
CUENTOS Y FÁBULAS UNA MANERA DE LEER COMPRENDIENDO: “CUANDO LEO

CON GUSTO DISFRUTO LO QUE LEO”

ROCÍO CALDERÓN SAMBONÍ

UNIVERSIDAD DEL CAUCA

FACULTAD DE CIENCIAS NATURALES, EXACTAS Y DE LA EDUCACIÓN

MAESTRÍA EN EDUCACIÓN

LÍNEA DE PROFUNDIZACIÓN EN BÁSICA PRIMARIA

PROGRAMA DE BECAS PARA LA EXCELENCIA DOCENTE

MINISTERIO DE EDUCACIÓN NACIONAL

 VALLE DEL GUAMUEZ, AGOSTO DE 2018

II

CUENTOS Y FÁBULAS UNA MANERA DE LEER COMPRENDIENDO: “CUANDO

LEO CON GUSTO DISFRUTO LO QUE LEO”

Trabajo de Grado para optar al título de

MAGISTER EN EDUCACIÓN-MODALIDAD PROFUNDIZACIÓN

ROCÍO CALDERÓN SAMBONI

DIRECTORA

Mg. Elveths Lorena Navia Delgado

UNIVERSIDAD DEL CAUCA

FACULTAD DE CIENCIAS NATURALES, EXACTAS Y DE LA EDUCACIÓN

MAESTRÍA EN EDUCACIÓN

LÍNEA DE PROFUNDIZACIÓN EN BÁSICA PRIMARIA

PROGRAMA DE BECAS PARA LA EXCELENCIA DOCENTE

MINISTERIO DE EDUCACIÓN NACIONAL

 VALLE DEL GUAMUEZ, AGOSTO DE 2018

III

Dedicatoria

A Dios por darme la vida y ser la luz que llenó mi espíritu de fortaleza, sabiduría y

entendimiento, para avanzar en esta nueva oportunidad y un escalón más durante nuestra

transcendencia humana.

A mi familia, a mi esposo Salomón Arcos, a mis hijos Nicolás Esteban y Karen Daniela, a

mis padres y hermanos, por brindarme su apoyo incondicional, y ser la razón por quienes

luchar.

IV

Agradecimientos

A la universidad del Cauca, a los docentes que incidieron en este proceso de formación, ya

que fueron ellos quienes aportaron sus esfuerzos y conocimientos como herramienta

pedagógica.

A la magister Elveths Lorena Navia, por su compromiso, su humildad, su orientación y la

disposición en aportar en mi formación y ser parte de ese equipo de trabajo pedagógico, que

promovió en mí el interés y dedicación por aprender de ella cada día un poco más.

A la magíster Yohana Orjuela, por ser una gran docente, por brindarme su apoyo

incondicional durante el paso por esta nueva meta.

A los docentes, directivos, padres de familia y estudiantes de grado tercero uno, de la

Institución Educativa Rural Puerto Colón, del municipio de San Miguel, por facilitarme los

espacios para desarrollar esta propuesta pedagógica que me permitió interactuar en otros

espacios educativos y académicos, que conllevaron reflexionar sobre la praxis pedagógica y el

compromiso como docente.

V

Tabla de contenido

Resumen ...1

Abstract ..3

Presentación ..5

1. Descripción del Problema ...8

2. Referente Conceptual ... 11

2.1. La Comprensión Lectora ... 12

2.2. Estrategias didácticas para la comprensión lectora ... 16

2.3. La Narrativa infantil. ... 19

2.3.1. Fábulas y cuentos, como estrategia para estimular la lectura. 21

2.4. Niveles de Comprensión Lectora ... 24

3. Referente Metodológico y Resultados ... 26

3.1 Referente Metodológico .. 26

3.2. Resultados ... 33

4. Conclusiones y Reflexiones ... 74

4.1. Conclusiones ... 74

4.2 Reflexiones ... 76

Referencias Bibliográficas... 77

Anexos .. 80

VI

Lista de Figuras

Figura 1: Ubicación del Municipio de San Miguel .. 28

Figura 2: Estudiantes grado 3-01, construyendo a partir de imágenes el cuento “Mi día de

suerte”... 37

Figura 3: Estudiantes de grado 3-01, narrando el cuento “El estofado del lobo” 39

Figura 4: Estudiantes grado 3-01, elaborando máscaras de personajes principales de los textos

 ... 40

Figura 5: Padres de familia y estudiantes grado 3-01, participando de la socialización de

proyecto de aula .. 41

Figura 6: Estudiantes grado 3-01, leyendo diferentes textos .. 44

Figura 7: Estudiantes y docente grado 3-01 en la narración, mediante imágenes, del cuento

“Choco encuentra una mamá” ... 45

Figura 8: Estudiantes y padres grado 3-01 leyendo, una manera de evidenciar la lectura en el

aula ... 47

Figura 9: Estudiantes de grado 3-01, participando en evento institucional, socializando el

cuento “Choco encuentra una mamá.” ... 49

Figura 10: Estudiantes de grado 3-01 desarrollando el taller sobre la fábula “La liebre y la

tortuga... 53

Figura 11: “Choco encuentra una mamá” actividad aplicada a estudiantes de grado 3-01 55

Figura 12: Construyendo el cuento “Choco encuentra a mamá” a través de imágenes 56

Figura 13: Estudiantes grado tercero uno 3-01. Participando actividad sobre “La cigarra y la

hormiga” ... 61

Figura 14: Estrategia uso de carteleras elaboradas por estudiantes de grado 3-01. Texto “El

Castor sastre.” ... 62

Figura 15: Cartelera estudiante grado 3-01. Texto “El baile del tigre.” 63

Figura 16: Estudiantes grado 3-01 participando de la actividad El dado de la comprensión .. 64

Figura 17: Estudiantes de grado 3-01, narrando cuentos utilizando títeres 65

Figura 18: Texto escrito por una estudiante de grado 3-01 .. 67

Figura 19: Texto escrito por una estudiante de grado 3-01 .. 67

Figura 20: Cuento publicado y de autoría de estudiante de 3-01 .. 68

Figura 21: Desarrollo Mini tertulia grado 3-01 .. 72

VII

Lista de tablas

Tabla 1: Fases proyecto de aula .. 34

VIII

Lista de anexos

Anexo 1: Consentimiento Informado .. 80

Anexo 2: Encuesta aplicada a padres de familia y/o acudientes ... 81

Anexo 3: Modelo del diario de campo .. 82

Anexo 4: Categorización .. 83

1

Resumen

El presente plan de intervención pedagógica se orientó hacia la implementación de una

propuesta pedagógica enfocada en el uso de textos narrativos: cuentos y fábulas, como estrategia

que permitiera estimular y fortalecer la comprensión lectora en los estudiantes del grado 3.01, de

la Institución Educativa Rural Puerto Colón del municipio de San Miguel, departamento del

Putumayo.

La propuesta es de tipo cualitativo y se desarrolló mediante la metodología de proyecto de

aula, aplicada a un total de 19 estudiantes del grado 3-01 de la Institución antes mencionada; son

niños con edades que oscilan entre los 7 y 8 años y una minoría con edad extraescolar entre 10 y

11 años. Pertenecen a poblaciones culturales diversas y son niños que conviven en un contexto

social complejo, enmarcado por servicios básicos insatisfechos, abandono del Estado, presencia

del trabajo infantil y falta de afectividad.

A nivel académico, su rendimiento escolar presenta bajos desempeños, asociados, al

desinterés, la falta de motivación en el desarrollo de los procesos de aprendizaje y la apatía hacia

los procesos de lectura comprensiva. Estas últimas dificultades llevaron a la implementación del

proyecto de aula, buscando desarrollar estrategias pedagógicas que permitieran contrarrestar las

deficiencias que tenían los estudiantes en su proceso lector.

El proyecto se desarrolló en tres fases: planeación, ejecución y evaluación. En la primera, se

logró identificaron as falencias que tenían los estudiantes en su proceso lector y las causas de su

desmotivación hacia el texto escrito; la segunda permitió la puesta en escena de 6 estrategias

pedagógicas y la tercera, la verificación de los avances obtenidos durante el proceso.

Cómo técnicas de recolección de la información se tuvieron en cuenta: la observación directa

y la encuesta, como instrumentos, los diarios de campo y el cuestionario. Para el análisis de la

2

información se recurrió a la categorización de los diarios de campo y al análisis de contenido de

los talleres, fichas y carteleras elaboradas por los estudiantes.

La intervención evidenció la importancia de desarrollar estrategias lectoras que motiven la

comprensión de un texto, partiendo de la activación de los conocimientos previos, y desarrollo de

habilidades antes, durante y después de la lectura. Las estrategias que se utilicen deben estar

mediadas por los gustos, intereses y contexto de los estudiantes para que ellos puedan darles

significado y por ende apropiarlas.

Al finalizar la propuesta, se pudo observar en los estudiantes el cambio frente al texto escrito,

no sólo se estimuló su gusto por la narrativa infantil, sino que se lograron procesos lectores

efectivos, toda vez que los niños, sujetos de la intervención, fortalecieron sus niveles de

comprensión lectora.

Las estrategias implementadas se denominaron: Atento, atento, un cuento estoy leyendo; El

cuentero y los títeres; las fábulas, una forma de desarrollar y promover la comprensión lectora;

Los videos y la comprensión lectora; El audio y su influencia en la comprensión lectora y La

lectura en el aula, un espacio para fortalecer la comprensión lectora.

Las estrategias permitieron establecer que los cuentos y las fábulas son textos que les

cautivan, los motivan a interactuar en el mundo de la lectura, ya que estos poseen un lenguaje

de fácil comprensión, contienen imágenes llamativas, que se convierten en elemento que

fomenta la atención y desarrolla su creatividad e imaginación.

Palabras claves: intervención pedagógica, proyecto de aula, comprensión lectora, estrategia

pedagógica, cuento, fábula.

3

Abstract

The current pedagogical intervention plan was oriented towards the implementation of a

pedagogical proposal focused on narrative texts: tales and fables, as a strategy letting stimulate

and strength the reading comprehension in Students of level 3-1 of the Rural Education

Institution Puerto Colon San Miguel, department of Putumayo.

The proposal is qualitative and was developed through the Class project methodology, applied

to 19 students of level 3-1 the previous Institution; they are children around 7 and 8 years old and

a few of them are around 10 and 11 years old. They belong to different cultural populations who

cohabitate in a complex social context with unsatisfied basic services, abandoned by the

government, underage workers and lack of affectivity.

Dealing with the academic level, it is not adequate, low performance, low interest, low

motivation for learning process development, apathy for reading comprehension processes.

These difficulties carried on the Class Project implementation searching for pedagogical

strategies implementation letting counter shortcomings of students in the reading process.

The project was developed in three phases: Planning, execution, and assessment. In the first

one, it was identified the flaws that students had in the reading process and the causes of their

low motivation towards the written text, the second one let put into practice the six pedagogical

strategies and the third one let the advancement verification obtained through the process.

As Information recollection techniques it was considered: Observing, the survey and as

instrument the diaries and questionnaires. To analyze the information, we took the categorization

of the field journals and the worship analysis, chips and billboard made by students.

The intervention made know the importance of developing reading strategies motivating the

reading text comprehension, beginning from the previous knowledge activation, and

4

development of strategies before, during, after reading. The strategies must consider the likes,

interests and students context for them to give meaning and to approach them.

At the end of the proposal it was observed that students changed towards the written text, not

only was it motivating their likeness to child reading but also it was made effective reading

processes, every time children attached by the intervention strengthened their reading

comprehension level.

The implemented strategies were named: Attention, attention I am reading a story; The

storyteller and the puppets; the fables, a way of developing the reading comprehension; Videos

and reading comprehension; audio and its influence in the reading comprehension in class, as a

space to strength reading comprehension.

The strategies let stablished that tails and fables are catching texts, and motivate to interact in

the reading world because they have an easy language to understand, catching pictures becoming

an element increasing attention and developing creativity and imagination.

Key Words: Pedagogical Intervention, Class Project, Reading Comprehension, Pedagogical

Strategy, Tail, Fable.

5

Presentación

El presente informe expone el proceso desarrollado en el diseño, implementación y análisis

del proyecto de aula denominado “Cuentos y fábulas una manera de leer comprendiendo:

“cuando leo con gusto disfruto lo que leo””. El proyecto es una respuesta a la problemática

detectada en los niños del grado 3-01 de la Institución Educativa Rural Puerto Colón del

municipio de San Miguel. En quienes, a través del diagnóstico inicial, la observación e

interacción directa y continua se visualizó apatía hacia los textos escritos, los cuales les

resultaban aburridos y carentes de significado y tal vez por ello, les era difícil establecer

conexión entre el texto y su significado.

De este modo se planteó como objetivo general estimular la comprensión lectora, a través de

la aplicación de un proyecto pedagógico de aula que involucrara los textos narrativos infantiles

(cuentos y fábulas), al cual se llegó mediante el diseño de un plan de aula que contemplaba la

puesta en escena de seis estrategias pedagógicas que fortalecieran la comprensión lectora y que

posteriormente fueron analizadas para dar cuenta de los resultados de la intervención.

La narrativa infantil fue utilizada como pretexto para inducir hacia la lectura comprensiva, ya

que se logró observar que las narraciones, especialmente los cuentos y las fábulas, cautivan la

atención de los estudiantes, ya sea por el lenguaje que manejan, la cercanía a su contexto, las

acciones que presentan o los personajes que intervienen en ellas.

Entre los autores que sustentan la propuesta están: Daniel Cassany (2003), Isabel Solé (2001),

Deyanira Alfonso y Carlos Sánchez (2009) como referentes en la comprensión lectora y las

estrategias. Juan Carlos Dido (2009), Mónica Guijarro, Gloria López (1998) y Bruno Bettelheim

(1994) como referentes en narrativa infantil, especialmente los cuentos y las fábulas.También se

6

retoman documentos estatales como los Lineamientos Curriculares y los Estándares Básicos de

Competencias de Lengua Castellana, propuestos por el M.E.N.

Es preciso enfatizar que la Institución Educativa Rural Puerto Colón, cuenta con un PEI el

cual carece de planes articulados que apunten hacia la importancia de trabajar la comprensión

lectora. Dentro de su componente académico (pedagógico), los planes de estudio están sujetos a

cambios constantes, desconociendo las falencias que realmente afectan el rendimiento escolar.

La implementación de este proyecto de aula en niños de grado tercero, cautivó la atención de

docentes del área de lenguaje de básica secundaria; dicha situación, motivó hacia el inicio,

implementación y articulación del proyecto de lectura institucional denominado “proyecto

amigos de los libros “ si quieres poder, debes leer” Este busca promocionar la lectura, desarrollar

habilidades de gusto y hábitos por la lectura, además de generar y crear espacios de lectura a

nivel institucional, mediante estrategias que involucren creatividad, participación, motivación e

imaginación.

La recolección de la información se llevó a cabo mediante las técnicas de la observación

directa y la encuesta. Posteriormente se analizaron y categorizaron los diarios de campo

obtenidos durante el proceso de observación y de igual manera se hizo un análisis de contenido a

los talleres, fichas y carteleras que los estudiantes elaboraron durante el desarrollo de la

propuesta.

La propuesta presenta los resultados tanto de la fase de planeación (actividades de

diagnóstico), la fase de implementación (categorización obtenida del análisis de las seis

estrategias implementadas) y la fase de evaluación. En tres fases se reitera el compromiso que se

tiene desde la escuela de propiciar espacios para la lectura comprensiva y que dichos espacios

7

deben estar mediados por el uso de estrategias planificadas y estructuradas teniendo en cuenta al

lector, el texto y el contexto.

Esta intervención pedagógica permitió en los estudiantes estimular la comprensión lectora,

logrando un acercamiento con los textos narrativos, en este caso, los cuentos y fábulas, que

despiertan su interés, cautivan su atención, generan motivación, permiten hacer un

acercamiento textual entre lo plasmado por el autor y su imaginación; además de fortalecer

habilidades de comprensión lectora, se logró también que de manera autónoma interactúen

diariamente con diferentes textos, tanto en la jornada escolar, al igual que llevan textos para leer

en su casa y compartirlos con sus padres.

La implementación de la propuesta, también transformó la práctica cotidiana del aula; de

manera indirecta vinculó a los padres de familia, quienes comprendieron la importancia de

apoyar los procesos que se dan en la escuela y de interactuar con sus hijos en los deberes

escolares, creando lazos de unión y acercamiento al conocimiento.

De igual manera, se colocó de manifiesto el hecho de que la falta de estrategias en el aula, son

causales de la apatía, pasividad del educando frente a la lectura y por ende propician un bajo

nivel de desarrollo de habilidades de comprensión. Se pudo comprobar, que si en el aula se

desarrollan estrategias llamativas, innovadoras, estas fortalecen el aprendizaje en los educandos

y los motivan a encontrar significado al momento de leer. De esta manera lo sintetiza Altamirano

(2003), cuando manifiesta que “La lectura es un proceso de construcción de significado, de

interpretación, en el que participan dos elementos: lector y texto” (p. 130).

El informe se presenta estructurado en cuatro apartados: Descripción del Problema; Referente

Conceptual; Referente Metodológico y Resultados y, Conclusiones y Reflexiones.

8

1. Descripción del Problema

Una de las principales preocupaciones a nivel académico en la Institución Educativa Rural

Puerto Colón, del municipio de San Miguel, departamento del Putumayo, han sido las

dificultades de los educandos en los procesos de comprensión lectora, manifestados en la apatía

y falta de hábitos por la lectura, factores que han interferido en su desempeño académico. Para

lograr contrarrestar dichas falencias se llevó a cabo la elaboración e implementación de un

proyecto de aula, orientado a desarrollar estrategias innovadoras que lograran motivar a los

estudiantes hacia la lectura. De igual manera se colocó en evidencia la necesidad de reflexionar

sobre la práctica docente y que la reflexión lleve a formular estrategias pedagógicas novedosas

que contribuyan al fortalecimiento del nivel académico de los niños.

Las falencias detectadas en la comprensión lectora, llevaron a formular diferentes

interrogantes ¿Por qué nuestros estudiantes no comprenden? ¿Qué estrategias pedagógicas o

didácticas aplicar que ayuden a los estudiantes a comprender lo que leen? ¿Por qué la lectura y

escritura son un tedio? ¿Qué textos les gustan a los niños? ¿Qué problemas existen en el aula,

entorno a los procesos de lectura y escritura? ¿Cómo hacer de la lectura una actividad llamativa?

¿Cómo motivar hacia la comprensión lectora? ¿Cómo aprender mejor? ¿Cómo estimular la

lectura comprensiva? Preguntas que requirieron ser analizadas y pensadas en aras de tratar de ser

resueltas.

Son varios los factores que interfieren en la comprensión lectora de los estudiantes, sujetos de

la intervención, entre los más destacados están:

 Los estudiantes no tienen una cultura lectora (faltan hábitos lectores), por ello sienten

aversión frente al texto escrito, les resulta difícil entender el mensaje que éste trasmite; tienen

9

una conceptualización que comprender y saber leer es decodificar las grafías inmersas en las

diferentes situaciones comunicativas y no tienen la facilidad de expresar el sentido del texto.

 Las estrategias pedagógicas de enseñanza utilizadas en la institución, carecen de sentido para

los chicos, porque se enmarcan dentro de un ámbito rutinario, lo que hace que se pierda el

interés y la motivación hacia los procesos de lectura.

 La escasa colaboración de padres de familia en la orientación académica y la falta de textos

en sus hogares dificulta que se despierte el interés por la lectura.

 Los estudiantes tienen dificultades con la fluidez lectora y poseen un vocabulario escaso, lo

que dificulta la interpretación del texto.

 Otra de las falencias frente a los procesos de comprensión lectora se evidencia a nivel

institucional por la falta de que en el PEI se articulen planes de mejoramiento encaminados a

fortalecer la lectura comprensiva, debido que en este no se han institucionalizado proyectos

que busquen consolidar la parte pedagógica a través de proyectos de aula, estrategias

pedagógicas que mejoren los procesos académicos; otra debilidad notoria es el cambio

constante de los planes de estudio de lenguaje.

Los interrogantes planteados en párrafos anteriores y los factores que dificultan la

comprensión lectora, hicieron evidente la necesidad de diseñar estrategias pedagógicas que

ayudaran a contrarrestar las falencias mencionadas, es por ello que se elabora e implementa el

proyecto de aula, en el cual se utilizaron textos narrativos (cuento y fábula), ya que estos

mueven el interés de los estudiantes, son llamativos por la forma como se narran las peripecias

de los personajes y porque en varias ocasiones las historias y personajes son cercanos a su

contexto, además del hecho de que les permite dejar volar su imaginación y despertar la

creatividad.

10

La pregunta que direccionó el proceso de intervención pedagógica buscó indagar sobre cómo

estimular la comprensión lectora mediante el uso de los cuentos y las fábulas en los niños de

grado 3-01 de la I.E.R. Puerto Colón, del municipio de San Miguel, departamento del Putumayo.

Para resolver el interrogante, la propuesta de intervención buscó, como objetivo general,

estimular la comprensión lectora, a través de la aplicación de un proyecto pedagógico de aula

que involucrara los textos narrativos infantiles (cuentos y fábulas) y, para llegar a dicha meta se

formularon los siguientes objetivos específicos:

 Diseñar un proyecto de aula dirigido a potenciar la comprensión lectora, a través de textos

narrativos infantiles.

 Aplicar estrategias pedagógicas, propuestas en el plan de aula, a través del uso de textos

narrativos infantiles (cuentos y fábulas), que fortalezcan la comprensión lectora.

 Analizar los datos para verificar el impacto del plan de aula en torno a la comprensión

lectora.

11

2. Referente Conceptual

El desarrollo y aplicabilidad de esta propuesta de intervención denominada “Cuentos y

fábulas una manera de leer comprendiendo: “Cuando leo con gusto disfruto lo que leo”, buscó

estimular la comprensión lectora, a través de estrategias pedagógicas que estimularan en los

educandos el gusto, la motivación y el mejoramiento hacia los procesos de lectura comprensiva.

De igual manera, que estas estrategias se constituyeran en una herramienta pedagógica en el

quehacer del maestro dentro del aula.

Cabe anotar que esta propuesta de intervención es un proyecto de aula diseñado para

estudiantes de grado tercero, por lo cual los procesos de aplicabilidad se desarrollan atendiendo a

los requerimientos que se hacen a partir de los Estándares Básicos de Competencia, que afirman

que “la comprensión tiene que ver con la búsqueda y reconstrucción del significado y sentido

que implica cualquier manifestación lingüística”(p. 21); los Lineamientos Curriculares, como

soporte para determinar los factores que inciden en la comprensión lectora, “la comprensión

lectora está determinada por el lector, el texto y el contexto” (p 74) y los derechos Básicos de

aprendizaje, que permiten analizar los aprendizajes básicos que por nivel se deben desarrollar y

adquirir; los cuales deben girar en torno al grado escolar y la edad del educando, puesto que

aplicar textos, actividades, metodologías que no estén acordes a su desarrollo escolar, sería una

estrategia equivocada e incongruente.

La comprensión lectora necesita de manera urgente ser resignificada dentro de los procesos

académicos y cognoscitivos, puesto que, en la actualidad para los estudiantes, leer es un proceso

que no representa motivación, alegría, fantasía, simplemente es descifrar unos códigos

lingüísticos, sin darle transcendencia al texto; es decir, no produce un sentido, hecho por el cual

tampoco lo comprenden.

12

2.1. La Comprensión Lectora

 En los Lineamientos de Lengua Castellana, propuestos en 1998 por el Ministerio de

Educación Nacional (MEN) y retomando a (Montenegro y Haché, 1997: 45) se define la

comprensión lectora como:

“la reconstrucción de su significado a partir de la consideración de pistas contenidas en

el texto en cuestión. Dicha reconstrucción se lleva a cabo mediante la ejecución de

operaciones mentales que realiza el lector para darle sentido a las pistas encontradas. Se

trata de un proceso esencialmente dinámico que quien lee desarrolla a medida que

establece conexiones coherentes entre la información que posee en sus estructuras

cognoscitivas y la nueva que suministra el texto” (p.73)

De esta manera, en el desarrollo de procesos y estrategias que involucren la comprensión

lectora, se busca fortalecer y estimular la lectura en los educandos, a través de la activación de

sus conocimientos previos, estimular hábitos de lectura, que exista interacción entre los saberes y

el contexto, ya que la comprensión “es un proceso de interacción donde el lector construye

representaciones que sean coherentes con la intención del texto, además que este favorezca una

relación entre la información que este posee y los conocimientos previos que los educandos

poseen.” (MEN, 1998.p72)

En este sentido, la comprensión lectora se debe estimular partiendo de estrategias llamativas

que motiven al educando, lo que implica partir del uso de textos que sean acordes a su edad, sus

gustos, que causen deleite en ellos, que contengan un lenguaje apto para la edad. Los textos

impuestos por el docente, generalmente carecen de sentido para los estudiantes, porque en

muchas ocasiones son de difícil comprensión y no satisfacen las expectativas que los niños

tienen.

13

Isabel Solé (1994), citado por García Francisco (2015), afirma que la lectura es estratégica

cuando se asume como: “un proceso (interno, consciente e individual) de comprensión e

interpretación de juicios, de predicciones e hipótesis que conllevan actos de razonamiento, de

reflexión y debate en la interpretación del mensaje escrito. (p.62)

Para acercarse a la comprensión de un texto escrito se deben tener muy en cuenta tres factores

claves: el lector, el texto y el contexto. Irwin (1986), citado por Colomer, (1993), define estos

factores de la siguiente forma:

El lector: incluye los conocimientos qué él posee, todo lo que es y sabe sobre el mundo, así

como todos los procesos o mecanismos que se realizan durante la lectura para poder entender el

texto.

El texto: hace referencia a tratar de identificar la intención del autor, el contenido de lo que

dice y a la forma en que éste ha organizado su mensaje.

El contexto: comprende las condiciones de la lectura, tanto las que se fija el propio lector,

relacionadas con sus intereses e intenciones, como las derivadas de su entorno social.

La relación de estos tres factores, necesariamente ayudarán a propiciar la comprensión lectora,

por ello es necesario que las estrategias que se diseñen para su fomento, contemplen el trabajo

con los tres elementos. Tradicionalmente en la escuela se ha dado una tendencia a seleccionar

los textos y a trabajarlos desde gustos e intereses de los adultos, desconociendo el gusto, las

vivencias, el mundo fantástico de los niños, aspecto que puede redundar en la apatía y el

desinterés de ellos por la lectura.

A la comprensión se le ha dado un manejo inconsistente, casi siempre desde las actividades

sueltas, que no han contribuido a mejorar los niveles de comprensión de los estudiantes, por ello

se hace necesario que se le dé sentido al lenguaje verbal, icónico, corporal, gestual, escrito,

14

gráfico, entre otros. Es necesario recontextualizar la práctica pedagógica; comprender el fin y el

sentido de cada una de las actividades que se desarrollen dentro del aula y de esta manera se cree

un sentido crítico ante las diferentes manifestaciones del conocimiento, las cuales deben ser

acordes a las edades escolares. De igual manera, se deben plantear estrategias coherentes,

dinámicas, innovadoras que favorezcan su aprendizaje. Para Riascos (2014), “leer implica antes

que enfrentarse a un texto escrito, comprender el mundo con todos sus seres y procesos. La

lectura es un camino de ida y regreso; del texto a la realidad y de esta al texto” (p.75).

En este mismo orden, Torres (1995), amplía esta idea cuando afirma que: “el desarrollo de la

comprensión lectora está interrelacionado con el desarrollo cognitivo que se refleja con el

manejo de los elementos lingüísticos que posee el individuo en cada etapa de su desarrollo”

(p.77). Es decir, los textos que en muchas ocasiones se buscan para los estudiantes carecen de

significado para ellos, puesto que no son comprensibles, traen un lenguaje que no es llamativo,

presenta narraciones que no son de su interés y, esto se debe a la mala elección que hacen los

docentes o padres, se asigna un texto como una tarea, leer implica comprender, y se olvida la

importancia de la lectura como proceso de comprensión, no como rutina, sino como propósito de

saber lo que lee y tener la posibilidad de interactuar con el sentido del texto. Desafortunadamente

la lectura que se da en las aulas de clase, en muchas ocasiones se hace sólo para informar,

volviéndola acrítica, sin sentido y aburrida; de ahí que el estudiante pierda el interés.

Los Lineamientos de Lengua Castellana (MEN, 1998), de igual manera, establecen que la

comprensión lectora está determinada por el lector, el texto y el contexto, pero a estos se asocian

otros factores inmersos. En el caso del lector, se deben tener en cuenta estrategias cognitivas

como el muestreo, que es entendida como “la capacidad que posee el lector para seleccionar

cognitivamente las palabras e ideas más significativas del texto para construir significados”

15

(MEN, 1998, p74); la predicción que se entiende como una habilidad que posee el educando

para anticipar los contenidos de un texto, y las inferencias que se asocian a la capacidad de

elaborar una conclusión del texto acerca de conceptos explícitos. Estas estrategias mencionadas

se consideran como básicas, ya que todo lector las debe desarrollar, así sea un buen o mal lector,

las diferencias se presentan en relación con los conocimientos previos que tenga el lector. (MEN,

1998, p.74)

De igual forma, Los Estándares Básicos de Competencias del área de Lenguaje, documento

emitido por el Ministerio de Educación (2006), definen la comprensión como: “la búsqueda y

reconstrucción del significado y sentido que implica cualquier manifestación lingüística (Pág.

21).

Lo que se pretende lograr en los estudiantes, ya sea a nivel verbal o no verbal, es que

interpreten la intención comunicativa de las grafías que conforman un texto y que a partir de

ellas tengan la capacidad de hacer sus propias deducciones, sus análisis o sentar puntos de vista

coherentes, partiendo de los conocimientos previos que posee, que estos sean el camino para

fortalecer la adquisición de nuevos conocimientos.

La lectura es una de las herramientas que conduce hacia la adquisición de conocimientos, el

cual cada vez se hace más complejo, dependiendo del desarrollo cognitivo y las estructuras

mentales; obedeciendo a este desarrollo aumenta el nivel de exigencia y el tipo de texto que debe

comprender. De esta manera, la escuela debe ser ese espacio garante de la construcción de

mecanismos que permitan promover y desarrollar espacios para fortalecer la lectura y la

escritura, de modo que estas prácticas no queden sedimentadas en esquemas rutinarios,

tradicionalistas, sino al contrario un espacio de gusto, deleite, fantasía, donde al estudiante se le

permita viajar en ese mundo fantástico de las letras con sentido, que inciten por el gusto de

16

comprender su significado, resulta contradictorio cuando en algunos casos el docente se limita a

seguir un currículo académico y rutinario, se lee y se escribe de acuerdo con lo que se dicta o se

le pide al estudiante. De otra manera, la escuela se torna como espacio donde se limitan los

procesos de lectura a la acumulación de contenidos y se olvida el sentir y el vivir de cada una de

las personas que a diario convergen en ella. En palabras de Lerner (2001) “lo necesario es hacer

de la escuela un ámbito donde lectura y escritura sean practicas vivas y vitales” (p. 26).

De igual manera lo plantean Cassany, Luna y Sanz (2003) cuando afirman:

Es que olvidan el aspecto más importante de la lectura, es decir, que leer significa

comprender. Leer es comprender un texto. Leamos como leamos, deprisa o despacio, a

trompicones, siempre con el mismo ritmo, en silencio, en voz alta, etc. lo que importa es

interpretar lo que vehiculan las letras impresas, construir un significado nuevo en nuestra mente

a partir de estos signos. Esto es 1o que significa básicamente leer (Cassany, Luna, y Sanz, 2003,

p.197)

2.2.Estrategias didácticas para la comprensión lectora

Altamirano (2003), define la palabra estrategia como “acciones aisladas o series de acciones

que se realizan para lograr construir significado al leer un texto” (p.132). Desde este punto de

vista, el desarrollo de estrategias debe ser bien intencionado y planificado, si se quiere lograr la

consecución de los objetivos. De igual manera, se requiere que dichas estrategias sean llamativas

y significativas para los estudiantes y para el docente, capaces de motivar tanto el proceso de

enseñanza como el proceso de aprendizaje.

Tradicionalmente las estrategias de comprensión lectora se han asociado a repartir una serie

de textos, sin tener en cuenta el tipo que se aborda, los cuales, generalmente vienen con una serie

de preguntas, donde la interacción del lector con el texto se reduce al simple hecho de

17

contestarlas. En otras palabras, se busca únicamente que el lector transfiera la información de

acuerdo al contenido del texto, pero no se les brindan las herramientas para que deduzca lo que

ahí se quiere expresar. El maestro ha sido el artífice de los gustos del educando, desconociendo

la importancia del estudiante al momento de seleccionar lo que desea leer, así mismo, es quien

plantea las preguntas, lo que él quiere escuchar, no se desarrollan procesos de inferencia, de

predicción, donde el estudiante explore su imaginación, su creatividad, exprese el gusto por los

textos escritos. Esta rutina mecanicista ha infundido apatía por la lectura y ha forjado la lectura

como un medio de cumplir y de leer por leer. En consonancia con lo anterior, Solé, (1998),

afirma que:

Las estrategias que vamos a enseñar deben permitir al alumno la planificación de la tarea

general de lectura y su propia ubicación -motivación, disponibilidad- ante ella; facilitarán la

comprobación, la revisión y el control de lo que se lee, y la toma de decisiones adecuada en

función de los objetivos que se persigan (p.7).

Desde esta percepción, se hace necesario que los mecanismos que se aborden en la clase

entorno a los procesos de comprensión, deben estar orientados de manera analítica, donde se

presenten unas estructuras previas, coherentes, bien planificadas; no es optar a un sistema

repetitivo donde cada educando lee lo que le tocó, en ocasiones sucede que el mismo docente

desconoce el sentido y contenido de los textos y actividades que sus estudiantes están realizando.

Para Solé (1998), se busca es que a los estudiantes se les den herramientas que les permitan ser

personas auténticas, con múltiples capacidades de interactuar con diferentes textos, donde no

tengan un aprendizaje repetitivo, mecanicista, sino al contrario que posea las cualidades

necesarias para que “aprenda a aprender” (p.7).

18

La misma autora, identifica tres estrategias básicas de comprensión lectora: el muestreo, la

predicción y la formulación de inferencias, pero a ellas hace falta agregarles una cuarta que

ayude a ajustar el monitoreo y el control de la lectura.

Entorno a la comprensión son múltiples las estrategias que se pueden abordar, buscando que

se desarrolle una conexión entre el texto, el lector y el contexto y que permitan evaluar la

efectividad de las mismas.

Cassany (2003), plantea que los procesos de comprensión lectora, vienen determinados desde

antes de iniciar la actividad académica, pero se debe dar especial énfasis en los recursos

didácticos que se utilicen para su desarrollo, los cuales pueden ser muy variados. Existen desde

los métodos tradicionales hasta los destinados a desarrollar las microhabilidades.

Dentro de las microhabilidades se encuentran: la percepción, que le permite al lector hacer su

propia idea de lo que se va a leer; la memoria, que es clave, ya que le ayuda a recordar, retener

palabras, buscar diferencias, establecer semejanzas; la anticipación, que permite activar los

conocimientos previos y a partir de ellos crear una relación con el texto; la lectura rápida y la

lectura atenta, que por lo general despiertan la curiosidad antes de entrar en contacto con un tipo

de texto, primero se hace una revisión visual de imágenes, títulos, desde ahí se va formando una

posible intención del texto a leer; la inferencia, que permite establecer relaciones de tipo

gramatical, estructuras sintácticas, el léxico; además existen otras estrategias como reconocer

ideas principales, recomponer textos, llenar espacios en blanco, desarrollar crucigramas, sopas de

letras, talleres con preguntas de tipo cerrado, abierto, verdaderas, falsas, establecer relaciones

entre palabras, significados, seguir instrucciones, realizar el dibujo acerca del texto, crear

imágenes, observar videos, hacer murales, entre otras. (Cassany, Luna & Sanz. p.p 206-215)

19

2.3.La Narrativa infantil.

La enseñanza a partir de la narrativa infantil tiene como propósito promover el hábito de la

lectura, conlleva al conocimiento del texto, a la apropiación de su lenguaje, la evocación de

mundos imaginarios, fantásticos, la ficción mediante historias, personajes, lugares y tiempos que

se combinan con la experiencia de vida o con otras que se sueñan o inventan y permiten

desarrollar la sensibilidad y la imaginación. Una vez adquirido el gusto por la lectura, se puede

guiar al estudiante hacia el análisis, la comprensión, a plantear sus propios argumentos donde

demuestre apropiación y manejo de lo que expresa, finalmente a establecer diferencias y

similitudes entre distintos tipos de textos.

Adam (citado por Lluch, 2003) retoma seis constituyentes básicos en la secuencia narrativa:

a) Sucesión de acontecimientos: en un tiempo que avanza.

b) Unidad temática: la unidad se garantiza por la existencia de un sujeto-actor.

c) Transformación: durante la sucesión de acontecimientos los estados cambian de la

desgracia a la felicidad, dela pobreza a la riqueza, etc.

d) Unidad de acción: la sucesión es un proceso integrado porque parte de una

situación inicial y llega a una situación final.

e) Causalidad: la intriga se crea a través de las relaciones causales entre los

acontecimientos.

Teniendo en cuenta lo anterior, estos son los aspectos dentro de los cuales se enmarca la

narrativa en su tradición oral y que hacen parte de la narrativa infantil, pero debido a las edades

cronológicas de los educandos esta narrativa por ser de carácter infantil, a veces suele desarrollar

tres aspectos enmarcados como: el inicio, nudo y el desenlace; situaciones que permiten al lector

crear un vínculo con el texto.

20

La narrativa es un género que se ha manifestado a través de la mitología, las leyendas, las

fábulas, los cuentos, las historias cortas, los cómics, etc., es un género que ha permanecido en la

vida del hombre desde sus inicios, porque siempre existe la necesidad de contar o narrar lo que

sucede en el entorno. Para Trabasso y Magliano (1996), retomado por Inmaculada José (2007),

las narraciones

Conllevan la caracterización de un personaje y la perspectiva de un protagonista e implican

secuencias de hechos o acciones que suelen presentarse en forma de una cadena causal; de

esta manera, se transmiten a través del lenguaje hablado, escrito, las imágenes, gestos; es así,

como la narración se manifiesta desde la tradición oral, de la forma como se ha venido

transmitiendo de generación en generación, donde hay una mezcla entre la historia y la

literatura, transmitida desde hechos reales, ficticios, fantásticos, y se han incorporado en el

sentir, la expresión, las creencias, los dichos en un contexto cultural. (Inmaculada José 2007)

La narración de ficción, permite comprender el sentido de la realidad y manipularlos de

acuerdo a la imaginación, por ello, se hace necesario el acercamiento o enseñanza de la narrativa

en las aulas de clase y más si se tiene en cuenta que los hombres pertenecen a un mundo que gira

en torno a las creencias y las tradiciones.

En el mundo narrativo se encuentran incluidas: descripciones de lugares, descripciones de

personajes fantásticos o míticos; costumbres, maneras de pensar, creencias; relatos maravillosos,

los cuales se manifiestan a través de diálogos y acciones de los personajes, los cuales resultan de

gran interés al momento de interactuar con el texto narrativo, lo que lo hace significativo al estar

presente en su vida cotidiana.

21

2.3.1. Fábulas y cuentos, como estrategia para estimular la lectura.

 Los cuentos y las fábulas, son textos que cautivan la atención de los estudiantes, favorecen el

desarrollo de su imaginación, la curiosidad y ante todo despiertan el interés por el hábito lector.

De esta manera Gonzales, (2009), manifiesta que:

El cuento es la sal de vida en los primeros grados y que la educación inicial es la etapa

del cuento…la fábula es su golosina, gracias a las características que posee: brevedad

narrativa, sencillos argumentos (sin caer en lo vulgar), clara intención crítica o satírica

que se disimula con el uso de personajes humanizados, y, finalmente, la moraleja (2009.

Pág.39)

Se puede afirmar que los textos narrativos infantiles (cuento y fábula) han marcado los

procesos escolares, puesto, que, desde la etapa inicial, se aprende, se interactúa con ellos,

ya que poseen un lenguaje sencillo y estimulan su fantasía. Según Guijarro & López

(1998), la fábula es:

Una narración breve, de carácter didáctico-moral, protagonizada por animales. De ella

se desprende una enseñanza o moraleja de validez universal y los animales y cosas

inanimadas que hablan o actúan encaman vicios y virtudes propias de los hombres a los

que van dirigidas. En esta modalidad literaria predomina la invención y la ficción como

los recursos para describir y censurar dicha realidad humana. (p.328)

Las fábulas son manifestaciones literarias tradicionales, pero se convierten en una

estrategia didáctica cuando se trata de estimular los procesos lectores, porque permiten que

los estudiantes elaboren sus conclusiones. Al poseer de manera implícita enseñanzas o

moralejas, las convierte en una herramienta esencial para el trabajo en valores, aspecto que

motiva a los niños. A los niños, desde sus primeros años, les gustan las imágenes, los

personajes y las reflexiones que estos textos plantean, lo que lleva, no sólo a cautivar la

22

atención, sino que conduce a una reflexión moral, que resulta ser muy significativa para el

rol formativo. Debido que las personificaciones, disfrazadas en personajes representativos,

como la zorra, la liebre, el ratón, la tortuga, connotados con características de sagacidad,

astucia, inteligencia, poder, holgazanería, malicia, logran despertar la curiosidad por

descubrir actuaciones y ello hace que se sientan atraídos por la lectura y lleguen a

divertirse también.

Según Dido (2009), en la fábula se reconocen elementos tales como: personajes,

acciones (actos o sucesos), objetos demostrativos, moraleja (principio, precepto, axioma,

tesis…). Es un texto que se estructura bajo acciones, reacciones, el conflicto y un

desenlace. También presenta una moraleja que es definida como la tesis de la fábula, la

cual se expresa en forma de un juicio, precepto, observación, instrucción.

Las fábulas según Guijarro y López (1998), pueden ser:

 Esópica: se denomina a aquellas que son de autoría del fabulista Esopo, y que luego han

sido imitadas por otros fabulistas.

 Milesiana: especie de cuento con características de inmoralidad y con fines de divertir y

entretener a los lectores.

 Mitológica: con relatos que pretenden imitar la historia.

 Literaria: se atribuye a las fábulas de Iriarte y por último las fábulas morales, son aquellas

fábulas de Samaniego.

Con respecto al cuento, López (2006), este se cataloga como:

Relatos que forman parte de la esencia misma de la cultura, y durante siglos han sido

utilizados para transmitir mensajes y enseñanzas de una forma indirecta y entretenida.

Los cuentos, a su vez, ya sean orales o escritos, transmiten emociones y tienen una

influencia en el desarrollo afectivo y conductual del niño. (p.32)

23

En los primeros grados escolares se convierte en un recurso didáctico fundamental,

especialmente cuando se abordan los procesos de lectura, debido a que este tipo de textos,

implican el desarrollo de pensamiento creativo, despiertan la sensibilidad, la expresividad

gestual y corporal de los educandos, ya que son relatos cargados de fantasía, emociones, con la

presencia de personajes maléficos, benéficos, hadas, príncipes, relatos de ficción, lo que permite

que los niños se transporten a un mundo imaginario fantástico.

Se puede deducir que, los textos narrativos (cuentos y las fábulas) posibilitan la interacción de

relatos entre docentes, padres de familia, ya que, estos poseen una variedad de historias, que

además de ser llamativos, generan mensajes, enseñanzas; en algunos casos, estas se replican

desde sus hogares, donde los han tomado sus padres como un dicho cotidiano dentro de su hogar,

para lograr atención, despertar curiosidad, evitar peligro. Desde este punto de vista el proyecto

de aula aplicado durante la intervención pedagógica, además de estimular la comprensión

lectora, también incide en la formación de los niños, ya que son textos que les agradan, les dejan

enseñanzas y estimulan vínculos socio-afectivos los vínculos socio – afectivos. Al respecto

López (2006), manifiesta que:

Los relatos influyen en el desarrollo emocional y en la conducta del niño mucho más de

lo que en apariencia pueda parecer. Los cuentos enseñan valores y proporcionan

ejemplos simbólicos sobre cómo enfrentarse a diversos problemas que se nos pueden

presentar en la vida. (p.33)

Los niños centran su atención en leer este tipo de textos porque les resulta significativos, ya

sea por las historias que relatan, por los personajes o por las imágenes que presentan; además que

de alguna forma han incidido en su formación, se puede notar la influencia tanto de la escuela,

como de sus familias, respecto al tipo de narraciones que ellos prefieren, tal como lo dice

Bettelheim (1994),

24

A través de la historia del hombre, nos damos cuenta de que la vida intelectual de un

niño, exceptuando las experiencias inmediatas dentro de la familia, siempre ha

dependido de historias míticas, así como de los cuentos de hadas. Esta literatura

tradicional alimentaba la imaginación del niño y estimulaba su fantasía. (p.27)

2.4.Niveles de Comprensión Lectora

Los niveles permiten precisar los grados de eficacia y profundidad en la comprensión de un

texto escrito. Se suelen distinguir tres niveles, aunque no existen límites tajantes entre unos y

otros: a) comprensión literal, b) comprensión inferencial y, c) comprensión crítica e intertextual.

Cada nivel indica hasta dónde llega el lector en su comprensión. Los niveles superiores

presuponen las operaciones de lectura de los niveles inferiores. En cambio, los niveles inferiores

no implican que el lector llegue a los niveles superiores.

Para Niño (2011), la comprensión literal se refiere al hecho de reconocer los signos

convencionales de la escritura (descodificación primaria), y descifrar los signos de la lengua

escrita presentes en la cadena perceptible a primera vista. La efectividad no se extiende más allá

de extraer la información manifiesta o presente en el texto, sin representar todos los contenidos,

sin establecer relaciones ni llegar a inferencias, es decir, sin interpretación. Es la inmediata

percepción del contenido de un escrito, por parte de un lector. El lector realiza operaciones

mentales que le permiten acceder a la información que aparentemente da a entender el autor con

la secuencia del texto escrito. Señala el tema y algunas de sus partes, inclusive es capaz de dar

cuenta sintética del contenido, o de responder preguntas sin salirse del texto. Tradicionalmente se

diría que el lector puede llegar a resumir la idea general. Sin embargo, no logra determinar las

relaciones macro estructurales del texto, ni descubrir la intención subyacente en la secuencia

25

escrita; tampoco toma posición frente a lo leído, ni se sale del texto. Se diría que se aproxima tan

sólo a una comprensión de lo que dice explícitamente la secuencia escrita.

Según García (2015), en la comprensión literal, el lector desarrolla diferentes estrategias que

le permiten “ubicar personajes, identificar escenarios, extraer ejemplos, discriminar las causas

explícitas de un fenómeno, relacionar el todo con las partes, sintetizar, resumir, comparar, etc.;

pero sin agregar ningún valor interpretativo” (p.102).

En el nivel inferencial el lector tiene la posibilidad de desarrollar la capacidad para establecer

interpretaciones sobre las informaciones que no están dichas de manera directa en el texto, es

decir, “el lector infiere la intencionalidad y el propósito comunicativo del autor” (p.105).

El nivel crítico – intertextual, según los Lineamientos Curriculares es la posición que adopta

el lector activando sus saberes y de esta manera hace una valoración acerca del texto abordado.

Es decir, “hay un momento de la lectura en donde todo lector se posiciona críticamente,

entendiendo por ello la emisión de juicios respecto a lo leído” (p.114).

26

3. Referente Metodológico y Resultados

En este apartado se da cuenta de lo realizado a nivel de diseño metodológico y lo que se logró

en términos de resultados.

3.1 Referente Metodológico

Las decisiones metodológicas se tomaron teniendo como marco fundamental la pregunta, los

objetivos y el marco conceptual de la propuesta de intervención.

El proyecto se diseñó bajo el enfoque cualitativo, lo que permitió la interacción con el

contexto y el análisis de los factores que suscitaron la problemática relacionada con la

comprensión lectora, de tal manera que los estudiantes fueron sujetos activos durante todas las

fases del proyecto de aula: diagnóstico, implementación y evaluación. El mismo surge de la

necesidad que se tiene de comprender la realidad para poder encontrarle sentido. En palabras de

Mayán (2001), se busca la exploración de las experiencias de la gente en su vida cotidiana,

tratando de encontrarle sentido sin interrumpirla.

La intervención pedagógica se llevó a cabo bajo los parámetros establecidos por Gloria

Rincón (2012), en lo referente al proyecto o plan de aula, quien afirma que: “Los proyectos de

aula no dependen únicamente de los intereses de los estudiantes. El profesor está en todo su

derecho de proponer proyectos que considera necesarios para el desarrollo de sus estudiantes”.

Los proyectos de aula son estrategias encaminadas a fortalecer el aprendizaje, concatenando

el saber con el hacer; a partir de sucesos cotidianos, permitiendo la activación de los

conocimientos previos y la estimulación del aprendizaje. También favorecen la labor del

docente, ya que permiten la aplicación de actividades significativas, convirtiendo a los

27

estudiantes en sujetos activos, capaces de proponer y desarrollar estrategias de cambio e

innovación en su propia formación escolar.

El plan se diseñó teniendo en cuenta el contexto, el gusto y los intereses de los estudiantes del

grado 3-01 de la Institución Educativa Rural Puerto Colón del municipio de San Miguel del

departamento del Putumayo, se denominó: Cuentos y fábulas una manera de leer

comprendiendo: “cuando leo con gusto disfruto lo que leo”, su finalidad era estimular la lectura

comprensiva a través de textos narrativos. El plan se estructuró en tres fases:

Fase I. Planeación. Se llevó a cabo en tres etapas: un diagnóstico para identificar el nivel de

comprensión lectora en el que se encontraban los estudiantes del grado 3°-01; una socialización

del proyecto a los padres de familia y la aplicación de una encuesta para observar el

conocimiento que tenían los padres sobre los procesos lectores de sus hijos y la importancia de la

implementación de la propuesta.

Fase II. Ejecución. En ella se seleccionaron y aplicaron seis estrategias que buscaban

estimular la comprensión lectora, todas ellas teniendo como base cuentos y fábulas infantiles.

Fase III. Evaluación. Se desarrolló en dos partes: la aplicación de talleres sobre textos

aplicados en las pruebas Saber 2017 y una Mini tertulia literaria. Las dos actividades buscaban

corroborar los aprendizajes aprendidos con la puesta en marcha del proyecto de aula y si

efectivamente se estimuló el gusto por la lectura comprensiva.

Análisis del Contexto. Al sur de la República de Colombia, se encuentra ubicado el

departamento del Putumayo, conformado por trece municipios y localizado al suroeste del país,

al norte de las fronteras de Ecuador y Perú. Su población está compuesta por una variedad de

culturas, procedentes de distintas regiones de Colombia. El Putumayo es un territorio ancestral

28

porque aún se tiene la presencia de comunidades indígenas que hacen parte de la historia y la

tradición del país.

Putumayo a pesar de ser un departamento que hace parte de la región Amazónica colombiana,

con un paisaje exuberante, de gran riqueza en flora y fauna; con abundancia de recursos hídricos

y con yacimientos petrolíferos, con mayor explotación, aún, es un territorio que hace parte del

abandono estatal, con muchas necesidades básicas insatisfechas (energía, agua potable, vías de

acceso, instituciones de educación superior).

El municipio de San Miguel, se encuentra en la región fronteriza con la República del

Ecuador, al sur oriente del Departamento del Putumayo, en la margen izquierda del río del cual

toma su nombre y que sirve como frontera con la República del Ecuador. Fue creado mediante

ordenanza 045 el 29 de abril de 1994 y el 1 de Julio del mismo año. Limita al oriente con el

municipio de Puerto Asís, al noroccidente con el municipio del Valle del Guamuéz y al sur con

la hermana República del Ecuador, con una extensión de 570,8 km.
2

Figura 1: Ubicación del Municipio de San Miguel

Fuente: Recuperado de http://wikimedia.org/colombia_putumayo.2012.

29

El municipio de San Miguel, se encuentra dividido en dos poblaciones o cascos urbanos,

reconocidos así: la cabecera municipal La Dorada y el corregimiento Puerto Colón.

La propuesta de intervención se desarrolló en La Institución Educativa Rural Puerto Colón, la

cual se encuentra ubicada en el corregimiento de Puerto Colón, en el barrio la Floresta.

Tiene una extensión de 200 m
2
, limita: al sur, con predios del señor Libardo Páez; al oriente,

con vía al Puente Internacional; al occidente, con el río San Miguel y al norte con calle principal.

La institución fue creada mediante Decreto No. 0218 del 17 de febrero de 2003, que incluye el

reconocimiento del servicio público educativo de los grados: Preescolar, Básica Primaria, Básica

Secundaria y Media, aprobada mediante resoluciones 1515 del 20 de noviembre de 2007, y 1418

del 4 de diciembre del 2006 por la Secretaría de Educación Departamental del Putumayo.

Actualmente es administrada por el especialista Gildardo Morales, quien ejerce como rector y

por el especialista Yovani Ramos, coordinador de la institución, cuenta con una planta docente

conformada por 25 docentes y 516 estudiantes aproximadamente.

La comunidad estudiantil está integrada por población diversa, entre ellos afrodescendientes,

indígenas, en su mayoría mestizos o colonos procedentes de departamentos como Nariño, Cauca,

Antioquia, Caquetá, Putumayo. Son niños y niñas que conviven en un contexto social,

enmarcado dentro de la precariedad en torno a servicios básicos fundamentales, abandono del

Estado, donde hay presencia del trabajo infantil como forma de ayuda de sustento en sus hogares

y existe la falta de oportunidades para todos. Además de las carencias económicas y sociales,

también existe la falta de afectividad, puesto que algunos carecen de un verdadero calor de

hogar, falta de interés y acompañamiento escolar por parte de la familia y otros que son dejados a

cargo de diferentes personas del pueblo, porque son niños y niñas de hogares desintegrados y sus

padres deben salir a trabajar al país vecino (Ecuador) para su sustento económico.

30

Población y muestra. La intervención se llevó a cabo con 19 estudiantes del grado 3-01;

nueve hombres y diez mujeres, cuyas edades oscilan entre los 7 y los 11 años. Un 60 % viven

con sus padres y el 40% restante viven a cargo de sus abuelos, tíos u otros familiares. Pertenecen

a una comunidad que en términos generales carece de recursos económicos y que deriva su

sustento del trabajo informal como el moto-taxismo, la raspa de hoja de coca, el comercio,

trabajo doméstico y en el aserrío, que es una microempresa del pueblo, la cual genera empleo a

varias personas de esta comunidad.

A nivel académico existen bajos resultados en los procesos de aprendizaje, por causas

asociadas al desinterés, la falta de motivación en el desarrollo de los procesos, apatía hacia una

lectura comprensiva, donde se evidencia dificultad al interactuar con un texto y a partir de ellos

formar sus propios argumentos. Han asociado que leer y comprender es sólo descifrar palabras,

cuando aún no conocen la intención comunicativa del texto que leen. De igual manera ven el

estudio como una rutina cotidiana, no como una oportunidad de mejoramiento académico y una

manera de perfilarse a nivel profesional.

Técnicas e instrumentos de recolección de la información. Entre las técnicas para la

recolección de la información están: la observación participante y la encuesta. La observación

participante, consistió en la observación sistemática, de las situaciones, comportamientos,

percepciones, que vivieron los estudiantes durante el desarrollo de las actividades propuestas, lo

que permitió detectar las dificultades presentadas por los estudiantes en su proceso de la

comprensión lectora y el análisis de actitudes y expresiones que hicieron visible los avances

durante el proceso. Según Le compte y Goetz (1988):

El investigador pasa todo el tiempo posible con los individuos que estudia y vive del

mismo modo que ellos. Toma parte en su existencia cotidiana y refleja sus interacciones

31

y actividades en notas de campo que toma en el momento o inmediatamente después de

producirse los fenómenos. p. 126.

La encuesta para el autor ya citado “se basan en informaciones reunidas previamente con

métodos más informales y menos estructurados”. Pág.135, por lo tanto, como técnica, ayudó para

que se pudiera obtener la información necesaria relacionada con los padres de familia y su

compromiso en la consecución de las metas escolares de sus hijos.

Cada una de estas técnicas se apoyó en uno o varios instrumentos así: la observación

participante se apoyó en los diarios de campo, los cuales ayudaron a recoger información

detallada de cada una de las actividades que se aplicaron y permitieron registrar hechos que

después fueron interpretados y, el cuestionario aplicado en la encuesta, que fue analizado para

identificar el nivel de compromiso de los padres de familia.

Técnicas de procesamiento y análisis de la información. Entre las técnicas utilizadas para

el procesamiento y el análisis de la información están: la categorización de los diarios de campo

(Ver anexo #4) y el análisis de contenido.

El diario de campo fue una herramienta primordial que permitió llevar un registro detallado

de todo lo que sucedió en cada una de las actividades. Según Vásquez & Acero, (1996)

Es el instrumento que favorece la reflexión sobre la praxis, llevando a la toma de

decisiones acerca del proceso de evolución y la lectura de los referentes, acciones estas

normales en un docente investigador, agente mediador entre la teoría y las prácticas

educativas.

El análisis de los diarios de campo se llevó a cabo mediante la identificación de patrones y

aspectos reiterativos en ellos, tratando de clasificar los hallazgos en categorías libres o culturales,

categorías axiales y categorías selectivas; siendo estas últimas las que dieron cuenta de los

32

resultados o hallazgos de la investigación. (Ver anexo #5). Para Strauss & Corbin (2002), la

categorización:

No es un proceso estructurado, estático o rígido, es más bien de flujo libre y creativo en la que

los analistas van de un lado a otro entre tipos de codificación, usando con libertad técnicas

analíticas y procedimientos y respondiendo a la tarea analítica que se plantea. El

microanálisis al comienzo detalla los datos línea por línea (posteriormente se amplía a

oraciones, párrafos o segmentos más amplios), con el fin de generar categorías preliminares

teniendo en cuenta sus propiedades y dimensiones, con el fin de hallar las relaciones entre

ellas con miras a avanzar en la codificación axial. Esta se constituye en el proceso de

relacionar las categorías a subcategorías; se denomina “axial” porque la codificación ocurre

alrededor del eje de una categoría, y enlaza las categorías en cuanto a sus propiedades y

dimensiones. (p.134)

Cada una de las categorías, fueron determinadas por un color especifico, y agrupadas por

temáticas. Al hacer una primera categorización surgen 453 categorías libres o culturales, que

posteriormente fueron agrupadas dando origen a 18 categorías axiales, las que finalmente, por un

nuevo proceso de agrupación dan emergencia a las 4 categorías selectivas que dan cuenta de los

resultados de la intervención.

El análisis de contenido se llevó a cabo para tratar de identificar aspectos relevantes en los

talleres, fichas y carteleras elaborados durante la puesta en marcha de la intervención. La

finalidad del análisis era identificar no sólo las falencias sino los avances que se iban presentado

a lo largo de la intervención; es decir, permitieron darse cuenta si las estrategias diseñadas en el

plan de aula realmente potenciaron, estimularon o no la comprensión lectora en los estudiantes.

El análisis fue incluido dentro de los diarios de campo, para que finalmente también fuese

categorizado.

33

3.2. Resultados

Los resultados que aquí se presentan están relacionados con la formulación y puesta en

marcha de la intervención pedagógica, la cual buscaba, mediante la construcción de un plan de

aula, estimular la comprensión lectora.

Inicialmente se trabajó con la elaboración del proyecto de aula, el cual se llevó a cabo

teniendo en cuenta aspectos relacionados con el nivel de los niños, sujetos de la intervención, la

edad, sus gustos y el contexto en el cual se desenvuelven. Se seleccionaron textos de la japonesa

Keiko Kasza porque eran textos sencillos, relacionados con personajes que eran conocidos en el

contexto de los sujetos de la intervención y porque se encontraban disponibles en la institución.

También se seleccionaron libros de la colección Semilla donada por el Ministerio de Educación,

por la facilidad de acceder a ellos, puesto que la institución las tenía dentro de sus recursos. Para

las fábulas se seleccionó a Esopo y La Fontaine, por la cercanía de las historias con el mundo de

los niños. Gloria Rincón define los proyectos de aula como:

Proyectos que se acuerdan, planifican, ejecutan y evalúan entre el maestro y los

estudiantes. Se originan pues a partir del interés manifiesto de estudiantes y maestros

por aprender sobre un determinado tema o problema, por obtener un determinado

propósito o por resolver una situación determinada. De acuerdo con su duración pueden

ser semanales, mensuales o anuales. (2012.p.45)

Es decir, la finalidad de estos proyectos es que se incorporen en la escuela estrategias que

produzcan aprendizajes significativos, donde docentes y estudiantes sean sujetos activos dentro

de los procesos de formación y que conlleven a la solución de necesidades propias del contexto

escolar. Los mismos permiten que se lleven a cabo procesos de reflexión, interpretación y meta-

cognición. Según la autora, se encuentran organizados en tres fases: planeación, ejecución y

evaluación.

34

Teniendo en cuenta la conceptualización dada por Rincón (2012) y las fases, se diseñó el

siguiente proyecto o plan de aula:

Tabla 1: Fases proyecto de aula

 Actividad Propósito Descripción

F
a

se
 I

.
P

la
n

e
a
c
ió

n

Diagnóstico inicial Identificar el nivel de

comprensión lectora
en el que se

encuentran los

estudiantes del grado

3°-01.

En esta etapa se programan una serie de actividades para

desarrollarse en el transcurso de una semana, realizando un
taller diario, para ello se toman dos cuentos de la escritora

Keiko Kasza, un cuento de la guía Santillana y una fábula de

Esopo, el desarrollo de estas sesiones se hace de la siguiente

manera.

Día 1 y día 2. Cuentos: “Mi día de suerte” y el estofado del

lobo, estos son abordados en dos días consecutivos, tomando

un texto diario al inicio de la jornada académica. Al terminar

cada lectura se hace de manera oral una serie de interrogantes,

orientados a dar razón de:

- ¿Cuál es el título del texto?

- ¿Quiénes son los personajes?
- ¿Qué sucedió?

- ¿Qué aprendió?

Los cuentos que se utilizan en esta actividad son de la

escritora Keiko Kasza.

Posterior a su lectura, se le reparte el texto escrito a cada niño

(a), quien debe leerlo y luego desarrolla una ficha alusiva a la

lectura realizada.
Socialización del

proyecto de aula y

percepción de los

padres de familia

sobre el proyecto a

Fase I.

Planeación
implementar.

Socializar el proyecto

de aula a estudiantes

y padres de familia

del grado 3°-01 de la

I. E. R. Puerto Colon.

Valorar el nivel de

conocimiento que

tienen los padres

acerca de la

propuesta de

intervención a

aplicar.

Después de haber identificado la problemática a trabajar, se

programa una reunión con padres de familia y educandos con

el propósito de dar a conocer la implementación de un

proyecto de aula que permita mejorar dichas dificultades. Se

inicia con la observación de un video de un cuento infantil,

abordados en la sesión anterior, como apertura y motivación
hacia el proyecto.

Se socializa el proyecto a partir del uso de diapositivas, donde

se les explica el diagnóstico inicial del problema,

planteamiento del proyecto, causas, objetivos, las actividades

que se desarrollarán en cada sesión y las herramientas para

recolectar la información.

Se les entrega a los padres de familia una encuesta orientada a

obtener información sobre el conocimiento o

desconocimiento, acompañamiento e importancia respecto a

los procesos de comprensión lectora de sus hijos. Se escucha

también sus aportes o comentarios acerca del plan de
intervención pedagógica.

F
a
se

 I
I.

E
je

cu
ci

ó
n

Estrategia #1.

Atento, Atento, un

cuento estoy

leyendo

Estimular la

comprensión lectora,

mediante la lectura en

voz alta.

o La lectura en voz alta. esta estrategia busca estimular la

comprensión lectora, activar los conocimientos previos, al

igual que desarrollar estrategias lectoras antes, durante y

después de la lectura; para lo cual, se seleccionan tres cuentos,

uno para cada sesión.

o Sesión 1. Choco encuentra una mamá de Keiko Kasza. Se

realiza una sesión de lectura dirigida por parte de la docente,

apoyada de imágenes, las cuales permiten activar

conocimientos previos, hacer estrategias de inferencias y

35

predicción, aplicadas antes, durante y después de la lectura.

Terminada la sesión se estimula a los educandos proyectando

de manera audiovisual el cuento.

o Sesión 2. Se lee el cuento “El tigre y el ratón” de Keiko

Kasza. Al terminar de leer se hace una serie de preguntas

literales sobre el mismo, las cuales permitan que ellos

identifiquen personajes, lo qué sucedió, qué aprendió, entre
otras. En esta sesión de manera conjunta se van dando

respuesta a los interrogantes planteados y se aborda desde una

ficha que ayuda a fortalecer su comprensión.

o Sesión 3. Se hace desde la lectura del cuento “El perro que

quiso ser lobo” de Keiko Kasza, el cual deben leerlo en voz

alta, luego se hace una actividad recreativa acorde como lo es

la ronda ¿lobo está?, terminada esta actividad de manera

conjunta se realiza un juego de relacionar términos y su

significado y la forma como lo interpreta según el cuento

leído, identificar personajes y de forma verbal expresen el

mensaje que les dejó.

Es importante resaltar que se van a tener en cuenta los
conocimientos previos de los estudiantes.

Estrategia # 2. El

cuentero y los

títeres

Fortalecer la

comprensión lectora a

través de los títeres

como estrategia

didáctica que motiva

a los educandos.

Cuentos y títeres. Se desarrolla la sesión con la participación

de un cuentero, quien en conjunto con la docente realiza un

taller dirigido a la explicación de cómo se elabora un cuento;

además de contarles dos cuentos (los tres pelos del diablo,

Juan y las monedas de oro) no conocidos por los niños. Los

cuales fueron narrados utilizando títeres. Finalizada la sesión

se llevará a cabo un taller que recoja lo desarrollado en el

transcurso de ésta.
Estrategia # 3.

Las fábulas, una

forma de

desarrollar y
promover la

comprensión

lectora.

Desarrollar

actividades de

comprensión lectora a

través de la lectura de
fábulas como

estrategias de

promoción y

desarrollo de lectura

comprensiva en su

nivel literal.

Se toma la fábula “la liebre y la tortuga” de Esopo, cada

estudiante debe leerla, luego se observa el video de la misma,

posteriormente; los estudiantes resolverán un taller donde

podrán identificar y colorear, además de responder a
interrogantes acerca del texto y desarrollar una sopa de letras.

Se activan conocimientos previos y la comprensión lectora a

partir de estrategias meta cognitivas que se desarrollan antes,

durante y después de la lectura.

Estrategia # 4.

Los videos y la

comprensión

lectora.

Promover la

comprensión lectora

y el desarrollo del

nivel literal, mediante

la observación de

videos.

Se observa el video llamado “La gallinita colorada”,

posteriormente se hace un conversatorio acerca de lo que

observaron y luego se reparte una ficha para que la diligencien

teniendo en cuenta lo que vieron. El segundo video que

observarán será “La cigarra y la hormiga”, después con ayuda

de un rompecabezas que contiene la gráfica oculta de los
personajes de la fábula, el cual se logra descubrir contestando

una serie de interrogantes teniendo en cuenta lo observado. se

abordan preguntas orientadas a la historia, como lo es

identificar personajes, la enseñanza, términos desconocidos.
Estrategia # 5. El

audio y su

influencia en la

comprensión

lectora.

Desarrollar la

comprensión lectora a

partir de la escucha

de un audio.

Se escucha un audio de un cuento denominado “El más

poderoso” de Keiko Kasza; y luego se construye la

comprensión a partir de imágenes que representan lo

escuchado y se llena una ficha elaborada en una cartulina,

donde recoge información como: nombre del cuento,

personajes, lugar donde se desarrolló la historia, qué sucedió,

cómo terminó, entre otros aspectos.
Estrategia # 6. La Desarrollar la lectura Se reparten diferentes cuentos de Keiko Kasza y fábulas de

36

lectura en el aula,

un espacio para

fortalecer la

comprensión

lectora.

en el aula, como

estrategia que

estimule la

comprensión lectora a

partir de textos

narrativos infantiles

(cuentos y fábulas).

Esopo, primero deben identificar el título del texto, su autor y

observar las imágenes; luego se les pide que lo lean y

posteriormente que los plasmen en una cartelera, a partir de

imágenes, o en forma de historieta.

Una vez elaborada la cartelera cada estudiante socializa su

trabajo, tratando de dar cuenta sobre lo que sucedió en el

texto.
Finalmente se integra la actividad “El dado de la comprensión

lectora”, que es un juego que consiste en dar respuesta a las

siguientes preguntas:

 Mi libro se llamó y trató de…

 El personaje principal fue…

 Me enseñó que…

 Me gustó cuando…

 No me gustó cuando…

 Lo escribió o su autor fue…

Se implementa esta actividad como una manera de compartir

sus experiencias a lo largo del proyecto, pero no es fuente de
análisis.

F
a

se
 I

II
.

E
v

a
lu

a
c
ió

n

Evaluando mi

comprensión.

Evaluar el avance de

los estudiantes en su

proceso de

comprensión lectora.

En esta fase se lleva a cabo la evaluación del proyecto de aula,

se desarrolla en dos sesiones, determinadas así:

* Se aplican de manera consecutiva, durante tres días, con una

intensidad de 45 minutos cada sesión, mediante tres talleres

escritos, retomando tres textos aplicados en las pruebas saber

2017, con el fin de adelantar una evaluación al proceso de

implementación y desarrollo de este plan de aula. Los textos

abordados fueron (El rey midas, Los dones y el jardín de los

bichos) de las pruebas saber aplicadas en 2017. A partir de la

solución de dichos talleres se evalúa el nivel de avance en

torno a la comprensión lectora en su nivel literal.
* Mini tertulia infantil denominada “SI COMPRENDER

QUIERES APRENDER, FÁBULAS Y CUENTOS DEBES

LEER” se programa una sesión de dos horas encaminadas a

compartir sus vivencias a los niños de grado tercero dos, de la

misma institución, como sus invitados especiales. Esta

actividad cuenta con una programación respectiva a socializar

los logros adquiridos durante la implementación y desarrollo

del proyecto, consistente en compartir las vivencias

desarrolladas en el proyecto. Además de evaluar su avance.

Fuente: Propia.

Los resultados del proyecto de intervención se presentarán teniendo en cuenta las fases del

mismo y la categorización de los diarios de campo que se hicieron a cada una de las actividades

aplicadas.

37

Fase de Planeación. Actividad de Diagnóstico: para la selección de las actividades que se

iban a desarrollar en el plan de aula, fue necesario llevar a cabo un diagnóstico inicial, que

permitiera identificar los factores que incidían en el proceso lector de los estudiantes, para ello se

llevó a cabo una serie de actividades programadas para desarrollarse con base en dos cuentos de

la escritora Keiko Kasza, tal como se puede apreciar en la tabla que refiere el proyecto de aula.

El análisis realizado al diagnóstico permitió evidenciar que el desinterés, la desmotivación, la

apatía, la distracción y la falta de estimulación hacia los procesos lectores, son algunos de los

factores que inciden en el bajo nivel de comprensión lectora. A ello se le suma que los niños, en

su gran mayoría, leen de manera silábica, sin pausas y tienen un vocabulario escaso, aspectos que

dificultan la comprensión del texto leído. Los estudiantes se interesan más por actividades

relacionadas con colorear que por el texto escrito. A lo anterior se le debe sumar, que las

estrategias didácticas que se implementan en el aula escolar, no siempre son las más pertinentes

y no se llevan a cabo de manera sistémica.

Con la puesta en escena del cuento “Mi día de suerte” se hizo evidente la importancia de

trabajar con los conocimientos previos de los estudiantes, puesto que estimulan la motivación y

el interés por conocer el contenido del texto que se va a leer.

Figura 2: Estudiantes grado 3-01, construyendo a partir de imágenes el cuento “Mi día de suerte”

Fuente propia

38

En el análisis a la actividad diagnóstica se pudo corroborar que la aplicación y uso de las

imágenes es pertinente durante este momento de comprensión ya que centran el interés durante

todo el proceso. De igual manera, la lectura en voz alta es una actividad que estimula la

atención, centra el interés, amplía el vocabulario y permite la interacción entre el texto y el

lector.

El lenguaje utilizado en los textos, ayuda a potenciar el vocabulario, ya que al contener

palabras de poco uso en el contexto del estudiante, hace que ellos se interesen por conocer el

significado y de esa forma ampliar el léxico para comprender lo que están leyendo y

escuchando.

El diagnóstico evidencia la necesidad de trabajar con estrategias que fortalezcan la

comprensión lectora y que ellas, se deben ir desarrollando durante los tres momentos de la

lectura: antes, durante y después; puesto que a través de ellas se puede cautivar la atención,

desarrollar la creatividad, la imaginación y darle la oportunidad al estudiante para que haga

inferencias y por ende potenciar su participación y acercamiento a lo que el texto quiere

transmitir.

Al aplicar los talleres de los dos cuentos trabajados, se pudo determinar y analizar que los

estudiantes resuelven con más asertividad las preguntas del nivel inferencial, una posible

explicación puede ser el hecho de que durante la puesta en escena de la actividad se trabajó de

manera colectiva, lo que pudo ayudarles a construir conclusiones más claras sobre lo leído,

además se les llevó imágenes que les permitieron establecer relaciones con el texto; “las

imágenes les ayudan a contar, construir significado de un texto” (Diario de campo # 01);

mientras que en el nivel literal, a pesar que es el contenido básico de los textos, presentan mayor

dificultad, ya que son apáticos a leer, no conocen el significado de algunas palabras que para

39

ellos resultan extrañas, novedosas, raras, algunos sólo hojean el texto, más no se interesan en

leerlo, además es trabajo individual, al cual no muestran importancia.

Esta fase pone en escena la necesidad de trabajar con el nivel de lectura literal y de tratar de

superar las falencias que tienen los niños, las cuales fueron mencionadas al iniciar el análisis de

la actividad de diagnóstico.

Figura 3: Estudiantes de grado 3-01, narrando el cuento “El estofado del lobo”
Fuente propia

La fase de planeación, también colocó en evidencia la necesidad de abarcar los textos desde

formas más atractivas para los niños, no desde la simple lectura y posterior resolución del taller,

actividad o evaluación, sino desde actividades más motivantes para ellos, tal como sucedió con la

elaboración de las máscaras de los personajes principales del texto; la actividad motivó a los

educandos y centró su atención, puesto que al momento de diseñarlas, dejaron volar su

imaginación, establecieron diálogos especificando las cualidades de cada personaje, expresaron

su creatividad al momento de diseñarlas y colorearlas, tratando de que se viera lo más cercano

posible al real o fantástico, que cada uno tiene en mente.

En el caso del “lobo”, que es visto como un personaje violento, malvado y traicionero, uno de

los niños dice lo siguiente:

40

E5: “El lobo es malvado, porque mi profe en primero me enseñaba que el lobo es

peligroso y que se debe tener cuidado” (Diario de Campo # 01)

Figura 4: Estudiantes grado 3-01, elaborando máscaras de personajes principales de los textos

Fuente propia

Los cuentos permitieron identificar con claridad las dificultades que tenían los estudiantes al

enfrentarse al texto escritor, la mayoría de ellas relacionadas, como ya se mencionó, con la

apatía, la falta de vocabulario, la falta de motivación; factores que son imprescindibles cuando se

trata de motivar hacia la lectura. En otras palabras, los niños no sienten atracción por lo que leen

porque en muchas ocasiones las formas como se les presentan los textos no son las adecuadas y

no les llaman la atención, por tal razón los abandonan o no se interesan por saber qué están

comunicando, por tal razón es imperante que en el interior del aula se cambien las estrategias de

comprensión lectora por unas que sean efectivas y muevan el interés del estudiante, tal como

sucede con la lectura en voz alta, el uso de imágenes, entre otros recursos que pueden ser

valiosos a la hora de enfrentarse con el texto escrito.

Dentro de la fase de planeación se llevó a cabo la socialización del proyecto a los padres de

familia, para ello se utilizó la técnica de la encuesta realizada a través de un cuestionario de 7

41

preguntas donde se les interrogaba sobre su compromiso con la actividad académica de sus hijos

y sobre la importancia de la comprensión lectora.

Figura 5: Padres de familia y estudiantes grado 3-01, participando de la socialización de proyecto

de aula

Fuente propia.

Al analizar las respuestas dadas por los padres, se pudo evidenciar que ellos asumen la

comprensión lectora, como la habilidad de saber leer y comprender, que es una necesidad dentro

de los procesos de formación académica, ya que posibilita en el educando mejorar en su

desarrollo lector.

Hay una posición clara de los padres sobre el papel de la comprensión lectora como una

herramienta que se encamina hacia el saber leer y comprender un texto, además de ser una

habilidad que se desarrolla en el educando para comprender lo que lee. Se puede notar que la

mayoría de padres encuestados afirman que dedican tiempo a leer con sus hijos, a excepción de

un padre de familia que manifiesta lo contrario.

Si bien es cierto, el contexto donde viven no les permite el acceso a espacios que promuevan

la lectura y les facilite el acceso a los libros, la mayoría de los padres manifiestan tener los

cuentos tradicionales en casa: Blanca Nieves y los 7 enanitos, Caperucita Roja, Aladino y la

lámpara maravillosa, entre otros.

42

La encuesta también colocó en evidencia el compromiso de una gran parte de los padres de

familia por colaborar de manera significativa con el proceso de sus hijos y con la puesta en

marcha del proyecto de intervención.

Fase de Ejecución. La implementación del proyecto de aula, basado en los textos narrativos

(cuentos y fábulas) se llevó a cabo mediante la aplicación de 6 estrategias pedagógicas que

buscaban estimular la comprensión lectora:

 Atento, atento, un cuento estoy leyendo.

 El cuentero y los títeres.

 Las fábulas, una forma de desarrollar y promover la comprensión lectora.

 Los videos y la comprensión lectora.

 El audio y su influencia en la comprensión lectora.

 La lectura en el aula, un espacio para fortalecer la comprensión lectora.

El análisis a los diarios de campo de cada una de las actividades realizadas durante la

implementación de las estrategias, permitió la emergencia de varias categorías: 453 libres o

culturales, 18 axiales y 4 categorías selectivas, a las cuales se llegó por medio de la agrupación

de las anteriores, teniendo en cuenta aspectos afines y temáticas recurrentes, y son las que dan

cuenta de los resultados de la intervención. El análisis corrobora la importancia de estimular, en

el aula escolar, la comprensión lectora como un proceso y no que se siga asumiendo como una

serie de actividades, en muchas ocasiones desligadas entre sí.

Las categorías selectivas emergentes fueron:

 Un niño motivado es un lector ganado.

 La narrativa infantil y su encanto para estimular la lectura.

 La lectura, herramienta para fortalecer el lenguaje escrito.

43

 El desinterés y la apatía, flagelo que afecta el proceso de lectura.

Un niño motivado es un lector ganado: A esta categoría se llega a través de la agrupación de

las categorías axiales de: Un niño motivado, es un lector ganado; Cuando quiero lo que leo,

comprendo y dejo volar mi imaginación; El aula, un mundo mágico para comprender lo que leo

y, No más temor al momento de expresarme, la lectura me anima y me divierte.

La primera categoría axial que llevó a la emergencia de esta categoría selectiva, se denominó:

Un niño motivado, es un lector ganado. El análisis permitió darse cuenta que la motivación es

un factor clave para estimular los procesos de comprensión lectora y que por ello, toda estrategia

pedagógica que se oriente a desarrollar hábitos que estimulen y produzcan gusto por la lectura,

debe ser llamativa, cautivar al educando y motivarlo, tal como lo manifiesta Naranjo, (2009):

La motivación es un aspecto de enorme relevancia en las diversas áreas de la vida, entre

ellas la educativa y la laboral, por cuanto orienta las acciones y se conforma así en un

elemento central que conduce lo que la persona realiza y hacia qué objetivos se dirige.

(P. 153)

Al leer el educando no sólo reconoce grafías, sino que entra en contacto directo con el texto,

lo que implica dejar volar la imaginación, vivir de manera fantástica lo que el texto le expresa, en

otras palabras y como lo dice Tapia, (2005), “La lectura es una actividad motivada”.

Si el lector ha adquirido una buena motivación será mayor su comprensión, pero si al

contrario, no está motivado, no consigue comprender bien el texto; sino que ve la lectura como

una camisa de fuerza. Es por ello que al leer, se debe hacer énfasis en dos aspectos: la

motivación y los procesos que se dan durante la lectura. Ajello, (2003) citado por Naranjo,

(2009), señala que

La motivación debe ser entendida como la trama que sostiene el desarrollo de aquellas

actividades que son significativas para la persona y en las que esta toma parte. En el

44

plano educativo, la motivación debe ser considerada como la disposición positiva para

aprender y continuar haciéndolo de una forma autónoma. (p 153)

Figura 6: Estudiantes grado 3-01, leyendo diferentes textos

Fuente propia

En la implementación del proyecto de aula fue evidente la forma como los educandos cada día

se iban motivando más por la lectura, aún a su corta edad, empezaron a interesarse por

comprender lo que leían, por hacerlo de manera adecuada y con fluidez. Poco a poco fueron

sintiendo gusto por el arte de leer y fueron apasionándose por los personajes y aventuras que se

daban entre ellos; así lo concluye el diario de campo #07, cuando se afirma que “la lectura se

convirtió en un hábito, incluso los recreos fueron un espacio para leer, más no querían ir a

jugar, sino que su interés radicaba en quedarse en el aula, leyendo textos que deseaban leer”

La segunda categoría axial emergente fue: Cuando quiero lo que leo, comprendo y dejo

volar mi imaginación. Cuando el niño se siente a gusto con el tipo de texto que va a leer, se

motiva, siente curiosidad por conocer lo que expresa y permite que su imaginación vuele. En la

aplicación de las estrategias pedagógicas, se percibió que las imágenes y la lectura en voz alta,

no sólo estimulan la lectura sino que les facilita la comprensión del texto, les deja volar la

45

imaginación, la creatividad y mueve la curiosidad de los chicos por saber más. De igual manera,

activaba sus conocimientos previos, lograba llamar la atención e incentivaba la participación.

Las imágenes motivan a los estudiantes a participar, cada uno narra y da un sentido lógico al

cuento, les fortalece su expresión verbal, amplían su léxico puesto que al narrar surgen palabras

nuevas para su vocabulario y se interesan por descubrir a qué se refiere cada imagen.

Figura 7: Estudiantes y docente grado 3-01 en la narración, mediante imágenes, del cuento

“Choco encuentra una mamá”

Fuente propia

En la anterior imagen se puede evidenciar como prestan su máxima atención, cuando se

utiliza una actividad que involucre las imágenes.

En conclusión, se observó que las imágenes, los textos llamativos, la lectura en voz alta y la

activación de los conocimientos previos, de las inferencias, las predicciones, entre otras,

estimulan el desarrollo de la lectura comprensiva, despertando la curiosidad, la motivación y el

gusto por los textos narrativos.

La tercera categoría axial que resultó del análisis de los diarios de campo fue denominada: El

aula, un mundo mágico para comprender lo que leo. Lerner (2001) afirma que “lo necesario

es hacer de la escuela un ámbito donde lectura y escritura sean prácticas vivas y vitales” (p. 26).

46

Es decir, la escuela es el espacio propicio para guiar al estudiante hacia la adquisición de

conocimientos, el lugar ideal para fortalecer la lectura y la escritura, pero especialmente la

lectura, desde el gusto, el deleite, la fantasía. Un sitio donde al estudiante se le permita viajar en

el mundo fantástico de las letras, pero con sentido, que inciten por el gusto de comprender su

significado. El aula escolar, debe ser un espacio ameno, llamativo, mágico para los estudiantes,

que no tenga esa connotación de encierro, sino un espacio agradable, donde los educandos

construyen su aprendizaje, a partir de la interacción con los demás, sus vivencias y experiencias.

La lectura en el aula debe ser un espacio donde se articulen diferentes estrategias didácticas

(Lectura silenciosa, en voz alta, cuentería, títeres, videos, audios, etc.) y que dichas estrategias

permitan abordar los textos desde diferentes actividades: fichas y talleres de comprensión,

elaboración de manualidades, representaciones, etc. De igual manera, al aula escolar se debe

vincular a los padres de familia, como elementos claves para motivar a los estudiantes, quienes

ven en sus padres y/o representantes los modelos a seguir. Así lo manifiesta P3 cuando

argumenta que “estos proyectos no solo se deben hacer en un grado, sino en toda la institución,

porque les ayuda a los niños a saber leer y esto les sirve para la vida” (Diario de campo # 01),

de igual modo P7 ostenta que “a través de la lectura les ayuda a desarrollar más su

conocimiento” (Diario de campo # 01). Es importante destacar que aquellas actividades donde

se vinculan a los padres de familia, resultan ser motivantes para los estudiantes, aunque también

se debe ser cuidadoso en el manejo de las situaciones que se presentan con aquellos niños cuyos

padres no asisten a las actividades programadas.

47

Figura 8: Estudiantes y padres grado 3-01 leyendo, una manera de evidenciar la lectura en el

aula

Fuente propia.

Fue satisfactorio observar que los niños cada vez se fueron interesando más por la narración y

la lectura de cuentos o fábulas; ellos no sólo se limitaron a tomar el libro y leerlo, sino que se

fueron involucrando, dejándose llevar por la magia de las letras, preguntando, compartiendo sus

dudas y aportando sus puntos de vista, los cuales casi siempre estaban determinados por sus

vivencias.

En la actividad desarrollada del Cuentero y los títeres, se les relató el cuento “Juan y las

monedas de oro” y se pudo evidenciar que varios de los chicos le cambiaron el título a la historia

por otros con los cuales guardaba alguna relación.

Al analizar los textos de los niños, se puede inferir que posiblemente el cambio que ellos

realizaron en los títulos de los cuentos se debe a la asociación que hacen, por ejemplo: asocian

las monedas de oro con el pozo mágico, o al diablo con un personaje que crea asombro, miedo,

temor. Dichas similitudes también pueden darse gracias a los conocimientos previos de los

chicos y a su contacto por fuera de la escuela con los textos narrativos y/o creencias familiares.

48

El hecho de que los cuentos tengan un gran elemento de fantasía y que permitan despertar la

imaginación, son factores que llevan al niño a escuchar de manera atenta y a ir involucrándose

poco a poco en la trama, transportándose a un lugar fantástico, lleno de emociones, sentimientos

y diferentes percepciones. Giraldo (2016), en su tesis “Los cuentos infantiles y el inconsciente de

los niños” cita al escritor Boliviano Víctor Montoya (2003) quien expone en su obra “El poder de

la fantasía y la literatura infantil”, que:

“… la fantasía, debe ser definida a toda costa, constituye el grado superior de la

imaginación capaz de dar forma sensible a las ideas y de alterar la realidad, de hacer

que los animales hablen, las alfombras vuelen y las cosas aparezcan y desaparezcan

como por arte de magia…” (p.34)

La interacción con los textos narrativos en el aula, cautiva al estudiante, no sólo por su

fantasía sino porque el lenguaje es cercano a ellos, porque la trama en la mayoría de los casos es

sencilla y fácil de comprender; aquí se coloca en juego el arte de saber seleccionar las historias

teniendo en cuenta la edad, el contexto y el gusto.

Las diferentes estrategias que se llevaron a cabo durante la puesta en marcha del plan de aula,

a la vez que incentivaron la lectura en los niños, también les permitió que los estudiantes se

acercaran a la estructura del texto narrativo, a la interpretación de las acciones, a la manipulación

de otros elementos, en el caso puntual de los títeres, para crear y recrear las historias abordadas y

para participar de manera más activa con fluidez, seguridad y agrado.

La última categoría axial que dio origen a la selectiva que se está trabajando, se denominó No

más temor al momento de expresarme, la lectura me anima y me divierte. La puesta en

escena de la intervención pedagógica, contribuyó de manera significativa para que los

estudiantes se expresaran sin temor a la censura, al reproche y a la burla. Poco a poco las

participaciones se constituyeron en un factor esencial de la libertad de expresión, donde ellos

49

tuvieron la oportunidad de expresar lo que sentían, fueron adquiriendo gusto al percibir que eran

tenidos en cuenta y que cada vez estaban más seguros y podían hablar con mayor fluidez.

Figura 9: Estudiantes de grado 3-01, participando en evento institucional, socializando el cuento

“Choco encuentra una mamá.”

Fuente propia

E1: “Antes a mí me daba miedo participar, porque pensaba que lo que decía estaba mal

y los otros se burlaban de mí, pero ahora, no siento miedo, me gusta participar, tampoco

me da miedo de los micrófonos”. (Diario de Campo #07)

Dentro de las estrategias implementadas, se permitió la elaboración y uso de carteleras,

recurso que motivó la participación y ayudó a fortalecer la expresión, toda vez que pudieron

explicar de manera fluida y amena el relato seleccionado. Las ilustraciones y las carteleras,

permitieron que los estudiantes perdieran el temor a expresarse ante un público, desarrollaron su

fluidez verbal.

La narrativa infantil y su encanto para estimular la lectura: La emergencia de la

categoría se dio por la agrupación de nueve categorías axiales: La narrativa infantil como

estrategia de aula, que fortalece los hábitos lectores; La lectura, un camino para estimular la

participación y fortalecer el conocimiento; Los conocimientos previos, una mirada desde mi

50

saber hacia la comprensión del texto; Mis conceptos hacen parte de la lectura comprensiva;

Cuando leo o narro, adquiero más argumentos; Cuando leo conociendo mi contexto, con el texto

me conecto; Una imagen expresa lo que mil palabras relatan; La lectura, una ventana hacia la

imaginación y La escuela, espacio que debe promover estrategias de lectura.

Dichas categorías emergieron del análisis realizado a cada uno de los diarios de campo que se

hicieron durante la puesta en marcha de la intervención pedagógica, que como se enunció al

empezar el apartado de los resultados, consistía en aplicar seis estrategias pedagógicas cuya

finalidad era estimular la comprensión lectora.

Las estrategias fueron planteadas teniendo en cuenta lo que afirma Solé (1998: Pág. 7), “Las

estrategias que vamos a enseñar deben permitir al alumno la planificación de la tarea general de

lectura y su propia ubicación -motivación, disponibilidad- ante ella; facilitarán la comprobación,

la revisión y el control de lo que se lee, y la toma de decisiones adecuada en función de los

objetivos que se persigan. Los resultados que se presentan a continuación no se llevarán a cabo

por cada una de las estrategias sino por las categorías emergentes en el análisis de los diarios de

campo que se elaboraron a cada una de las estrategias aplicadas.

La primera categoría axial que conforma esta categoría selectiva se llamó: La narrativa

infantil como estrategia de aula, que fortalece los hábitos lectores. Dentro de la puesta en

marcha del plan de aula se utilizó la estrategia #3. “Las fábulas una forma de desarrollar y

promover la comprensión lectora”. Los textos fueron seleccionados por ser un tipo de texto

llamativo para los estudiantes, que incitan a la reflexión y dejan una enseñanza, permiten la

escenificación de vicios y virtudes, entre otros factores positivos. A ello se le suma que la

mayoría de los personajes son cercanos a los estudiantes y que en muchos de los casos se les han

dado cualidades o defectos que aún siguen perviviendo en la mente de los niños. Por ejemplo: El

51

lobo generalmente es asociado con la maldad; la tortuga con la lentitud; la cigarra con la

holgazanería; la hormiga con el trabajo; la liebre con la astucia y la velocidad, etc. Las fábulas

han creado en los chicos gran admiración, a veces por sus ilustraciones, por la trama que narran,

por ser cortas y en su mayoría, escritas en verso. Por tal razón, la lectura y trabajo en el aula con

las fábulas, despierta la motivación, la curiosidad y el gusto por la lectura. Según Gonzales,

(2009),

El cuento es la sal de vida en los primeros grados y que la educación inicial es la etapa

del cuento…la fábula es su golosina, gracias a las características que posee: brevedad

narrativa, sencillos argumentos (sin caer en lo vulgar), clara intención crítica o satírica

que se disimula con el uso de personajes humanizados, y, finalmente, la moraleja.

(2009. Pág.39)

De esta manera se puede deducir que en los niños los cuentos han marcado sus

procesos escolares, puesto que, desde que se inicia la etapa escolar, se aprende a partir

de ellos, ya que poseen un lenguaje sencillo y estimulan su fantasía. De igual manera

ocurre con las fábulas, que al contener enseñanzas morales, que se presentan a través de

la personificación, logran cautivar la atención del niño.

La fascinación por este tipo de narraciones es notoria entre los estudiantes, gusto que

se puede percibir en la siguiente intervención de un estudiante:

E7: “Las fabulas le dejan una enseñanza y me gustan porque los puedo compartir en

mi casa”. (Diario de Campo #04).

La intervención pedagógica dejó ver que al interactuar con las fábulas, los

estudiantes se sienten más motivados, están más interesados, se dejan fascinar por lo

que este tipo de textos narra. En otras palabras, se convierten en historias que los

cautivan, que los acercan a la crítica, que les permiten hacer comentarios relacionando

52

eventos familiares o escolares que son cercanos a su entorno. Comentarios que en

algunas ocasiones llevan a casa y pueden ser socializados con sus padres. Al leer estos

textos, logran inferir con facilidad los mensajes que ellas dejan (moraleja), los cuales a

veces generan pesar, otras veces duda o gracia, pero ante todo comprenden que siempre

dejan una enseñanza que pueden aplicar a su diario vivir. En otras palabras, los textos

logran significación en relación con el contexto.

Las fábulas que se abordaron fueron: “La liebre y la tortuga” y “El zorro y la

cigüeña” de Esopo. Las mismas se trabajaron en grupos, buscando la interacción entre

los estudiantes, lo cual les permitió identificar el vocabulario desconocido o poco usado

por ellos. También se llevó a cabo la lectura en voz alta por parte de la docente, la cual

iba siendo ayudada por la activación de conocimientos previos de los chicos. Es

importante resaltar que los niños hicieron conexiones entre las palabras que

aparentemente eran nuevas para ellos y los conocimientos que ya tenían.

E16: “Profe acá en mi diccionario dice que liebre es… mamífero con largas patas,

adaptadas a la carrera y al salto, y con orejas también largas…, o sea que si es un

conejo”. (Diario de Campo #04).

 Como se puede observar en la participación del estudiante, los niños sabían que era

un conejo, pero desconocían el significado de liebre. Al hacer una relación entre las

características del animal y lo que dice el diccionario, logran hacer la asociación.

A partir de las fábulas y sus personajes, surgen varias participaciones, en las que

dejan entrever su afinidad con uno u otro personaje; en el caso de la tortuga, les genera

sentimientos de pesar, pero también se admiran y alegran cuando ella logra ganar la

competencia. Al contrario de la liebre que causa alegría al ver que es derrotada y

53

algunos afirman que lo merecía por vanidosa. A ello se le suma el hecho de que las

historias dejan una enseñanza, la cual es inferida por los lectores.

E13: “A mí me enseñó que no hay que ser vanidoso, tampoco hay que creerse más

que los otros, cierto profe todos debemos respetarnos.” (Diario de Campo #04)

Los comentarios que surgen dejan percibir que hay motivación, interés por participar y que se

está llevando a cabo una comprensión del texto, puesto que les es fácil identificar personajes,

palabras claves, estructura y sentido del texto, inclusive logran diferenciarlo del cuento.

Figura 10: Estudiantes de grado 3-01 desarrollando el taller sobre la fábula “La liebre y la tortuga

Fuente propia

La segunda categoría axial que conforma ésta categoría es: La lectura, un camino para

estimular la participación y fortalecer el conocimiento, si bien esta categoría emergió del

análisis de la gran mayoría de los diarios de campo, es en la implementación de la estrategia #6.

La lectura en el aula, un espacio para fortalecer la comprensión lectora, donde se puede percibir

con mayor fuerza. Para implementar la estrategia se recurrió a varias actividades, todas ellas

trabajadas con el cuento y la fábula, se llevaron a cabo ejercicios de metacognición, buscando

activar los conocimientos previos de los estudiantes, los cuales también son asumidos según

54

Alfonso, D. (2009. Pág. 81) como “esquemas de conocimiento”, es decir, conceptos propios que

tiene el lector acordes a la temática que se esté leyendo; de este modo los conocimientos previos

ayudan a anticipar los contenidos a tratar, a la vez estimula una noción o imagen mental y su

percepción acerca del texto a leer. Los conocimientos previos constituyen una iniciación hacia

los procesos de comprensión, puesto que, si el estudiante posee o desarrolla mayores

conocimientos previos, estos le permiten hacerse una idea más clara del texto que se aborda y le

resulta más fácil comprenderlo e interactuar con su contenido; pero si fuese en sentido contrario

se haría más dificultoso dicho proceso.

También se trabajó con la predicción, entendida como “la capacidad que posee el lector para

anticipar los contenidos de un texto; es decir, la predicción permite construir hipótesis

relacionadas con el desarrollo y con la finalización de un texto.” (Ministerio de Educación

Nacional, Pág. 74, 1998).

La lectura es un proceso constante de elaboración y verificación de predicciones que

conducen a la construcción de una interpretación. La capacidad de predecir o suponer lo que

ocurrirá, cómo será un texto, cómo continuará, o cómo puede acabar, partiendo de pistas

gramaticales, lógicas o culturales, es una actividad que cambia la actitud del lector y lo

mantiene activo y despierto. (Alfonso & Sánchez, 2009.p85)

De igual manera se tuvieron en cuenta los momentos de lectura: antes, durante y después, para

buscar verificar la comprensión del texto durante todo su desarrollo; la lectura en voz alta

buscando que los niños identificaran el ritmo adecuado, la correcta entonación, entre otros

factores.

Los conocimientos previos, una mirada desde mi saber, hacia la comprensión del texto,

es la tercera categoría axial, que da origen a la categoría selectiva de la que se está hablando.

Cabe señalar que esta, está muy relacionada con la anterior categoría axial. La estrategia #1.

Atento, atento, un cuento estoy leyendo, contribuyó de manera significativa para que se diera

55

la estimulación hacia la lectura y por ende hacia su comprensión. Durante eta estrategia se

utilizó la lectura en voz alta como mecanismo para estimular la comprensión lectora, activar los

conocimientos previos, desarrollar habilidades lectoras antes, durante y después de la lectura.

Según Lomas, (2003) “Explorar los conocimientos previos del alumnado antes de la lectura de

los textos constituye una actividad que nos permite establecer relaciones entre lo que ya sabe y la

información que ha de adquirir”. (p.63)

Al proponer y desarrollar estrategias meta-cognitivas durante los procesos de lectura, se logra

que los estudiantes activen los conocimientos previos a partir de: lo que saben; su relación con el

contexto y la visualización de imágenes que despiertan la creatividad, la imaginación. Esta

activación de conocimientos favorece la participación, mueve la sensibilidad e induce al niño a

interactuar con el texto, a desarrollar su participación, su sensibilidad y ante todo llegar a

comprenderlo.

Figura 11: “Choco encuentra una mamá” actividad aplicada a estudiantes de grado 3-01

Fuente propia.

La actividad se aborda desde el título del cuento, “Choco encuentra una mamá”, a partir de él

activan los conocimientos previos, se les formula preguntas como: ¿De qué creen que va a tratar

la historia?, ¿quién será Choco?, ¿por qué buscará mamá? Posteriormente, durante la lectura, se

56

utiliza la lectura dirigida en voz alta y se van haciendo inferencias y predicciones a partir del

texto y se escuchan los argumentos de los niños.

E3: “Choco era un niño sin mamá.”

E1: “busca su mamá en el bosque.”

E11: “Un perro y que la mamá se fue a cazar y Choco se puso triste y a llorar.”

E17: “yo me imagino que Choco era un niño desobediente y por eso la mamá lo dejó

solo.”

E8: “Choco es un perrito cansón.”

E2: “Es un bebe sin mamá.”

E9: “Es un joven juicioso.”

E13: “Es un niño morenito.”

E15: “Se perdió por distraído” (Diario de Campo #02)

Figura 12: Construyendo el cuento “Choco encuentra a mamá” a través de imágenes

Fuente propia.

57

Otro de los textos trabajados fue “El tigre y el ratón” de Keiko Kasza, el cual también se

inició con la activación de los conocimientos previos, a partir del título. En esta ocasión se

indaga si han visto un tigre, si lo conocen, si saben cómo es, y de igual forma se hace con el

ratón. La mayoría de los estudiantes coinciden en afirmar que el tigre es un animal peligroso,

feroz, salvaje, que vive en la selva, que es amarillo con rayas negras y además que se lo puede

comer. Dicen que lo han visto por la televisión, en el circo y que se alimenta con carne, en

algunas ocasiones de perros o caballos. Del ratón dicen que es pequeño, diferente a las ratas, que

come maíz y que es dañino.

El tercer texto abordado fue “El perro que quiso ser lobo”, de la misma autora de la historia

anterior. El desarrollo de la actividad se hace a partir de la ronda “Juguemos en el bosque”, en la

cual se busca activar sus conocimientos previos destacando la percepción que ellos tienen del

“lobo” como un animal malvado, imagen se han formado a través de las diferentes narraciones

que ellos han escuchado o leído, también lo distinguen como un animal salvaje a diferencia del

perro que lo asocian como mascota, amigo, cuidador de la casa, compañero y un animal

doméstico.

Finalmente, es importante destacar el papel que juega la activación de conocimientos previos

para el proceso lector, es una pauta indispensable para la iniciación de la lectura comprensiva,

puesto que permite desarrollar la participación de los estudiantes, formular hipótesis acerca de

los textos que se anuncian, además motiva al educando potenciando su imaginación, lo cual le

permite establecer sus propios argumentos y definir términos que resultan de esta interacción

entre lector, texto y contexto. Se pudo evidenciar que cuando los niños extraen información del

texto, dicen quiénes eran los personajes, reconocen palabras, identifican palabras nuevas para su

vocabulario además de construirle un significado, también establecen juicios.

58

La cuarta categoría axial que dio origen a la categoría selectiva de “La narrativa infantil y su

encanto para estimular la lectura”, fue la denominada Mis conceptos hacen parte de la lectura

comprensiva. En esta parte fue muy importante la motivación que presentaron los estudiantes

frente a la participación, puesto que vieron que sus aportes fueron valorados y tenidos en cuenta

tanto por la docente como por sus compañeros.

Cada una de las estrategias que se aplicaron ayudaron para que los chicos crecieran como

lectores y se sintieran estimulados hacia la lectura. Al hacer una activación de conocimientos

previos, los estudiantes, se expresaron con mayor fluidez, sin temor, con alegría levantaban su

mano para poder participar y ser escuchados.

E1: “Un rey es alguien que dirige un pueblo.”

E11: “Un rey es un señor que dirige un trono, donde hay arto oro, ganancias, un

reino.”

E9: “Es el que gobierna una región, tiene bastante oro, riquezas, él les ordena a los

siervos lo que hay que hacer. Además, en ese reino esta la reina y los hijos se les

dice princesas o príncipes.”

E17: “Para mí un rey tiene arto oro, reina todo un pueblo y tiene muchas fortunas”.

(Diario de Campo #08)

Las anteriores intervenciones fueron realizadas cuando se les formuló la pregunta de ¿quién

era un rey?, se pudo observar que muchos querían participar y que respetaban el turno para poder

hacer oír su respuesta.

El estudiante E7, manifiesta que le encanta leer y hace asociaciones con otros textos: “Esta

lectura la tengo, pero es parecida, yo la leí, pero el rey le dice al duendecito todo lo que toque se

convierte en oro y luego pasa que, él le dice al duende q no quiere tocar nada, porque después él

59

le tenía miedo a una calavera lo persigue… y por eso dejo de ser así. Y ya todo se volvió

normal.” (Diario de Campo #08)

Las participaciones de los estudiantes permiten corroborar que las estrategias aplicadas

durante la puesta en marcha del plan de aula han contribuido de manera satisfactoria en el

progreso de la comprensión lectora y el gusto por la lectura, especialmente la relacionada con los

textos narrativos (cuentos y fábulas).

E9: “La profe nos enseñó que cuando lea sino entiendo vuelvo a releer, que pregunto las

palabras que no se y sino las busco en el diccionario”. (Diario de Campo #08)

La quinta categoría axial: Cuando leo o narro, adquiero más argumentos, si bien se

fortaleció a lo largo de todas las actividades que se llevaron a cabo, en la estrategia #5. El audio

y su influencia en la comprensión lectora, fue notable que a través de ella, los estudiantes

estuvieron más atentos que en otras estrategias, ya que este medio requería de la concentración

para que pudieran escuchar y comprender las historias que se iban narrando.

Los textos que más les llamaron la atención fueron los cuentos, los chicos estuvieron

motivados, atentos a los matices de la voz y a los diferentes efectos que surgían en el audio. Al

finalizar fue muy gratificante observar que hicieron con facilidad un recuento secuencial de la

historia, que identificaron los personajes principales y secundarios y comprendieron la trama de

la narración. Es decir, que al escuchar y no sentir el apoyo de la imagen o del texto escrito, los

niños se vieron en la necesidad de ir recreando la historia en su mente, sintiéndose de esa forma

partícipes del cuento, colocándose en el lugar de los personajes, dejándose llevar por las

sensaciones, imitando en algunas ocasiones gestos acordes a lo narrado, en otras palabras,

interiorizaron las narraciones y lograron llegar a su significado con mayor desenvolvimiento.

60

La categoría sexta: Cuando leo conociendo mi contexto, con el texto me conecto, está

íntimamente relacionada con los conocimientos previos, puesto que fue notorio que si se les

presenta a los estudiantes historias que sean cercanas a su mundo, para ellos será más fácil llegar

a comprenderlas, ya que conocen datos, características de los personajes, aspectos sociales, lo

que necesariamente los prepara para que aborden la comprensión del texto narrativo con mayor

fluidez y claridad.

La posibilidad de conocer el entorno les abre puertas para que después puedan abordar otro

tipo de texto con un poco más de complejidad, pero inicialmente si se desea sensibilizar al niño

sobre la importancia de la lectura, es básico que se trabaje desde lo que es cercano a su mundo y

al de su entorno.

La categoría axial: Una imagen expresa lo que mil palabras relatan, rescata el valor de la

imagen como un texto de gran valor para los niños, texto que permite despertar la curiosidad por

saber qué va a suceder.

El uso de textos que contengan ilustraciones llamativas favorece la motivación; en la puesta

en marcha del proyecto, se pudo evidenciar que las imágenes desarrollan la atención, cautivan y

motivan la lectura.

La estrategia #4. Los videos y la comprensión lectora, favoreció que se trabajara a través de la

imagen, después de vistos los videos de las historias de “La gallinita colorada” y “La cigarra y la

hormiga” de Jean De La Fontaine, los niños desarrollaron fichas enfocadas a recoger aspectos de

tipo literal, lo que permitió conectar la imagen, el audio y el texto. Esta estrategia al igual que las

anteriores fue llamativa, motivó al estudiante, despertó la curiosidad, permitió que colocaran en

la balanza los conocimientos que ellos tenían sobre ciertos personajes y cómo se los presentaban

en el video.

61

E6: “No profe, yo me imagine a la gallina como las que hay en la finca y los pollitos sin

pluma, ellos son lanositos.” (Diario de Campo #05)

Los relatos trabajados a través del audio permitieron hacer un análisis del mundo real,

convirtiendo los conocimientos previos en un elemento fundamental en los procesos de

comprensión, en la medida que les permiten hacer asociaciones y confrontar los conceptos que

ellos tienen, generando reflexión y los estimula a seguir conociendo más.

En la historia de “La cigarra y la hormiga”, después de visto el video se les pidió a los

estudiantes que llenaran una ficha con preguntas del nivel literal y fue sorprendente notar que un

alto porcentaje de los estudiantes acertaron en las respuestas. También se llevó a cabo un taller

con preguntas de selección múltiple, al cual respondieron de manera ágil y con un nivel de

acierto muy alto. En otras palabras, el hecho de que el estudiante pueda tener una relación clara

entre imagen, audio y la historia ayuda de manera significativa para que ellos se acerquen a la

comprensión del texto.

Figura 13: Estudiantes grado tercero uno 3-01. Participando actividad sobre “La cigarra y la

hormiga”

 Fuente propia

62

La octava categoría axial, La lectura una ventana hacia la imaginación, también se

encuentra relacionada con la estrategia #6. La lectura en el aula, un espacio para fortalecer la

comprensión lectora. A través de las actividades que se llevaron a cabo fue posible entrever la

fascinación y atracción que sienten los niños hacia los textos narrativos, especialmente los

cuentos y las fábulas. Durante la intervención los estudiantes ya se sentían familiarizados con

autores como Esopo, La Fontaine, Keiko Kasza y con varios de sus textos, al igual que se

nombró en apartados anteriores, fue notable cómo el uso de la cartelera, como recurso educativo

permitió el derroche de la creatividad y les dejó fluir su expresión oral.

Figura 14: Estrategia uso de carteleras elaboradas por estudiantes de grado 3-01. Texto “El

Castor sastre.”

Fuente propia

En las carteleras trataron de imitar los personajes, algunos con coloridos suaves y

acompañados de textos cortos, pero la función principal era la de compartir la narración a los

demás compañeros, según lo que habían leído y comprendido. Los dibujos despertaban la

curiosidad de los compañeros que no habían leído, por saber qué iba a pasar o qué representaba

cada dibujo.

También se vieron carteleras llamativas, con colores radiantes y poco texto, pero al momento

de contar las historias le colocaron buen sentido, las contaron con seguridad y propiedad,

63

haciendo que algunas historias cautivaran a los niños que a la vez deseaban llevar a sus casas el

mismo libro.

Figura 15: Cartelera estudiante grado 3-01. Texto “El baile del tigre.”

Fuente propia

La actividad “El dado de la comprensión lectora” consistía en trabajar con un dado que

tenía por cada uno de sus lados una pregunta: nombre del texto, autor, qué le gustó, qué no le

gusto, su personaje principal, qué aprendió. Esta actividad se implementó puesto que en el aula

existe una mini biblioteca, donde además de haber una variedad de textos de Keiko Kasza

también hay de diferentes autores y la ejecución del plan de aula hizo que los niños se

emocionaran por la lectura, razón por la cual ellos de manera voluntaria empezaron a llevar

libros a su casa para leerlos. Los interrogantes del dado permitieron corroborar si los estudiantes

realmente leyeron y no sólo eso, sino que ayudaron para que otros chicos se motivaran a leer

aquellas historias que todavía no habían leído.

64

Figura 16: Estudiantes grado 3-01 participando de la actividad El dado de la comprensión

Fuente propia

El proyecto permitió descubrir que la lectura puede llegar a apasionar a los estudiantes si se

trabaja de manera adecuada, bajo estrategias que ayuden a motivar al niño.

La novena y última categoría que conforma este apartado es la denominada: La escuela,

espacio que debe promover estrategias de lectura. Para argumentarla, se parte del hecho de

concebir la escuela como un espacio que debe cautivar y enamorar al estudiante y no como un

espacio de encierro y repetición de prácticas rutinarias, por ello en la propuesta de intervención

se vincularon seis estrategias que ayudaran a convertir el aula en un lugar mágico que permitiera

la ensoñación, la imaginación, pero también la comprensión de lo que estaba aconteciendo en

ella. Todas las estrategias aplicadas ayudaron para que ello se diera, pero cabe anotar que la

estrategia #2. El cuentero y los títeres sin duda alguna cautivó a los estudiantes.

Para desarrollar la estrategia se contó con la participación de un cuentero del grupo

“Libélula”; inicialmente se hizo un refuerzo y construcción teórica de cómo se realiza un cuento,

su estructura. Se hizo un ejercicio práctico a través de un conversatorio dirigido, que consistía en

crear un cuento a partir de algunas palabras y lugares que ellos aportaban. Luego se desarrolló

una actividad a partir del uso de títeres; se contaron dos cuentos no conocidos por los niños:

65

“Los tres pelos del diablo” y “Juan y las monedas de oro”, cuentos que pertenecen a la tradición

oral y fueron narrados por el cuentero que dirigió el taller. Se dio la oportunidad para que ellos

participaran y terminada la sesión se llenó una ficha que permitió evaluar sus aprendizajes y la

motivación durante el taller

En la implementación de la actividad se notó la motivación de los estudiantes, reflejada en la

sensación de alegría que les causaba manipular los títeres.

Figura 17: Estudiantes de grado 3-01, narrando cuentos utilizando títeres

Fuente propia

Convertir el aula en un espacio lector, lleno de estrategias significativas para los educandos, la

transforma en lugar ameno, cómodo, donde se crean y fomentan el avance en los procesos de

adquirir hábitos lectores y despertar su gusto hacía la lectura.

La lectura herramienta para fortalecer el lenguaje escrito: Esta categoría selectiva se

conforma por dos categorías axiales: Los procesos lectores, una ventana para enriquecer mi

expresión escrita y La lectura, herramienta para fortalecer el lenguaje escrito. Los Estándares

Básicos de Competencias en Lenguaje expresan que:

66

La producción hace referencia al proceso por medio del cual el individuo genera

significado, ya sea con el fin de expresar su mundo interior, transmitir información o

interactuar con los otros. (Ministerio de Educación Nacional 2006, pp. 20).

Si bien es cierto, que la finalidad de la intervención no era la producción escrita, la

implementación de las estrategias ayudó para que los estudiantes presentaran sus escritos de

forma coherente, con más responsabilidad en los aspectos relacionados con la ortografía, la

grafía y la significación. De igual manera, el hecho de cada día irse apropiando de vocabulario,

de tener la oportunidad de dar a conocer sus puntos de vista y de conocer el de los otros

compañeros, contribuyó para que sus textos escritos fueran cada vez más elaborados. Aspecto

que se puede corroborar en los textos escritos que elaboraban en las carteleras y en las respuestas

que daban en los talleres que se les llevó a cabo durante la puesta en marcha del plan de aula.

Al momento de elaborar sus producciones escritas se manifestaron en las siguientes formas:

En algunos casos toman diferentes textos que les resulta agradable para leerlos, empiezan

haciendo una lectura gráfica, donde primero hojean, observan las imágenes que contiene el texto,

luego, hacen una lectura textual, a medida que leen, identifican título, autor, personajes, cuentan

a sus compañeros lo que entendieron, lo que les gustó o que les enseñó, posterior a ello plasman

lo leído, de acuerdo a la forma como ellos lo recuerdan, además de representarlo mediante una

imagen, de acuerdo a sus fantasías .

67

Figura 18: Texto escrito por una estudiante de grado 3-01

Fuente propia

Otra forma de evidenciar la producción escrita es, aquella que hacen a través de su propia

autoría, en la mayoría de casos, su propósito es transmitir una enseñanza, a partir de vivencias

que ocurren cotidianamente en su contexto.

Figura 19: Texto escrito por una estudiante de grado 3-01

Fuente propia

Para concluir, resultó gratificante la intervención pedagógica porque permitió valorar la

manera como se contribuyó en la formación del educando y trascendido el aula escolar, mediante

la apropiación de hábitos lectores concatenados a procesos escritores. Resulta evidente resaltar la

participación de varios estudiantes en el programa de Pasa Tardes, direccionado por la

68

corporación “Warchildren”, en la construcción de cuentos y un niño como autor seleccionado en

el legado de cuentos publicados.

Figura 20: Cuento publicado y de autoría de estudiante de 3-01

Fuente texto “¡Cuentan qué!”

El desinterés y la apatía, flagelo que afecta el proceso de lectura: La categoría surge de la

agrupación de las categorías axiales de: Los padres de familia, protagonistas en los procesos

educativos de sus hijos; El desinterés y la apatía hacia la participación, un flagelo que afecta la

lectura comprensiva y El analfabetismo en padres de familia, una razón más para promover

estrategias de lectura en el aula.

La primera categoría axial, Los padres de familia, protagonistas en los procesos

educativos de sus hijos, colocó en evidencia la necesidad de involucrar a los padres de familia

en los procesos que se llevan a cabo con sus hijos. La intervención pedagógica contó con la

vinculación de los padres de familia, los cuales en su gran mayoría coincidieron en afirmar las

69

estrategias son medios para ayudar a comprender y entender mejor una lectura o texto. También

destacaron el hecho de que en varios de sus hogares tenían textos narrativos infantiles, tales

como: “El Patito feo”, “El gato con botas”, “La Cenicienta”, “La bella durmiente”, “Caperucita

Roja”, “Los tres cerditos”, “Blanca Nieves y los siete enanitos”, “Los 7 cabritos”, “El gigante”,

entre otros, lo cual les permitía apoyar el proceso que se estaba llevando en la escuela.

Los padres de familia asumen la comprensión lectora, como la habilidad de saber leer y

comprender y que esta es una necesidad dentro de los procesos de formación académica, ya que

le posibilita al educando mejorar su desarrollo lector.

Hay una posición clara de los padres que la comprensión lectora se encamina hacia el saber

leer y comprender un texto, además de ser una habilidad que se desarrolla en el educando para

comprender lo que lee. Se puede notar que la mayoría de padres encuestados afirman que

dedican tiempo a leer con sus hijos, lo que necesariamente redundará en el proceso del

estudiante.

La segunda y tercera categoría axial: El desinterés y la apatía hacia la participación, un

flagelo que afecta la lectura comprensiva y El analfabetismo en padres de familia, una

razón más para promover estrategias de lectura en el aula, colocaron en evidencia el hecho

de que si no hay un acompañamiento desde la casa y que si no se han inculcado hábitos lectores

en el hogar, los procesos con los niños son más complejos. La escuela necesita de padres

comprometidos con la formación de los estudiantes, sin embargo, el colegio no puede

desconocer que si no se da una buena relación entre los dos estamentos (escuela, padres de

familia), es la institución quien debe velar por hacer lo mejor posible para que el estudiante salga

adelante en su proceso de aprendizaje y más si fuera de la apatía de los padres, estos son

70

analfabetas, condición que por obvias razones no les va a permitir ayudar a sus hijos en el

proceso.

Fase de evaluación. En esta fase los estudiantes expresarán los avances y el significado que

tuvo el proceso en su formación, para lo cual responderán a los siguientes interrogantes: ¿Qué

aprendí? ¿Para qué me sirvió? ¿Qué me gustó? Lo cual se demostrará a través de dos etapas; la

etapa número uno busca evidenciar el propósito trazado como es: Evaluar el avance de los

estudiantes en su proceso de comprensión lectora, para lo cual se desarrollan tres sesiones,

aplicadas en tres días consecutivos, con una duración de 45 minutos, cada sesión de taller escrito

consistente en aplicar la resolución de tres textos, los cuales contienen preguntas de comprensión

lectora de nivel literal, pero a ello se le agrega un proceso de estimulación antes, durante y

después de la lectura.

La segunda etapa busca evaluar el impacto de los cuentos y las fábulas en el fortalecimiento

de la comprensión lectora, el cual se desarrolla a través de una mini tertulia infantil, orientada a

contar las experiencias vividas durante este proceso.

Al hacer un análisis de los talleres aplicados “El rey Midas”, “El jardín de los bichos” y Los

dones”, tomados de las Pruebas Saber (2017), se puede evidenciar que los educandos han

avanzado satisfactoriamente en los procesos de lectura comprensiva, especialmente en el nivel

literal. También se avanzó en los niveles de comprensión inferencial, puesto que los estudiantes

fueron capaces de emitir sus propios razonamientos, de criticar los textos abordados, de elaborar

sus propios conceptos trabajados desde sus conocimientos previos. Un ejemplo de ello es

E9: “bicho” es “un insecto pequeñito, que puede volar, animal, una araña, una mariposa,

una pulga”. (Diario de Campo #08)

71

También fue notorio el avance en los procesos lectores, cuando se observó que los niños al

iniciar su lectura, interactúan con el texto, lo releen y subrayan palabras que consideran

fundamentales, cosa que no hacían al inicio de la implementación de la propuesta. Aumentó de

manera considerable el número de aciertos, los pocos estudiantes que erraron en las respuestas,

después notaron con facilidad en qué fue lo que se equivocaron, es decir, fueron capaces de

extraer la información que el texto transmitía.

Otro aspecto revelador, fue el aumento en la fluidez lectora, los chicos leían de manera fluida,

sin titubeos ni silabeo, lo cual se logró porque las estrategias aplicadas permitieron que ellos

tuvieran contacto directo con diversos textos y que colocaron en práctica la lectura, ya fuera

silenciosa o en voz alta.

De igual manera, se lograron avances en la identificación de la estructura del texto, lo que

evidenció una apropiación por parte de los estudiantes de los aspectos relacionados, tanto del

cuento como de la fábula. Los chicos fueron capaces de distinguir entre el inicio, el nudo y el

desenlace, de identificar los conflictos que se presentaban y de organizarlos secuencialmente.

En conclusión, se puede afirmar que los estudiantes alcanzaron logros significativos durante

la implementación de la propuesta de intervención, no sólo porque fueron capaces de aplicar

diferentes estrategias al leer los textos que se habían sugerido en esta fase, sino porque al final

fueron ellos quienes manifestaron, a través de sus actuaciones, el agrado que sentían por los

libros. Ya no veían en el texto el tedio del inicio, sino una posibilidad de aprender, divertirse,

soñar e imaginar.

Otra de las actividades implementadas es la tertulia infantil, en la cual se busca evaluar el

impacto de los cuentos y las fábulas en el fortalecimiento de la comprensión lectora, el cual se

desarrolla a través de una mini tertulia infantil, denominada “Si comprender quieres aprender,

72

fábulas y cuentos debes leer”, orientada a contar las experiencias vividas durante este proceso y

en la cual se invitó a tres participantes desde el grado preescolar hasta grado tercero, además de

dos docentes del área de lenguaje de la institución.

Figura 21: Desarrollo Mini tertulia grado 3-01

Fuente propia

La implementación de esta actividad permitió a los estudiantes compartir y dejar evidenciar

los resultados adquiridos durante el desarrollo y ejecución del proyecto de aula. Se pudo

evidenciar que las estrategias utilizadas durante el proceso fortalecieron los procesos de lectura y

comprensión, además de potenciar habilidades como la comunicación asertiva, la lectura fluida y

la facilidad de interactuar con los textos.

Los estudiantes recurrieron a recursos llamativos, utilización de imágenes, plastilina, entre

otros, para representar lo más llamativo de las historias que leyeron, razón por la cual se puede

manifestar que los hábitos de lectura y el desarrollo de la comprensión, tiene bastante incidencia

en su avance, si se aplican estrategias novedosas, reflexionadas y contextualizadas. Si la lectura

se hace de manera significativa y con textos que respondan a sus gustos, las actividades llevan al

desarrollo de procesos cognitivos en los estudiantes y cambiar la idea de que leer es “aburrido”,

que es “castigo” o de manifestar que no entienden lo que leen.

73

La tertulia infantil se abrió desde los grados preescolares con la finalidad de promocionar la

lectura, para que los asistentes se enamoraran del texto escrito y pudiesen continuar con el

proceso en los diferentes grados.

74

4. Conclusiones y Reflexiones

4.1. Conclusiones

 Potenciar dentro de las estrategias de aprendizaje, el desarrollo de la lectura en los niños

partir del trabajo con proyectos de aula, encaminados desde la narrativa infantil, en especial

los cuentos y fábulas. Ésta es una estrategia adecuada que aporta de manera significativa en

los procesos lectores, contribuyendo a una mejor cualificación a nivel académico, además de

que dichas estrategias pedagógicas generan espacios de participación, integración y fomentan

el desarrollo integral de los estudiantes. La activación de conocimientos previos y las

estrategias de comprensión lectora antes, durante y después de la lectura, promueven en los

educandos la atención, despiertan su interés, movilizan los procesos imaginativos y creativos,

además de fomentar hábitos por la lectura.

 La narrativa infantil, especialmente los cuentos y fábulas son textos llamativos para los

estudiantes, se constituyen en textos de iniciación hacia la lectura comprensiva, puesto que

despiertan la motivación, la curiosidad por sus llamativos gráficos, por los relatos y los

personajes.

 Las dificultades en los procesos de comprensión lectora son evidentes por la falta de hábitos

de lectura que tienen los educandos, es necesario desde la escuela potenciar proyectos de aula

encaminados a fortalecer estos procesos, por lo cual se deben implementar estrategias

didácticas llamativas que motiven al educando a ser sujeto activo dentro de los procesos

académicos, se deben dejar atrás los modelos tradicionalistas y ser transformadores del

saber.

 Dentro de las estrategias aplicadas, una de las que más los cautivó, fue el uso de imágenes

alusivas a los personajes, al desarrollo de las historias, fueron un elemento clave en los

75

procesos de comprensión, ya que a partir de ellas los niños hicieron sus predicciones,

formularon sus hipótesis y en ocasiones se anticiparon a un argumento. La comprensión

inicia desde cuando se les permite mirar más allá de lo que expresa el autor.

 se debe abolir entre los docentes la idea errada que la construcción de proyectos enmarcados

al desarrollo y estimulación hacia procesos de comprensión lectora sólo son tarea del área de

Lenguaje, al contrario, corresponde a todas las asignaturas, es una necesidad institucional,

que emerge desde todas las áreas del conocimiento y una problemática notoria que afecta a

todos los educandos.

 Los cuentos y las fabulas son géneros narrativos que a través de la historia han generado

placer, gusto, aprendizaje, ya que permiten al educando transportarse a un mundo imaginario,

fantástico, con personajes benéficos (buenos), maléficos (malos), que han asumido estas

connotaciones, por su papel antagónico al actuar, que conlleva a crear diferentes ópticas

respecto a los contenidos de estos géneros; además de ser los textos de su agrado, por poseer

una narración clara, pausada que permite potenciar una lectura fluida, de manera que

favorecen la comprensión. Estas características contribuyen no sólo a mejorar la capacidad de

comprensión lectora en los estudiantes, sino también a desarrollar su capacidad de

comunicación, creatividad, imaginación y fomentar hábitos hacia el gusto por la lectura y su

deleite, a la vez que desarrollan en el educando progresividad en su vocabulario y capacidad

de expresión verbal.

76

4.2 Reflexiones

Después de haber desarrollado las actividades planteadas en el proyecto de aula, es importante

reconocer que los procesos educativos requieren de constantes cambios, ya que carecen de

significado, cuando se convierten en rutinas; pero si se dan con estrategias motivantes, cautivan

al educando.

El proceso de formación adquirido en la maestría fue un gran logro a nivel profesional,

porque me desconectó de la visión que educar se constituía en seguir paso a pasó unas pautas;

me hizo comprender y me dotó de las herramientas necesarias para replantear las prácticas

educativas, que deben girar en torno a las necesidades del educando, creando estrategias que lo

involucren y generen cambios significativos dentro de la institución.

La intervención pedagógica permitió el trabajo conjunto entre docentes, estudiantes y padres

de familia, fue un proyecto de aula que trascendió el contexto, donde se involucraron los padres

por iniciativa propia, aportando en la formación de sus hijos.

Esta intervención pedagógica motivó para la implementación del proyecto de lectura

institucional, buscando estimular hábitos de lectura hacia la comprensión, mediante diferentes

estrategias pedagógicas.

77

Referencias Bibliográficas

Sanabria, D. A., & Lozano, C. S. (2009). Comprensión textual: Primera infancia y educación

básica primaria. Ecoe Ediciones.

Carrasco Altamirano, A. (2003). La escuela puede enseñar estrategias de lectura y promover su

regular empleo. Revista Mexicana de Investigación Educativa, 8(17).

Vallés Arándiga, A. (2005). Comprensión lectora y procesos psicológicos. Liberabit, 11(11), 41-

48

Bettelheim, B. (1994). Psicoanálisis de los cuentos de hadas. Primera edición. Citica Grijalbo

Mondadori. Barcelona

Cassany, D, Luna, M.y Sanz, G.(2003).Enseñar lengua.Barcelona:Graó, de irif, S.L.

Dido, J. (2009). Teoría de la fábula. Espéculo. Revista de Estudios Literarios. Universidad

Complutense de Madrid. Recuperado online el 15 de mayo de 2018 de

http://www.ucm.es/info/especulo/numero41/fabula.html

García, F. (2015). Comprensión Lectora y Producción Textual -Bogotá: Ediciones de la U,

394p.ISBN 978-958-762-415-1

Zabalegui, M. G., & Sáez, G. L. (1998). Valor literario-pedagógico de la fábula. Estudio

comparativo de Leonardo da Vinci y Félix María Samaniego. Revista complutense de

educación, 9(2), 327.

Irwin, J. (1986): Teaching Reading Comprehension processes.Englewood,N,J..PrenticeHall.

Goetz, J. P., & LeCompte, M. D. (1988). Etnografía y diseño cualitativo en investigación

educativa. Ediciones Morata.

http://www.ucm.es/info/especulo/numero41/fabula.html

78

Lerner, D. (2001). Leer y escribir en la escuela: lo real, lo posible y lo necesario. México:

Fondo de Cultura Económica.

Lluch, G. (2003). Análisis de narrativas infantiles y juveniles (No. 7). Univ de Castilla La

Mancha.

Lomas, C. (2003). Leer para entender y transformar el mundo. Enunciación, 8(1), 57-67.

Romero, B. L. (2006). El cuento, vehículo de transmisión de conceptos y valores sociales. In El

cuento como instrumento para el desarrollo de la creatividad artística (pp. 31-52).

Ministerio de Educación y Ciencia.

Ministerio de Educación Nacional (1998). Lineamientos Curriculares de Lengua Castellana,

Bogotá: ministerio de educación nacional.

Ministerio de Educación Nacional (2006). Estándares Básicos de Competencias en Lenguaje.

Bogota: ministerio de educacion nacional.

Naranjo Pereira, M. L. (2009). Motivación: perspectivas teóricas y algunas consideraciones de su

importancia en el ámbito educativo. Educación, 33(2).

Rojas, V. M. N. (2011). Competencias en la comunicación: hacia las prácticas del discurso.

Ecoe Ediciones.

Riascos, Y. D. S. V. (2014). Lectura y escritura con sentido y significado, como estrategia de

pedagógica en la formación de maestros. Fedumar Pedagogía y Educación, 1(1).

Rincón. (s.f). Metodología propuesta para la fase de formulación de los proyectos y las

secuencias didácticas. Documento de trabajo. Escuela de ciencias del lenguaje,

Universidad del Valle.

79

Rincón, G. (2012). Los proyectos de aula y la enseñanza y el aprendizaje del lenguaje escrito.

Tejer la RED/3.Red Colombiana para la Transformación Docente en Lenguaje. ISBN:

978-958-99370-7-5

Solé, I. (1998). Estrategias de lectura (5 ed.). Barcelona, España: Graó.

Solé, I. (2001). Barcelona: Graó/ICE UAB. Estrategias de lectura

Torres, M. R. (1995). Construcción del conocimiento en Español e Inglés. San Juan de Pasto.

Riascos, Y. D. S. V. (2014). Lectura y escritura con sentido y significado, como estrategia de

pedagógica en la formación de maestros. Fedumar Pedagogía y Educación, 1(1).

80

Anexos

Anexo 1: Consentimiento Informado

81

Anexo 2: Encuesta aplicada a padres de familia y/o acudientes

82

Anexo 3: Modelo del diario de campo

83

Anexo 4: Categorización

