden el

aprendizaje como un proceso activo que parte de lo que ya se sabe, además de

que la habilidad para razonar y utilizar los conocimientos depende del contexto.

 Vygotsky que también apoya el constructivismo opina que, la construcción del

conocimiento está dada por un proceso social, para él se aprende de otros y con

los otros. En su teoría Vygotsky, menciona a diferencia de Piaget, que la

interacción y la dimensión social son los activadores fundamentales de toda

educación, el educando no llega a la construcción del conocimiento solo, por sí

mismo, sino por medio de la educación ya que la escuela desempeña un papel

mediador decisivo, guiado y estimulado por el educador, alimentándose pues por

un patrimonio cultural sin desconocer las condiciones derivadas de la evolución

biogenética, así que la inteligencia y la construcción del conocimiento se da a

través de un proceso cultural y social.

 “En las interacciones en las que no hay un conflicto manifiesto pero sí mutua colaboración, la

teoría de Vygotsky puede explicar el mayor éxito de las díadas que resuelven problemas

conjuntamente. Al adoptar papeles complementarios pueden maximizar la interacción, puesto que

un niño puede observar, guiar y controlar la tarea y otro llevar a cabo realmente los procedimientos

de la misma ...”23

 El texto anterior nos da claramente la idea de que para Vygotsky el

constructivismo aparece primero en escala social y más tarde individual, es decir

primero se da entre personas y después en el interior del propio niño. Vygotsky

critica y rechaza el sistema tradicional porque no hay interacción y no facilita el

conocimiento ni la colaboración de compañeros, y el maestro debe guiar sin

sustituir la actividad mental del alumno, de tal manera que el alumno termine por

no depender de un mediador. Aprender lo asocia con ordenar, controlar, proyectar

y planificar el conocimiento, como la representación mental.

 Algunas de las estrategias mencionadas por la teoría del constructivismo para

trabajar son: La observación, la memoria, las semejanzas, función de conceptos,

clasificaciones, establecer diferencias, precisión, enseñar a razonar, comprender

lenguaje, razonamiento oral, toma de decisiones y la reformulación. Los

constructivistas nos refieren esta teoría como, acción, hay que mover, actuar, para

comprender y conocer de manera interna, no cabe la inactividad en esta didáctica.

 Por tal razón, para mi esta teoría es la apropiada para trabajar e innovar en mi

problemática, ya que la lectura requiere de actividades creativas e interesantes

para motivar a mis alumnos y lograr su comprensión, Actualmente los

pensamientos, actitudes, e intereses de los niños han evolucionado y siguen

23 ALISON F. Garton.”Conflicto, colaboración y comunicación” en: Antología Básica, Los Problemas
Matemáticos en la Escuela. p. 111

cambiando a pasos agigantados y no puedo seguir con las mismas clases,

estrategias, e ideas de la enseñanza. Los alumnos por naturaleza y a esta edad

(8-9 años), son activos y debo aprovechar esa energía presentada por los niños,

en el aprendizaje que es permitido por el constructivismo.

 Algunas de las acciones pedagógicas que utilizaremos con esta pedagogía

son: La observación por parte del maestro para guiar las actividades,

comunicación entre el alumno y profesor, el uso de actividades que sea

significativas para el educando, la exploración por parte de los escolares, así como

la actividad mental, creatividad y autonomía de los alumnos.

 El principal objetivo del constructivismo es según Piaget, crear hombres

capaces de hacer cosas nuevas, que sean creativos, inventivos y descubridores,

así como mentes que puedan criticar u opinar, sin aceptar todo lo que se les

ofrezca. La teoría Piagetana, se ha ocupado fundamentalmente de la construcción

de estructuras mentales y ha presentado una escasa o nula atención a los

contenidos específicos, el diálogo se establece entre sujeto-objeto y lo social no

constituye el factor determinante ya que la construcción obedece a las

necesidades internas de la mente.

 Estas dos teorías tanto la de Piaget y Vigotsky lo hacen en forma diferente,

porque la idea central de Piaget se da en relación al conocimiento individual,

derivados de un conflicto entre puntos de vista diferentes acerca de un mismo

objeto, que se dan entre los participantes en la situación; así pues la interacción

social es importante pero no primordial, en cambio para Vygotsky su teoría se

basa en las interacciones entre individuos para que se de el constructivismo ya

que beneficia la participación del más experto al menos experto. Hace una

aportación muy significativa al proceso de construcción educativa, en su teoría de

las “zonas de desarrollo próximo”, que es definida por él, como la distancia del

nivel de desarrollo real del niño a partir de la resolución independiente de

problemas y el nivel más elevado de su desarrollo potencial.

 3. 4 Fundamentación metodológica.

 Todos los profesores que actualmente queremos mejorar el proceso de

enseñanza aprendizaje nos preocupamos por utilizar el método adecuado para

lograrlo, pensamos en cuál será el mejor o el ideal, pero considero que todos los

métodos son buenos siempre y cuando los adecuemos al aprendizaje que

necesitamos llegar. En la práctica docente nosotros escogemos el método de

enseñanza, según lo que nos proponemos enseñar, a quién, gustos, el entorno

social y cada una de las características especiales del grupo.

 El método es: “un conjunto de reglas que se deben observar para poder alcanzar, con

rapidez y provecho un fin determinado, modo ordenado de proceder o de hacer una cosa”...24

Los tipos de métodos de enseñanza y aprendizaje son dos:

24 ENCICLOPEDIA ILUSTRADA CUMBRE, Editorial Cumbre. p. 222

1,- El Expositivo que a su vez puede ser de explicación y de enseñanza

programada. Los expositivos son fundamentalmente deductivos, esto quiere

decir el profesor describe, hechos, relaciones y generalizaciones para que en

este caso los alumnos los entiendan y asimilen.

 2.-Los métodos de Investigación que pueden ser en investigación

abierta o dirigida. Este método de investigación es inductivo, es decir va de los

casos concretos a las generalizaciones, de los problemas a las soluciones.

Actualmente tengo como tarea innovar y crear situaciones para que mis

alumnos puedan interesarse en leer y comprender sus lecturas, para ello debo

toma en cuenta que necesito una metodología adecuada así como, estrategias y

técnicas.

 Por lo tanto el método activo es el indicado ya que las actividades serán

formativas, y dinámicas de acuerdo a los intereses de mis alumnos, con

participaciones de ellos, trabajos individuales y grupales para que las clases no

sean sólo de transmisión de conocimientos.

 La metodología llevada a cabo en mi propuesta es activa, la cual está

apoyada por ideas constructivistas con las que mis educandos participan y

construyen por si mismos sus conocimientos al trabajar, consiste en razonar,

socializar sus ideas y conocimientos, el método activo tiene como objetivo orientar

la experiencia del educando con el fin de que aprenda por sí mismo, promover el

esfuerzo con la investigación, elaboración y reflexión.

 La enseñanza activa dispone a los alumnos para el trabajo, por su interés para

hacer las actividades que se sugiere llevar acabo. Por lo tanto nos convertimos los

docentes en orientadores o guías y no sólo transmisores de la enseñanza. Esta

metodología me permite aplicar las técnicas y estrategias activas para el logro de

mis objetivos con respecto al interés y comprensión de la lectura de mis alumnos.

Ahora quiero cambiar la metodología utilizada durante mi práctica docente,

trabajar con mis alumnos de manera tal que ellos razonen y sean activos, “pensar

es actuar”, de esta forma los niños serán más capaces de enfrentarse a diferentes

situaciones problemáticas en su vida, al tener constante actividad intelectual

lograré el desarrollo de una mayor capacidad, lo cual menciona Piaget del

constructivismo.“Entre sujeto y objeto de conocimiento existe una relación dinámica y no

estática. El sujeto activo frente a lo real interpreta la información proveniente del entorno...” 25

En esta idea de Piaget se basa mi estrategia del juego que aplicaré con

mi grupo de trabajo y una de las técnicas que usaremos para que se de esa

dinámica es el rompecabezas y competencias, con lo cuál lograré profundizar

más sobre la lectura ya que los educandos con estas técnicas se interesan por

leer, se esfuerzan para entender su lectura y ganar o simplemente jugar.

25 GÓMEZ G. Carmen y César Coll. “De que hablamos hablamos de constructivismo” en: Antología Básica, Los
Problemas Matemáticos en la Escuela. p.55

 Otra de las estrategias es, la escenificación de la lectura comprendida, a

través de la técnica, de obras de teatro en equipos con el número de integrantes

de acuerdo al número de personajes, con el fin de que los educandos se motiven

a analizar y entender su lectura. Como lo dice Vygotsky, en el constructivismo, que

el aprendizaje y la comprensión llega por la integración de grupos del cual el que

menos sabe se beneficia del más capacitado, es decir primero se aprende en

grupo de después de manera individual.

Es necesaria la acción voluntaria de nosotros docentes, para enseñar a los

escolares a que piensen, expresen sus ideas y sean creativos para que su

conocimiento sea un proceso fundamentalmente interno e individual, la estrategia

del dibujo que utilizaré para profundizar en la lectura y que el alumno de manera

individual plasme sus experiencias, está fundamentada en Piaget, utilizando la

técnica de la crayola derretida y la técnica de esgrafilado. Trataré de llevar acabo

un diálogo abierto y permanente entre el educador y el alumno, a través del

desarrollo de nuevas actividades de trabajo para lograr mejorar la calidad en la

educación, ya que los alumnos son los constructores de su saber y el maestro la

guía, por lo cual es elemental la comunicación.

Las situaciones particulares, los contenidos concretos, son casi siempre un

recurso metodológico. Las innovaciones en la educación no aparecen

automáticamente, primero debemos inventar, después planificar y aplicar, de tal

forma que las prácticas pedagógicas se adapten mejor a los objetivos propuestos

del cambio en la enseñanza.

 “En el aula el conocimiento se construye gracias a un proceso de interacción entre los

alumnos y alumnas, el profesor o profesora y el contenido. Estudiar los procesos de enseñanza y

aprendizaje en el contexto del aula implica, pues analizar esos tres componentes de forma

interrelacionada y no aislada...”26

 Para lograr mis objetivos propuestos al llevar a cabo las técnicas innovadoras

de trabajo, tomaré en cuenta otra de las ideas del constructivismo que es, todo

proceso de enseñanza-aprendizaje se relaciona con formar niños y niñas activos

y analíticos, pero el centro del problema es saber cómo los fines de innovación, se

pueden alcanzar más fácilmente y cómo se pueden integrar al proceso innovador,

lo cual para mi es alcanzado con la variedad de actividades que realizamos con

mis alumnos, motivándolos e interesándolos a leer con gusto al combinar

individuales, por equipo y en parejas; donde ellos analizan y después tienen la

oportunidad de socializar con sus compañeros los conocimientos adquiridos o

resolver sus dudas al conversar en equipos.

26 I b i d e m p . 5 8

CAPÍTULO IV

PLANEACIÓN Y APLICACIÓN DE LA
ALTERNATIVA DE INNOVACIÓN

 4.1 Planeación de la estrategia

 Podemos entender la planeación que realizamos los docentes para organizar

nuestras actividades de trabajo diario, como un quehacer en constante

replanteamiento, susceptible de continuas modificaciones, ésta organiza los

factores que intervienen en el proceso de enseñanza – aprendizaje.

 A través de esta planeación pretendo facilitar el aprendizaje de mis alumnos de

tercer grado de primaria del Colegio Independencia de Peribán de Ramos

Michoacán, mejorar las estrategias para lograr que mis educandos comprendan

sus lecturas con la motivación, usando las alternativas necesarias como el juego,

obras de teatro, el canto, el dibujo, etc. Sentirme orgullosa porque al mismo tiempo

aportaré a la institución la formación de alumnos con mayores capacidades y que

destaquen en sus conocimientos, eliminar los obstáculos que se les presenten en

su vida con el uso de una buena lectura.

 Otro de mis propósitos de esta planeación es, que como maestra tomo un

sentido crítico y constructivo de mi trabajo, elaborando estrategias innovadoras

que den enriquecimiento y trasformación a mi trabajo, no seguir con la misma

educación tradicional y usar las estrategias necesarias para lograr que mis

alumnos comprendan sus lecturas.

 “Se puede decir que la educación tradicional por las que todos tenemos que pasar no estimula

ni mínimamente la creatividad de los educandos, por lo cual se hace indispensable un cambio

radical en los planes y programas de estudio si se quiere que los actuales estudiantes y futuros

empresarios sean creativos e innovadores...”27

 Si nunca intento el cambio, no lograré superar mis dificultades y problemáticas

y como lo dice el texto anterior, me urge un cambio, lo cual pretendo con la

planeación. El mundo al igual que la sociedad se va trasformando poco a poco y

nosotros como encargados de la educación de niños, no podemos quedarnos sin

evolución, por lo cual considero que con esta planeación lograré el interés de mis

alumnos para la lectura y así mejorará su comprensión al usar las estrategias

innovadoras.

 Utilizaré el método activo, con las alternativas y estrategias necesarias, para

lograr el interés y que se facilite la comprensión lectora de mis alumnos; dentro de

mi planeación, se incluye las fechas, objetivo, actividades, evaluación y recursos

para la aplicación del proyecto.

27 HUSEN, Torsten “Las estrategias de la innovación en materia de educación “ en: Antología Básica, Hacia la
Innovación. p. 55

 "PLANEACIÓN GENERAL"
“COLEGIO INDEPENDENCIA” ZONA:136

CLAVE : 16PPR0056E 3° de
Primaria

Peribán de Ramos Mich.
Alumnos: Niñas 21

Niños 23

2004-2005

Total 44
Temática :Actividades para lograr la comprensión de la lectura en los niños de 3° de primaria a través
del cuento.
Propósito General: Que los alumnos comprendan las lecturas y se interesen por ella a través de los
cuentos.
Tiempo de Aplicación: 5 meses.

06-07
1.Escuchar un cuento en casset, realizar una dinámica en la
que se usará un micrófono cantando, llorando o exclamando,
identificar las ideas falsas y verdaderas.

13-14
2. Leer un cuento y representar obras de teatro.

20-21
3.Identificar los personajes principales y secundarios de un
cuento.

Objetivo 1:
Que los
escolares se
interesen en la
lectura y
logren
expresar lo
comprendido.

Septiembre

27-28 4.Aportación de ideas
did b l t

4-5
1. Elaboración de una noticia con la información obtenida de
un cuento.

11-12
2. Clasificación de personajes y objetos reales e imaginarios.

21-22
3.Leer cuentos individualmente y compartirlos con los
compañeros.

Objetivo 2:
Que los
alumnos
conozcan el
contenido de
los cuentos,
recojan y
redacten
información a
través de las
actividades
propuestas.

Octubre

28-29
4. Cambiar el final de un cuento.

3-4
1.Lectura de cuentos y realización de dibujos con la técnica de
esgrafilado, transmitir la información a través de una narración.

11-12
2.Realizar dibujos a través de la crayola derretida.

18-19
3. Elaboración de dibujos después de la lectura de un cuento
partiendo de una silueta.

Objetivo 3:
Que los
educandos
analicen la
información
del cuento,
dibujen y
jueguen para
constatar su
comprensión.

Noviembre

25-26
4.Lectura y aprendizaje por medio del juego de rompecabezas.

1-2
1.Imaginar los personajes de un cuento y narrarlo.

Diciembre
9-10

2.Hacer la lectura y elaborar los personajes con plastilina.

4-5

3 .Narrar el inicio de un cuento a los escolares para que ellos lo
terminen de leer y construyan figuras con masa.

Objetivo 4:
Que los
estudiantes
construyan
personajes,
analicen
palabras
desconocidas
para
desarrollar sus
habilidades en
la
comprensión
de la lectura.

Enero

10-11

4. Leer y analizar palabras no conocidas en el diccionario.

 “COLEGIO INDEPENDENCIA” 3° de Primaria
Peribán de Ramos Mich.Zona: 136

2004 – 2005
Clave:16PPROO56 E

Alumnos: Niñas 21
Niños 23

Total 44

Tiempo de aplicación: Dos horas por semana.
Temática: Actividades para lograr la comprensión de la lectura en los niños 3° de primaria a través del
cuento.
Propósito General: Que los alumnos comprendan las lecturas y se interesen por ellas a través del uso
de cuentos.

Fecha Objetivo Actividades Materiales Evaluación

Septiembre

6 y 7

Que los
escolares se
interesen en
la lectura y
logren
expresar lo
comprendido.

-Invitar a los menores a
escuchar el cassette con el
cuento grabado.

Grabadora
Cassette con un
cuento
grabado. (El duende
de las buenas
razones)
- Hojas blancas con el
ejercicio de falso,
verdadero.
- Micrófono

-Explicar la actividad a los
educandos para desarrollar
una dinámica con el uso del
micrófono.
-Contestar la hoja de falso o
verdadero.
-Comentar en grupo el por
qué de sus respuestas.
-Duración: 1 hr.

- Grado de
comprensión
de la lectura.
-Expresión oral
y aportaciones.
-Concentración
e interés.

MARÍA MAGDALENA GONZÁLEZ
HEREDIA

MAESTRA DEL GRUPO

LOS REYES DE SALGADO, MICH. M. ESPERANZA GIL ARCIGA
Vo Bo DIRECTOR DE LA

ESCUELA
6 DE SEPTIEMBRE DEL 2004

 “COLEGIO INDEPENDENCIA”
Zona: 136

2004 – 2005
Clave:16PPROO56 E

3° de Primaria
Peribán de Ramos Mich.

Alumnos: Niñas 21
Niños 23

Total 44

Tiempo de aplicación: Dos horas por semana.
Temática: Actividades para lograr la comprensión de la lectura en los niños 3° de primaria a través del
cuento.
Propósito General: Que los alumnos comprendan las lecturas y se interesen por ellas a través del uso
de cuentos.

Fecha Objetivo Actividades Materiales Evaluación

-Escenificación de las
principales ideas de un
cuento.

Septiembre

 13 - 14

Que los
alumnos
desarrollen su
expresión
corporal se
interesen por
hacer lectura y
socialicen las
ideas en equipo
para presentar
obras de teatro.

-Varios libros de
cuentos.
Objetos que se
pueden conseguir en
el aula o en el patio

-
Comprensión
de la lectura.
-Interés por
leer.
-Trabajo y
organización
en equipo.

- Explicar la actividad a los
escolares.

- Organizar los equipos de
trabajo.

- Invitar a cada equipo para
elegir un cuento del rincón
de lecturas.

-Expresión
corporal e
intelectual. - Salir al patio, para escuchar

la lectura del cuento de voz
de un compañero lector
(trabajo en equipo).

- Darles tiempo para
socializar sus ideas.

- Escenificación de las ideas
principales del cuento.

- El equipo dará una
explicación de las escenas
presentadas y por qué las
eligieron.

Duración: 1.50 hrs.

MARÍA MAGDALENA GONZÁLEZ
HEREDIA

MAESTRA DEL GRUPO

LOS REYES DE SALGADO, MICH.
6 DE SEPTIEMBRE DEL 2004

M. ESPERANZA GIL ARCIGA
Vo Bo DIRECTOR DE LA

ESCUELA

 3° de Primaria
Peribán de Ramos Mich.

Alumnos: Niñas 21
Niños 23

“COLEGIO INDEPENDENCIA”
Zona: 136

2004 – 2005
Clave:16PPROO56 E

 Total 44

Tiempo de aplicación: Dos horas por semana.
Temática: Actividades para lograr la comprensión de la lectura en los niños 3° de primaria a través del
cuento.
Propósito General: Que los alumnos comprendan las lecturas y se interesen por ellas a través del uso de
cuentos.

Fecha Objetivo Actividades Materiales Evaluación

Octubre

 4 -5

Que los
escolares logren
analizar el
cuento,
identifiquen las
ideas más
importantes para
elaborar una
noticia y
transmitirla.

-Explicar la actividad a los
menores.

- Entregarles una copia del
cuento para leer en
silencio e individual.

- Solicitarles que escriban
una noticia con la
información obtenida.

- Invitarlos a leer su escrito
para comparar con los
compañeros, pedirles que
usen los tonos de voz que
han escuchado en los
noticieros de la radio y
televisión.

Duración: 1 hr.

- Copias del cuento
para cada alumno.
(Medio pollo)
- Hojas de block de
raya.
- Lápiz

-Aprendizaje
individual.
-Grado de
comprensión
de la lectura.
-Expresión
oral y escrita.
-Motivación
por leer.

MARÍA MAGDALENA GONZÁLEZ
HEREDIA

MAESTRA DEL GRUPO

LOS REYES DE SALGADO, MICH.
6 DE SEPTIEMBRE DEL 2004

M. ESPERANZA GIL ARCIGA
Vo Bo DIRECTOR DE LA

ESCUELA

 “COLEGIO INDEPENDENCIA”
Zona: 136

2004 – 2005
Clave:16PPROO56 E

3° de Primaria
Peribán de Ramos Mich.

Alumnos: Niñas 21
Niños 23

Total 44

Tiempo de aplicación: Dos horas por semana.
Temática: Actividades para lograr la comprensión de la lectura en los niños 3° de primaria a través del
cuento.
Propósito General: Que los alumnos comprendan las lecturas y se interesen por ellas a través del uso de
cuentos.

Fecha Objetivo Actividades Materiales Evaluación

 -Grado de interés
a la lectura.

-Expresión oral.
-Aprendizaje
significativo.

- Identificar los personajes y
objetos reales e imaginarios.
- Explicar la actividad de

trabajo a los alumnos.
- Solicitar a los escolares que

comenten cómo son sus
vecinos y que opinan de los
buenos vecinos.

Octubre

11-12

Que los
escolares
plasmen sus
fantasías que
logren el
aprendizaje
individual y
lleguen a la
comprensión de
la lectura.

- Entregar una copia de la
lectura a cada alumno.

- Realizar la lectura en silencio
e individual.

- Invitar a los alumnos para
compartir en voz alta la
clasificación que lograron
hacer.

Duración: 1 hrs.

-Hojas de block
rayadas.
- Copias del
cuento: Los
buenos vecinos.
- Lápiz.

MARÍA MAGDALENA GONZÁLEZ
HEREDIA

LOS REYES DE SALGADO, MICH.
6 DE SEPTIEMBRE DEL 2004

M. ESPERANZA GIL ARCIGA
Vo Bo DIRECTOR DE LA

ESCUELA MAESTRA DEL GRUPO

 “COLEGIO INDEPENDENCIA”
Zona: 136

2004 – 2005
Clave:16PPROO56 E

3° de Primaria
Peribán de Ramos Mich.

Alumnos: Niñas 21
Niños 23

Total 44
Tiempo de aplicación: Dos horas por semana.
Temática: Actividades para lograr la comprensión de la lectura en los niños 3° de primaria a través del cuento.
Propósito General: Que los alumnos comprendan las lecturas y se interesen por ellas a través del uso de cuentos.

Fecha Objetivo Actividades Materiales Evaluación

Noviembre

3 - 4

Que los menores
analicen la
información del
cuento, dibujen y
jueguen para
constatar su
comprensión
lectora.

-.Dibujar con la técnica de
esgrafilado (individual)
- Explicar el trabajo a los

alumnos.

-Cuento: La gallina
roja.

-Grado de
motivación para
la lectura. -Copias del cuento

para cada alumno.
-Crayolas de
colores.

-Comprensión e
interés.
-Aprendizaje
individual.

- Entregar a los menores el
material para rayar la cartulina
con crayolas de diferentes
colores, excepto negro.

- Al terminar los alumnos
distribuir una capa de talco
sobre la cartulina de colores.

- Cubrir nuevamente la cartulina
con pintura negra o boliador
para zapatos negra.

-Cartulina blanca.
-Pintura negra.

-Alfiler o palillos.
-Hoja de block de
raya.

 - Se deja secar.

- Entregar una copia del cuento a
cada niño y niña.

- Los alumnos leeran en silencio
un cuento.

- Al terminar dibujaran los
personajes más
representativos sobre su
cartulina ya preparada,
utilizando un alfiler o un
palillo, de madera y escribir
una narración de lo que
entendieron, en una hoja de
block.

- Los estudiantes compararán
sus dibujos.

Duración: 2 hrs.

MARÍA MAGDALENA GONZÁLEZ
HEREDIA

MAESTRA DEL GRUPO

M. ESPERANZA GIL ARCIGA

LOS REYES DE SALGADO, MICH.
6 DE SEPTIEMBRE DEL 2004 Vo Bo DIRECTOR DE LA

ESCUELA

 “COLEGIO INDEPENDENCIA”
Zona: 136

2004 – 2005
Clave:16PPROO56 E

3° de Primaria
Peribán de Ramos Mich.

Alumnos: Niñas 21
Niños 23

Total 44
Tiempo de aplicación: Dos horas por semana.
Temática: Actividades para lograr la comprensión de la lectura en los niños 3° de primaria a través del
cuento.
Propósito General: Que los alumnos comprendan las lecturas y se interesen por ellas a través del uso de
cuentos.

Fecha Objetivo Actividades Materiales Evaluación

Diciembre
 9-10

Que los
estudiantes
construyan
personajes,
plasmen su
fantasía,
logrando la
comprensión de
la lectura

-Análisis de la
lectura.

Elaboración de figuras con
plástilina.

- Explicar la técnica a los
alumnos.

- Solicitarles que escuchen en
silencio la lectura del cuento.

- Una vez hecha la lectura, los
menores elaborarán con
plástilina los personajes más
significativos.

- Anotarán por qué hicieron
cada personaje en una hoja de
raya.
- Compartir con los
compañeros su escrito en voz
alta.
Duración: 2 hrs

- Hojas rayadas.
Lápiz.

Concentración. - Plástilina.
-Creatividad. -Cuento: La varita

del señor
mazapán.

-Avance de la
comprensión
lectura.

MARÍA MAGDALENA GONZÁLEZ
HEREDIA

M. ESPERANZA GIL ARCIGA LOS REYES DE SALGADO, MICH.
Vo Bo DIRECTOR DE LA

ESCUELA
6 DE SEPTIEMBRE DEL 2004

MAESTRA DEL GRUPO

 “COLEGIO INDEPENDENCIA” 3° de Primaria
Zona: 136 Peribán de Ramos Mich.

Alumnos: Niñas 21
Niños 23

2004 – 2005
Clave:16PPROO56 E

Total 44
Tiempo de aplicación: Dos horas por semana.
Temática: Actividades para lograr la comprensión de la lectura en los niños 3° de primaria a través del
cuento.
Propósito General: Que los alumnos comprendan las lecturas y se interesen por ellas a través del uso de
cuentos.

Fecha Objetivo Actividades Materiales Evaluación

-Creatividad. - Arina. - Jugar formando figuras con
masa.

 Enero
-Expresión oral. Agua en un

recipiente.
Que los
estudiantes
utilicen su
creatividad
para elaborar
personajes y
descubran la
información
que aporta la
lectura.

 4 -5
-Interés y
comprensión por la
lectura.

- Explicar la Técnica de
trabajo a los escolares.

-Pintura vegetal.
-Libro de texto
Español
Lecturas.

- Invitar a los niños y niñas
que lean de manera
individual el cuento: La rana
tiene miedo, de su libro de
español lecturas.

-Análisis.

 -Hoja de block

de raya.
 - Darles tiempo para

terminar y pedirles que
escriban en una hoja de
block que personajes harán
y por qué.

 - Preparar el material,

elaborar sus figuras con
masa y color vegetal.

- Cada alumno mostrará sus
figuras y explicará de qué
trató su lectura.
- Duración: 2 hrs.

MARÍA MAGDALENA GONZÁLEZ
HEREDIA

M. ESPERANZA GIL ARCIGA LOS REYES DE SALGADO, MICH.
Vo Bo DIRECTOR DE LA

ESCUELA
6 DE SEPTIEMBRE DEL 2004

MAESTRA DEL GRUPO

 “COLEGIO INDEPENDENCIA” 3° de Primaria
Zona: 136 Peribán de Ramos Mich.

Alumnos: Niñas 21
Niños 23

2004 – 2005
Clave:16PPROO56 E

Total 44
Tiempo de aplicación: Dos horas por semana.
Temática: Actividades para lograr la comprensión de la lectura en los niños 3° de primaria a través del
cuento.
Propósito General: Que los alumnos comprendan las lecturas y se interesen por ellas a través del uso de
cuentos.

Fecha Objetivo Actividades Materiales Evaluación

-Análisis del cuento. -Libro de
cuentos.

-Hacer la lectura del cuento
a los educandos. (El secreto
de la lechuza)

Enero
-Concentración. 10 - 11 Que los

educandos
construyan su
conocimiento
a través del
análisis de un
cuento y
búsqueda de
palabras no
conocidas en
el diccionario.

-Avance del interés
por la lectura.

-Hoja de block
de raya. -Al mismo tiempo que

escuchan, anotarán las
palabras desconocidas.

-Expresión escrita.. -Diccionario.
 -Lápiz.
 - Después solicitarles que

busquen las palabras en el
diccionario para formar
oraciones una vez
comprendidas .

Duración: 1 hr..

MARÍA MAGDALENA GONZÁLEZ
HEREDIA

M. ESPERANZA GIL ARCIGA LOS REYES DE SALGADO, MICH.
Vo Bo DIRECTOR DE LA

ESCUELA
6 DE SEPTIEMBRE DEL 2004

MAESTRA DEL GRUPO

4.2 Aplicación de estrategias

 Las metas de esta propuesta de innovación fueron: Promover en mis alumnos

la lectura, lograr el interés de leer y la reflexión de la misma, todo esto a través de

una serie de actividades, en las que participaron contentos y activos por ser

formas de trabajar nuevas. Al inicio tomé acuerdos importantes con mi directora y

los padres de familia para el desarrollo de este trabajo.

 Cada una de las estrategias tenía un objetivo propuesto, al igual que también

conté con un propósito general para lograr la comprensión de la lectura. De

manera general, para realizar esta propuesta de innovación elegí varios cuentos

para motivar y trabajar con ejercicios de reflexión, escritos, asimilación de

aprendizaje e interés de forma que se lograra la comprensión de la lectura.

 Algunas de las herramientas e instrumentos utilizados fueron los juegos, para

motivar a leer, esforzarse para comprender, que los niños tuvieran la disposición

de trabajar y sobre todo con el método activo, por los niños que no les gusta estar

sólo sentados escuchando una clase y quieren ser parte de su propio aprendizaje.

En las actividades usamos principalmente los cuentos, para después realizar las

obras de teatro, los juegos, dibujos, escritos, desarrollando habilidades y destrezas

de los escolares, se tomaron en cuenta algunos contenidos y temas del libro de

español, tercer grado. Utilicé un cuaderno de notas para ir registrando lo que

observaba, comportamientos, avances, obstáculos, resultados, etc. Y una cámara

fotográfica.

ACTIVIDAD 1

 06-09-2004 Lectura: Cuento, “El duende de las buenas razones”

Objetivo: Que los escolares se interesen en la lectura y logren expresar lo

comprendido.

 Este primer día de aplicación, empezamos a trabajar a las 11:30 a.m. el inicio

fue explicar a mis alumnos, cómo trabajaríamos durante esta semana, que sería

muy divertido e interesante y cuando menos lo pensaran les gustaría mucho leer,

además que en la lectura encontrarían muchas cosas interesantes e importantes

permitiéndoles cada día aprender más. Primero les puse el cassette donde estaba

grabado el cuento con el que íbamos a trabajar. Para esto les pedí que

escucharan muy atentos y que se fueran imaginando lo que sucedía, se podían

sentar en el suelo o recostarse en su butaca para mayor comodidad. Al terminarse

el cuento les invité a narrarlo llorando, enojados, cantando o riéndose con el uso

de un micrófono, al final de la actividad entregué una hoja con algunas oraciones

para analizar lo que habían logrado comprender, les indiqué escribir sólo

verdadero y falso y leer bien sus instrucciones. Después que todos entregaron sus

hojas terminadas comenzamos a comentar el por qué de sus resultados.

 Observaciones: Todos los niños querían participar e hicieron buenas

aportaciones personales. Evaluación=8.0 Anexo: 4 p.101

El Duende de las buenas razones

Había una vez un muñeco de paja, con el traje raído y el sombrero ladeado, que

estaba clavado a la mitad del campo. Era un espantapájaros; su dueño lo había

dejado ahí para que cuidara su parcela.

 Un día , pasó por ahí el Duende de las buenas razones y le llamó la atención la

solitaria he inmóvil figura del muñeco. El duende quien creía que era una “buena

razón” que todos los seres tuvieran sentimientos, decidió ponerle un corazón.

 De este modo el espantapájaros supo lo que era sufrir porque aquel corazón

que le había regalado tenía una especial ternura hacia los pájaros, y aunque él

deseaba que las aves se posaran e sus hombros, ninguna se acercaba .

 _Duende de las buenas razones, ¿qué has hecho de mí? _ gemía el muñeco -.

¿Quién te mandó darme un corazón?

 Nadie había pedido un corazón para el espantapájaros. El Duende de la

buenas razones, quien creía que sabía lo que tenía que hacer, se había

equivocado. A partir de ese momento, el Duende supo que no era más sabio que

cualquier otro duende y decidió llamarse el Duende de las “Equivocaciones”.

ACTIVIDAD 2

 13-09-2004 Lectura: Varios cuentos (uno por equipo)

 Objetivo: Que los alumnos desarrollen su expresión corporal se interesen por

hacer lectura y socialicen las ideas en equipo para presentar obras de teatro.

 Iniciamos la actividad a las 9.00 a.m. dentro del aula, expliqué a mis alumnos la

forma de trabajar en este día, que se representarían escenas principales de su

cuento leído para que pusieran mucha atención a la lectura ya que se realizaría un

concurso del mejor trabajo, organicé equipos de cinco a seis niños e incluyendo a

un lector. Antes de salir al patio solicite que por equipo eligieran un cuento del

rincón de lecturas. Salimos al patio y se distribuyeron en distintos lugares para leer

y comentar su lectura. Posteriormente les di otros minutos para organizarse de

acuerdo a los personajes del cuento y presentar por equipos su escenificación de

ideas.

 Terminamos la actividad a las l0:50 a.m. después de comentar por qué eligieron

sus escenas y qué les pareció esta forma de trabajar.

Observaciones: Entre los niños se comentaron que les gustó trabajar en equipo y

no se les hizo aburrido leer.

Evaluación= 9.0 Anexo 5 p.103

ACTIVIDAD 5

04-10-2004 Lectura : “ Cuento, Medio Pollo”

Objetivo: Que los escolares logren analizar el cuento, identifiquen las ideas más

importantes para elaborar una noticia y transmitirla.

 En esta ocasión comenzamos a trabajar a las 9:30 a.m. para terminar antes del

receso. Después de explicar la actividad a los alumnos, les entregué una copia del

cuento para leerla en silencio y de manera individual, al terminar les pedí que

recordaran las ideas más importantes y redactaran una noticia en una hoja de

block. Al terminar los invité para expresar su noticia al frente como han escuchado

los noticieros en la tele y la radio. Varios niños participaron muy contentos y

comentaron que sí les gustaba esta actividad porque reafirmaron lo que habían

comprendido del cuento y como se hacía una noticia. Terminamos

aproximadamente a las 10: 40 de la mañana.

Observaciones: La información de sus noticias coincidieron, se logró obtener

buenas ideas, pero algunos niños les daba pena participar.

Evaluación: 8.5 Anexo:6 p.104

MEDIO POLLO
Había una vez una gallina que puso seis hermosos huevos. Cuando los acabo de incubar,
seis huevos se rompieron, pero sólo cinco pollitos enteros salieron. Del último, el huevo
más pequeño, salió medio pollito.
Era un ave extraña con una ala, una pata y un ojo redondo. Pero aunque Medio Pollo
tenía sólo media cabeza y medio pico, tenía más que decir que todos los otros juntos.
Medio Pollo era también muy egoísta y, desde que nació, hizo lo que le vino en gana.
Una tarde Medio Pollo decidió gastar una broma a su madre, así que se escondió en un
seto. La pobre gallina estuvo llamándolo durante horas temiendo que se hubiera perdido.
Cuando Medio Pollo volvió a casa por la noche, fingió no haber oído a su madre, ¡porque
sólo tenía una oreja!

Con el paso de tiempo, Medio Pollo empezó a aburrirse de la vida en la granja, y decidió ir
a la gran ciudad.

Cuando abandonaba el corral, su madre le grito:
Medio Pollo, trata a los demás como quieras que te traten a ti.
Pero él fingió no oír. Al fin y al cabo, sólo tenía una oreja.
De camino a la ciudad, Medio Pollo tuvo que cruzar un río. Estaba lleno de hierbas, y el
agua, que apenas corría, dijo a Medio Pollo:
Por favor, ayúdame y arranca las malas hierbas.
Pero Medio Pollo no pensaba hacer tal cosa. Y, como había decidido no hacer caso del
consejo de su madre, le soltó:
Apáñatelas tú. Tengo prisa por llegar a la ciudad.-Y siguió adelante hasta llegar a la casita
de un labrador que araba su campo.
El hombre había puesto unas patatas a cocer, pero el fuego esta casi apagado y la comida
se enfriaba. El fuego pidió a Medio Pollo:
Por favor, ayúdame. ¡Tráeme leña! –Pero Medio Pollo no lo hizo.
Apáñatela tú sólo –dijo, y siguió su camino.
Por fin, Medio Pollo llegó a la ciudad.¡Vaya sitio!, se dijo feliz, mientras brincaba por una
calle. Entonces un cocinero sacó la cabeza por la ventana de su cocina y atrapó a Medio
Pollo por el pescuezo.
Contigo haré un buen caldo -dijo-. La mitad de un pollo es mejor que nada. –Y lo puso en
un puchero de agua que tenía al fuego.
¡Socorro! –gimió Medio Pollo-. Agua, por favor, no hiervas. Fuego, por favor, no ardas. No
quiero que me cocinen.
Tú no me ayudaste cuando era un río -dijo el agua.
Tú no me ayudaste cuando necesité leña repuso el fuego.
Y Medio Pollo recordó el consejo de su madre.
Trata a los demás como quieras que te traten a ti.
Pero entonces ya era demasiado tarde.

ACTIVIDAD 6

11- 10- 2004 Lectura: Cuento, “ Los buenos vecinos”

Objetivo: Que los escolares plasmen sus fantasías, que logren el aprendizaje

individual y lleguen a la comprensión de la lectura.

 Inicio: 10:00 a.m., este día procuré trabajar por la mañana para que los niños

no estuvieran inquietos, iniciamos con la explicación de qué trabajo realizaríamos y

cómo. Antes de iniciar les solicité que comentaran a los compañeros cómo son sus

vecinos y qué opinan de los buenos vecinos, los educandos contestaron

entusiasmados. Entregué una copia del cuento a cada uno de los alumnos del

grupo para hacer la lectura en silencio y de forma individual, para después

clasificar los personajes y objetos reales e imaginarios. Surgieron algunas dudas

de cómo hacerlo pero de inmediato quedo claro y dimos ejemplos. Al terminar la

actividad invité a voluntarios para compartir su trabajo en voz alta. Dieron el toque

de receso a las 10.50 a.m. y logramos terminar el trabajo satisfactoriamente.

Observaciones: Me pareció muy acertada esta actividad por el grado de

concentración que se logró en la mayoría de los alumnos y su comprensión de la

lectura. Evaluación: 9.0 Anexo: 7 p.106

LOS BUENOS VECINOS

Al final de una calle había dos casitas colindantes, en una vivía una bruja y en la otra un mago

que, a decir verdad, nunca

Se habían llevado bien; bueno, para ser más exactos, siempre

Estaban peleando. La bruja estaba todo el tiempo preparando

Pociones que producían un olor pestilente y, de alguna manera, los malos olores siempre

terminaban por llegar a la casa del mago.

 Una mañana, el mago notó en el ambiente un olor más desagradable de lo habitual. Salió y

vio a la bruja, que estaba en su jardín recogiendo un montón de porquerías. “Seguramente con

ellas está preparando uno de sus horribles brebajes”, pensó el mago. Se asomó por encima de

la cerca y gritó:

 -¡Mira! Hay un pequeño caracol ahí, y un gusano muy jugoso y, ¡madre mía!, ¡que no se te

olvide llevarte esa estupenda rana!

 -Guárdate los comentarios para ti, viejo tonto –se defendió la bruja ofendida.

 -En ese caso, guárdate los malos olores para ti –respondió el mago.

 -¡Viejo murciélago! –contestó a su vez la bruja.

 -¿Viejo me has dicho? Por lo menos yo no tengo en vela a la gente toda la noche, como tú,

proclamando hechizos a los cuatro vientos y bailando como gusano en comal caliente.

 -De todas formas, eres un mago inútil, para que lo sepas, y no sería capas de salvar tu vida

con uno de tus conjuros.

 -Eso ya lo veremos -dijo el mago enojado-. Eso y lo veremos.

 El mago estuvo estudiando sus libros de hechizos toda la noche, pues hacía muchísimo

tiempo que no encantaba a nadie.

 En realidad se ganaba la vida quitándole a la gente verrugas de la punta de la nariz y cosas

por el estilo. Pero ahora estaba buscando algo de veras sorprendente, algo muy especial, hasta

que al final lo encontró.

 A la mañana siguiente, la bruja estaba en el mismo lugar en el que la había visto el día

anterior.

 El mago caminó hasta la cerca y dijo:

 -Conque no podía hacer un hechizo para salvar

mi propia vida, ¿eh?

 -¡Mira esto!

 Y empezó a cantar algo así:

 Mumbo jumbo, de arriba abajo.

 Taco retaco, yo no soy malo.

 Mira hacía atrás, y verás que regalo.

 Entonces, en un dos por tres, el jardín de la bruja se convirtió en una selva tropical y su gato,

que estaba jugando con un ratón, se transformó en un hipopótamo. Ante esto, la bruja se

enfureció tanto que movió su varita mágica mientras gritaba un extraño hechizo; la barba del

mago se volvió así de color verde y sus orejas se hicieron grandes y peludas como las de un

burro. Después, hinchándose como un globo, el mago se elevó y flotó por el aire.

 Éste fue el comienzo de una guerra mágica y pronto se estuvieron lanzando todo tipo de

hechizos el uno al otro.

 Primero la escoba de la bruja se incendió; después la silla del mago empezó a saltar como un

canguro. Poco después una plaga de extrañas criaturas entró por la chimenea y picoteó a la

bruja...

 Como esta situación no podía durar toda la vida, tanto la bruja como el mago decidieron, cada

uno por su cuenta, idear el mejor hechizo que pudieran.

 -Esa arpía se va a enterar de lo que soy capaz –afirmo el mago.

 -Le voy a dar una lección a ese viejo terco –dijo entre dientes la bruja.

 Y mientras el mago rebuscaba en sus libros intentando encontrar el mejor de los hechizos, la

bruja echó todo lo que encontró en su hirviente caldero.

 A la mañana siguiente, el mago salió a su jardín y, estirando los brazos en dirección a la casa

de la bruja, empezó a recitar el terrible hechizo que había preparado:

Todas la cosas negras y oscuras,

cosas mugrientas y escurridizas

dolor de muelas, ruido de tripas,

paperas, verrugas y agruras.

Mala gente, indeseable y terrible,

Del mundo desaparece, desaparece.

Vete mala gente, esfúmate

Y que nunca vuelva a verte.

 Según hablaba, empezó a salir humo de las manos del mago. La bruja comprendió que debía

apresurarse.

 Sacó de debajo de su vestido una botella con el contenido de su poción mágica y se la lanzó al

mago.

 -¡Magia, que se vea tu poder! –gritó.

 Las dos fuerzas mágicas se encontraron en el aire y con un crujido y un fogonazo de luz

apareció ante ellos un terrible monstruo de garras enormes y una boca llena de grandes dientes

amarillos. El monstruo rugió, pisoteó la cerca y persiguió a la bruja y al mago sin cesar hasta

que, agotados e imaginando que en cualquier momento se los iba a tragar, cayeron de rodillas.

 -Perdón –gimió la bruja-. Todo ha sido culpa mía.

 -No, no. Ha sido mía –dijo el mago-. Perdón

 -Perdón, perdón. ¿Has dicho perdón? –vociferó el monstruo poniéndose horriblemente pálido.

 -Sí, exactamente, eso he dicho –gritó el mago dándose cuenta de que acababa de descubrir la

palabra mágica.

 -¡Perdón, perdón, perdón! –exclamaron la bruja y el mago al unísono mientras se abrazaban y

se echaban a bailar.

 Entonces, el monstruo empezó a temblar descontroladamente y con tal violencia que se

deshizo hasta convertirse en un montón de polvo.

 Desde aquél día, la bruja y el mago se hicieron muy buenos amigos. Ahora se visitan a

menudo para tomar una taza de café e intercambiar hechizos.

ACTIVIDAD 9

 3 -11–2004 Lectura: Cuento,” La Gallina Roja”

Objetivo: Que los menores analicen la información del cuento, dibujen y jueguen

para constatar su comprensión lectora.

 En este día comenzamos a trabajar a las 11:30 a.m., les expliqué como

llevaríamos acabo esta actividad a los niños y la forma de dibujar. Los escolares

se mostraban interesados, entregué el material y lo prepararon. Al terminar,

comenzaron a leer el cuento y noté claramente la concentración al leer.

Terminando su lectura inmediatamente trazaron sus dibujos como les había

indicado, algunos niños que son más detallistas en sus trabajos y los lentos, se

retrazaron y tuvimos que continuar al siguiente día porque el tiempo planeado no

nos alcanzó, así que suspendimos 5 minutos a la una.. Continuamos la actividad a

las l2:00 a.m. en el día siguiente, terminaron sus dibujos y escribieron la narración

de lo que entendieron del cuento. Algunos voluntarios presentaron sus dibujos al

grupo y los explicaron.

 Observaciones: Se realizó esta técnica de dibujo para interesar a los alumnos

a leer y lograr mejor comprensión a través de éste.

Evaluación= 8.3 Anexo: 8 p.107

GALLINA ROJA

Había una vez una gallina de color rojo que vivía en una granja con sus polluelos. Estaba
siempre ocupada, y trabajaba mucho todo el día.

-¿Me ayudáis a llevarla al molino?

-Yo no –contestó el gato.

-Yo no –dijo el perro.

-Muy bien –replicó-. Lo haré yo, y mis polluelos me ayudarán.

La Gallina y sus polluelos llevaron el maíz al molino, y el molinero lo convirtió en harina. Luego,
Gallina Roja llevó la harina a casa.

En la granja vivían también un perro y un gato. El gato siempre dormitaba en el granero, y
nunca cazaba ratones. El perro sesteaba y nunca ladraba. ¡Eran unos perezosos! Un día
Gallina Roja fue al granero a buscar una bolsa de maíz.

-¿Quién me ayuda a cocer una hogaza de pan?

-pregunto la gallina.

-Yo no -contestó el gato.

-Yo no –dijo el perro.

-Muy bien –replicó ella-. Yo la coceré, y mis polluelos me ayudarán.

Gallina Roja agarró un cuenco y mezcló la harina con agua. Luego amasó la pasta, le dio forma
y la puso en el horno.

Un delicioso aroma a pan cocido no tardó en llegar a donde el perro y el gato dormían.
¡Hummmm...aaah! El gato se desperezó.

El perro bostezó y se rascó. Y los dos fueron a ver a Gallina Roja.

-¿Quién me ayuda a comer este sabroso pan? –preguntó ella

-¡Yo! –exclamó el gato.

-¡Yo también! –grito el perro.

-¡Pues no lo haréis! –dijo ella-. Yo llevé el maíz al molino, preparé la masa y cocí el pan. Yo hice
todo el trabajo y mis polluelos me ayudaron, así que nosotros nos lo comeremos.

Y así lo hicieron. Y al gato y al perro no les toco ni una miga.

ACTIVIDAD 14

 9 -12 –2004 Lectura: Cuento, “La varita del señor mazapán”

Objetivo: Que los estudiantes construyan personajes, plasmen su fantasía,

logrando la comprensión de la lectura.

 En este día comenzamos a trabajar a las 11:30 a.m. de la siguiente forma:

primero explique a los educandos la actividad por realizar. Después les solicité que

escucharan en silencio el cuento para poder trabajar. Una vez hecha la lectura, los

menores elaboraron con plástilina los personajes más significativos para ellos.

Algunos niños no llevaron material y se unieron a un compañero para no perder su

actividad.

 Al terminar les pedí que anotaran en una hoja de su cuaderno la razón por la

cuál eligieron esos personajes y después compartir con el grupo.

Observaciones: Algunos educandos comentaban que habían estado muy atentos

a la lectura para hacer más personajes y objetos del cuento con plástilina.

 Evaluación: 8.0 ANEXO: 9 p.109

LA VARITA DEL SEÑOR MAZAPÁN

El señor Mazapán era un poco mago. Podía agrandar o empequeñecer las cosas con

sólo tocarlas con su varita mágica.

Un extremo hacía crecer las cosas, el otro las encogía.

Pero un día, mientras estaba de compras, al mago se le cayó la varita, y un perrito

llamado Caramelo la vio y se la llevó.

¡Pensaba que era un palo para jugar! El cachorro corrió por la acera con un extremo

saliendo de su boca.

¡Tap, tap, tap! La varita del señor Mazapán golpeó las tiendas de la calle Mayor y las

encogió hasta que parecieron casas de muñeca.

Luego Caramelo trotó por el parque. ¡Tap,tap,tap! hizo la varita, cuando el otro extremo

rozó unos árboles. Los árboles crecieron y también los pájaros de sus ramas. ¡Eran

grandes como aviones!

El señor Mazapán no tardo en descubrir qué había sucedido,

Y enseguida localizó a Caramelo entre los árboles gigantes.

-Por favor, dame mi varita –pidió-. Te recompensaré por encontrarla.

Caramelo soltó la varita y el señor Mazapán lo devolvió todo a su tamaño normal.

Luego el mago llevó al cachorro a la carnicería, para comprarle un gran hueso.

-Sólo me queda uno pequeño –dijo el carnicero.

Bueno ya imaginarás lo que sucedió después, ¿verdad? Eso es. ¡Tap,tap,tap! El señor

Mazapán convirtió el pequeño hueso en el hueso más grande del mundo. ¡Caramelo

tardó una semana en acabarlo!

ACTIVIDAD 15

04-01-2005 Lectura: Cuento, “La Rana tiene miedo”

Objetivo: Que los estudiantes utilicen su creatividad para elaborar personajes y

descubran la información que aporta la lectura.

 Inicio de la actividad a las 11:30 a.m. como siempre expliqué el desarrollo de la

actividad a los alumnos en primer lugar, los invité para sacar su material y

prepararlo. Continuamos con la lectura individual y en silencio del texto. Les di el

tiempo determinado y enseguida les propuse que escribieran en una hoja de block

los personajes que harán con masa y porqué. Al final los elaboraron con la masa.

Cada alumno mostró a los compañeros sus personajes y comentó de qué trató la

lectura. Terminamos la actividad aproximadamente a las 12:40 p.m.,

Observaciones: Me pareció muy buena esta actividad porque los niños leyeron

con interés, de forma individual y coincidieron los mismos personajes que hicieron

con masa.

Evaluación: 9.2 Anexo: 10 p.111

LA RANA TIENE MIEDO

 La Rana tenía mucho miedo. Estaba acostada y oía ruidos raros por todas
partes: crujidos en el armario, pasos a lo lejos... “Hay alguien debajo de la cama”,
pensó la Rana.

 Se levantó de un salto y echó a correr por el oscuro bosque hasta llegar a la
casa del pato. _ Qué amable eres, gracias por venir a verme_ dijo el Pato _.
Aunque es un poco tarde y ya estaba a punto de acostarme.

 _ Perdona, Pato _ suplicó la Rana_, pero estoy muy asustada. Debajo de mi
cama hay un fantasma. _ ¡Qué tontería! _ se rió el Pato_ . Los fantasmas no
existen._ Pues en mi casa hay uno_ replicó la Rana_, y, además, el bosque está
encantado.

 _ No tengas miedo _ dijo el Pato_. Quédate conmigo, si quieres yo no me
asusto. Y se metieron juntos en la cama. La Rana se acurrucó entre las cálidas
plumas del Pato y se le paso el miedo.

 De repente, oyeron una especie de arañazos en el tejado. _ ¿Qué es eso?-
preguntó el Pato, sobresaltado.

 Poco después, oyeron crujir la escalera. -¡Esta casa también está encantada! _
exclamó la Rana _¡vámonos de aquí! Y los dos echaron a correr por el bosque.

 La Rana y el Pato corrían tan de prisa como les permitían sus patas. Les
parecía que había fantasmas y monstruos terribles por todas partes.

 Casi sin aliento, llegaron a casa del Cerdo y llamaron a la puerta. _ ¿Quién es?
_ preguntó una voz adormilada. _ por favor, Cerdo, abre la puerta somos nosotros
_ dijeron la Rana y el Pato gritando. _ ¿Qué les pasa? _ preguntó el Cerdo de mal
humor.

 ¿Por qué me despiertan a media noche? _ Ayúdanos, por favor _ dijo el Pato _.

 Estamos muy asustados. El bosque está lleno de fantasma y monstruos.

 El Cerdo se echó a reír. _¡Qué tontería! Los fantasmas y los monstruos no
existen, lo saben de sobra. _ Bueno, pues ven tú a verlo _ replicó la Rana.

 El Cerdo miró por la ventana pero no vio nada extraño. _ Por favor, Cerdo,
¿nos dejas dormir aquí? Tenemos mucho miedo. _ De acuerdo _ respondió el
Cerdo _. Tengo una cama bastante grande y además yo nunca me asusto. No me
creo esas tonterías.

 Así es que los tres se acostaron en la cama del Cerdo. “¡Qué bien!”, pensó la
Rana.

 “Ahora no puede pasarnos nada”. Pero no conseguían conciliar el sueño
porque se quedaron escuchando los misteriosos rumores del bosque... ¡ Y hasta el
Cerdo los oyó!. Por suerte, se consolaron unos a otros.

 Repitieron en voz alta que no tenían miedo y nada los asustaba y, al cabo de
un rato se durmieron de cansancio.

 A la mañana siguiente, la Liebre fue a visitar a la Rana. La puerta de la casa
estaba abierta de par en par, pero no se veía a la Rana por ninguna parte.

 “¡Qué raro”!, pensó la Liebre. La casa del Pato también estaba vacía. _¡ Pato,
Pato! ¿Dónde estás? _ llamó la Liebre; pero nadie contestaba y empezó a
preocuparse por si había sucedido algo malo.

 Atemorizada, echó a correr por el bosque en busca de la Rana y el Pato, pero
por más vueltas que dio no encontró a sus amigos. “A lo mejor el Cerdo saben
dónde están”, pensó.

 La Liebre llamó a la puerta del Cerdo, pero tampoco salió nadie a abrir; no se
oía nada. Se asomó por la ventana y vio a sus tres amigos en la cama durmiendo
a pierna suelta.

 ¡ Eran las diez de la mañana! La Liebre llamó a la ventana. _ ¡Socorro! ¡ Un
fantasma! _ gritaron los tres amigos.

 Pero en seguida vieron que era la Liebre. El Cerdo abrió la puerta y salieron
todos a fuera. _¡Ay, Liebre!_ le dijeron _. Hemos pasado mucho miedo porque el
bosque está lleno de fantasmas y monstruos terribles.

 _¿Fantasmas y monstruos? _repitió la Liebre, asombrada, _. Pero si no existen.

 ¿Cómo lo sabes? _ contestó la Rana, furiosa _. Debajo de mi cama había uno.
_¿Lo viste? _ preguntó la Liebre en voz baja. _ Pues no _ contestó la Rana _. En
realidad, no lo he visto, pero sí que lo he oído.

 Los cuatro amigos estuvieron un buen rato hablando de fantasmas, monstruos
y cosas que daban miedo.

 El Cerdo preparó el desayuno. _ ¿Saben una cosa? _ dijo la Liebre_. Todos
tenemos miedo alguna vez. _¿Tú también? _ preguntó la Rana sorprendida. Sí, sí
_ replicó la Liebre_.

 Esta mañana me asusté mucho cuando creí que ustedes se habían perdido.
Todos se quedaron callados, pensando en le miedo que habían tenido por la
noche.

 De pronto, todos se echaron a reír. _ ¡Pero, qué cosa dices, Liebre! _ exclamó
la Rana _. No hay nada que temer, nosotros siempre estamos aquí.

ACTIVIDAD 16

10 - 01- 2005 Lectura: Cuento, “El secreto de la lechuza”

Objetivo: Que los educandos construyan su conocimiento a través del análisis de

un cuento y búsqueda de palabras no conocidas en el diccionario.

Iniciamos la activad a las 10:00 a.m. primero expliqué a los alumnos cómo

desarrollaríamos el trabajo. Continuamos con la lectura del cuento, para lo cual les

pedí atención y silencio, porque realizaría la lectura en voz alta y para todo el

grupo. En el transcurso de la lectura los niños fueron anotando las palabras que no

conocían.

Terminé de leer y rápidamente se pusieron a buscar las palabras en el diccionario,

para después crear las oraciones que les pedí. Para terminar los invité a comparar

sus enunciados leyéndolos en voz alta. Terminamos a las 11:00 a.m.

Observaciones: Algunos niños no lograron encontrar algunas palabras, pero se

logró el objetivo ya que elaboraron sus oraciones de acuerdo a los conceptos.

Evaluación: 9.6 Anexo:11 p. 113

El secreto de la lechuza

La lechuza Lechu era la más vieja del bosque y más severa. De noche cazaba ratones, de día dormía en
la espesura, en el hueco de un tronco. Solía ocurrir que algún pichoncito o ardilla traviesos perturbaban a
su esposo. Entonces Lechu capturaba al revoltoso y lo escondía en el hueco oscuro. Los padres pedían
disculpas al Lecho. ¿Lo reprenderán?- preguntaba la lechuza.

¡Sin falta!- aseguraban los padres. Lechu soltaba al prisionero, los otros animales los otros animales
prevenían a sus hijos: -¡no despierten a Lechu!. Naturalmente, con gusto Lechu no dormiría de día, pero
tenía la vista débil, no soportaba la luz diurna. Quiéralo o no estaba abligada a pasar todo el dia con los
ojos entornados. ¡ Tenía tantas ganas de ver lo que pasaba de día en el bosque! nadie sabía el secreto
de la lechuza Lechu.

Cierta vez apareció en el bosque el gorrión urbano Gorri, era de los gorriones insolentes que meten su
pico en cualquier parte. A Gorri no le gustaba nada picotear, al vuelo, el helado que llevaba en la mano
un niño. Ó en el jardín del zoológico meterse en el aula del águila y probar su comida, auque a los
gorriones no les gusta la carne cruda. Todo esto, Gorri no lo hacía por ambriento, sino para mostrar su
audacia.

Cuando fue al bosque vecino, Gorri estaba seguro de que sólo le aguardaba victoria. Él volcaba cantando
a toda voz una canción jactanciosa. ¡ Y de improviso tropezó con Lechu! La lechuza giró en la rama
como gimnasta, y un instante ya tenía apretado en el pico a Gorri mansito, lo metió en el hueco y le
comunicó que lo soltaría soló a ruego de sus padres. ¡No sé dónde están mis padres!, se acongojó Gorri.
Quiso recordar cuándo vio a mamá y a papá la última vez y no lo logró. De noche, Lechu pudo ver por fin
al gorrión durmiendo y comprendió que el prisionero no era de ese lugar.

Gorri pasó al régimen de la lechuza, de noche conversaba con ella, de día dormía. Lechu le contó su
pena, le reveló su secreto. ¡Te ayudaré abuelita!- exclamó Gorri-. Suéltame por un día. Seguro que
miente, pensó Lechu. Pero era absurdo retener el hueco al gorrioncito que no sabía otra cosa que
charlar. Lo soltó. Gorri anduvo toda la mañana por la ciudad, trataba de entrar osado, a consultorios de
oculistas y tiendas de óptica. Piaba desesperado, pero lo la gente no comprendía lo que buscaba el
gorrioncito.

Al revolotear sobre la playa, Gorri quiso bañarse, descendió y …¿Quë vio? Unos anteojos ahumados
para protegerse del sol, que olvidó alguna niña distraída. Se los llevó. Con gran dificultad llegó al
bosque, la carga resultó pesada.”Que proeza, encontrar estos anteojos- pensó- ¡otra cosa sería, comer
con águila! Los tiraré, pero se contuvo. ¡ Oh, no, la promesa hay que cumplirla!. Al llegar al árbol de
Lechu, entregó los anteojos a la hosca dueña. ¡Haga el favor de probarlos!- La lechuza se los puso y
miró entorno.

¡Fantástico! – gritó-. Yo creía que le bosque era azul y en realidad es verde, ¡qué belleza!. Lechu extendió
las alas y voló. El bosque le pareció un poco desconocido y por eso atractivo. El gorrión Gorri volvió sin
contratiempo la ciudad. Vivió allí el otoño y el invierno. En primavera se preparó para viajar. ¿A dónde
vas?- le preguntaron los gorriones. – De vacaciones, a visitar a mi abuela- .sabia que Lechu se alegraría
mucho.

 4.4 Evaluación e impacto social de la aplicación.

 La evaluación me ha permitido emitir un juicio con respecto a ciertos criterios

de la propuesta de innovación. Con los resultados obtenidos me doy cuenta que

resultó oportuno y que ha valido la pena el esfuerzo.

 La evaluación no debemos tomarla como simples ejercicios a los cuales se les

asigna una calificación o un número que indique el valor de acuerdo a sus

características, más bien apreciar las diferencias individuales de los educandos y

revalorarlo dándole su papel protagónico en el proceso educativo.

 Lo que he evaluado de esta propuesta es: la motivación lograda para el

desempeño de la lectura en mi grupo escolar, resultado de las actividades, la

presencia del aprendizaje significativo, la relación dinámica entre el objeto de

conocimiento y el educando, estrategias y metodología aplicada con respecto al

interés de la lectura y su comprensión, avance en el proceso de enseñanza-

aprendizaje, aumento de la actividad social, grado de profundización de la lectura y

el logro de solución a mi problemática docente (comprensión de la lectura), en

resumen el cumplimiento de los objetivos propuestos.

 De tal manera que el resultado de esta propuesta ha sido satisfactorio, el

problema se resolvió en un 8.7% no logré el éxito total solo parcial, así que

necesitaré utilizar otras estrategias para trabajar y seguir con las de mayor

resultado.

 Ahora mis alumnos comprenden con mayor facilidad lo que leen, no preguntan

tanto al realizar sus ejercicios, entienden mejor las instrucciones de sus trabajos y

no perdemos tiempo en explicar de uno por uno, si se trata de opinar sobre un

texto analizado en grupo, participan mejor, observo seguridad al realizar sus

trabajos. También en la mayoría de los niños mejoró su escritura.

 Han despertado su creatividad gracias a los ejercicios que desarrollaron

durante la propuesta de innovación, al trabajar están un poco más tranquilos y

sobre todo es muy importante que mejoraron sus calificaciones, gracias a su

esfuerzo de todos los días.

 Con respecto a los padres de familia están satisfechos con el logro, mencionan

que casi siempre hacen solos las tareas y son más responsables, que han

mejorado su lectura y sus calificaciones. Me han dicho algunos padres

agradecidos que es muy bueno este tipo de trabajos por que así los alumnos se

interesan más por sus clases aprenden mejor, que ojalá todos los maestros

pensaran en innovar y se continuara todo el año escolar.

 La Directora opina que fue un buen trabajo, que me felicita por mi iniciativa para

mejorar y por el interés que demostré para superación de los escolares y la

escuela en general, que sería bueno pasarles algunas estrategias a los

compañeros maestros para que sean utilizadas por ellos.

 Yo me siento satisfecha, aunque no haya logrado un mejor promedio, porque

primero me di cuenta que es bueno ser activos al trabajar, innovar, no ser

tradicionalistas y sobre todo que sí se puede con un poco de esfuerzo, mejorar en

nuestra práctica docente y facilitar el aprendizaje a los escolares.

 Algunos de los obstáculos presentados fueron: las faltas de los educandos a

clase, la suspensión de labores por diferentes causas, el temor de salir al patio y

que los niños se inquietaran porque casi nunca lo hacíamos o que la Directora nos

regañara por el ruido, mi preocupación por el retraso en el programa, aunque

después logramos terminarlo.

 Para mí fue un trabajo bastante agotador, el hecho de preparar material,

planear, por que inicié con unas actividades y terminé cambiando ya que tenía que

adaptarlas a mi grupo a los horarios y días.

CONCLUSIONES

 El haber realizado esta propuesta de innovación reconozco que no fue tarea

fácil pero a pesar de eso me siento satisfecha por los logros obtenidos, al inicio me

sentía muy insegura de mis actividades y en general del trabajo que estaba

llevando acabo, las dudas se me presentaban a cada rato y sentía que no lograría

mi objetivo.

 Ahora comprendo que para poder ser una buena maestra hay que innovar y

buscar siempre alternativas en bien de mis alumnos. Aprendí que en muchas

ocasiones no son nuestros educandos los que tienen un problema o dificultades

sino somos los mismos maestros tradicionalistas que no utilizamos las estrategias

adecuadas para la enseñanza – aprendizaje. También este trabajo me enseño a

ser más observadora con mis educandos y luchar por no hacer rutinarias mis

clases.

 Al partir de un diagnóstico pedagógico, logré concretar mi problemática y

busqué las estrategias que me ayudaran a solucionarlo, las seleccioné primero y

después hice una planeación general para comenzar a trabajar con mi grupo de

tercer grado de primaria. Utilicé información de mis antologías de la Universidad

Pedagógica Nacional, libros de la Secretaría de Educación Pública, enciclopedias

y diccionarios.

 También pedí el apoyo continuo de los padres de familia, esto desde la primer

reunión del año escolar, traté de concientizarlos de la importancia del trabajo por

realizar y de algunos materiales que necesitaríamos y así unidos lograr mejorar la

comprensión de la lectura de sus hijos, ellos también me dieron buena respuesta.

 Muy importante es, que me di cuenta que siempre es necesario conocer las

necesidades de un grupo nuevo desde el inicio del año escolar para de ahí partir y

elaborar las estrategias adecuadas, facilitando el aprendizaje de cada uno de mis

alumnos.

 Las actividades realizadas durante el tiempo de aplicación fueron motivadoras

para mis educandos, nunca flojearon al contrario cuando no hacíamos actividades

pedían salir del salón o trabajar con materiales diferentes, de la misma manera al

terminar la aplicación, preguntaban que cuándo continuaríamos con los ejercicios.

Se les dificultó un poco ser creativos pero esto poco a poco se mejoró obteniendo

mejores resultados.

 Nos retrasamos un poco en el programa escolar por la aplicación, pero al final

logramos terminarlo. En la reunión de padres de familia que organicé para dar los

resultados de nuestro esfuerzo como grupo, hubo buenos comentarios,

agradecimientos y felicitaciones por parte de los papás por el trabajo realizado y el

interés que tuve por ayudar al grupo, les mostré actividades de sus hijos,

fotografías y creo que quedaron satisfechos.

 Personalmente opino que valió la pena el esfuerzo porque en primer lugar, es

en beneficio de los niños y después yo como maestra logré tener experiencias

nuevas y muy agradables que me ayudaron a cambiar mi forma de pensar con

respecto a mi servicio ante los niños superándome y por último a un plazo más

largo en bien de la sociedad.

 Aunque no siempre resultan las planeaciones como las queremos es bueno

seguir luchando porque esto nos hace mejores y nos da experiencia para no

cometer los mismos errores.

 Mi objetivo general no lo logré al 100% pero me siento bien con el resultado

obtenido, para esto pienso que se requiere del apoyo de los demás compañeros

maestros y padres de familia, continuar todos juntos en un paulatino progreso, de

lo contrario perderemos poco a poco lo logrado.

BIBLIOGRAFÍA

COOPER J. David. Cómo Mejorar la Comprensión Lectora. 3a ed. España Ed.

Visor, 1999. pp 46

Equipo Cumbre. Enciclopedia Ilustrada Cumbre. Vigésima primera ed.

México,D.F. Ed. Cumbre, 1980. pp 414

Equipo Editorial Océano. Enciclopedia de la Psicopedagogía. España. Ed. Océano

Centrum. 1981. pp 948

SASTRÍAS, Martha. Caminos a la Lectura. 2 reimpresión, México, D.F. Ed. Pax,

1998. pp 220

SORRIBES, Manuel M. Diccionario de las Ciencias de la Educación I-Z 5ta ed.

México, D.F. Ed. Santillana, l997. pp 865

 UPN-SEP. Alternativas para el Aprendizaje de la Lengua en el Aula. Antología

Básica. México, D.F. 1994 pp 243

UPN-SEP. Análisis de la Práctica Docente Propia. Antología Básica. México, D.F.

1994 pp 231

UPN-SEP. Construcción del Conocimiento de la Historia en la Escuela Primaria.

Antología Básica. México, D.F. 1994 pp 171

UPN-SEP. Contexto y Valoración de la Práctica Docente. Antología Básica.

México, D.F. 1994 pp 122

UPN-SEP. Corrientes Pedagógicas Contemporáneas. Antología Básica. México,

D.F. 1994 pp 167

UPN-SEP. Educación Geográfica. Antología Básica. México, D.F. 1994 pp 353

UPN-SEP. El niño: Desarrollo y Proceso de Construcción del Conocimiento.

Antología Básica. México, D.F. 1994 pp 157

UPN-SEP. Hacia la Innovación. Antología Básica. México, D.F. 1994 pp 135

UPN-SEP. Los Problemas Matemáticos en la Escuela. Antología Básica. México,

D.F. 1994 pp 182

A N E X O S

LISTA DE ANEXOS

Página

ANEXO 1 Cuestionario para docentes ---98

ANEXO 2 Cuestionario para alumnos -- 99

ANEXO 3 Cuestionario para padres de familia -------------------------------------100

ANEXO 4 El Duende de las buenas razones ---------------------------------101-102

ANEXO 5 Varios cuentos --103

ANEXO 6 Medio Pollo --104-105

ANEXO 7 Los buenos vecinos ---106

ANEXO 8 La Gallina roja --107-108

ANEXO 9 La varita del señor Mazapán ---------------------------------------109-110

ANEXO 10 La Rana tiene miedo --111-112

ANEXO 11 El secreto de la lechuza ---113-114

ANEXO : 1

Anexo 4:

Cuento : “E l Duende de las buenas razones ”

ANEXO 4:

ANEXO 4:

Cuento : “E l Duende de las buenas razones ”

AN E X O : 5

 Var ios cuan tos

ANEXO 6:

Cuento : “Med io Po l lo ”

ANEXO 6:

Cuen to : “Med io Po l lo ”

ANEXO : 7

Cuento : “Los buenos vec inos”

ANEXO :8

Cuento : “La Ga l l ina ro ja ”

ANEXO 8:

Cuen to : “La Ga l l ina ro ja ”

ANEXO : 9

Cuento : “La va r i ta de l seño r Mazapan ”

ANEXO : 9

Cuento : “La va r i ta de l seño r Mazapan ”

ANEXO : 10

Cuento : “La Rana t iene miedo ”

ANEXO : 10

Cuento : “La Rana t iene miedo ”

ANEXO : 11

Cuento : “ E l s e c re t o de l a l e ch uz a ”

ANEXO : 11

Cuento : “E l sec re to de la lechuza”

