
 ESTRATEGIAS LÚDICO PEDAGÓGICAS PARA FORTALECER LA

COMPRENSIÓN LECTORA DEL ÁREA DE CIENCIAS NATURALES Y EDUCACIÓN.

AMBIENTAL DEL GRADO QUINTO DE PRIMARIA, EN LA INSTITUCIÓN EDUCATIVA

ANNA VITIELLO DE LOS PATIOS

AUTOR

AUDELINA PABÓN CARRILLO

UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA- UNAB

MAESTRÍA EN EDUCACIÓN

BUCARAMANGA 2017

ii

ESTRATEGIAS LÚDICO PEDAGÓGICAS PARA FORTALECER LA

COMPRENSIÓN LECTORA DEL ÁREA DE CIENCIAS NATURALES Y EDUCACIÓN.

AMBIENTAL DEL GRADO QUINTO DE PRIMARIA, EN LA INSTITUCIÓN EDUCATIVA

ANNA VITIELLO DE LOS PATIOS

AUTOR

AUDELINA PABÓN CARRILLO

ASESOR

MARÍA PIEDAD ACUÑA AGUDELO

UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA

MAESTRÍA EN EDUCACIÓN

BUCARAMANGA 2017

iii

DEDICATORIA

Dedico este triunfo a Dios por regalarme el don de la vida. Con gran emoción a mi querida

madre por sus esfuerzos, atenciones y cariño, por ser una mujer incondicional, amable y por

amar en los buenos y malos momentos, a ella que nunca me dejo caer y siempre tenía una

palabra para levantarme los ánimos y devolverme las esperanzas.

A mi padre que desde el cielo me cuida, acompaña e intercede a Dios por cada uno de los

pasos y peldaños que escalo en mi camino.

A mi esposo Jesús por su apoyo incondicional, a mis hijos Cristian Jesús, Daniela y

Andrés Felipe, quienes con sus sonrisas y amor me hicieron creer que todo en la vida se logra

cuando no lo proponemos, a ellos que son mi norte, mi ilusión, mi motor y mi razón, por cada

uno de los momentos en que me acompañaron y me levantaron los ánimos, gracias por creer en

mí y en que los sueños se cumplen cuando los visionamos con la mente y el corazón; el amor de

cada uno de ustedes ha permitido que detrás de cada noche oscura brille el sol.

A cada una de las personas que contribuyeron a la realización de este gran proyecto, con

sus aportes, entrega y colaboración.

iv

AGRADECIMIENTOS

A la Universidad Autónoma de Bucaramanga-UNAB y docentes por los conocimientos

suministrados en estos dos años de estudio.

A mi asesora del proyecto Mg. María Piedad Acuña por su ayuda y colaboración en cada

una de las consultas, orientaciones, sugerencias y soportes en este proyecto de investigación.

A la hermana rectora de mi institución, Sor Carmen Muñoz por su don, servicio y su apoyo

para la culminación del proyecto.

v

RESUMEN

En la institución educativa Anna Vitiello Hogar Santa Rosa de Lima, en los últimos años se

ha visto el bajo resultado en las competencias lectoras, se evidencia dificultad en los niños para

responder pruebas contextualizadas, bajo desempeño en las pruebas SABER, lo que demuestra la

falencia para comprender y usar conceptos; por ello el propósito de esta investigación es

implementar estrategias lúdico pedagógicas para fortalecer la comprensión lectora en el área de

Ciencias Naturales y Educación Ambiental con los alumnos de grado Quinto A de la Institución.

La metodología parte del enfoque del tipo de investigación cualitativa que responde a un

diseño de investigación acción, utilizando inicialmente el diagnóstico del nivel de comprensión

lectora en los estudiantes, luego se implementó una estrategia lúdico para el fortalecimiento de

dicha comprensión; posteriormente, se desarrollaron actividades lúdico-pedagógicas con

estudiantes de quinto grado de básica primaria analizándose el impacto de la implementación de

las estrategias lúdico-pedagógicas utilizadas.

En la aplicación de cada estrategia se observó el goce y el disfrute en cada uno de los

espacios pedagógicos, lo que permitió el gusto por leer, el interés, la motivación y anhelo por

cada práctica, hasta encontrar una visión diferente de la lectura comprensiva. Como conclusión

se puede afirmar que es importante implementar el juego como parte fundamental de las

prácticas educativas y lograr en los niñas y niñas procesos de aprendizaje significativos que

conlleven a formar un estudiante crítico, analítico, observador y líder del entorno en donde se

desenvuelve.

Palabras claves: Comprensión lectora, lúdico, juego, estrategia, pedagogía

vi

ABSTRACT

In the educational institution Anna Vitiello Home Santa Rosa de Lima, in the last years has

seen the low result in the reading competences, it is evident difficulty in the children to respond

contextualized tests, under performance in the tests SABER, which demonstrates the bankruptcy

To understand and use concepts; Therefore the purpose of this research is to implement

pedagogical play strategies to strengthen reading comprehension in the area of Natural Sciences

and Environmental Education with students of grade Fifth A of the Institution.

The methodology is based on a qualitative research approach that responds to an action

research design, initially using the diagnosis of the level of reading comprehension in the

students, followed by a playful strategy to strengthen this understanding; Later, play-pedagogical

activities were carried out with students of the fifth grade of elementary school, analyzing the

impact of the implementation of the ludic-pedagogical strategies used.

In the application of each strategy, enjoyment and enjoyment were observed in each of the

pedagogical spaces, which allowed the taste for reading, interest, motivation and yearning for

each practice, until a different view of comprehensive reading was found. In conclusion, it is

important to implement the game as a fundamental part of educational practices and to achieve in

girls and boys significant learning processes that lead to the formation of a critical student,

analyst, observer and leader of the environment in which they develop.

Keywords: Reading comprehension, play, strategy, pedagogy

vii

TABLA DE CONTENIDO

CAPÍTULO I .. 1

CONTEXTUALIZACIÓN DE LA INVESTIGACIÓN .. 1

1.1 Descripción de la Situación problémica .. 1

1.2. Formulación de la Pregunta de Investigación .. 3

1.3. Objetivos Del Proyecto... 3

1.3.1 Objetivo general ... 3

1.3.2 Objetivos específicos .. 4

1.4 Justificación ... 4

1.5 Contextualización De La Institución Educativa .. 7

CAPITULO II ... 10

MARCO REFERENCIAL.. 10

2.1. Antecedentes Investigativos ... 10

2.1.1. Antecedentes internacionales .. 10

2.1.2 Antecedentes nacionales ... 12

2.1.3. Antecedentes locales ... 14

2.2. Marco Teórico .. 16

2.2.1 La lectura comprensiva ... 17

2.2.3. Estrategias que promueven la comprensión lectora .. 19

viii

2.2.4. La Lectura como proceso indispensable en la comprensión. 20

2.2.5. Estrategias lúdico pedagógica. .. 22

2.2.6. Aprendizaje significativo ... 25

2.3. Marco Legal.. 25

CAPITULO III .. 29

DISEÑO DE INVESTIGACIÓN ... 29

3.1 Tipo De Investigación ... 29

3.2. Proceso de Investigación .. 30

3.3. Población y Muestra ... 31

3.4 Técnicas E Instrumentos Para La Recolección De La Información 31

3.4.1 Test ... 32

3.4.2. La observación... 32

3.4.3 Diario pedagógico .. 33

3.5. Validación de los Instrumentos .. 34

3.6 Resultado Y Discusión .. 35

3.7 Principios Éticos .. 40

CAPITULO IV ... 42

PROPUESTA PEDAGÓGICA .. 42

4.1 Presentación de la Propuesta ... 42

ix

4.2. Justificación .. 43

4.3 Objetivos.. 44

4.3.1 Objetivo general ... 44

4.3.2 Objetivos específicos .. 44

4.4. Logros A Desarrollar .. 44

4.5 Metodología ... 45

4.6. Fundamentos Pedagógicos ... 47

4.6.1 Teoría de Jean Piaget .. 48

4.6.2 Postura de Isabel Solé: enseñar y aprender, el placer de leer 48

4.6.3 Algunas propuestas para fomentar la lectura en la escuela .. 49

4.6.4 Aprendizaje significativo .. 50

4.7.1 Guía didáctica N° 1 Conociendo nuestro cuerpo ... 55

4.7.2 Guía didáctica N° 2 Los Ecosistemas y la Ecología .. 59

4.7.3 Guía didáctica N° 3 Organización interna de los seres vivos 64

4.7.4 Guía didáctica N° 4 Nutrición en los seres vivos ... 68

CONCLUSIONES .. 74

RECOMENDACIONES... 77

BIBLIOGRAFÍA .. 78

ANEXOS .. 82

x

Anexo 1. Consentimiento Informado al Rector ... 82

Anexo 2 Consentimiento informado del padre de familia... 83

Anexo 3. Diagnóstico .. 84

Anexo 4. Diario Pedagógico.. 93

Anexo 5. Evidencias Fotográficas ... 95

Anexo 6. Lectura de cuentos .. 97

xi

LISTA DE TABLAS

Tabla 1 Normatividad de interés para el proyecto ... 27

Tabla 2 Síntesis de la muestra .. 31

Tabla 3 Resumen de las actividades a desarrollar ... 34

Tabla 4 Resumen de las estrategias lúdico pedagógicas realizadas .. 36

Tabla 5 Diseño de actividades .. 51

Tabla 6 Guía Didáctica N° 1 Conociendo nuestro cuerpo ... 55

Tabla 7 Guía Didáctica N° 2 Los Ecosistemas ... 59

Tabla 8 Guía Didáctica N° 3 Organización interna de los seres vivos .. 64

Tabla 9 Guía Didáctica N° 4 Nutrición en los seres vivos ... 68

xii

LISTA DE FIGURAS

Figura 1: Desempeño en las pruebas PISA y cambio anualizado en todas las asignaturas (2006,

2009 y 2012) ... 1

Figura 2: Índice sintético de calidad a nivel nacional 2015 y 2016 ... 2

Figura 3: Índice sintético de calidad en la Institución .. 2

1

CAPÍTULO I

CONTEXTUALIZACIÓN DE LA INVESTIGACIÓN

1.1 Descripción de la Situación problémica

El proceso de aprendizaje en el ambiente de clase exige de nuevas estrategias para

fortalecer la comprensión lectora en los niños y niñas. El bajo nivel de desempeño académico y

la falta de comprensión lectora es una problemática que afecta a gran número de estudiantes en el

mundo. En la a última década se ha observado, la aplicación de instrumentos de evaluación como

las pruebas PISA, cerca del 20% de los estudiantes de los países de la Organización para la

Cooperación y el Desarrollo Económicos -OCDE no obtiene, de media, las competencias

lectoras básicas.

En la gráfica, que se presenta a continuación, se evidencia que en nuestro país los

resultados en estas pruebas no son los esperados. la figura 1, muestra que los niveles de lectura

en Colombia están por debajo de México y Chile y los países que pertenecen a la OCDE.

Figura 1: Desempeño en las pruebas PISA y cambio anualizado en todas las asignaturas (2006, 2009 y 2012)

Fuente: Ministerio de Educación Nacional

2

En la figura 2, se observa el índice sintético de calidad 2015, la meta esperada por el MEN

y los resultados del 2016, se muestra también que en el 2015 los resultados no fueron los

esperados ya que no se cumplió la meta establecida de 5.24%.

Figura 2: Índice sintético de calidad a nivel nacional 2015 y 2016

Fuente: Ministerio de Educación Nacional

En la institución educativa Anna Vitiello cuando se realizan pruebas internas, se evidencia

la dificultad en los niños para responder pruebas contextualizadas, bajo desempeño en las

pruebas SABER, lo que demuestra la falencia para comprender y usar conceptos, teorías y

modelos de las Ciencias Naturales en la solución de problemas. Por otra parte, es notoria la

dificultad para responder preguntas en las que se presenten situaciones de interpretación de

gráficas, este inconveniente conlleva a que se observe desmotivación en los niños, bajo

rendimiento académico y desinterés para aprender.

En la figura 3 se observa el índice sintético de calidad de la institución Anna Vitiello

Figura 3: Índice sintético de calidad en la Institución

Fuente: Ministerio de Educación Nacional

3

La medición de los niveles de desempeño de los estudiantes, debe ser un reto para los

docentes, para que en la institución no se presenten estudiantes con nivel insuficiente, pues a

medida que este porcentaje es menor los niveles de excelencia aumentan.

En este orden de ideas, la presente investigación implementará estrategias lúdico

pedagógicas que permitan mejorar la comprensión lectora en el área de Ciencias Naturales y de

esta manera ofrecer a la población objeto de estudio las herramientas necesarias para su

formación integral en este campo.

1.2. Formulación de la Pregunta de Investigación

De acuerdo a los anteriores planteamientos, la pregunta problema que orienta esta

investigación es:

¿Cómo fortalecer la comprensión lectora del área de Ciencias Naturales y Educación

Ambiental del grado quinto de primaria, en la institución educativa Anna Vitiello de los Patios?

Además de la pregunta de investigación se proponen las siguientes directrices que guían el

estudio de investigación:

¿Cuál es el estado de desarrollo de comprensión lectora en el área de ciencias naturales y

educación ambiental en el grado 5° de primaria de la institución educativa?

¿Qué logros de competencia lectora se alcanzan al proponer estrategias lúdico-pedagógicas

en el área de ciencias naturales y educación ambiental?

1.3. Objetivos Del Proyecto

1.3.1 Objetivo general

Fortalecer la comprensión lectora a través de estrategias lúdico- pedagógicas en el área de

Ciencias Naturales y Educación Ambiental con los alumnos de grado quinto de la Institución

Educativa Anna Vitiello.

4

1.3.2 Objetivos específicos

 Diagnosticar el nivel de comprensión lectora en los estudiantes Quinto grado de

primaria de la Institución Educativa Anna Vitiello.

 Elaborar una estrategia lúdico -pedagógica para el fortalecimiento de la

comprensión lectora en los estudiantes de Quinto grado de primaria de la

institución Educativa Anna Vitiello del municipio de los Patios.

 Desarrollar estrategias lúdico.-pedagógicas con estudiantes de Quinto grado de

básica primaria para el fortalecimiento de la comprensión lectora en el área de

Ciencias Naturales.

 Analizar los alcances de logro de la comprensión lectora en los estudiantes de grado

quinto de primaria a partir de la implementación de las estrategias lúdico

pedagógicas utilizadas para fortalecimiento de las competencias lectora.

1.4 Justificación

La lectura es un proceso en el que se adquieren habilidades fundamentales para el ejercicio

de las diferentes actividades humanas, comprende no solo el ejercicio de la lectura literal sino de

la comprensión de lo que se lee, que permita el desarrollo y fortalecimiento de diversas

competencias en distintos campos de estudio. Es la oportunidad para ahondar en el maravilloso

mundo de lo desconocido, a través de la comprensión de textos que permitan al niño manejar

correctamente el conocimiento.

 En este sentido, Bravo (2006) afirma que “los niños que descifran el lenguaje escrito

adquieren una nueva dimensión en su desarrollo cognitivo, psicolingüística y cultural. Esta

dimensión cognitiva es tanto operacional como cultural. El aprendizaje del lenguaje escrito tiene

que ver con el desarrollo previo de algunos procesos cognitivos y verbales indispensables para

5

asimilar la enseñanza formal de la lectura.” (p.40), de acuerdo a con esta afirmación, se observa

que el niño que lee comprensivamente facilita el aprendizaje significativo y por consiguiente

sabe cómo utilizar el conocimiento. Un estudiante que comprende lo que lee puede utilizar el

conocimiento en los diferentes campos del saber y medirse a responder pruebas de diferente tipo,

por ende, sabe enfrentarse de manera segura a las pruebas SABER con la convicción de un buen

desempeño.

Según Lemke (citado por Márquez, 2005) “. Hay un fuerte contraste entre el lenguaje de la

experiencia humana y el de la ciencia. ” Los estudiantes en algún momento pueden pensar que la

ciencia es ajena a la realidad humana, pueden encontrarse con textos que causen dificultad para

entender y tomar una actitud indiferente frente al conocimiento de esta disciplina. Deduce

Márquez (2005), que el lenguaje de la ciencia suele actuar más de barrera que de puente para

facilitar el conocimiento a una mayoría del alumnado. El alumnado tiene que llegar a

comprender que las ciencias son explicaciones elaboradas con esfuerzo, a partir de observaciones

y de pensar sobre ellas, de discutir con los demás, de leer y, muy especialmente, de escribir para

comunicar estos modos de pensar. (p. 34)

Es por esto que los momentos pedagógicos para leer y aprender a hacerlo correctamente

necesitan del desarrollo de estrategias lúdico pedagógicas donde se aprenda mientras se

divierte, donde se exprese lo que se aprende a través de canciones, rondas, trabalenguas,

dramas, pasatiempos… que permite al docente despertar en los niños la motivación para

comprender los textos y gráficas relacionadas con el área de Ciencias Naturales y Educación

Ambiental de esta manera aparte de que se aprende se interactuar con los estudiantes y permitir

espacios para el afecto y el cariño, partiendo de los intereses de los niños, de ésta manera se logra

una completa motivación hacia el aprendizaje significativo a través de una lectura placentera.

6

Despertar la curiosidad y los deseos de conocer nuevos saberes que permitan adquirir una

comprensión en el área objeto de estudio, elevar los resultados del índice sintético de calidad de

la institución y de esta manera lograr beneficios personales e institucionales. Si los alumnos

ganan ganamos todos, de igual forma se avanza hacia la formación de una cultura en la cual los

alumnos sean protagonistas del cuidado y preservación de su entorno, ciudadanos honestos y

conscientes de sus responsabilidades para vivir en un ambiente que propicie la sana convivencia.

Meneses & Monge en la revista “el juego y los niños enfoque teórico”, citan a Díaz (1993)

quien caracteriza el juego como: “una actividad pura, donde no existe interés alguno;

simplemente el jugar es espontáneo, es algo que nace y se exterioriza. Es placentero, hace que la

persona se sienta bien”.

Para desarrollar una formación integral sin presionar al infante, sino al contrario actúe con

libertad para desarrollar cualquier actividad que le produzca bienestar. De acuerdo con esta

afirmación, se puede demostrar que el juego y la lúdica proporcionan espacios para permitir el

goce y el gusto por lo que se lee y el disfrute de la maravillosa experiencia de construir

conceptos y significados.

El derecho al juego est reconocido en la Declaración de los Derechos del Niño, adoptados

por la Asamblea de la ONU el 30 de noviembre de 1959, en el principio 7, afirma que “El niño

deber disfrutar plenamente de juegos y recreaciones; la sociedad y las autoridades públicas se

esforzar n por promover el goce de este derecho”.

Es por esto que como educadores debemos reconocer la necesidad del disfrute, no como un

acto de indisciplina sino como acto de satisfacción que despierta la motivación y el interés, de

acuerdo a la ley General de Educación en su Artículo 52 reconoce “la recreación, la pr ctica del

deporte y al aprovechamiento del tiempo libre, como un derecho de todas las personas para

7

favorecer la formación integral y preservar y mejorar la salud del ser humano”. (Asamblea

Nacional).

Con ésta visión resaltamos que la recreación como un derecho en los niños, es importante

los estudiantes aprendan de forma lúdico para que experimenten satisfacción y gusto por

aprender. Por lo anterior se observa la urgencia de cambiar las prácticas pedagógicas en cada

uno de los espacios de aprendizaje desarrollados con los estudiantes de Quinto grado, a esta edad

aparece la inquietud y los diferentes cuestionamientos para entender lo que sucede a su

alrededor.

Esta investigación es de valiosa importancia para la institución educativa dado a que

mejora el índice sintético de calidad, además permite reajustar los planes de área de acuerdo a la

propuesta pedagógica, contribuyendo a la preparación del docente para un desempeño optimo en

sus prácticas pedagógicas en los proyectos curriculares de estudio, en pro del mejoramiento de la

comprensión lectora, que puedan aplicar las diferentes estrategias lúdico pedagógicas para lograr

una forma divertida de aprender y comprender lo que se lee.

1.5 Contextualización De La Institución Educativa

De acuerdo a la información que aparece en el Proyecto Educativo Institucional P.E.I

(2.017, p.8-14). La institución educativa Anna Vitiello se creó en el año de 1992 por iniciativa

del Señor Fausto Donadio en acción de gracias a Cúcuta en terrenos donados por el Señor

Manuel Buena hora en 1989. La institución comienza a funcionar con el nombre de Escuela

Hogar Santa Rosa de Lima, obteniéndose la licencia de funcionamiento mediante resolución Nº

000662 del 30 de mayo de 1994 para la educación básica primaria y preescolar. Luego

mediante resolución 001189 del 26 de mayo de 1996, se otorga la licencia para ampliación e

8

iniciar labores en el grado preescolar nivel A y B. En este mismo año mediante resolución

001188 se da licencia de funcionamiento para la educación secundaria.

Tres años después, el 25 de noviembre de 1999 mediante resolución 0048 se aprueban los

estudios para la educación básica. Se continuó trabajando en procesos académicos y

pedagógicos y mediante resolución Nº 00497 de 19 de marzo de 2002 la secretaría de educación

departamental da la aprobación de estudios para los grados preescolar, básica y media

académica. Por espacio de dos años se trabajó en diversos procesos y convenios con el único

propósito de desarrollar la propuesta de nuevos bachilleres técnicos en gestión administrativa con

énfasis en mercadeo, para lo cual se presenta ante la Secretaria de Educación Departamental el

nuevo modelo pedagógico adoptado por la institución.

Para el año 2005, se presentó la propuesta de Bachilleres Técnicos en Venta de Productos y

Servicios en Convenio con el SENA, el cual fue aprobado con Resolución 001149 de noviembre

11 de 2005. Y renovada para el periodo 2008-2010 bajo la Resolución 004446 de noviembre 14

de 2008.

En el año 2012, basados en un diagnóstico educativo, teniendo en cuenta los criterios de

ampliación de cobertura, calidad del servicio, eficiencia y calidad se creó la Institución

Educativa de carácter oficial para la educación en los niveles de preescolar, básica primaria,

secundaria y media técnica, según decreto No. 000755 del 26 de octubre del 2012.

Desde su fundación se ha propuesto ofrecer a la comunidad de Los Patios un servicio

educativo con calidad, interpretada ésta como el proceso de formación permanente, personal,

cultural y social que se fundamenta en una concepción de la persona íntegra, creyente y

practicante de la caridad cristiana. A pesar de esto se observa situaciones que afectan la

integridad del niño y el joven, como la violencia intrafamiliar, hijos de padres separados, o en la

9

cárcel, soledad y ausencia de padres de familia que trabajan sin poder orientar y supervisar el

trabajo de sus niños, son muy pocos los padres de familia que asumen el compromiso y

responsabilidad , dejando la responsabilidad en manos del docente, quién se las ingenia de mil

maneras para lograr el aprendizaje significativo en los niños y formar seres integrales útiles a la

sociedad.

La Institución cuenta con Proyecto Educativo Institucional con énfasis en la formación

integral sustentado en un modelo holístico. Esto se muestra en la búsqueda y apoyo al

desamparado, el colegio cuenta con el hogar, aproximadamente 50 estudiantes que reciben sus

clases y se les apoya en las diferentes dificultades económicas a través de las damas rosadas,

personas que voluntariamente apoyan ésta comunidad.

10

CAPITULO II

MARCO REFERENCIAL

2.1. Antecedentes Investigativos

Dando una panorámica de los diferentes proyectos realizados a nivel general y que se

relacionan como está investigación, a continuación, se presentan algunos antecedentes a nivel

internacional, nacional y local.

2.1.1. Antecedentes internacionales

Azas (2013) en la investigación titulada “Estrategias lúdico- didácticas y la lecto-escritura

durante el proceso docente educativo de los estudiantes de segundo y tercer año de educación

general b sica de la escuela “Trinidad Camacho”, parroquia Guanajo, Cantón Guaranda,

provincia Bolívar, Ecuador” para obtener el título de Magister en Gerencia Educativa, en

Guaranda Ecuador.

El propósito planteado fue validar las estrategias lúdico -didácticas y la lectoescritura como

mecanismo para el mejoramiento del modelo académico constructivista de la institución

educativa.

Como conclusión del trabajo se resalta que los principales sub -problemas son: la

desvalorización de la ciudadanía al trabajo escolar del docente, la falta de una calidad en la

educación en el plantel, el escaso desarrollo de las destrezas de lectura y escritura, la dificultad

para participar en eventos sociales.

La anterior tesis sustenta la importancia de mejorar la calidad de la educación, a través de

la innovación pedagógica, contribuye a mi investigación de manera asertiva en cuanto al

desarrollo de estrategias lúdico pedagógicas para fortalecer la comprensión lectora.

11

Duarte (2012), En la investigación titulada “La enseñanza de la lectura y su repercusión en

el desarrollo del comportamiento lector” de la Universidad de Alcal , España. El proyecto tiene

como propósito principal promover el uso de conceptos bien definidos que ofrezcan subsidios

para una metodología específica de la enseñanza de la lectura en las series iniciales con el

objetivo del desarrollo del comportamiento lector. Una de las conclusiones del proyecto es

indagar las prácticas de lectura desarrolladas y su repercusión en el comportamiento lector de los

alumnos de 1º y 2º grado de enseñanza primaria. Los aportes que contribuyeron la investigación

se refieren a la motivación y estimulo permanente hacia la comprensión de textos, la

comprensión lectora es una competencia que involucra las demás disciplinas del aprendizaje y

permite en los estudiantes el desarrollo de un aprendizaje significativo.

Madero (2011) en la Universidad de Guadalajara- Jalisco plantean la Tesis doctoral

titulada “El proceso de comprensión lectora en niños de grado tercero de secundaria” se centró

en describir el proceso lector que siguen los estudiantes para abordar un texto con el propósito de

comprenderlo. A partir de la construcción de un modelo se concluyó que las creencias acerca de

la lectura están relacionadas con un abordaje de la lectura activo o pasivo y se propone la

enseñanza de estrategias de comprensión lectora como herramienta para alterar las creencias

acerca de la lectura que tienen los alumnos con dificultades en este proceso e indagar si el

cambio en las creencias produce cambios en el nivel de comprensión lectora.

Ésta investigación proporciona las pautas que debe seguir el alumno para comprender el

texto, pero a la vez, qué piensan los alumnos acerca de la lectura y de esta manera se proponen

las estrategias de comprensión lectora.

12

2.1.2 Antecedentes nacionales

Tomando como base algunas investigaciones realizadas en nuestro país que hacen

referencia al objeto de estudio citamos las siguientes.

Ballesteros (2011) con su investigación denominada “la lúdico como estrategia didáctica

para el desarrollo de las competencias científicas” propone una estrategia metodológica basada

en la lúdica que fomente competencias científicas a través de la comprensión de la naturaleza de

la materia por parte de estudiantes del grado 601 del Colegio las Américas I.E.D. de Bogot . El

objetivo de esta investigación es diseñar una propuesta didáctica-lúdica para estudiantes del

grado 6 que fomente el desarrollo de competencias científicas y permita un primer acercamiento

a la química a través de la comprensión de la naturaleza corpuscular de la materia. La propuesta

tiene como premisa que el aprendizaje no solo es un proceso cognitivo, también es un proceso

afectivo que se puede apoyar en la lúdico como generadora de “motivación intelectual”.

El desarrollo de este proyecto contribuye con las diferentes estrategias lúdicas para

desarrollar la comprensión de textos en el área de ciencias Naturales y educación ambiental.

 Ramos (2013) en su proyecto titulado, “La comprensión lectora como una herramienta

básica en la enseñanza de las ciencias naturales” para obtener el título de Magíster en la

enseñanza de las ciencias exactas y naturales, el propósito de la investigación fue aportar al

mejoramiento de los niveles de comprensión lectora de textos científicos en el área de Ciencias

Naturales a partir de la aplicación de una estrategia didáctica basada en el planteamiento de

preguntas como eje central para mejorar niveles de compresión lectora de textos científicos en el

área de ciencias naturales de los estudiantes del grado octavo de la institución educativa Débora

Arango Pérez. Una vez determinado el grado de desempeño en la comprensión lectora en los

diferentes niveles (literal, inferencial y critico) de los estudiantes del grado 8-3 (32 en total), se

13

aplicó la estrategia y se evaluó nuevamente el desempeño de los estudiantes al finalizar el

estudio, mostrando un aporte positivo en la comprensión lectora de los alumnos del estudio. Con

ésta investigación se pudo evidenciar un cambio positivo en el mejoramiento en cada nivel de

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

didácticas, cómo las preguntas, logren estimular el desarrollo de la competencia lectora en sus

estudiantes.

Este proyecto proporciona estrategias didácticas que permiten fortalecer la comprensión

lectora en los estudiantes de Quinto grado de primaria y suministra las bases para resolver las

diferentes situaciones problémicas planteadas en el área.

Gómez y Molano (2.015) presentan una investigación sobre “la actividad lúdica como

estrategia pedagógica para fortalecer el aprendizaje de los niños de la institución Educativa Niño

Jesús de Praga, en la Universidad del Tolima”. El proyecto permitió reconocer la importancia de

la actividad lúdico como herramienta pedagógica para fortalecer el aprendizaje en los niños,

siendo el aprendizaje un proceso en el cual el individuo se apropia del conocimiento en sus

diferentes dimensiones, se enfoca la intervención hacia la adquisición de hábitos y desarrollo de

actividades motivadoras del aprendizaje infantil, desde el aula preescolar.

El estudio anterior confirma el propósito de la presente investigación puesto que reconoce

la importancia de cambiar las prácticas pedagógicas a través de estrategias que despierten el

interés, el gusto y la alegría del niño por leer comprensivamente.

14

2.1.3. Antecedentes locales

Bernal (2013) en la investigación titulada “El uso de las TIC: multimedia, como

herramienta lúdico-pedagógica para estimular el desarrollo de procesos cognitivos en los niños

de preescolar en el Instituto Agrícola de Carcasí, antander, Colombia”, para obtener el título de

Magister en tecnología educativa y medios innovadores para la educación. El objetivo

propuesto fue determinar el impacto motivacional que pueden generar algunos materiales

multimedia, como estrategia lúdico pedagógica, para favorecer el desarrollo cognitivo de los

niños en el grado de preescolar. Este proyecto investigativo muestra la importancia que genera

el uso de materiales multimedia en nuestra labor de enseñanza a los niños.

 Aporta herramientas utilizadas con las TIC, ya que logra despertar en los niños el interés

de leer y comprender con satisfacción con lo que leen a través de medio audiovisuales.

Contreras (2015) en la investigación titulada “Pr cticas pedagógicas que desarrollan la

competencia comunicativa, desde el fomento de la comprensión lectora en estudiantes de tercer

grado de la institución Eustorgio Colmenares Baptista” para obtener el título de Maestría en

Práctica Pedagógica, en la Universidad Francisco de Paula Santander. El propósito fue

determinar las Prácticas Pedagógicas que desarrollan la Competencia Comunicativa desde la

Comprensión Lectora del área de Lengua Castellana, teniendo en cuenta que en hoy en día es un

reto para los docentes despertar el interés de los estudiantes hacia el hábito de la Lectura. En

conclusión, se obtiene que los docentes del área de Lengua Castellana deben promover en sus

prácticas pedagógicas el desarrollo de las competencias lectoras en los estudiantes y así no

pierdan el interés y motivación hacia la lectura, sin desviarse de los lineamientos curriculares que

establece el Ministerio de Educación Nacional-MEN.

15

Se toma como base para innovar y crear prácticas pedagógicas que despierten el asombro,

el ingenio, por lo que se lee en la disciplina de Ciencias Naturales y educación Ambiental de esta

manera contribuye a promover la motivación y el interés por los diferentes textos científicos.

Cárdenas (2013), en la investigación titulada “Estrategia para el mejoramiento de la

comprensión lectora en los estudiantes de básica primaria de la sede san Isidro del municipio de

Arboledas incorporando las TIC”. En la Universidad de Pamplona bajo la estrategia

Computadores para educar, estrategia de formación y acceso para la apropiación pedagógica de

TIC. El proyecto es una búsqueda para el mejoramiento en la comprensión lectora, de los

estudiantes de básica primaria. Por medio de este trabajo se pretende orientar el proceso

empleando diversas estrategias como lo son las tecnologías (TIC) con sus diversas

funcionalidades didácticas, que motivan a los estudiantes a leer y a aumentar su comprensión

lectora, a la vez que asuman los desafíos de aprendizaje que los ambientes futuros le formulan a

las instituciones Educativas.

Motiva la realización de esta propuesta pedagógica, la necesidad de mejorar la

comprensión lectora en básica primaria ya que la lectura es una base fundamental en el proceso

de aprendizaje. Este proyecto contribuye a la presente investigación, ya que proporciona

herramientas para mejorar la comprensión lectora, utilizando los medios de información actuales.

Jaimes (2015) en la investigación titulada “Estrategias para fortalecer la comprensión

lectora en los estudiantes de Quinto grado de la institución educativa de Duránia, Departamento

Norte de antander. Universidad de Pamplona”, para obtener el título de Maestría en Educación.

El objetivo fue proponer una estrategia didáctica para el fortalecimiento de la comprensión

lectora en los estudiantes de Quinto grado de la Institución Educativa José María Córdoba, del

Municipio de Duránia.

16

Una de las conclusiones hace referencia a las etapas de la lectura, no existe una conexión

entre el conocimiento previo y lo que contiene la lectura, no hay actividades de exploración o

inducción, además de no realizar acciones que fomenten en el estudiante la motivación hacia

cada actividad.

Con base a esta investigación se toman en cuenta las estrategias que fortalecen la lectura y

cada una de las etapas de este proceso, de tal manera que se comprenda lo que se lee, realizando

actividades motivadoras e innovadoras.

2.2. Marco Teórico

La lectura abre la puerta hacia la construcción del conocimiento, para ello se necesitan

prácticas lúdico pedagógicas que contribuyan a hacerlo de forma correcta y agradable. Existen

numerosos conceptos de lectura y dependiendo del tipo que se realice, está lleva unas

características especiales que la definen de diferente manera. Existen muchos autores que han

proporcionado grandes beneficios como Isabel Solé, quien se ha preocupado de escribir acerca

de cómo abordar la lectura desde la infancia de forma placentera.

“Una razón que puede aducirse es común a cualquier aprendizaje escolar. Los alumnos deben

sentirse intrínsecamente motivados para aprender, porque aprender requiere un esfuerzo. Para

aprender a leer, necesitan percibir la lectura como un reto interesante, algo que los desafía, pero que

podrán alcanzar con la ayuda que les proporciona su maestro; deben darse cuenta de que aprender a

leer es interesante y divertido, que les permite ser más autónomos. Han de percibir a sí mismos

como personas competentes, que, con las ayudas y recursos necesarios, podrán tener éxito y

apropiarse de ese instrumento que les será tan útil para la escuela y para la vida”. olé, (1995), p.4.

Desde este punto de vista se resalta la importancia de la motivación en todo proceso de

lectura. los alumnos deben entender que leer es interesante y proporciona la adquisición del

17

conocimiento, es necesario apropiarse de las herramientas que brinde el maestro para esta

práctica.

 olé (1998) afirma que “No es lo mismo leer este libro que una novela, ni un informe de

investigación que una aventura de Tintín”. p. 14

Es importante resaltar que se debe buscar libros que sean del agrado de los niños de

acuerdo a su edad y gustos, además de esto es muy cierto que no es lo mismo la interpretación

debido a su grado de complejidad. Las actividades de lectura deben ser llamativas e ingeniosas,

que despierten el interés en el lector.

2.2.1 La lectura comprensiva

Este tema es uno de los más importantes en la adquisición de conocimientos y en el

aprendizaje significativo de niños y jóvenes, de acuerdo a Peronard (1997) “consiste en una

respuesta-solución que acepta la mente del comprendedor ante cierta inquietud cognitiva

antecedente, verbalizada, y corroborable por otros”. (p.43). Tal como se ha visto, se puede

comprobar que un niño o joven a comprendido lo que lee, cuando puede realizar comparaciones

de lo que comprendió, con la confrontación de sus demás compañeros, de acuerdo a sus

argumentos se determina que su lectura ha sido exitosa.

La Comprensión Lectora es imprescindible en el proceso de enseñanza aprendizaje puesto

que adquieren las habilidades y competencias para el suministro y apropiación del conocimiento,

el maestro debe identificar las estrategias lúdico-pedagógicas que debe implementar en sus

espacios de construcción del aprendizaje.

Una buena lectura comprensiva permite encontrar el verdadero sentido de lo que leemos,

enriquecer los conocimientos y afianzar diferentes textos para utilizar el conocimiento,

18

adquiriendo un aprendizaje significativo que determinará qué hacer con el conocimiento, de la

misma manera sabrá qué hacer con él en las diferentes situaciones de la vida práctica.

De acuerdo a lo anterior Castelli (1997) expresa que “los problemas de lectura deben

abordarse desde las primeras etapas de la escolaridad, involucrando a docentes, quienes han de

llevar a cabo todo el proceso de reformación con su trabajo diario”. (p. 58).

Siguiendo con el punto de vista de este autor es el docente quien debe trabajar con el niño,

dentro de este marco, toma un papel importante la creatividad, utilizando técnicas y métodos que

contribuyan a minimizar está dificultad.

El proceso de comprensión lectora tiene que ver con una serie de habilidades, en la lectura

que se desarrolle, interviene el lector y el tipo de texto que esté leyendo, su forma y el tipo de

información que está adquiriendo.

Antes de leer, debe existir una motivación por el texto que el niño va a abordar, durante la

lectura se va encontrando la aceptación por el texto y los deseos de seguir profundizando, de la

misma manera va creando su propio texto, después se podrá observar la apropiación del

conocimiento adquirido.

Solé (1998), “argumenta que frente a cualquier tipo de texto se deben tener presentes los

tres momentos de lectura, antes, durante y después. Antes de la lectura el alumno debe tener

claro lo que va a leer, preguntarse qué sabe a cerca del texto y formularse predicciones sobre el

texto. Durante la lectura debe formularse preguntas de lo que está leyendo, aclarar dudas y

resumir las ideas del texto. Después de la lectura el alumno debe tener clara la idea principal del

texto, realizar el resumen a través de mapas conceptuales, gráficos y ampliar el conocimiento

inicial”. (p. 89-135)

Igual Solé tiene claro que estas estrategias de lectura pueden ocurrir en más de un

momento, pero hace relevancia en estos tres momentos desde su experiencia, es importante que

19

se estimule de lectura individual o colaborativa donde se lleven a cabo estos procesos que

motivan al niño a comprender lo que lee.

De acuerdo con la anterior afirmación, en la etapa de lectura, es importante tener en cuenta

los procesos que se llevan a cabo, Cada una de las etapas se va realizado cuando el alumno se

apropia del conocimiento y argumenta con facilidad cada una de las características del texto y

pueda con libertad expresar sus dudas y saberes.

2.2.3. Estrategias que promueven la comprensión lectora

Para la realización de los diferentes procesos que se llevan a cabo en las fases de enseñanza

aprendizaje, la lectura es la clave de formación académica, son muchos los modelos, métodos y

estrategias que promueven una comprensión lectora. La estrategia siempre ira acompañada del

fin del aprendizaje, está solamente es un medio para adquirir el conocimiento de una forma

práctica.

Solé (1998) considera que las estrategias no pueden utilizarlos mecánicamente, deben tener

un fundamento claro “lo que caracteriza a la mentalidad estratégica es su capacidad para

representarse y analizar los problemas y flexibilidad para dar con soluciones.” (p. 6).

Es de resaltar que la mente juega un papel importante en la aplicación de la estrategia, la

idea es tener clara la estrategia, evaluarla y modificarla. Es necesario conocer los modelos,

métodos y estrategias que promueven la comprensión lectora.

Se debe tener planificado y claro lo que vamos a enseñar de acuerdo a esto Solé (1998),

nos dice: “las estrategias deben permitir al alumno la planificación de la tarea general de la

lectura y su propia ubicación motivación disponibilidad ante ella facilitará la comprobación, la

20

revisión y el control de lo que se lee, y la toma de decisiones adecuadas en función de los

objetivos que se persigan”. (p. 7).

Con base a la postura de Solé podemos resaltar que los niños puedan utilizar las estrategias

que más les llaman la atención y que alcance su fin y que despierte la motivación para identificar

lo que se lee y lo que se quiere lograr.

2.2.4. La Lectura como proceso indispensable en la comprensión.

Para el fortalecimiento de la comprensión lectora se toman en cuenta las técnicas y

estrategias didácticas, para que el docente y el alumno adquieran la comprensión de lo que haya

leído, teniendo en cuenta que de acuerdo al contexto donde el niño se desarrolle cambia la forma

de su interpretación, es allí donde entra el maestro a orientar y aplicar su estrategia pedagógica,

para esto tomaremos en cuenta algunos conceptos que servirán de base a nuestra investigación.

Un concepto de la lectura de acuerdo A Casanny (2001) es el siguiente:

“La lectura es uno de los aprendizajes más importantes, indiscutidos e indiscutibles, que

proporciona la escolarización. La alfabetización es la puerta de entrada a la cultura escrita

y a todo lo que ella comporta: una cierta e importante socialización, conocimientos e

información de todo tipo. Además, implica en el sujeto capacidades cognitivas superiores.

Quien aprende a leer eficientemente desarrolla, en parte su conocimiento. En definitiva, la

lectura se convierte en un aprendizaje transcendental para la escolarización y para el

crecimiento intelectual de la persona” (p. 193).

En el contexto académico son fundamentales las prácticas de lectura y escritura para llegar

a la comprensión de los ámbitos conceptuales y situaciones problémicas, además del desarrollo

de diversas competencias en las que éstas son reconocidas como procesos básicos de aprendizaje

de los estudiantes.

21

Con relación a esto, Smith (1969) afirma: “la lectura se muestra como la única forma

viable de aprendizaje porque pone en contacto al aprendiz con los textos que contienen todos los

conocimientos que necesita” (p.63).

La comprensión lectora es, en suma, un proceso interactivo en el que el lector hace uso de

su enciclopedia y de sus operaciones cognitivas, lo relaciona con la información o pistas que el

texto le proporciona, y hace una reconstrucción del significado del texto, lo comprende, es decir,

da cuenta de este; además, puede recrear la lectura, enriquecerla y producir un nuevo texto como

resultado de la comprensión, es de este modo como la escritura también se convierte en

facilitadora de la misma.

 Cassany (1995) “escribir es mucho m s que un medio de comunicación: es un instrumento

epistemológico de aprendizaje. Escribiendo se aprende y podemos usar la escritura para

comprender mejor cualquier tema” p. 32

Mientras más oportunidades se tengan de leer, la escritura se usa para comprender los

diferentes textos que se presenten, la persona que lee escribe con facilidad y tiene un alto nivel

de expresión y comunicación asertiva.

Otro aspecto fundamental en el momento de leer es reflexionar sobre la motivación que se

tenga en el momento de enfrentarse con determinado texto, de acuerdo a Solé (2009) nos dice

que “La motivación permite, entre otras cosas, percibir que el problema que tenemos planteado

no es sólo, o principalmente, de cantidad de lectura, sino de calidad, de cómo se lee. Disfrutar de

la lectura, aprender con ella, ser lector crítico y pensar sobre lo que se ha leído requiere una

lectura implicada y comprometida” (p.56).

22

Despertar el interés por la lectura en los niños y niñas, es una de las etapas más

importantes, la motivación que el maestro suministre es la clave para emprender cualquier

aventura.

2.2.5. Estrategias lúdico pedagógica.

Para que los niños y niñas puedan alcanzar un alto grado de comprensión lectora en el área

de Ciencias Naturales y Educación ambiental, es necesario organizar y planificar actividades

lúdico-pedagógicas en el aprendizaje, con el fin de que el docente elija las técnicas y actividades

para lograr los desempeños en los niños y niñas.

Díaz Barriga, Frida (2002) expresa que la estrategia " es la ciencia que investiga y expone

los hechos relativos a la evolución en el espacio y en el tiempo de los seres humanos y su

actividades colectivas y las relaciones psicofísica de casualidades, que entre ellos, existen según,

los valores de cada época" (p.138)

En el Nivel Inicial, la responsabilidad del educador o la educadora es compartida con los

niños y las niñas que atiende, y con las familias y personas de la comunidad que se involucren en

la experiencia educativa.

En la implementación de las estrategias lúdico pedagógicas es necesario involucrar a la

familia, para que sirva de apoyo en el proceso de comprensión y forme parte de la divertida tarea

de penetrar en el mundo del conocimiento.

 Lo lúdico es una de las estrategias pedagógicas más importante en los niños, el aprendizaje

se hace más divertido, puesto que el niño recibe sus conocimientos jugando, no lo toma como

una imposición, al contrario disfruta de cada uno de los conocimientos que adquiere, además

podemos observar que el niño juega desde su nacimiento es por lo tanto una forma de

http://www.monografias.com/trabajos11/henrym/henrym.shtml
http://www.monografias.com/trabajos16/ciencia-y-tecnologia/ciencia-y-tecnologia.shtml
http://www.monografias.com/trabajos16/teoria-sintetica-darwin/teoria-sintetica-darwin.shtml
http://www.monografias.com/trabajos901/evolucion-historica-concepciones-tiempo/evolucion-historica-concepciones-tiempo.shtml
http://www.monografias.com/trabajos14/nuevmicro/nuevmicro.shtml
http://www.monografias.com/trabajos33/responsabilidad/responsabilidad.shtml
http://www.monografias.com/trabajos16/espacio-tiempo/espacio-tiempo.shtml
http://www.monografias.com/trabajos910/comunidades-de-hombres/comunidades-de-hombres.shtml

23

interacción con el conocimiento, todos los días explora y conoce de una forma divertida, como lo

afirma Winnicot (1982, p. 75) “El juego siempre es una experiencia creadora y es una

experiencia en el continuo espacio-tiempo, una forma b sica de vida”. De acuerdo a esto, es

posible afirmar que el niño despierta su interés por recibir información de una forma placentera,

siempre y cuando el docente varíe su metodología e introduzca en los momentos pedagógicos

espacios donde la ronda, el ingenio y el esparcimiento lideren sus procesos de aprendizaje.

 Piaget (1990), clasifica y explica la evolución de los juegos partiendo de un periodo

sensorio-motriz nos dice: “Para clasificar los juegos sin comprometerse a priori con una teoría

explicativa, o dicho de otra forma, para que la clasificación sirva a la explicación en lugar de

presuponerla, es necesario limitarse a analizar las estructuras como tales, tal como las testimonia

cada juego: grado de complejidad mental de cada uno, desde el juego sensorio motor elemental

hasta el juego social superior”. (p.129).

 De acuerdo a lo anterior, cabe anotar que cada juego es propicio dependiendo de la edad del

estudiante, además de las actividades que lo hagan sentir cómodo y satisfecho. Ha formado parte

de la vida desde tiempos antiguos, por tanto, siempre ha sido un método de enseñanza para

enseñar a los niños las habilidades necesarias para realizar las tareas de la vida cotidiana; además

se ofrece la posibilidad de convertirse en un ser activo, ser creativo y sentirse en un ambiente

cómodo y enriquecedor que proporciona confianza para compartir sus inquietudes.

 El juego lúdico origina habilidades para que el niño pueda indagar, descubrir y alcanzar

conocimientos significativos, explora y crea sus ambientes mediante una lectura individual y

compartida, es así como Jiménez, C. (2003), nos dice: “El método lúdico se desarrolla mediante

juegos recreativos para crear la habilidad de saber leer, analizar y entender, obteniendo

resultados significativos en el aprendizaje” (p. 23), de acuerdo a lo anterior podemos destacar

24

que el juego se convierte en una pieza clave en el aprendizaje de niños y niñas. En todo proceso

de aprendizaje recrea los espacios y brinda bienestar, se convierte en pretexto para que el

estudiante lea, analice y entienda los textos presentados.

 Jiménez (2002) respecto a la importancia de la lúdica y su rol proactivo en el aula,

considera que:

“La lúdica es más bien una condición, una predisposición del ser frente a la vida, frente a la

cotidianidad. Es una forma de estar en la vida y de relacionarse con ella en esos espacios

cotidianos en que se produce disfrute, goce, acompañado de la distensión que producen

actividades simbólicas e imaginarias con el juego. El sentido del humor, el arte y otra serie de

actividades que se produce cuando interactuamos con otros, sin más recompensa que la gratitud

que producen dichos eventos” (p. 42).

 Cada una de las actividades pedagógicas que permiten variar las metodologías y despertar en

los niños la alegría y el interés por aprender, se convierte en lúdica cuando logra el objetivo,

aprender mientras se juega y se disfrutar mientras se adquiere el conocimiento.

 Es importante resaltar la importancia de la permanencia de los conceptos en la mente del

niño, de acuerdo a esto Campos (2000) destaca las estrategias para la ejercitación y para la

aplicación. “Entre las estrategias para la ejercitación encontramos que se recomienda que debe

recrear los niños, ser significativa y relevante, pertinente y suficiente, entre las estrategias

interesantes para la ejercitación se encuentra el juego, el cuestionario y el uso de medios”. (p. 14-

15). Cada una de los ejercicios se aconseja realizarlos en ambientes que motiven y animen a su

solución. De la misma manera Campos (2000) destaca las estrategias para la aplicación, dentro

de estas estás tenemos: cuadros sinópticos, cuadros comparativos, mapas conceptuales y diseño

de juegos educativos. Entre las estrategias de conservación del conocimiento hace hincapié en: el

libro de juego, el archivo y el portafolio.

25

2.2.6. Aprendizaje significativo

En todo proceso de aprendizaje, es importante tener en cuenta los presaberes del estudiante

para construir su nuevo conocimiento, Ausubel, (1993).” Plantea que el aprendizaje del alumno

depende de la estructura cognitiva previa que se relaciona con la nueva información, debe

entenderse por "estructura cognitiva", al conjunto de conceptos, ideas que un individuo posee en

un determinado campo del conocimiento, así como su organización”. (p.1)

Es importante conocer la información que el alumno posee, para aprovecharlos al máximo

en la obtención de un aprendizaje significativo.

2.3. Marco Legal.

Para la realización del presente trabajo se tomaron en cuenta algunas leyes, resoluciones,

decretos que apoyan esta investigación.

La Constitución Política de Colombia en su Artículo 52 reconoce “la recreación, la práctica

del deporte y al aprovechamiento del tiempo libre, como un derecho de todas las personas para

favorecer la formación integral y preservar y mejorar la salud del ser humano”. (Asamblea

Nacional Constituyente, 1991). Este artículo respalda de forma legal mi investigación ya que

destaca la importancia de la recreación para formar integralmente al niño y la niña.

Este Artículo apoya la investigación ya que en su expectativa se generará un impacto al

mejoramiento del índice sintético de la calidad educativa y de esta manera mejorar la calidad

educativa.

Ley General de educación en su artículo 5o plantea los fines de la educación en los

numerales 5, 7, 9, 10 y 12, que se exponen a continuación: “La adquisición y generación de los

conocimientos científicos y técnicos más avanzados, humanísticos, históricos, sociales,

geográficos y estéticos, mediante la apropiación de hábitos intelectuales adecuados para el

26

desarrollo del saber”. “El acceso al conocimiento, la ciencia, la técnica y demás bienes y valores

de la cultura, el fomento de la investigación y el estímulo a la creación artística en sus diferentes

manifestaciones”. El artículo apoya este proyecto puesto que las estrategias lúdico pedagógicas

se trabajaron para fortalecer la comprensión lectora en el área de Ciencias Naturales.

Decreto 230, febrero 14 de 2002. “Este decreto tiene como propósito principal el

fortalecimiento de la calidad educativa dando lugar a la enseñanza de la lectoescritura, a través

de ambas se obtienen resultados productivos que ayudarán tanto al fortalecimiento de la

enseñanza y brindarán una consolidación del proceso lectoescritura como estrategia de

conocimiento estructurado en el plan de estudio en el cual se hace referencia en el artículo 3 del

presente decreto pasa por el proceso lectura y escritura”. Con el desarrollo de las estrategias

lúdico-pedagógicas para el fortalecimiento de la lectura, se pretende mejorar la calidad educativa

de la institución.

Resolución 2343, 05 junio de 1996. “La lectoescritura como herramienta fundamental en el

proceso de desarrollo del niño tanto social como intelectual, teniendo en cuenta los indicadores

de logro sujeto al cambio y según la resolución 2343, se debe tener en cuenta las notas

valorativas y donde las instituciones tienen la autonomía para elaborar sus logros de acuerdo a

los planteamientos curriculares utilizados en este caso para la lectoescritura de b sica primaria”.

Está resolución ayuda al desarrollo de la presente investigación puesto que el trabajo realizado es

con base a la lectura de textos científicos.

Plan Nacional de Lectura y Escritura, programa adelantado por el Ministerio de Educación

Nacional con el apoyo del Estado desde el año 2010, el cual “busca que la lectura y escritura

estén presentes en todas las áreas del conocimiento, para tratar de acortar la brecha de

27

comprensión lectora que existe entre algunas regiones, municipios e instituciones educativas de

Colombia”.

Este programa contempla la tarea de leer en familia, es impulsado por el M.E.N y ayuda al

fortalecimiento de la lectura en los niños a través de los papás y mamás comprometidos en el

proceso de enseñanza de sus hijos. Creado en el 2003 y es el fundamento de todas las acciones

de la fundación en torno a la lectura y la escritura en primera infancia.

El Decreto 325 de 2015, a través del cual el gobierno nacional estableció el Día de la

Excelencia Educativa en los establecimientos educativos de preescolar, básica y media.

Denominado “Día E”.

El impacto que se espera general mi propuesta es mejorar el índice sintético de calidad de

mi institución educativa. La tabla 1 sintetiza la normatividad de interés para el proyecto.

Tabla 1 Normatividad de interés para el proyecto

NORMATIVIDAD ARTÍCULOS O APARTADOS RELEVANCIA PARA EL

PROYECTO

Constitución política

de Colombia

Artículo 52 reconoce “la

recreación, la práctica del deporte

y al aprovechamiento del tiempo

libre, como un derecho de todas

las personas para favorecer la

formación integral y preservar y

mejorar la salud del ser humano”.

(Asamblea Nacional

Constituyente, 1991).

Sustenta la importancia del

esparcimiento, la recreación y la

lúdico para mejorar la calidad

educativa y por ende el índice

sintético de calidad educativa en

la Institución Anna Vitiello.

Ley General de

Educación

Artículo 5° plantea los fines de la

educación en los numerales 5, 7,

9, 10 y 12, que se exponen a

continuación: “La adquisición y

generación de los conocimientos

científicos y técnicos más

avanzados, humanísticos,

históricos, sociales, geográficos y

estéticos, mediante la apropiación

de hábitos intelectuales adecuados

Apoya las estrategias lúdico-

pedagógicas que se trabajaron

para fortalecer la comprensión

lectora en el área de Ciencias

Naturales.

28

para el desarrollo del saber”.

Decreto 230, febrero

14 de 2002

“Este decreto tiene como

propósito principal el

fortalecimiento de la calidad

educativa dando lugar a la

enseñanza de la lectoescritura, a

través de ambas se obtienen

resultados productivos que

ayudarán tanto al fortalecimiento

de la enseñanza y brindarán una

consolidación del proceso

lectoescritura como estrategia de

conocimiento estructurado en el

plan de estudio en el cual se hace

referencia en el artículo 3 del

presente decreto pasa por el

proceso lectura y escritura”.

Este decreto apoya la

investigación en cuanto al

fortalecimiento de la comprensión

lectora a través de la estrategias

lúdico pedagógicas para mejorar

la calidad educativa de la

institución Anna Vitiello.

Resolución 2343, 05

junio de 1996.

“La lectoescritura como

herramienta fundamental en el

proceso de desarrollo del niño

tanto social como intelectual,

teniendo en cuenta los indicadores

de logro sujeto al cambio y según

la resolución 2343, se debe tener

en cuenta las notas valorativas y

donde las instituciones tienen la

autonomía para elaborar sus

logros de acuerdo a los

planteamientos curriculares

utilizados en este caso para la

lectoescritura de b sica primaria”.

Está resolución ayuda al

desarrollo de la presente

investigación puesto que el

trabajo realizado es con base a la

lectura de relacionados con el área

de Ciencias Naturales y

Educación Ambiental.

Plan Nacional de

Lectura y Escritura,

programa del

Ministerio de

Educación Nacional

Este plan “busca que la lectura y

escritura estén presentes en todas

las áreas del conocimiento, para

tratar de acortar la brecha de

comprensión lectora que existe

entre algunas regiones,

municipios e instituciones

educativas de Colombia”.

Este plan es fundamental para la

investigación puesto que propone

la lectura en familia en el

momento en que se convierte en

una actividad de disfrute y gusto,

Decreto 325 de 2015

Día “E”

Decreto a través del cual el

gobierno nacional estableció el

Día de la Excelencia Educativa en

los establecimientos educativos de

preescolar, básica y media.

El impacto que se espera general

mi propuesta es mejorar el índice

sintético de calidad de la

institución educativa.

Fuente: elaboración propia

29

CAPITULO III

DISEÑO DE INVESTIGACIÓN

3.1 Tipo De Investigación

Para llevar a cabo este proyecto de investigación, se tiene en cuenta la investigación

acción, puesto que responde de manera eficiente ante los objetivos planteados y se apoya en la

participación de la comunidad educativa.

Elliot (2000) define la investigación acción como “un diseño fundamental en el cambio

educativo, habla de que comúnmente la enseñanza y la investigación se plantean como

actividades independientes, mientras que, desde el punto de vista práctico, la reflexión y la

acción no son sino dos aspectos de un único proceso. Él mismo afirma que no se debe de perder

de vista que la investigación educativa constituye una forma de enseñanza y viceversa”. (p. 27).

Para la realización de esta investigación se tiene en cuenta la investigación acción-participación,

se involucra a los estudiantes de Quinto grado y a la comunidad educativa quiénes motivarán

diariamente el proceso.

Es necesario resaltar que, en los estudios desarrollados bajo esta metodología, tal como lo

señala Miguel Martínez (2009):

“Los sujetos investigados son auténticos investigadores, participando activamente en el

planteamiento del problema que va a ser investigado (que ser algo que les afecta e interesa

profundamente), en la información que debe obtenerse al respecto (que determina todo el curso de

la investigación), en los métodos y técnicas que van a ser utilizados, en el análisis y en la

interpretación de los datos y en la decisión de qué hacer con los resultados y qué acciones se

programarán para su futuro". (p. 240)

30

Con base a los anteriores argumentos los niños son actores sociales investigados que

constituyen la esencia de la investigación, desarrollando cada estrategia didáctica, participando

en los diferentes procesos y de esta manera evaluar la efectividad y los logros alcanzados en cada

estudiante mejorando las prácticas educativas.

La investigación acción está acompañada de un enfoque cualitativo, según Sampieri,

Roberto, Fernández, Carlos. Baptista, (2006):

“El enfoque se basa en métodos de recolección de datos no estandarizados. No se efectúa una

medición numérica, por lo cual el análisis no es estadístico. La recolección de los datos consiste en

obtener las perspectivas y puntos de vista de los participantes (sus emociones, experiencias,

significados y otros aspectos subjetivos). También resultan de interés las interacciones entre

individuos, grupos y colectividades. El investigador pregunta cuestiones generales y abiertas,

recaba datos expresados a través del lenguaje escrito, verbal y no verbal, así como visual, los cuales

describe y analiza y los convierte en temas, esto es, conduce la indagación de una manera subjetiva

y reconoce sus tendencias personales (Todd, Nerlich y McKeown, 2004). Debido a ello, la

preocupación directa del investigador se concentra en las vivencias de los participantes tal como

fueron (o son) sentidas y experimentadas (Sherman y Webb, 1988). Patton (1980,1990) define los

datos cualitativos como descripciones detalladas de situaciones, eventos, personas, interacciones,

conductas observadas y sus manifestaciones" (p. 17).

Por lo expresado en los párrafos anteriores, el investigador cualitativo utiliza instrumentos

para recolectar información con algunas técnicas como: la observación no estructurada,

entrevistas abiertas, revisión de documentos, discusión en grupo, evaluación de experiencias

personales, registro de historias de vida, interacción e introspección con grupos o comunidades.

3.2. Proceso de Investigación

El proceso de investigación inició con la realización de un diagnóstico tipo test para

identificar las falencias en la comprensión lectora en los estudiantes de la institución Anna

Vitiello del grado quinto en el área de Ciencias Naturales y Educación Ambiental, en la segunda

31

fase de la investigación se realizaron las intervenciones tomando como pauta de investigación la

observación para determinar las actitudes, comportamientos y logros de los estudiantes frente a

la aplicación de la estrategia. La fase tres genera la reflexión del desarrollo del trabajo y la

aplicación de la estrategia en cada uno de los momentos pedagógicos, resaltando el desempeño

de los estudiantes en las actividades propuestas.

Finalmente, la fase cuatro, análisis de los resultados de acuerdo a los objetivos propuestos para el

fortalecimiento de la comprensión lectora en el área de Ciencias naturales y educación

Ambiental.

3.3. Población y Muestra

Este proyecto de investigación tiene como contexto la Institución Educativa Colegio Anna

Vitiello Hogar Santa Rosa de Lima, ubicado en el municipio de los Patios, de carácter oficial. Se

desarrolla en el grado quinto de la institución, este nivel cuenta con un total de 67 estudiantes.

Para el desarrollo de la presente investigación se tomó como muestra 30 estudiantes del grado 5

A de la básica primaria de la institución Educativa Anna Vitiello.

Tabla 2 Síntesis de la muestra

Nivel N° De Niños N° De Niñas Total

Básica Primaria 19 11 30
Fuente: elaboración propia

3.4 Técnicas E Instrumentos Para La Recolección De La Información

Para la ejecución de la presente investigación se emplearon las siguientes técnicas e

instrumentos que tienen como objetivo la búsqueda de información respecto al tema que se está

abordando. Entre los instrumentos que se aplicaron se encuentran los siguientes: técnicas de

observación, la entrevista, la encuesta y el diario pedagógico.

32

3.4.1 Test

Se realizó una prueba tipo test para diagnosticar el nivel de comprensión lectora de los

estudiantes. El diccionario de la lengua castellana (2014) define el término test (de origen inglés)

con los significados de „prueba destinada a evaluar conocimientos o aptitudes‟ y „prueba

psicológica para estudiar alguna función‟ Julián Pérez. J & Gardey. Ana. Publicado: 2008.

Actualizado: 2008.

Con esta prueba se identificó el bajo nivel de comprensión lectora que poseen los

estudiantes. Cuando se les presentan imágenes y textos para su interpretación.

3.4.2. La observación.

La observación es la técnica de investigación básica, sobre las que se sustentan todas las

demás, ya que establece la relación básica entre el sujeto que observa y el objeto que es

observado, que es el inicio de toda comprensión de la realidad.

Según Bunge (727):

 “la observación como procedimiento científico se caracteriza por ser: Intencionada: porque coloca

las metas y los objetivos que los seres humanos se proponen en relación con los hechos, para

someterlos a una perspectiva teleológica. Ilustrada: porque cualquier observación para ser tal est

dentro de un cuerpo de conocimientos que le permite ser tal; solo se observa desde una perspectiva

teórica. Selectiva: porque necesitamos a cada paso discriminar aquello que nos interesa conocer y

separarlo del cúmulo de sensaciones que nos invade a cada momento. Interpretativa: en la medida

en que tratamos de describir y de explicar aquello que estamos observando. Al final de una

observación científica nos dotamos de algún tipo de explicación acerca de lo que hemos captado, al

colocarlo en relación con otros datos y con otros conocimientos previos”. (p. 243).

En el proceso de observación, siempre según Bunge (729) se distinguen cinco elementos:

Sujeto u observador, en el que se incluyen los elementos constituyentes de este, tanto los

sociológicos como los culturales, además de las experiencias especificas del investigador.

33

Objeto de la observación: que es la realidad, pero en donde se han introducido

procedimientos de selección y de discriminación, para separarlo de otras sensaciones. Los hechos

en bruto de la realidad se han transformado en datos de un proceso de conocimiento concreto.

Circunstancias de la observación: son las condiciones concretas que rodean al hecho de

observar y que terminan por formar parte de la propia observación.

Los medios de la observación: son los sentidos y los instrumentos desarrollados por los

seres humanos para extender los sentidos o inventar nuevas formas y campos para la

observación.

La investigación parte de las actitudes, comportamientos que muestran los niños y el

desempeño en el proceso de comprensión lectora que se evidencia, las debilidades y progresos

encontrados en los niños.

Cada una de las sesiones se vio acompañada de un proceso de observación en el que se

identifica la actitud del niño frente a cada temática, se determina el comportamiento en las

estrategias lúdicos que se aplican en cada momento pedagógico, si es participativo o apático, se

identifica el gusto o disgusto por la actividad y su participación, de la misma manera se observa

los logros que va adquiriendo a lo largo de la investigación, notándose que ante cada actividad

lúdico pedagógica aplicada se observan los avances del niño en relación a la compresión lectora

de textos relacionados con la Ciencias Naturales y la Educación Ambiental.

3.4.3 Diario pedagógico

El diario es un cuaderno donde se toman anotaciones de aspectos anecdóticos de la

realidad. El diario ha de propiciar el desarrollo de un nivel más profundo de descripción de la

dinámica del aula a través de un relato constante, el hecho de reflejarlo por escrito favorece el

desarrollo de capacidades de observación y categorización de la realidad que permite ir más allá

34

de la misma percepción intuitiva. Para lograr el análisis de las observaciones se puede orientar e

identificar y aislar los diferentes elementos haciendo preguntas problematizadoras. (Porlan, R.

2010, p. 23)

A través de este diario se toman en cuenta los aspectos que aportan información valiosa a

la investigación, se llevará durante todo el proceso, se registrará una síntesis de temas, de

personas, de impresiones, comentarios, eventos y aportes significativos que surjan en la

investigación.

Se analizaron teniendo en cuenta las categorías de motivación, comprensión lectora, la

motivación, la lúdica como herramienta o juego, la lúdica como expresión de cultura y la lúdica

como instrumento de enseñanza.

3.5. Validación de los Instrumentos

La validación de los instrumentos se llevó a cabo mediante la confrontación de los

objetivos, teniendo en cuenta los objetivos específicos que son las etapas para llegar al objeto de

investigación, el test tipo diagnóstico se aplicó a la muestra objeto de estudio, de la cual se

obtuvieron los resultados para identificar el problema de investigación.

En la siguiente tabla se resumen de las actividades a desarrollar según los objetivos

específicos planteados

Tabla 3 Resumen de las actividades a desarrollar

OBJETIVO ESPECIFICO ACTIVIDADES PRODUCTO ESPERADO

1. Diagnosticar el nivel de

comprensión lectora en los

estudiantes de Quinto grado de

primaria de la Institución Educativa

Anna Vitiello.

Realización de un diagnóstico.

Observación permanente de la

actitud que demuestran los

estudiantes al responder a los

temas del área

comprensivamente y como lo

hacen.

Nivel de comprensión lectora

diagnosticado.

35

Análisis del diagnóstico

realizado a los niños de 5ª.

Análisis de la encuesta aplicada

“gusto por la lectura”.

2. Elaborar una estrategia lúdica

pedagógicas para el fortalecimiento

de la comprensión lectora en los

estudiantes de Quinto grado de

primaria de la institución Educativa

Anna Vitiello del municipio de los

`Patios.

Consulta de tipos de estrategias

existentes en la literatura

Diseño de estrategias lúdico

pedagógica.

Selección de las estrategias más

significativas

Elaboración de Estrategia lúdico

pedagógica para el

fortalecimiento de la comprensión

lectora diseñada.

3. Desarrollar actividades

lúdico pedagógicas, en los

estudiantes de Quinto grado de

básica primaria para el

fortalecimiento de la comprensión

lectora en el área de Ciencias

Naturales.

Diligenciamiento del diario

pedagógico.

Implementación de actividades

como las rondas, adaptación de

canciones con letras relacionadas

con los temas, adivinanzas,

crucigramas, sopa de letras y

juegos de Internet.

Desarrollo de estrategias lúdico

que pedagógicas que demuestren

el fortalecimiento comprensión

lectora en los estudiantes de 5ª.

4. Analizar los alcances de logro de

la comprensión lectora en los

estudiantes de grado quinto de

primaria a partir de la

implementación de las estrategias

lúdico pedagógicas utilizadas para

fortalecimiento de las competencias

lectora.

Evaluación de las estrategias y

actividades diseñadas e

implementadas

Resultados del Índice sintético de

la institución Anna Vitiello.

Fuente: elaboración propia

3.6 Resultado Y Discusión

Al inicio del proyecto se realizó el diagnóstico con ayuda de un test tipo prueba SABER,

para determinar el nivel comprensión lectora en los niños de quinto A de la institución educativa,

para identificar el nivel de competencias lectora en los estudiantes partimos de los siguientes

parámetros, cuatro niveles bajo, mínimo, satisfactorio y avanzado.

Se encontró que de los 30 estudiantes a los que se les aplicó el test, 5 se valoraron con un

nivel mínimo, que corresponde al 1.5% de la muestra, de la misma manera 18 estudiantes

obtuvieron un nivel bajo en comprensión lectora, que corresponde a un porcentaje del 60% de la

36

muestra, 7 niños obtuvieron un nivel satisfactorio que corresponde al 23,3% y un estudiante

obtuvo un nivel de comprensión lectora avanzado, puesto que contestó todas las preguntas

correctamente y corresponde al 3.33%, este alumno será clave en el proceso, puesto que servirá

de monitor a la docente investigadora. Tomando como base los resultados de la prueba

diagnóstica tipo test, las pruebas internas, las pruebas periódicas y el ISCE se procedió a la

implementación de las estrategias lúdico pedagógicas, con el fin de mejorar los resultados, tanto

en pruebas internas como externas y de igual forma subir el índice sintético de calidad en nuestra

institución.

A continuación, se presenta una tabla con las principales estrategias lúdico pedagógicas

realizadas y su resultado.

Tabla 4 Resumen de las estrategias lúdico pedagógicas realizadas

ESTRATEGIA Y

CATEGORÍA
ESTRATEGIA

AUTOR QUE

APOYA LA

ESTRATEGIA

ACTIVIDAD Y

OBSERVACIÓN
RESULTADOS

Juego de deducción

y lógica y encuentro

con la literatura

infantil.

Categoría:

comprensión

lectora.

Los estudiantes

escriben cuentos

sobre algunos

temas, o se inicia la

historia y ellos la

complementan,

relacionada con el

tema tratado en

cada espacio

pedagógico.

Realización sopas

de letras,

crucigramas y

actividades que

evalúan lo

aprendido.

Bortolussi. Marisa

(1985, p. 16) que

reconoce como

literatura infantil «la

obra estética

destinada a un público

infantil.

Campos (2000).

Entre sus estrategias

están los Juegos

lógicos Relacionan

conceptos de manera

lógica determinista o

probabilística.

Inventa tu propio

cuento sobre los

alimentos y sistema

digestivo y respiratorio.

Se realiza algunos

juegos de deducción y

lógica.

Como los acertijos

Algunos cuentos

escritos por los niños.

Fotografías de los

niños armando

rompecabezas y

escribiendo cuentos.

Juego con

Palabras: Publica tu

producción.

Categoría: La

lúdico como

herramienta o

Evalúan el nivel de

comprensión

lectora y su

competencia.

Está estrategia

lúdica se desarrolla

con actividades

Campos Yolanda

afirma: “Distintas

teorías señalan la

importancia del juego

educativo, en

cualquier nivel y

modalidad. relacionan

entre sí categorías de

Publica tu anuncio

producción, se publican

los trabajos realizados

por los niños.

Para el tema de los

alimentos los niños

redactaron algunas

adivinanzas, en grupos

Se presentan

fotografías de las

creaciones realizadas

niños acerca de cada

tema, adivinanzas,

chistes, trabalenguas,

con sus dibujos.

37

juego.

orales escritas, e

introduce,

trabalenguas,

chistes,

adivinanzas que se

escriben en torno a

algunos temas.

Da el ejemplo del

juego de la palabra.

conceptos con

procesos o problemas

con resultados Entre

los juegos que pueden

diseñarse, elaborarse

y jugarse para apoyar

la práctica y

ejercitación de

conceptos”

Bortolussi. Marisa

(1985, p. 16) que

reconoce como

literatura infantil «la

obra estética

destinada a un público

infantil».

las socializaron a sus

compañeros y jugaron

a adivinar, en esta

actividad se observó la

alegría y el interés.

Para la

clasificación de los

alimentos se realizaron

con algunos

trabalenguas, está

actividad despertó la

risa y el

entretenimiento,

jugaron y aprendieron

Se diseñó la estrategia

Palabra ciencia que

consistió en entregar a

los niños varias

palabras para armar

frases con sentido

completo relacionadas

con el tema.

Actividad realizada

por los niños

trabalenguas.

Fotografías de los

estudiantes armando

las frases.

La literatura infantil

Categoría: La

lúdico como

expresión de la

cultura.

Tomando como

base los temas que

se están orientados,

los niños realizan

algunos poemas o

narraciones y

coplas donde se

transmita el

conocimiento de

forma amena y

divertida.

Cervera Juan (1.981.

(p.108-112 y 124-

137).

Pero, además, la

invocación a la

creatividad reclama

también la

calificación de

literatura infantil

para actividades tales

como

la dramatización o

el juego con

expresión verbal, o

sea toda la literatura

infantil creada por los

niños, bien sean

narraciones, poemas u

obritas teatrales. La

necesidad de

concretar algunos

aspectos sobre la

oportunidad

pedagógica, la validez

y límites literarios de

Crea tu poema,

narración copla o

escrito sobre el tema.

Fotografías de los

niños realizando su

trabajo.

38

los productos

resultantes de estas

actividades.

Expresión musical

Se reúnen los niños

en grupos de

trabajo para buscar

algunas canciones

conocidas se

adaptan su letra

teniendo en cuenta

el tema los

alimentos y aparato

digestivo y

respiratorio.

Wooten Victor (2012)

La música es un

lenguaje, tanto la

música verbal, sirven

para los mismos

propósitos pueden ser

usados para

comunicarse con los

demás, pueden ser

leídos o escritos.

Canta tu canción

favorita. Rondas con

adaptación de lestras de

canciones relacionadas

con los temas.

Fotografías de las

rondas realizadas en

los momentos

pedagógicos.

Aprender y enseñar

ciencias de

laboratorio

Categoría: La

lúdico como

instrumento para la

enseñanza

La forma de

aprender ciencias

es haciendo

ciencias de forma

creativa.

Golombek. A. 2008

(p. 10).

Habr que

implementar las

estrategias

correspondientes.

Aquí vale tanto la

creatividad como la

imitación de aquellos

modelos que se

adecuen a las

respectivas

experiencias y

realidades. Estas

estrategias deberán

valerse de las

oportunidades que

ofrezca cada realidad

particular de las

regiones involucradas

que, en general, y a

diferencia de lo que

podría pensarse, no

son pocas.

Experimenta ciencia,

los niños leen la guía y

luego la discuten por

equipos de trabajo,

seguidamente realizan

la práctica

experimental y

contestan un test de

acuerdo a lo leído y

observado. Se realizan

mapas de conceptos y

gráficos de lo

aprendido a través del

proceso.

Socialización de las

actividades a través de

La mesa redonda.

Fotografías de los

estudiantes

realizando mapas de

conceptos, gráficos y

mesas redondas.

Fuente: elaboración propia

Para el desarrollo de las estrategias lúdico pedagógicas, se organizaron los contenidos

mediante la utilización de la guía didáctica como herramienta clave en el momento de

planeación, apoyadas en el diario pedagógico donde se registraron las observaciones de cada uno

de los hallazgos encontrados en cada actividad. Además, se identificaron las categorías que

fueron surgiendo en el trascurso de la aplicación de la estrategia. Entre estas: la comprensión

lectora, la motivación, el juego, lo lúdico como expresión de cultura y lo lúdico como proceso de

39

enseñanza. Para el desarrollo de cada estrategia se dieron a conocer las instrucciones, se motivó a

los estudiantes mediante una lectura o cuento relacionado con el tema se implementó la lectura

compartida, cada actividad se acompaña del trabajo en equipo, los conocimientos se socializan

mediante la ayuda de la mesa redonda, se recrea el tema con canciones, coplas o poemas

relacionados con la fundamentación y se evalúa mediante la participación de los estudiantes, la

resolución de crucigramas y rompecabezas para identificar el nuevo conocimiento.

Para el desarrollo de las siguientes intervenciones, sobre la unidad de conociendo nuestro

cuerpo y ecosistemas se implementaron algunas dinámicas para motivar las actividades, se

socializó la información recibida mediante la exposición del trabajo, se observaron láminas

motivaron a recibir la información.

En las siguientes dos unidades sobre niveles de organización interna de los seres vivos y

nutrición en los seres, se tomó en cuenta la categoría de la lúdica como instrumento de

enseñanza, aprender y enseñar ciencias a través de prácticas de laboratorio, donde el alumno

lleve la teoría a la práctica, las primeras intervenciones se llevaron a cabo mediante el trabajo

colaborativo, se observaron videos para afianzar las temáticas, además se da espacio para la

poesía, coplas, síntesis de los temas con la ayuda de mapas conceptuales y gráficos.

 Con las posteriores intervenciones se implementó la estrategia lúdica pedagógica: pública

tu producción, los estudiantes publican sus trabajos, esto causa grandes expectativas, motivación

e interés para cumplir con las actividades programadas, además se elaboró la estrategia parabra

ciencia, el niño se interesó por armar frases con cada una de las palabras entregadas por la

docente, en un límite de tiempo, con esta estrategia se logró despertar el interés del niño por leer

la fundamentación de la guía, buscando significados desconocidos, compartiendo dudas y

saberes con el grupo y de esta forma construir el conocimiento, en el momento que la docente

40

entrega las fichas con palabras relacionadas con el tema. Los estudiantes lograron armar frases

relacionadas con el tema y exponer al grupo sus ideas, observándose en esta estrategia la

adquisición del conocimiento. Con cada una de las intervenciones llevadas a cabo podemos

encontrar el cambio en los ambientes pedagógicos de unos niños aburridos e inconformes, con

estudiantes en los que se observa la motivación en las diferentes temáticas y las actividades

realizadas, se encontró que el niño ante el deseo de ganar y participar centra su atención en las

diferentes saberes, el hecho de ganar conlleva a estar atento en lo que a ellos les gusta jugar y en

las actividades pedagógicas que son de su preferencia, esto los lleva a concentrar su atención en

la lectura comprensiva y a la participación activa. Es de anotar que las estrategias lúdico-

pedagógicas facilitan los diferentes procesos del conocimiento. A medida que se avanzó en la

investigación se encontró el avance y el resultado positivo en su aplicación mediante la

observación de los aspectos relevantes en cada sesión, los estudiantes interactuaron de manera

eficaz y se relacionaron de forma asertiva con sus compañeros y docente, además se cumplió la

expectativa lograr que los niños y niñas lean y comprendan correctamente los textos que se

presentan en el área de Ciencias Naturales y Educación Ambiental.

3.7 Principios Éticos

Este proyecto se llevó a cabo mediante el consentimiento de la hermana rectora Sor

Carmen Muñoz Rectora de la Institución Educativa Anna Vitiello “Hogar anta Rosa de Lima”

se dio a conocer los objetivos del proyecto y seguidamente se firmó el consentimiento, de la

misma manera se hizo con los padres de familia o acudientes de los niños de quinto A mediante

una reunión se dio a conocer el proyecto y los beneficios de este, en cuanto a fortalecer la

comprensión lectora de una forma dinámica, creativa e ingeniosa, además de esto se recalcó la

importancia de mejorar el índice sintético de calidad de la institución.

41

Se pidió el consentimiento para tomar fotografías y videos que contribuyen al desarrollo y

soporte de la investigación, así mismo se motivó a los padres o acudientes a acompañar los niños

en cada uno de los procesos y autorizar su ejecución.

42

CAPITULO IV

PROPUESTA PEDAGÓGICA

4.1 Presentación de la Propuesta

La siguiente propuesta pedagógica sintetiza la experiencia del proceso que llevó a cabo la

Maestría en Educación en convenio UNAB-MEN, para este tipo de proyecto se tomó en cuenta

como metodología la “investigación acción en el aula”. Esta fue el marco de acción para las

pr cticas docentes, que se desarrollaron desde la visión del “aprendizaje basado en guías

did cticas”, que para esta metodología se muestra la importancia del proceso de constructivismo,

que tienen los presaberes del estudiante en la construcción el nuevo conocimiento.

El documento está en proceso de evaluación por parte de la comunidad educativa porque a

medida que se aplicaron las estrategias, se van descubriendo nuevos resultados que, a manera de

espiral, continúan construyendo y aportando a la propuesta. Es el punto de partida para la

construcción de una propuesta de investigación individual que, al unir la fuerza con otros

compañeros de maestría de la Institución Educativa, se logrará una estrategia institucional de

mejoramiento. Se espera genere impacto para la institución educativa, puesto que la realización

de las prácticas pedagógicas, que al ser evaluadas y retroalimentadas establecerán el modelo final

de la propuesta, que pueda ser replicada por otros docentes.

Se presenta la justificación en la cual se describe la importancia de la propuesta y los

argumentos del porqué se realiza; la descripción del problema plantea de manera general las

causas que ocasionan en la institución la carencia de comprensión lectora por parte de los

estudiantes de Quinto; en la formulación del problema se enuncia la pregunta de investigación;

los objetivos establecen las metas del proyecto y de esta manera se describen las teorías

necesarias para respaldar el proyecto.

43

Finalmente, se describen cada una de las estrategias adoptadas por el docente para innovar

en su práctica pedagógica y fortalecer la comprensión lectora en los estudiantes de Quinto grado

de básica primaria, se desarrollan cada una de las guías didácticas que describen la estrategia

utilizada con los niños y se describe el impacto alcanzado por el docente.

4.2. Justificación

De acuerdo a los resultados obtenidos en la investigación, al índice sintético de calidad del

año 2014, 2015 y las pruebas internas en la institución en el área de ciencias naturales, se

observa la urgencia de utilizar estrategias que logren cambiar las prácticas pedagógicas y que

fortalezcan la comprensión lectora en los niños de forma lúdico, sintiendo goce y disfrute por lo

que leen.

El niño posee dificultad para comprender lo que lee, por esto adquiere e interpreta los

conceptos de forma errónea y posee dificultades de aprendizaje; para el éxito en el aprendizaje de

las ciencias naturales, el niño necesita saber que leyó y comprenderlo correctamente. Para ello,

de acuerdo a este argumento, es necesario aplicar actividades que lo inviten al disfrute leyendo y

aprendiendo, por esta razón se desarrollaron estrategias lúdicas con el fin de fortalecer la

comprensión lectora, para que los niños alcancen niveles altos en las pruebas SABER y de esta

manera ganan todos, estudiantes, padres de familia y docentes.

Además, si se alcanza a mejorar la comprensión lectora en el área de Ciencias Naturales y

Educación Ambiental, se logrará en las demás áreas y esto sería un gran impacto para la

institución.

44

La educación en Ciencias Naturales tiene mucho que aportar al mundo, puesto que en ella

se forman seres comprometidos con el cuidado del ambiente y es con niños que empezamos a

cuidar, conservar y preservar la naturaleza, es desde allí que se forma el espíritu de investigación,

y surgen las preguntas del porqué de las cosas, por ello, es fundamental formar niños que sean

protagonistas de la conservación del ambiente, desde temprana edad se cuestionen por lo que

pasa a su alrededor y respondan con liderazgo en su colegio, barrio y comunidad.

4.3 Objetivos

4.3.1 Objetivo general

Fortalecer la comprensión lectora a través de un propuesta lúdico-pedagógica en los niños

y niñas de quinto grado de básica primaria de la institución educativa Anna Vitiello Hogar Santa

Rosa de Lima del municipio de los patios.

4.3.2 Objetivos específicos

 Implementar estrategias lúdico- pedagógicas y los fundamentos teóricos para la misma.

 Aplicar estrategias lúdico- pedagógicas con los estudiantes de Quinto grado de básica

primaria.

 Analizar el impacto de la estrategia en la institución educativa.

4.4. Logros A Desarrollar

 Reconocer la estrategia lúdica pedagógica como parte fundamental en el proceso de

aprendizaje.

 Valorar la importancia de adquirir un aprendizaje significativo a través del disfrute y

gusto por la lectura.

45

 Comprender los diferentes procesos que ocurren en los seres vivos de forma lúdica e

innovadora.

 Adquirir habilidades para responder asertivamente pruebas contextualizadas tipo saber.

4.5 Metodología

Para el desarrollo de la disciplina de Ciencias Naturales y educación Ambiental, se

requiere de una lectura comprensiva que lleve el estudiante a adquirir un aprendizaje

significativo, para que el niño interactúe con el ambiente, aprenda a cuidarlo y sea protagonista

en la solución de los diferentes problemas que se presentan.

Los niños deben aprender a apoyarse en el aprendizaje colaborativo como parte de la

estrategia pedagógica, la propuesta de marca el inicio de una metodología basada en el estudio de

guías didácticas que involucran actividades lúdicas que lleven el niño a disfrutar aprendiendo.

La propuesta de guías didácticas busca utilizar estrategias lúdico pedagógicas como

alternativa para fortalecer la comprensión lectora. Toman como pauta el goce y el disfrute por la

lectura, buscan que el niño sienta la necesidad de penetrar en el maravilloso mundo de lo

desconocido a través de la lectura de textos cortos, que vaya adquiriendo habilidades para

obtener un aprendizaje significativo en ciencias naturales y Educación Ambiental.

El proyecto despierta en los niños el interés por aprender, puesto que en cada actividad se

siente el goce y el juego es parte fundamental de las actividades, buscando siempre el desarrollo

de la competencia lectora, no solamente como herramienta sino también como alternativa de

aprendizaje.

Cada actividad se inicia teniendo en cuenta los Presaberes de los niños frente a las

diferentes temáticas presentadas, se dan las orientaciones necesarias, se aplica la estrategia lúdico

46

pedagógica que motive el estudiante a leer, a comprender lo que lee y a participar de forma

activa, de manera tal que se promueve el aprendizaje en equipo y el colaborativo.

Se toman en cuenta los diferentes ritmos de aprendizaje de los estudiantes de quinto A, sus

intereses y necesidades. Para realizar una lectura comprensiva es necesario aplicar una serie de

pasos.

De acuerdo Molina. A (2010), para poder estudiar comprender y entender lo que realmente

dice un texto, debemos cumplir con 5 requisitos fundamentales básicos de la lectura

comprensiva. Estos requisitos son los pilares por excelencia para empezar a tener una lectura

comprensiva. Ellos son: la motivación, el interés, la concentración, la perseverancia y la

selección del texto que se va a leer. De esta manera se podrá lograr una lectura donde el niño

comprenda de manera agradable lo que lee y lo haga con entusiasmo.

Para el fortalecimiento de la lectura en los niños de Quinto de primaria se desarrollaron

algunas estrategias lúdico pedagógicas, entre las cuales el juego es el elemento esencial, el niño

lee la información, despeja sus dudas a través de la socialización y seguidamente se aplican

estrategias en las que se escriben, coplas, cuentos adivinanzas, actividades del género lírico y se

complementa con mapas de conceptos sobre el tema, rompecabezas, crucigramas y sopas de

letras que refuerzan el conocimiento, de esta manera se espera que el niño adquiera un

aprendizaje significativo. Además, de esto se diseñó la estrategia de la palabra ciencia, que

consiste en armar frases, al estudiante se le entrega algunas palabras en desorden y él debe

acomodar las fichas y darle el sentido a cada frase relacionada con las temáticas. El niño se

divierte mientras arma la frase luego la explica y obtiene el conocimiento de forma agradable.

Para identificar si el alumno comprendió se hacen preguntas que deberán responder con

veracidad.

47

Para Díaz & Hernández (2002) Las estrategias lúdicas “ on instrumentos con cuya ayuda

se potencian las actividades de aprendizaje y solución de problemas” (p. 234). Todas las técnicas

e instrumentos que utilice el docente son importantes en el momento de adquisición del

conocimiento, la actividad que lleve al gozo y al disfrute se convierte en lúdico para niños. En

cada una de las estrategias se observa el confort, la alegría y el deseo de conocer más y participar

en la aventura de leer y aprender sin imposición.

La propuesta acompaña los puntos de vista de Isabel solé, quien trabaja la estrategia antes,

durante y después de la lectura. Antes de la lectura, se tienen en cuenta los conocimientos

adquiridos y que sirven de base para recibir los nuevos conocimientos. Se hace lluvia de

presaberes y se comparte a los compañeros, todos participan con dinamismo. Durante la lectura,

se hacen preguntas de los conocimientos que van adquiriendo y los que les presentan

dificultades. Después de la lectura, el niño organiza la información adquirida en mapas de

conceptos, imágenes, resúmenes y gráficos que sinteticen lo aprendido. De la misma manera

toma en cuenta las posturas de Yolanda Campos que recomienda que las estrategias deben

recrear los niños, ser significativas, relevantes, pertinente suficientes, entre las estrategias

interesantes para la ejercitación se encuentra el juego, el cuestionario y el uso de medios.

4.6. Fundamentos Pedagógicos

Para la realización de esta propuesta se toman en cuenta algunos pedagogos que hacen

aporte significativo a la aplicación de estrategias lúdico -pedagógicas para fortalecer la lectura en

los niños de Quinto, de la institución Educativa Anna Vitiello del municipio de los Patios-Norte

de Santander.

48

4.6.1 Teoría de Jean Piaget

Piaget (1990) explica la evolución de los juegos y parte del periodo sensoriomotriz, en

general el juego es una característica innata desde las primeras etapas de formación del ser vivo,

el juego hace parte de su vida.

De acuerdo a la teoría piagetiana (1990). “Para clasificar los juegos sin comprometerse a

priori con una teoría explicativa, o dicho de otra forma, para que la clasificación sirva a la

explicación en lugar de presuponerla, es necesario limitarse a analizar las estructuras como tales,

tal como las testimonia cada juego: grado de complejidad mental de cada uno, desde el juego

sensorio-motor elemental hasta el juego social superior.” (p. 151). Cada juego se da dependiendo

de la etapa en que está el niño, de acuerdo su edad se escoge el juego o la estrategia lúdico

pedagógica a emplear.

De la misma manera, Piaget (1956) afirma que, “el juego forma parte de la inteligencia del

niño, porque representa la asimilación funcional o reproductiva de la realidad según cada etapa

evolutiva del individuo”. (p. 122).

De acuerdo a esta teoría, la propuesta pone en marcha actividades donde el niño cambie su

aprendizaje rígido, por un aprendizaje flexible. En el que se busquen estrategias que involucren

sus gustos, intereses y necesidades de aprendizaje, cada una de las guías didácticas desarrolladas

a durante la experiencia, muestran actividades en las que el niño se sienta cómodo con los

conocimientos adquiridos, con lo que lee y por ende con lo que aprende.

4.6.2 Postura de Isabel Solé: enseñar y aprender, el placer de leer

Para Isabel olé (1995). “Los alumnos deben sentirse intrínsecamente motivados para

aprender, porque aprender requiere un esfuerzo. Para aprender a leer, necesitan percibir la lectura

49

como un reto interesante, algo que los desafía, pero que podrán alcanzar con la ayuda que les

proporciona su maestro” (p.4).

De acuerdo a este argumento, se observa que el docente es clave en el proceso de

enseñanza y por ende en el proceso de lectura, requiere despertar en el niño el deseo de leer, de

experimentar la alegría de conocer cosas nuevas, que lo recreen y le permita convertir sus

espacios pedagógicos en un goce, es allí donde inicia lo lúdico.

De la misma manera Solé (1995) expresa que: “La lectura una herramienta lúdico que nos

permite explorar mundos diferentes a los nuestros, reales o imagina- dos; que nos acerca a otras

personas y a sus ideas”. La única forma de recibir el conocimiento es mediante la escucha, de la

información que recibimos de los medios e indiscutiblemente de la lectura.

La actividad de leer un texto científico y relacionarlo con la ciencia, permite experimentar

en el niño el agrado por leer, se recalca nuevamente que toda actividad que genere satisfacción se

convierte en lúdico, desde el momento de su ejecución, hasta su evaluación.

Es por esto que se requiere vincular a los padres de familia, para que ayuden a motivar a

los niños sobre la importancia de leer, buena parte de la motivación depende del padre de

familia, quién desde la casa colabora al docente, para que esta actividad sea toda una realidad,

además, el docente con la motivación que ha proporcionado en clase, crea en el niño el hábito y

el gusto por una buena lectura, que abarca desde la comprensión hasta el aprendizaje.

4.6.3 Algunas propuestas para fomentar la lectura en la escuela

Existen personajes que han brindado grandes aportes que ayudan al docente a la realización

de las actividades en el aula, Solé (1995) considera que en los inicios de aprendizaje hay que

estar atentos al hecho de que leer siempre implica construir un significado y los niños poseen

ciertos conocimientos previos que les ayudan a hacer esa construcción. (p.5). En cada una de las

50

actividades que el maestro emprenda debe reconocer que la lectura es la estrategia que permite

abordar el conocimiento.

Otro de los aspectos importante para Solé (1995) es que la enseñanza de la lectura

necesariamente ha de incorporar su dimensión lúdico, personal e independiente. De acuerdo a

este argumento se toman en cuenta actividades de satisfacción para el niño. La lectura se debe

convertirse en un proceso vital, que permita experimentar la alegría con su encuentro y su

desarrollo.

De la misma manera Jiménez (2000) sostiene:

“La lúdica es más bien una condición, una predisposición del ser frente a la vida, frente a la

cotidianidad. Es una forma de estar en la vida y de relacionarse con ella en esos espacios cotidianos

en que se produce disfrute, goce, acompañado de la distensión que producen actividades simbólicas

e imaginarias con el juego. El sentido del humor, el arte y otra serie de actividades que se produce

cuando interactuamos con otros, sin más recompensa que la gratitud que producen dichos eventos”

(p. 42).

Este aporte brinda valiosas estrategias para fomentar la comprensión lectora de forma

divertida y amena, puesto que proporciona los medios para la adquisión del aprendizaje

significativo.

4.6.4 Aprendizaje significativo

Según Psicólogo y pedagogo Ausubel estadounidense que desarrolló la teoría del

aprendizaje significativo, plantea “que el aprendizaje del alumno depende de la estructura

cognitiva previa que se relaciona con la nueva información, debe entenderse por estructura

cognitiva al conjunto de conceptos, ideas que un individuo posee en un determinado campo del

conocimiento, así como su organización”. De acuerdo a este argumento se determina que la

estructura del conocimiento previo condiciona, el nuevo conocimiento.

51

Es importante conocer la estructura cognitiva del alumno, no solo se relaciona con el

conocimiento que el alumno trae, lo importante son los conocimientos que el maneja, de los que

él se apersona, los que utiliza, de acuerdo al aprendizaje significativo de Ausubel, la enseñanza

es un proceso donde se ayuda al estudiante a perfeccionar su aprendizaje ya que siga aumentando

el conocimiento para aprender significativamente que los nuevos conocimientos se conectan y

se relacionan con los que él tiene, es necesario que el alumno se interese por aprender lo que se

le está proporcionando o mostrando. Un requisito importante para que se lleve a cabo el

aprendizaje significativo es que el alumno quiera y que tenga interés para hacerlo, de acuerdo a

esta afirmación cabe mencionar la importancia de la lúdica en el proceso de aprendizaje.

En la siguiente tabla se presentan las temáticas, actividades y estrategias que se

desarrollaran en los momentos pedagógicos.

Tabla 5 Diseño de actividades

Indicadores de

desempeño

Temática Actividades y

Estratégicas

metodológicas

Recursos Tiempo Producción

º Reconoce las partes

de la célula animal y

vegetal.

º Diferencia las formas

y tamaños de las

células según su

función.

º Diferencia los tipos

de células con sus

características.

º Identifica la

diferencia entre

organismo unicelular y

pluricelular y escribe

algunos ejemplos.

º Comprende la

Concepto de

Célula

Formas y

tamaños

celulares

Tipos de

Células

Los momentos

pedagógicos se

acompañan del trabajo en

equipo, desarrollo de

guías y talleres.

Mesa redonda donde se

socialización las dudas y

saberes.

Al final se recrea el tema

con canciones que los

niños adaptaron teniendo

en cuenta la información

adquirida.

Estrategia centrada en

el medio.

Observación de videos y

socialización.

Juegos y lecturas

interactivas donde el niño

reflexione a cerca de la

Ayudas

audiovisuale

s, Internet,

textos, guías

y talleres

que

retroaliment

en el

conocimient

o.

10 Horas

Canciones que

los niños

adaptaron

teniendo en

cuenta la

información

adquirida.

52

Indicadores de

desempeño

Temática Actividades y

Estratégicas

metodológicas

Recursos Tiempo Producción

importancia de la

responsabilidad como

valor central del

proceso de aprendizaje.

constitución de los seres

vivos.

Estrategia expositiva

Orientación por parte del

docente.

Exposiciones y

socializaciones por parte

de los niños.

Juegos y rondas que

afianzan el tema.

º Identificar los

sistemas que forman

parte de los seres vivos.

º Reconocer cada una

de las estructuras que

conforman los

diferentes sistemas de

los seres vivos.

º Comprende la

importancia del

cuidado de nuestro

cuerpo para evitar

enfermedades.

º Demuestra actitudes

de responsabilidad en

cada una de las

actividades

desarrolladas por la

docente.

Sistema

digestivo

Sistema

respiratorio

Sistema

Excretor

Sistema

Circulatorio

Estrategia para

adquirir y/o desarrollar

conocimientos.

Desarrollo de guías

talleres donde el

estudiante construya el

conocimiento.

Estrategia centrada en

el medio.

Observación de videos y

socialización de los

mismos.

Consulta y

retroalimentación con

diferentes textos

bibliográficos.

Se arman rompecabezas

en grupos de trabajo.

Estrategia de

simulación

º El estudiante escribe

cuentos, coplas y poemas

 orientados por el

docente que le ayuden a

adquirir un aprendizaje

significativo en el tema.

Para el

desarrollo

de esta

unidad se

tomarán en

cuenta

algunos

recursos

como: textos

guía

láminas,

rompecabez

as, sopas de

letras,

crucigramas

y página

web.

4 Horas

10 Horas

10 Horas

Texto escrito

enfermedades

de cada uno de

los sistemas

visto durante

el periodo.

° Señala los elementos

que integran un

ecosistema.

° Reconoce los

ecosistemas que se

encuentran en nuestro

país.

°Analizo el ecosistema

que me rodea y lo

comparo con otros.

° Identifico

adaptaciones de los

Adaptacione

s de los

seres vivos.

Niveles de

organizació

n

Estrategia centrada en

el medio.

Observación de los

ecosistemas presentes en

el

el medio, para que

analice el cuidado con su

ambiente, su

preservación y

conservación.

Estrategia centrada en

el estudiante utilizando

actividades como:

Textos,

Internet

Material

impreso de

imágenes de

ecosistemas,

información

de la web.

4 Horas

12 Horas

Aportes

suministrados

por cada

estudiante,

participación

activa en cada

una de las

actividades.

53

Indicadores de

desempeño

Temática Actividades y

Estratégicas

metodológicas

Recursos Tiempo Producción

seres vivos.

º Comprende la

importancia de la

puntualidad en el

desarrollo de las

actividades.

º Orden y estética en

cada una de las

producciones

realizadas

° Identifica los

principales ecosistemas

que se encuentran en

nuestro país Colombia.

º Describe las clases de

adaptaciones que puede

presentar un individuo.

Relaciones

energéticas,

Sucesiones

ecológicas.

Proyecto

ambiental

Trabajo cooperativo,

desarrollo de guías,

talleres implementación

de estrategias como

dinámicas y demás

actividades donde se

aprenda mientras s e

juega.

Estrategia expositiva
Socialización de la

información adquirida y

de las consultas

realizadas a través de la

mesa redonda

Estrategia para

adquirir y/o desarrollar

conocimientos.

Desarrollo de actividades

de comprensión,

presentación de la

fundamentación a través

de una guía de estudio

con preguntas

Relacionadas con el

tema.

Estrategia centrada en

el medio.

Observación de videos,

actividad lúdico de

palabra ciencia, frases

relacionadas con el tema

para organizarlas,

armarlas y darles sentido,

socializarlas y explicar su

contenido.

Se arman sopas de letras

y actividades lúdicas en

donde se experimente el

interés por aprender.

Internet,

textos, guías

y talleres

que

conlleven a

la lectura y a

la

comprensión

de la misma.

Copias de

Artículo

científico

12 Horas

4 Horas

Desarrollo de

talleres

relacionados

con el tema.

Aportes

socializados

por los

estudiantes.

54

Indicadores de

desempeño

Temática Actividades y

Estratégicas

metodológicas

Recursos Tiempo Producción

° Explico la

importancia de los

tejidos como estructura

fundamental en la

formación de órganos y

sistemas.

° Clasifico los seres

vivos de acuerdo al

número de células que

los forman

(unicelulares y

multicelulares).

° Identifica los

diferentes tejidos

animales y vegetales

° Realiza mapas de

conceptos con la

clasificación de los

tejidos vegetales y

animales.

° Comprendo el

proceso de nutrición

celular.

° Realiza gráficos del

proceso de nutrición

autótrofa y heterótrofo

° Comprende el

proceso de nutrición en

las plantas.

° Realiza mapas

conceptuales sobre la

nutrición celular.

vegetal, animal y en el

ser humano.

° Realiza gráficos de

los procesos de

nutrición en los seres

vivos.

° Describe las

características de una

alimentación saludable

y balanceada.

° Consulta las

principales

enfermedades

digestivas y algunas

normas para cuidar

nuestro cuerpo.

Niveles De

Organizació

n

Concepto de

tejido.

Clases de

tejidos.

Histología.

Nutrición

Celular

Nutrición

Vegetal

Nutrición

En

Animales

Invertebrado

s y

Vertebrados

Nutrición

Humana

Sistemas

digestivos

en los seres

vivos

Enfermedad

es en el

sistema

digestivo y

prevencione

s.

Observación de un video

sobre Los niveles de

organización en los seres

vivos, Consulta

interactiva de Tejidos

animales y tejidos

vegetales,

Práctica de laboratorio,

donde se llevó la teoría a

la práctica, observando

tejidos animales a través

de una pierna de pollo.

Síntesis de las

observaciones realizadas

por los estudiantes a

través del informe de

laboratorio.

Desarrollo de guía de

estudio con

fundamentación y

preguntas relacionadas

con el tema.

Se realizan carteles y

dibujos y gráficos de

cada tema.

de la fundamentación e

información presentada,

socialización de los

nuevos conocimientos,

participación en clase. Se

realizan álbumes

creativos con las

imágenes del tema.

Lecturas donde se

presenta la

fundamentación y se

interpreta a través de

gráficos, crucigramas y

juegos.

Video.

Fotocopias

de guías de

estudio

Textos.

Presa de

pernil de

pollo o pata

de pollo.

Tabla para

realizar la

disección,

bisturí,

guantes,

tapabocas y

guantes.

Ayudas

audiovisuale

s, Internet,

textos, guías

talleres,

Video

beam,

Copias

guías de

estudio.

10 Horas

12 Horas

4 Horas

4 Horas

8 Horas

16 Horas

Desarrollo de

Preguntas de

las guías

tejidos

animales y

desarrollo de

guía sobre

tejidos

vegetales.

Creatividad e

ingenio de

cada

estudiante, se

valora el

HACER.

Participación

dando a

conocer

aportes y

dudas,

Valoración

tipo prueba

SABER, para

determinar el

desempeño de

cada

estudiante.

Fuente: elaboración propia

55

4.7.1 Guía didáctica N° 1 Conociendo nuestro cuerpo

Tabla 6 Guía Didáctica N° 1 Conociendo nuestro cuerpo

GUÍA DIDÁCTICA

INSTITUCIÓN EDUCATIVA: ANNA VITIELLO “HOGAR ANTA RO A DE LIMA”

NIVEL DE FORMACIÓN Básica Primaria

GRADO Quinto

NOMBRE DEL ÁREA DE FORMACIÓN Ciencias Naturales Y Ed. Ambiental

NOMBRE DEL CURSO O ASIGNATURA Grado: 5ª Asignatura: Biología

HORAS SEMANALES EN AULA 4

NOMBRE DEL DOCENTE Audelina Pabón Carrillo

PRESABERES Para iniciar el desarrollo de esta unidad temática el estudiante debe

contar los siguientes presaberes: seres vivos y seres no vivos ,

diferencias entre seres vivos y seres abióticos

Fuente: elaboración propia

ESTÁNDARES DE LA EXCELENCIA EDUCATIVA DEL CURSO - DERECHOS DEL

APRENDIZAJE

Identificar estructuras los seres vivos que les permiten desarrollarse en un entorno y que se pueden utilizar

como criterios de clasificación.

JUSTIFICACIÓN

Las Ciencias Naturales son una disciplina básica en la Educación de los estudiantes ya que quienes se

relacionan a diario con los fenómenos naturales, este tema es de suma importancia, puesto que los niños y niñas

deben comprender como están formados los seres vivos y los demás seres de la naturaleza c n c cla a n

c a c po y en esta medida lo valore, y lo cuide; de igual manera a los demás seres de la

naturaleza.

Para los estudiantes de Quinto grado este tema es de vital importancia en el área, ya que se debe comprender la

constitución de los seres vivos y sus niveles de organización, así mismo la unidad temática se programa para

que el aprendizaje se lleve a cabo de forma amena , diferente e innovador, que desarrollen habilidades de

lectura, escritura, y escucha, hábitos de consulta bibliográfica y profundicen en el conocimiento de ¿cómo están

conformados los seres vivos? para que reconozcan la importancia de su estructura mediante clases integradas

que se hacen imprescindibles porque se les muestra imágenes al educando que le ayudaran a entender mejor los

núcleos temáticos y adquirir un mejor conocimiento, de la misma manera es importante comprender como está

constituido nuestro organismo y la manera de cuidarlo y prevenir enfermedades, los estudiantes desde temprana

edad adquieren hábitos que les ayudan a vivir con calidad y con conciencia de la importancia de su bienestar y

el de los demás..

56

COMPETENCIAS DE FORMACIÓN

Logros de competencia Indicadores del logro de competencia

Identificar la organización celular de los

seres vivos.

Reconocer los sistemas que conforman a

los seres vivos y su interrelación con el

medio.

º Reconoce las partes de la célula animal y vegetal.

º Diferencia las formas y tamaños de las células según su función.

º Diferencia los tipos de células con sus características.

º Identifica la diferencia entre organismo unicelular y pluricelular

y escribe algunos ejemplos.

º Comprende la importancia de la responsabilidad como valor

central del proceso de aprendizaje.

º Identifica los sistemas que forman parte de los seres vivos.

º Reconoce cada una de las estructuras que conforman los

diferentes sistemas de los seres vivos.

º Comprende la importancia del cuidado de nuestro cuerpo para

evitar enfermedades.

º Demuestra actitudes de responsabilidad en cada una de las

actividades desarrolladas por la docente.

CONTENIDOS DE LA UNIDAD DIDÁCTICA

UNIDAD 1: La célula  Concepto de Célula

 Formas y tamaños celulares

 Tipos de Células

 Organismos unicelulares y pluricelulares.

UNIDAD 2: Sistemas en los seres vivos.

 Sistema Digestivo

 Sistema Respiratorio

 Sistema Excretor

 Sistema Circulatorio

DESARROLLO DE LA PROPUESTA DE PLAN DE CLASE

Unidad de

aprendizaje

Tiempos de la

implementación

Estrategias con sus respectivas

técnicas

Recursos –

utensilios

académicos

Evaluará

57

LA CÉLULA 32 Horas Estrategia centrada en el

estudiante utilizando

actividades como: trabajo en

equipo, desarrollo de guías y

talleres.

Mesa redonda donde se

socialización las dudas y saberes.

Al final se recrea el tema con

canciones que los niños adaptaron

teniendo en cuenta la información

adquirida.

Estrategia centrada en el medio.

Observación de videos y

socialización.

Juegos y lecturas interactivas

donde el niño reflexione a cerca

de la constitución de los seres

vivos.

Estrategia expositiva

Orientación por parte del docente.

Exposiciones y socializaciones

por parte de los niños.

Juegos y rondas que afianzan el

tema.

Ayudas

audiovisuales,

Internet, textos,

guías y talleres

que

retroalimenten

el

conocimiento.

La evaluación

es diagnóstico

formativo, se

llevará a cabo

en forma

continua,

procesual y

gradual.

Se llevará a

cabo el

respectivo

seguimiento al

estudiante es sus

alcances, logros

y metas. Se

tomará en

cuenta la

participación

activa de los

estudiantes.

SISTEMAS

EN LOS

SERES

VIVOS

32 horas Estrategia para adquirir y/o

desarrollar conocimientos.

Desarrollo de guías talleres donde

el estudiante construya el

conocimiento.

Estrategia centrada en el medio.

Observación de videos y

socialización de los mismos.

Consulta y retroalimentación con

diferentes textos bibliográficos.

Se arman rompecabezas en

grupos de trabajo.

Estrategia de simulación.

Para el

desarrollo de

esta unidad se

tomarán en

cuenta algunos

recursos como:

textos guía

láminas,

rompecabezas,

sopas de letras,

crucigramas y

página web.

Se tomará en

cuenta la

participación del

niño, evaluación

diagnóstico

formativa en

forma

procesual.

NTERDISCIPLINARIEDAD
Para el desarrollo de la unidad se tendrá en cuenta el área de lengua castellana donde el estudiante trabajará el

género lírico, teniendo en cuenta, los cuentos, los poemas y la canción involucrando el tema de la célula y los

sistemas en los seres vivos.

La artística juega un papel importante se realizarán dibujos de la célula y los sistemas digestivos.

En el área de matemáticas se trabajará con la suma de calorías que ingiero en un día de acuerdo al tipo de

alimentación que consuma.

En el área de informativa se realizará diapositivas de la célula y los diferentes sistemas que conforman el

cuerpo.

58

ESTRATEGIAS DE EVALUACIÓN

La estrategia a evaluar se desarrollará teniendo en cuenta el SABER por medio de pruebas diagnósticas y

pruebas y está representado por un porcentaje del 50%, el SABER HACER, mediante trabajos y diferentes

actividades que el alumno desarrollará actividades lúdicas pedagógicas dedicadas especialmente a los niños, y

está representado por el 30%, y el SER se evaluará mediante la participación activa del estudiante y su

disposición y comportamiento en la clase y está representado por el 20%. Registro

En el colegio Anna Vitiello existe la plataforma con las valoraciones de los estudiantes. Cada nota o

clasificación será dada mediante el trabajo y evaluación procesual en el transcurso de cada período de acuerdo a

los porcentajes dados por la plataforma.

Análisis de la experiencia

Para el desarrollo de esta temática se observó el dinamismo por parte de los estudiantes, ya

que respondieron de manera positiva a las estrategias, se implementó el trabajo colaborativo

reflejándose en el apoyo mutuo a sus compañeros; la mesa redonda permitió expresar

libremente sus ideas, la clase se vio motivada por algunas canciones que se adaptaron

desacuerdo a los temas, como también los videos permitieron reforzar las temáticas. Se

utilizó la estrategia del juego para evaluar la actividad.

BIBLIOGRAFÍA

Ángel, A. La trama de la vida. Las bases ecológicas del pensamiento ambiental. Cuadernos ambientales. Serie

Ecosistema y Cultura. . MEN / IDEA UN. Témpora impresores.

Brown a . ia . a n. i ncia a al . Colección Valecillo. Edición 1999.

P 45.

Otálora, Blanca. Ciencias naturales y medio a. Ministerio de educación nacional. Primera edición. Bogotá 2000.

p. 45-49

Cuaderno de Experiencias: ejemplar para el profesor. Perú, Santillana. 24 p.

Cuaderno de experiencias: ejemplar para el profesor. Perú , Santillana. 24 p. [TP 500 S21E] (1 ejemplar)

Gallardo, Vilma Adames de y otros. ¡Viva la Ciencia! No 6. Editorial Norma. ana .

Morón, Brasil - Lorenzo Morón. La Naturaleza y sus Manifestaciones. Tercer Grado. Ediesco Editora Escolar,

S.A. p. 32-34.

RECURSOS AUDIOVISUALES

Video. La célula. https://youtu.be/dM_BCAU_gaU.

Video: Sistemas del cuerpo humano. https://youtu.be/D-XfciuMdYs

ALGUNAS OBSERVACIONES NECESARIAS PARA EL CUMPLIMIENTO DE LA GUÍA

Es importante tener en cuenta los tiempos para cada actividad, además de esto realizar retroalimentaciones de

cada tema para una mejor comprensión de los mismos, se debe realizar cada sesión con responsabilidad,

utilizar cada una de las estrategias y técnicas para alcanzar la construcción del conocimiento y un aprendizaje

significativo.

Los niños aprenden mediante diferentes actividades lúdicos que les permiten aprender divirtiéndose.

https://youtu.be/dM_BCAU_gaU

59

4.7.2 Guía didáctica N° 2 Los Ecosistemas y la Ecología

Tabla 7 Guía Didáctica N° 2 Los Ecosistemas

GUÍA DIDÁCTICA

INSTITUCIÓN EDUCATIVA: ANNA VITIELLO “HOGAR ANTA RO A DE LIMA”

NIVEL DE FORMACIÓN Básica Primaria

GRADO Quinto

NOMBRE DEL ÁREA DE FORMACIÓN Ciencias Naturales Y Ed. Ambiental

NOMBRE DEL CURSO O ASIGNATURA Grado: 5ª Asignatura: Biología

NOMBRE DEL DOCENTE Audelina Pabón Carrillo

60

PRESABERES Para dar inicio al maravilloso mundo de los ecosistemas el estudiante

debe tener claro el concepto de: seres vivos y seres no vivos ,

diferencias entre seres vivos y seres abióticos, Relaciones y

adaptaciones entre los seres vivos.

Fuente: elaboración propia

ESTÁNDARES Y DBA DE LA EXCELENCIA EDUCATIVA DEL CURSO - DERECHOS DEL

APRENDIZAJE

Entorno Vivo

Identificar estructuras los seres vivos que les permiten desarrollarse en un entorno y que se pueden utilizar

como criterios de clasificación.

DBA

Comprende que existen distintos tipos de ecosistemas (terrestres y acuáticos) y que sus características físicas

(temperatura, humedad, tipos de suelo, altitud) permiten que habiten en ellos diferentes seres vivos.

JUSTIFICACIÓN

El desarrollo de este tema es de vital importancia en el área, puesto que se debe comprender como está

formando nuestro ecosistema, sus variaciones e interacciones y adaptaciones entre ellos, la unidad temática

programa sus logros, indicadores de logro y las estrategias lúdico pedagógicas que vamos a utilizar en este

tema. Se comprende la importancia de admirar y cuidar nuestros ecosistemas, puesto que a medida que

avanzamos en el tema encontramos los diferentes tipos de ecosistemas y como parte fundamental los seres que

hacen parte de nuestro hermoso paisaje ecosistémico. El desarrollo de este tema permite profundicen en el

conocimiento de ¿cómo están constituidos los ecosistemas y cómo se relacionan? Los estudiantes podrán

observar imágenes, lecturas que les permitan entender y comprender el tema, además de esto se resalta la

importancia del trabajo cooperativo, cómo estrategia para fortalecer la comprensión lectora, de la misma manera

introducimos el juego como estrategia lúdico fundamental en el niño.

COMPETENCIAS DE FORMACIÓN

Logros de competencia Indicadores del logro de competencia

Explico la dinámica de un ecosistema, teniendo

en cuenta las necesidades de energía y nutrientes

de los seres vivos (cadena alimentaria).

Respeto y cuido los seres vivos y los objetos de

mi entorno.

Propongo alternativas para cuidar mi entorno y

evitar peligros que lo amenazan.

Señala los elementos que integran un ecosistema.

Reconoce los ecosistemas que se encuentran en nuestro

país.

°Analizo el ecosistema que me rodea y lo comparo con

otros.

Identifico adaptaciones de los seres vivos.

Señala los elementos que integran un ecosistema.

º Comprende la importancia de la puntualidad, el

º Orden y estética en cada una de las producciones

realizadas

°Identifica los principales ecosistemas que se encuentran

en nuestro país Colombia.

º Describe las clases de adaptaciones que puede presentar

un individuo.

61

CONTENIDOS DE LA UNIDAD DIDÁCTICA

UNIDAD 3 EL ECOSISTEMA UN SISTEMA

DINÁMICO

Componentes de un Ecosistema

Adaptaciones de los seres vivos.

Niveles de organización.

Relaciones energéticas,

Sucesiones ecológicas.

Proyecto ambiental.

DESARROLLO DE LA PROPUESTA DE PLAN DE CLASE

Unidad de aprendizaje

Tiempos

de la

implementación

Estrategias con sus

respectivas

técnicas.

Recursos –

utensilios

académicos

¿Cómo se

evaluará?

EL ECOSISTEMA

COMPONENTES Y

CARACTERÍSTICAS

ADAPTACIONES DE

LOS SERES VIVOS

NIVELES DE

ORGANIZACIÓN

4 Horas

4 Horas

Estrategia

centrada en el

medio.

Observación de los

ecosistemas

presentes en el

el medio, para que

analice el cuidado

con su ambiente, su

preservación y

conservación.

Estrategia

centrada en el

estudiante

utilizando

actividades como:

Trabajo cooperativo,

desarrollo de guías,

talleres

implementación de

estrategias como:

mapas de conceptos

y gráficos del tema.

Material impreso de

imágenes de

ecosistemas,

información de la

web.

Internet, textos,

guías y talleres que

conlleven a la

lectura y a la

comprensión de la

misma.

Se tomará en

cuenta la

argumentación,

los aportes de

observación

suministrados

por cada

estudiante y la

participación

activa en cada

actividad.

Se valorará la

producción

realizada por el

equipo de

estudiantes sus

aportes y

desarrollo de

cada una de las

actividades

asignadas.

RELACIONES

ENERGÉTICAS

SUCESIONES

ECOLÓGICAS

8 Horas

Estrategia

expositiva

Socialización de la

información

adquirida y de las

consultas realizadas

y de cada uno de los

aportes y nueva

información

recibida.

Estrategia para

adquirir y/o

desarrollar

conocimientos.

Para el desarrollo

de esta unidad se

tomarán en cuenta

algunos recursos

como: textos guía

láminas,

rompecabezas,

sopas de letras,

crucigramas y

página web.

Se tomará en

cuenta la

participación

del niño,

evaluación

diagnóstico

formativa en

forma

procesual

62

PROYECTO

AMBIENTAL

4 Horas

Desarrollo de

actividades de

comprensión,

presentación de la

fundamentación a

través de una guía de

estudio con

preguntas

relacionadas sobre el

tema.

Estrategia

centrada en el

medio.

Observación de

videos, consulta de

información en la

web, actividad

lúdica pedagógica de

parabra ciencias,

frases relacionadas

con el tema para

organizarlas,

armarlas y darles

sentido, socializarlas

y explicar su

contenido.

Se realizan sopas de

letras y actividades

lúdicos en donde se

experimente el

interés por aprender.

INTERDISCIPLINARIEDAD

Para el desarrollo de la presente guía didáctica se tomará en cuenta lengua española donde el estudiante

escribirá cuentos relacionados con los ecosistemas teniendo en cuenta la información suministrada en clase. El

Artística se toma fundamentación para realizar dibujos de ecosistemas en Puntillismo, dibujos con colores en

primarios y secundarios utilizando acuarelas y vinilos, en Informática observaremos videos relacionados con el

tema los ecosistemas.

ESTRATEGIAS DE EVALUACIÓN.

La estrategia a evaluar se desarrollará teniendo en cuenta la participación de los estudiantes, las socializaciones

e intervenciones en cada uno de los momentos pedagógicos establecidos, participación en las diferentes

actividades realizadas en equipo y estrategias lúdicos, se implementan juegos, como la papa caliente para

realizar preguntas referentes al tema e ir realizando el proceso de evaluación, el SABER por medio de pruebas

diagnósticas y pruebas y está representado por un porcentaje del 50%, el SABER HACER, mediante trabajos y

diferentes actividades que el alumno desarrollará actividades lúdicos dedicadas especialmente a los niños, y está

representado por el 30%, el SER se evalúa mediante la participación activa del estudiante en cada uno de los

63

momentos pedagógicos.

Análisis de la experiencia

Para el desarrollo del tema de los ecosistemas se asignaron talleres para trabajar en equipo,

resaltando la lectura compartida que despertó el ingenio e interés en la adquisición de los

nuevos conocimientos, se utilizó la estrategia de la sopa de letras y la elaboración de parabra

ciencia la cual despertó el ingenio y creatividad para trabajar de manera participativa.

BIBLIOGRAFÍA

Ángel A, La trama de la vida. Las bases ecológicas del pensamiento ambiental.

Cuaderno de Experiencias: ejemplar para el profesor. Perú, Santillana. 24 p.

Gallardo, Vilma Adames de y otros. ¡Viva la Ciencia! No 6. Editorial Norma. ana .

Morón, Lorenzo. La Naturaleza y sus Manifestaciones. Quinto Grado. Ediesco Editora Escolar, S.A. p. 32-34.

RECURSOS AUDIOVISUALES

Video. Ecosistemas https://youtu.be/XKSgZ0QbgqU

Video. Ecosistemas, Factores bióticos y Abióticos. https://youtu.be/Lbc-WfixURY

Video. La cadena alimenticia. https://youtu.be/LtDpx5HCG_Y

ALGUNAS OBSERVACIONES NECESARIAS PARA EL CUMPLIMIENTO DE LA GUÍA

En esta unidad didáctica se puede resaltar la importancia de mantener al estudiante todo el tiempo bajo un alto

grado de motivación mediante las diferentes estrategias lúdico pedagógicas implementadas.

https://youtu.be/LtDpx5HCG_Y

64

 4.7.3 Guía didáctica N° 3 Organización interna de los seres vivos

Tabla 8 Guía Didáctica N° 3 Organización interna de los seres vivos

GUÍA DIDÁCTICA N° 3

INSTITUCIÓN EDUCATIVA: ANNA VITIELLO “HOGAR ANTA RO A DE LIMA”

NIVEL DE FORMACIÓN Básica Primaria

GRADO Quinto

NOMBRE DEL ÁREA DE FORMACIÓN Ciencias Naturales Y Ed. Ambiental

NOMBRE DEL CURSO O ASIGNATURA Grado: 5ª Asignatura: Biología

HORAS SEMANALES EN AULA 4

NOMBRE DEL DOCENTE Audelina Pabón Carrillo

PRESABERES

Para iniciar este tema retomamos la unidad de la célula, para adentrarnos en el

tema de tejidos, se realiza una lluvia de saberes para identificar los saberes y

dudas de los niños.

Fuente: elaboración propia

ESTÁNDARES DE LA EXCELENCIA EDUCATIVA DEL CURSO - DERECHOS DEL

APRENDIZAJE

Estándar

Identifico estructuras de los seres vivos que les permiten desarrollarse en un entorno y que puedo utilizar como

criterios de clasificación.

DBA

Comprende que los sistemas del cuerpo humano están formados por órganos, tejidos y células y que la estructura

de cada tipo de célula está relacionada con la función del tejido que forman.

JUSTIFICACIÓN

Está guía didáctica es de suma importancia puesto que los estudiantes conocen los diferentes tejidos que

forman a los vegetales y los principales tejidos animales, el estudio de este tema muestra como los tejidos están

formados por células y la matriz extracelular producida por ellas. Se muestra la clasificación de los tejidos y con

la ayuda de una práctica de laboratorio se podrán observar algunos tejidos animales para mayor comprensión y

construcción del aprendizaje.

Es imprescindible ahondar este tema, puesto que nuestro cuerpo está formado de muchos tejidos, que deben

identificarse y conocer sus características. De la misma manera las plantas seres vivos muy importantes en la

naturaleza.

COMPETENCIAS DE FORMACIÓN

Identifico los niveles de organización celular de los seres vivos.

Logros de competencia Indicadores del logro de competencia

65

Identifico los niveles de organización celular de los

seres vivos.

Interpreto información presentada en tablas, mapas

conceptuales y gráficas

o Explica la estructura (órganos, tejidos y

células) y las funciones de los sistemas de su

cuerpo.

o Relaciona el funcionamiento de los tejidos de

un ser vivo con los tipos de células que posee

o Explico la importancia de los tejidos como

estructura fundamental en la formación de

órganos y sistemas.

o Clasifico los seres vivos de acuerdo al número

de células que los forman (unicelulares y

multicelulares).

o Identifica los diferentes tejidos animales y

vegetales

o Realiza mapas de conceptos con la

clasificación de los tejidos vegetales y

animales.

CONTENIDOS DE LA UNIDAD DIDÁCTICA

UNIDAD 1: ORGANIZACIÓN INTERNA DE

LOS SERES VIVOS

ORGANIZACIÓN DE LOS SERES VIVOS

Composición de los seres vivos

Diferencias célula animal y vegetal.

NIVELES DE ORGANIZACIÓN

Concepto de tejido, clases de tejidos.

Histología. Tejido Vegetales

Tejidos Animales

DESARROLLO DE LA PROPUESTA DE PLAN DE CLASE

Unidad de

aprendizaje

Tiempos de la

implementación

Estrategias con sus

respectivas técnicas

Recursos –

utensilios

académicos

¿Cómo se

evaluará?

66

COMPOSICIÓN DE

LOS SERES VIVOS

10 HORAS Estrategia centrada en

el estudiante utilizando

actividades como:

Lecturas donde se

presenta la información

el estudiante responde a

las preguntas y participa

de forma activa en las

mesas redondas.

Estrategia expositiva

Socialización de la

nueva información de

manera creativa, el niño

expresa sus ideas

libremente y realiza

dibujos de la

información adquirida.

Internet, textos,

guías y lecturas

relacionadas con la

temática.

Papel bond,

cartulina,

marcadores, vinilos

y material para

dibujar.

Se Valora el

producto

realizado por los

estudiantes y

pruebas

diagnósticas.

Se evalúa el

HACER, cada

una de las

actividades

realizadas por el

niño y la

creatividad con

la que lo realiza.

TEJIDOS

CLASIFICACIÓN

DE LOS TEJIDOS

12 Horas

Estrategia para

adquirir y/o

desarrollar

conocimientos.

Fichas donde se

escriben los presaberes,

lectura de Información

de diferentes fuentes y

desarrollo de talleres. Se

llevará a cabo una

práctica de laboratorio

donde se observan los

tejidos vegetales.

Estrategia centrada en

el medio.

Se arman rompecabezas

en grupos de trabajo. Se

arman frases

relacionadas con el tema

se recurre a la actividad

del palabras ciencias

como estrategia lúdico

pedagógica.

Para el desarrollo

de esta unidad se

tomarán en cuenta

algunos recursos

como: láminas,

rompecabezas,

sopas de letras y

palabras ciencias.

Se tomará en

cuenta la

participación del

niño, evaluación

diagnóstico

formativa en

forma

procesual. Se

toma como

actividad

evaluativa el

informe de

laboratorio.

sobre

características

de los tejidos en

una pierna de

pollo.

INTERDISCIPLINARIEDAD

En el área de informativa realizaremos un escrito sobre la importancia de los tejidos, Para el trabajo de Artística

realizaremos dibujos sobre los tejidos observados en las prácticas de laboratorio. En lengua Castellana se escriben

textos sobre la importancia y clasificación de tejidos, en ética trabajamos los valores de responsabilidad, trabajo en

equipo y solidaridad.

ESTRATEGIAS DE EVALUACIÓN.

Para valorar el desempeño de cada estudiante se toman en cuenta los productos realizados: como trabajos, escritos,

desarrollo de crucigramas, sopas de letras y material realizado durante la temática, además la participación de los

67

estudiantes durante los momentos pedagógicos, resolución de pruebas Internas tipo prueba SABER.

Análisis de la experiencia

Para el desarrollo de la unidad temática y organización interna de los seres vivos se pudo

recalcar que la práctica de laboratorio impactó de manera significativa a los estudiantes dado

que se llevó la conceptualización de forma práctica y lúdica.

En otras sesiones se compartieron dudas y saberes a través de la mesa redonda, donde cada

estudiante se vio motivado a dar conocer sus ideas.

BIBLIOGRAFÍA

Ángel, A. La trama de la vida. Las bases ecológicas del pensamiento ambiental. Cuadernos ambientales. Serie

Ecosistema y Cultura. . MEN / IDEA UN. Témpora impresores.

Brown, Dora C. & Lydia J. de Jaén, 1999. Ciencias Naturales No 3. Colección Valecillo. Edición. P 45.

Otálora, Blanca. 2000. Ciencias naturales y medio a. Ministerio de educación nacional. Primera edición. Bogotá.

p. 45-49

Cuaderno de Experiencias: ejemplar para el profesor. Perú, Santillana. 24 p.

Cuaderno de experiencias: ejemplar para el profesor. Perú : Santillana. 24 p. [TP 500 S21E] (1 ejemplar)

Gallardo il a a . i a la i ncia . i ial a. ana .

Morón, Lorenzo. La Naturaleza y sus Manifestaciones. Tercer Grado. Ediesco Editora Escolar, S.A. p. 32-34.

RECURSOS AUDIOVISUALES

Video. La célula. https://youtu.be/dM_BCAU_gaU.

Video: Sistemas del cuerpo humano. https://youtu.be/D-XfciuMdYs

ALGUNAS OBSERVACIONES NECESARIAS PARA EL CUMPLIMIENTO DE LA GUÍA

Es importante tener en cuenta los tiempos para cada actividad, además de esto realizar retroalimentaciones de cada

tema para una mejor comprensión de los mismos. se debe realizar cada actividad con gran responsabilidad, utilizar

cada una de las estrategias y técnicas para alcanzar la construcción del conocimiento y un aprendizaje significativo.

Los niños aprenden mediante diferentes actividades lúdicos que les permiten aprender divirtiéndose.

https://youtu.be/dM_BCAU_gaU

68

4.7.4 Guía didáctica N° 4 Nutrición en los seres vivos

Tabla 9 Guía Didáctica N° 4 Nutrición en los seres vivos

Fuente: elaboración propia

GUÍA DIDÁCTICA

INSTITUCIÓN EDUCATIVA: ANNA VITIELLO “HOGAR ANTA RO A DE LIMA”

NIVEL DE FORMACIÓN Básica Primaria

GRADO Quinto

NOMBRE DEL ÁREA DE

FORMACIÓN

Ciencias Naturales Y Ed. Ambiental

NOMBRE DEL CURSO O

ASIGNATURA

Grado: 5ª Asignatura: Biología

HORAS SEMANALES EN AULA 4 Horas

NOMBRE DEL

DOCENTE

Audelina Pabón Carrillo

PRESABERES Es importante retomar los temas vistos con anterioridad como aparato digestivo

humano, puesto que está unidad se trabaja detalladamente en todos los seres

vivos, para profundizar en la temática planeada.

69

COMPETENCIAS DE FORMACIÓN

Respeto y cuido los seres vivos y los objetos de mi entorno, para interpretar situaciones de la vida práctica.

Propicia cambios en los valores, conocimientos, actitudes y comportamientos relativos a la importancia de

consumir alimentos saludables que fortalecen mi cuerpo y cuidan mi salud.

Logros de competencia Indicadores del logro de competencia

Represento la nutrición en los seres vivos y escribo

sus características.

Interpreto información presentada en tablas, mapas

conceptuales y gráficas

o Comprendo el proceso de nutrición celular.

o Realiza gráficos del proceso de nutrición

autótrofa y heterótrofo

o Comprende el proceso de nutrición en las

plantas.

o Realiza mapas conceptuales sobre la

nutrición celular. vegetal, animal y en el ser

humano.

o Realiza gráficos de los procesos de nutrición

en los seres vivos.

o Describe las características de una

alimentación saludable y balanceada.

o Consulta las principales enfermedades

digestivas y algunas normas para cuidar

nuestro aparato digestivo.

CONTENIDOS DE LA UNIDAD DIDÁCTICA

UNIDAD 1: NUTRICIÓN EN LOS SERES VIVOS Nutrición Celular

Nutrición Vegetal

Nutrición En Animales Invertebrados Y

Vertebrados

Nutrición Humana

Estándares De La Excelencia Educativa Del Curso - Derechos Del Aprendizaje

Estándar

Identifico estructuras de los seres vivos que les permiten desarrollarse en un entorno y que puedo utilizar

como criterios de clasificación

DBA

Comprende que en los seres humanos (y en muchos otros animales) la nutrición involucra el funcionamiento

integrado de un conjunto de sistema de órganos (digestivo, respiratorio y circulatorio).

JUSTIFICACIÓN

La nutrición es los seres vivos es tema básico en el estudio del cuerpo humano, ya que nos plantea la forma

como el alimento es aprovechado tanto en forma celular como vegetal, animal y en el hombre, Uno de los

aspectos más importantes en los niños es la mala alimentación a la que se enfrentan diariamente debido a las

ocupaciones y diversa actividades que realizan sus madres, que hace que se consuman confites, comida

chatarra y gaseosa en exceso, este tema pretende concientizar a los nuestros niños acerca de la importancia

de una alimentación saludable.

70

DESARROLLO DE LA PROPUESTA DE PLAN DE CLASE

Unidad de

aprendizaje

Tiempos de la

implementación

Estrategias con sus

respectivas técnicas.

Recursos – utensilios

académicos

¿Cómo se

evaluará?

DESARROLLO DE LA PROPUESTA DE PLAN DE CLASE

Unidad de

aprendizaje

Tiempos de la

implementación

Estrategias con sus

respectivas técnicas.

Recursos –

utensilios

académicos

¿Cómo se evaluará?

NUTRICIÓN

CELULAR

NUTRICIÓN

VEGETAL

NUTRICIÓN

ANIMAL

NUTRICIÓN

HUMANA

4 Horas

4 Horas

12 Horas

Estrategia

centrada en el

estudiante

utilizando

actividades como:

Desarrollo de guía

de estudio con

fundamentación y

preguntas

relacionadas con el

tema. Se realizan

carteles y dibujos y

gráficos de cada

tema.

Estrategia

expositiva

Lectura compartida

de la

fundamentación e

información

presentada,

socialización de los

nuevos

conocimientos,

participación en

clase. Se realizan

albumes creativos

con las imágenes del

tema.

Estrategia para

adquirir y/o

desarrollar

conocimientos.

Lecturas donde se

presenta la

fundamentación y se

interpreta a través de

Ayudas

audiovisuales,

Internet, textos,

guías y talleres que

retroalimenten el

conocimiento.

Internet, textos guía

Video beam

Copias guías de

estudio.

Fotocopias, Internet

Y cartulina.

Se realiza prueba

SABER, con

preguntas

relacionadas con el

tema.

Participación dando

a conocer aportes

veraces del tema.

Valoración tipo

prueba SABER,

para valorar el

desempeño de cada

estudiante.

71

gráficos, el niño

construya el

conocimiento,

realizando

actividades como

sopa de letras,

crucigramas y

dinámicas de juegos

para evaluar el

aprendizaje.

NUTRICIÓN EN

LOS SERES

VIVOS

DIGESTIÓN EN

LOS SERES

VIVOS

CUIDADOS Y

PREVENCIONES

PARA PREVENIR

ENFERMEDADES

20 HORAS Estrategia trabajo

cooperativo, se

forman equipos de

trabajo para

desarrollar las

actividades, cada

grupo tiene un líder

que dirige la

actividad centrada en

dinámicas y

presentación de

álbum, plegables y

frisos sobre el

trabajo realizado.

Los estudiantes

publican sus

producciones:

gráficos, dibujos y

mapas conceptuales

relacionados con los

temas.

Láminas, imágenes

Papel de colores

Papel bond,

marcadores, tijeras,

foami y materiales

para decorar los

productos.

Creatividad e

ingenio de cada

estudiante, se valora

el HACER.

INTERDISCIPLINARIEDAD

En cada una de las áreas se implementa la temática para trabajar en forma transversal. Ética, se fortalecen los

valores de responsabilidad y puntualidad a través de la entrega de cada trabajo.

En Matemáticas se realizan actividades donde se promedian las calorías que deben consumir el adulto y el

niño.

Artística: Utilizar material reciclable para realizar los diferentes trabajos.

Informática. Videos sobre nutrición, escritura de textos en Word sobre los aprendizajes significativos adquiridos

en la temática.

72

Estrategias de evaluación.

Para valorar el desempeño de cada estudiante tendremos en cuenta las pruebas tipo SABER por medio de

pruebas realizadas de cada tema trabajado, y pruebas y está representado por un porcentaje del 50%, el SABER

HACER, se evalúa de acuerdo a los trabajos presentados por los niños, su orden, creatividad e ingenio para

desarrollar sus productos, por el 30%, el SER comportamiento del niño en clase y disposición para realizar sus

trabajos, puntualidad en la entrega de los mismos por el 20%.

Análisis de la experiencia

La estrategia utilizada para abordar la guía didáctica generó impacto en los estudiantes,

puesto que cada equipo de trabajo estaba acompañado por un líder que colaboró

asertivamente con su equipo, los niños se sintieron apoyados y seguros durante la actividad,

la exposición de trabajos creativos permite valorar sus producciones. El desarrollo de cada

etapa se logró de forma exitosa, puesto que se observó el gusto y la alegría en cada momento

pedagógico.

Bibliografía

Ángel, A. La trama de la vida. Las bases ecológicas del pensamiento ambiental. Cuadernos ambientales. Serie

Ecosistema y Cultura. Bogot . MEN / IDEA UN. Témpora impresores.

Brown, Dora C. & Lydia J. de Jaén. 1999. Ciencias Naturales No 3. Colección Valecillo. Edición, p. 45.

Otálora, Blanca. 2000. Ciencias naturales y medio ambiente Ministerio de Educación Nacional. Primera

edición. Bogotá p. 45-49

Cuaderno de Experiencias: ejemplar para el profesor. Perú, Santillana. 24 p.

Cuaderno de experiencias: ejemplar para el profesor. Perú: antillana. 24 p. TP 500 21E (1 ejemplar)

BIBLIOGRÁFICA BÁSICA

Astiazaran, I Martínez, JA. (2000). Alimentos: composición y propiedades. McGraw-Hill Interamericana.

Madrid, Astiazaran, I.; Laceras, B.; Ariño, A.; Martínez, A. (2003) Alimentos y nutrición en la práctica

sanitaria. Díaz de Santos. Madrid.

Morón, Brasil Lorenzo. La Naturaleza y sus Manifestaciones. Quinto Grado. Ediesco Editora Escolar, S.A.

Wagner Solórzano Morera & Vanessa María Monge Castillo. Ciencias Naturales 2 Guías para el Docente.

Editorial Santillana Siglo XXI.

Vallejos, Berenice Carrera de y otros. ¡Viva la Ciencia! No 5. Editorial Norma. Panamá

RECURSOS AUDIOVISUALES

Video: Nutrición Celular https://youtu.be/XF9_Frvhsl0

Nutrición Vegetal https://youtu.be/pjnfUneBBPE

Nutrición Animal https://youtu.be/H2IiYrDiPt4

ALGUNAS OBSERVACIONES NECESARIAS PARA EL CUMPLIMIENTO DE LA GUÍA

Para desarrollar está guía con éxito se debe exigir tiempos para el desarrollo de cada actividad, para que exista

or exigencia y cumplimiento de cada estudiante.

https://youtu.be/XF9_Frvhsl0
https://youtu.be/pjnfUneBBPE
https://youtu.be/H2IiYrDiPt4

73

74

CONCLUSIONES

Respondiendo a la pregunta problema formulada en la investigación, podemos concluir

que, a través de la observación realizada en los momentos pedagógicos, se logró fortalecer la

comprensión lectora en el área de Ciencias Naturales y Ed. Ambiental del grado quinto de

primaria a través del desarrollo de estrategias lúdico pedagógicas como: cuentos, crucigramas,

sopas de letras, observación de videos que afianzan el conocimiento, trabalenguas, chistes,

adivinanzas, poemas, juegos, canciones, coplas, rompecabezas, dibujos, realización de carteleras

y prácticas recreativas que permiten la comprensión del texto.

De acuerdo al primer objetivo planteado en la investigación se aplicó un diagnóstico tipo

test en el que identificaron las dificultades que presentaron los niños para responder pruebas

contextualizadas tipo SABER, puesto que un porcentaje del 16.6 % de la muestra obtuvo un

nivel mínimo de competencias lectoras, de la misma manera el 60% de la muestra alcanzo un

nivel mínimo, lo que permite deducir el bajo nivel de comprensión lectora que presentan los

estudiantes de quinto grado.

Respondiendo al segundo objetivo planeado, se elaboró una estrategia lúdico pedagógica

denominada PARABRA CIENCIA donde el estudiante organizaba las diferentes palabras hasta

lograr armar frases con sentido completo relacionadas con las temáticas de la asignatura, los

estudiantes demostraron el ingenio, la creatividad y el dinamismo por leer la fundamentación

presentada en las temáticas; además la estrategia permitió familiarizarse con una nueva

terminología, conceptos científicos que contribuyeron a comprender de forma creativa los

diferentes textos presentados en el área, lo que permitió lograr el objetivo de las actividades y

por consiguiente el de la propuesta pedagógica.

75

Con base a las observaciones realizadas en cada intervención, se puede concluir la

importancia del desarrollo de estrategias lúdico pedagógicas para fortalecer la comprensión

lectora en los niños de quinto, puesto que la aplicación de cada actividad genera en los niños

bienestar, alegría, gozo por adquirir el aprendizaje y gusto por la lectura, además se resalta la

importancia del trabajo colaborativo como estrategia de apoyo, que promueve las relaciones

interpersonales, crea confianza en los estudiantes y permite que expresen libremente sus dudas y

saberes, el entusiasmo por el desarrollo de actividades propuestas, el afianzamiento de valores

tales como: el compañerismo, servicio, colaboración, respeto y tolerancia .

Se analizaron los logros alcanzados al aplicar las estrategias lúdico pedagógicas en el área

de Ciencias Naturales y Educación Ambiental, puesto que contribuyó de manera asertiva a la

Institución Educativa Anna Vitiello “Hogar anta Rosa de Lima” puesto brinda las herramientas

necesarias para una mejor comprensión de textos, al estudiante los motiva a leer y a participar de

manera amena en cada una de las actividades programadas por el docente. A la rectora de nuestra

institución porque forma docentes creativos e innovadores en sus prácticas pedagógicas, a los

padres de familia los involucra en la maravillosa experiencia de compartir con sus hijos

estrategias enriquecedoras que proporcionan conocimientos y bienestar en cada uno de los

espacios de construcción del conocimiento, resaltándose la participación del estudiante, la

motivación, la confianza frente al grupo, el interactuar de manera eficaz con sus compañeros,

además se espera un impacto mayor a través de las pruebas SABER del año 2018, mejorando el

índice sintético de calidad de la institución.

Se logró motivar a los estudiantes a cerca de la importancia de leer y comprender, como

pauta para el aprendizaje y la adquisición de conocimientos; además de cumplir con cada una de

las metas planteadas en el proyecto investigación.

76

La guía didáctica fue una herramienta importante en la planeación de las diferentes

actividades, ya que sirvió de pauta a los estudiantes, brindándole apoyo para la organización del

trabajo y presenta actividades llamativas, construyendo su propio conocimiento.

Gracias a la presente investigación se realizó un análisis de la práctica pedagógica del

docente, puesto que los niños de hoy en día necesitan gran innovación, creatividad y momentos

donde pueda disfrutar de la hermosa experiencia de aprender.

77

RECOMENDACIONES

Para la realización de los diferentes proyectos de lectura y el desarrollo de las diferentes

estrategias para fortalecer comprensión lectora, es recomendable vincular a los padres de familia

en el proceso, para que motiven a sus hijos y formen hábitos en ellos que redunden en el

conocimiento y en el éxito académico y comportamental, de la misma manera mejorar el

resultado de pruebas internas y externas realizadas en la institución.

En el momento que se inicia un nuevo tema se aconseja realizar lluvia de idea con los

aprendizajes adquiridos, reforzar los conocimientos en los que se presentan dificultades y

orientar de forma lúdico, las diferentes temáticas de manera que se mantenga el interés por el

aprendizaje.

Es recomendable que la institución educativa mejore la conectividad de la red de Internet,

ya que se presentaron dificultades para observar videos y realizar actividades interactivas.

Es necesario acompañar a los niños en las diferentes actividades y establecer reglas e

instrucciones del trabajo para evitar situaciones de indisciplina, distracción y desmotivación que

conlleven a falta de efectividad en la estrategia.

Se recomienda a los docentes de la institución implementar las estratégicas lúdico

pedagógicas, para lograr superar dificultades de comprensión lectora presentadas en cada área y

de esta manera lograr excelente desempeño en las diferentes asignaturas y por ende en su vida

personal y social.

Se recomienda a los representantes del consejo académico organizar escuelas pedagógicas

por lo menos una semana, para compartir experiencias que contribuyan a las diferentes

situaciones problemitas presentadas en el aula de clase, debido a la carencia de gusto por la

lectura y a los problemas de comprensión lectora que presentan los alumnos de la institución.

78

BIBLIOGRAFÍA

Azaz Durán, E. (2013). Estrategias lúdico-didácticas y la lecto-escritura durante el proceso

docente educativo de los estudiantes de segundo y tercero año de educación general

básica de ña escuela Trinidad Camacho. Bolivar - Ecuador.

Baena, L., Buitrago, D., Londoño, V., & Taborda, G. (2011). Semillero de lengua materna

Lectura 8°-9|°. Medellin: Universidad de Antioquia.

Barbosa, A. (2008). Cómo enseñar a leer y escribir. México: Pax.

Braslavsky, B. (28 de octubre de 2005). Enseñar a entender lo que se lee. El Salvador: Lenguaje

claro consultora. Obtenido de La alfabetización en la familia y la escuela. Buenos Aires:

http://bit.ly/2rjmlLA

Bravo, L. (2000). Los procesos cognitivos en el aprendizaje de la lectura inicial. Pensamiento

educativo vol 27.

Bravo, L. (2006). Aprender a leer, aprender a pensar. Revista Universitaria, Pontificia.

Universidad católica de Chile, (93), 40 - 42.

Bravo, L., Villalón, M., & Orellana, E. (2000). El aprendizaje inicial de la lectura: nivel de

desarrollo fonológico y lectura emergente en niños de escuelas municipales. Boletin de

investigación Educacional, 15-23.

Brown, D., & J. de Jaén, L. (1999). Ciencias Naturales N° 3. . Colección Valecillo.

Cassany, D. (1990). Enfoques didácticos para la enseñanza de la expresión escrita. Madrid.

Contreras Ortega, Y. (2015). Practicas pedagógicas que desarrollan la competencia

comunicativa, desde el fomento de la comprensión lectora en estudiantes de tercer grado

de la institución Eustorgio Colmenares Baptista. Cúcuta.

Cuaderno de Experiencias: ejemplar para el profesor. (s.f.). Perú: Santillana.

79

Diaz , F., & Hernandez, G. (2002). Estrategias docentes para un aprendizaje significativo.

México: Mc Graw Hill.

Ellioo, J. (1990). La investigación acción en educación. Madrid.

Ellioo, J. (1990). La investigación-acción en educación. Madrid: Morata.

Espasa. (2001). Diccionario de lengua española.

Gómez Rodriguez, T., & Molano, O. (2015). La actividad lúdica como estrategia pedagógica

para fortalecer el aprendizaje de los niños de la institución educativa Niño Jesús de Praga.

Tolima.

Henao, B., & Stipcich, M. (2008). Revista electronica de enseñanza de las ciencias. Obtenido de

Educación en ciencias y argumentación: http://bit.ly/2sd2bDW

Hurtado, R. (2005). El recuento, el resumen y las preguntas: estrategias didácticas para mejorar

la comprensión de lectura. En R. lenguaje.

Jimenez C, A. (2003). Neuropedagogía lúdica y competencias. Coop Editorial .

Lopes, C., & Rojas, S. (2003). Leer, escribir y hablar en ciencias. Revista Tecne, episteme y

didaxis. Revista Tecne, episteme y didaxis, 154 - 156.

Marquez, C. (2005). Aprender ciencias a través del lenguaje. Revista Educar, 33, 27- 38.

Marquez, C., & Prat, A. (2005). Leer en clase de ciencias. Revista de Enseñanza de las Ciencia.

Revista de Enseñanza de las ciencias, 23 (3), 431 - 440.

Martínez, M. (2009). Ciencias y arte en la metodología cualitativa. México: Trillas.

Nacional, M. d. (2006). Estándares básicos de competencias . Bogota, Colombia.

Nacional, M. M. (2007). Plan decenal de educación 2006-2016. Bogotá, Colombia.

Osorio, H. (2002). La comprensión lectora y su incidencia en los procesos de pensamiento.

Revista cuadernos pedagógicos, (20), 169 -185.

80

Pérez, J. (1998). Elementos para una teoria de la lectura. Revista Colombiana de Psicología, (7),

239 - 244. Obtenido de http://bit.ly/24hELL4

Pérez, J. (2005). Evaluación de la comprensión lectora: dificultades y limitaciones. Revista de

Educación, 121 - 138 .

Peronard, M. (1997). Comprensión de textos escritos. Chile.

Peronard, M. (1997). Comprensión de textos escritos: de la teorìa a la sala de clases”. Chile:

Andres Bello.

Piaget, J. (1990). La formación del símbolo en el niño. Buenas Aires: Fondo de la cultura

económica.

Piaget, J. (1997). Seis estudios de psicología. Barcelona: Barral.

Ramos, Z. (2013). La comprensión lectora como una herramienta básica en la enseñanza de las

ciencias naturales. Colombia: Universidad Nacional.

Rodriguez, J. (2008). La comprensión textual: una necesidad en las ciencias naturales. Obtenido

de Revista Educación y sociedad: http://bit.ly/2sCJ5tN

Rodriguez, S., & Otros. (2011). Inestigación acción [Módulo]. Obtenido de http://bit.ly/1Q04Tzf

S. M, A., M. A, S., A. M, G., & A, M. (s.f.). Enseñar ciencias naturales a partir de la

comprensión de textos. Obtenido de http://bit.ly/2s87BA4

Samith, F. (1989). Leer como un escritor. Barcelona Buenos Aires: Paidós.

Santillana. (s.f.). Cuaderno de experiencias: ejemplar para el profesor. Perú: santillana.

Smith, F. (1999). La lectura significativa. Arte Medicas Sul Ltda.

Solé, I. (1993). Lectura y estrategias de aprendizaje. Cuadernos de Pedagogía.

Solé, I. (1995). El placer de leer. Barcelona: Grao.

Solé, I. (1998). Estrategias de lectura. Barcelona: Grao.

81

Soler, E. (2006). Constructivismo, innovación y enseñanza efectiva. Obtenido de

http://bit.ly/2s87BA4

Winnicott, D. (1982). Realidad y juego. Barcelona: Gedisa.

82

ANEXOS

Anexo 1. Consentimiento Informado al Rector

83

Anexo 2 Consentimiento informado del padre de familia

84

Anexo 3. Diagnóstico

ÁREA DE: CIENCIAS NATURALES Y ED. AMBIENTAL

DOCENTE: Lic. AUDELINA PABÓN CARRILLO

ALUMNO: ___

PROYECTO: ESTRATEGIAS LÚDICOS PARA FORTALECER LA COMPRENSIÓN

LECTORA EN EL ÁREA DE CIENCIAS NATURALES Y ED. AMBIENTAL.

Amiguito a continuación encuentras una prueba tipo SABER

correspondiente al área de CIENCIAS NATURALES Y ED.

AMBIENTAL, que te ayudara a conocer el nivel de comprensión

lectora que posees, debes leer despacio y observar cada una de las

preguntas.

MARQUE LA RESPUESTA CORRECTA

1. En la figura 1 se muestran cubos de hielo en un recipiente. El estado sólido se caracteriza por

la gran fuerza de cohesión entre sus moléculas, lo cual impide cualquier tipo de expansión, si

ponemos a calentar a gran temperatura, la cohesión se debilita y puede convertirse sucesivamente

en líquido y gas.

De acuerdo a la información, cuál es la idea principal del texto

a) El estado sólido se caracteriza porque sus moléculas están separadas.

b) El estado sólido se caracteriza por que la fuerza de cohesión entre sus moléculas.

c) Los cubos de hielo en un recipiente, se derriten.

d) El sólido puede convertirse en líquido o gas.

85

2. En la figura 2 se muestra el mismo recipiente con el hielo derretido. De acuerdo con la

información suministrada, ¿Qué sucedió cuando el hielo se derritió?

a) Aumentó la cantidad de agua

b) Disminuyó la cantidad de agua

c) Cambió la temperatura del agua

d) Disminuyó la temperatura del agua

3. ¿De acuerdo con la información suministrada, cuando el hielo se derrite a que estado pasa el

agua?

a) Sólido

b) Plasma

c) Líquido

d) Gaseoso

4. En un día Soleado y despejado Jaime salió del paseo con su

familia a la playa como se muestra en la figura, de acuerdo con la

información suministrada, ¿en cuáles de las siguientes horas del

día Jaime siente más calor, estando expuesto al sol?

a) A las 5 de la tarde

b) A las 7 de la mañana

c) A las 9 de la mañana

d) A las 12 del medio día

5. Los rayos ultravioletas traen problemas serios en la piel, cuando una persona se expone por

horas al sol, la piel se enrojece y se observan los prejuicios ocasionados.

Uno de los problemas más serios ocasionados por los rayos ultravioleta es:

86

a) Enrojecimiento de la piel.

b) Cáncer de piel

c) Insolación

d) Problemas serios de piel.

6. Aunque los rayos solares ocasionan problemas de piel, también es válido afirmar que los seres

vivos necesitan de la energía del sol para su supervivencia. es por esto que podemos afirmar que

los seres humanos necesitan del sol para:

a) Producir vitamina D

b) Para alimentarse.

c) Para producir clorofila.

d) Para defenderse de las enfermedades.

7. En la figura se muestra un circuito.

Se denomina así a la trayectoria cerrada que recorre una corriente eléctrica. Este recorrido

se inicia en una de las terminales de una pila, pasa a través de un conducto eléctrico (cable de

cobre), llega a una resistencia (foco), que consume parte de la energía eléctrica; continúa después

por el conducto, llega a un interruptor y regresa a la otra terminal de la pila.

De acuerdo con la información suministrada. ¿Con que material se puede reemplazar el

interruptor para que el bombillo se ilumine?

a) Madera

b) Metal

c) Vidrio

d) Arena

8. La pila o batería en el circuito representa a:

a) Generador de corriente eléctrica

b) Es la resistencia del circuito

c) Son los cables o alambres conductores de energía.

d) Son los fusibles.

9. De acuerdo con la información el ejemplo de la gráfica es:

87

a) Un circuito paralelo

b) El funcionamiento de una pila

c) c. Un circuito en serie.

d) d. Líneas magnéticas

10. En las figuras se muestran animales que producen sonidos naturales:

Figura 1: Elefante Figura 2. Perro Figura 3. Caballo Figura 4. Pajarito

¿De acuerdo con la información suministrada de cuál de los animales mostrados en las figuras

produce un sonido con mayor volumen?

a) Perro

b) Caballo

c) Pajarito

d) Elefante

11 ¿De acuerdo con la información suministrada cuál de los animales es considerado el mejor

amigo del hombre?

a) figura 1

b) figura 2

c) figura 3

d) figura 4

12. ¿Cuál de los animales de la gráfica es carnívoro?

a) Figura 1

b) Figura 2

c) Figura 3

d) Figura 4

Observa los animales que aparecen en las gráficas

88

13. Cuál de los animales es un ave

a) la figura 1

b) la figura 2

c) la figura 3

d) d la figura 4

14. Martha tiene un recipiente lleno de agua como se muestra en la figura. Si Martha desocupa

el recipiente y lo llena de leche.

De acuerdo con la situación planteada se puede afirmar que:

a) Que la leche en el recipiente adquiere una forma diferente a la del agua.

b) Qué la leche en el recipiente adquiere la misma forma que la del agua

c) La cantidad de masa de leche en el recipiente es igual a la del agua.

d) El volumen de la leche en el recipiente es diferente al volumen del agua.

15. El estado de la materia en el que se encuentra la leche y el agua es:

a) Plasma

b) Sólido

c) Líquido

d) Gaseoso

16. De acuerdo a este estado de la materia podemos afirmar que:

a) adopta la forma del recipiente que lo contiene

b) Sus moléculas están muy unidas.

c) No tiene volumen ni forma definida

d) Tiene forma y volumen constante.

INDAGAR

Las frutas nos aportan agua, vitaminas, minerales, fibra y diferentes compuestos beneficiosos

para el organismo. Por sus antioxidantes, previenen el envejecimiento prematuro de las células,

89

dándote una piel más limpia, joven, suave y sana y mayor calidad de vida, el consumo de frutas

nos conserva saludables y con gran vitalidad.

En las figuras se muestran cuatro frutas.

Gladys determinó la masa de cada una de las frutas y elaboró la siguiente tabla:

Frutas Masa (Kilogramos)

Piña 2

Guineo 0,25

Mango 0,5

Patilla 3

17. De acuerdo con la información suministrada, cuál de las frutas mostradas en la figura tiene

mayor masa:

a) Patilla

b) Papaya

c) Manzana

d) Almendra

18. ¿Cuál es la fruta que contiene mayor cantidad de agua?

a) La piña

b) L patilla

c) El guineo

d) El mango

19. ¿Cuál es la fruta que contiene menor cantidad de agua?

90

a) El guineo

b) La patilla

c) El mango

d) La piña

20. Gladys peso las frutas y determino que la que posee mayor masa es:

a) El mango

b) El guineo

c) La patilla

d) La piña

21. Miguel afirma que: Cualquier sonido, emitido por diferentes instrumentos musicales se

puede diferenciar por el timbre.

De acuerdo con lo expuesto, ¿cuál de las siguientes razones ayuda a explicar la afirmación de

Miguel?

Porque el sonido producido por una guitarra es diferente al producido por un violín.

a) Porque el sonido producido por una guitarra es más agudo que el sonido de un violín

b) Porque el sonido producido por una guitarra tiene menos volumen que el de un violín

c) Porque el sonido producido por una guitarra es igual al sonido producido por un violín.

22. El timbre se puede explicar cómo:

a) La intensidad de sonido

b) El sonido producido por la guitarra

c) La diferencia del sonido producido por la guitarra y el violín.

91

d) Cualidad que permite distinguir uno sonidos de otros cuando tiene igual tono e

intensidad.

23. Juan afirma que: Cuando rompes una nuez con un cascanueces, exprimes el zumo de una

naranja, cortas el pan, ves la tele o juegas con la Nintendo DS estás utilizando una máquina.

De acuerdo con lo expuesto, ¿Cuál de las siguientes razones ayuda a explicar la afirmación de

Juan?

a) El texto anterior me dice que debo comparar un Nintendo.

b) El texto anterior me indica para que sirven las máquinas

c) El texto anterior me indica porque debo comprar una máquina

d) El texto anterior me dice que las nueces solo se rompen con un cascanueces.

24. Durante una tormenta Juan observa que se producen truenos y relámpagos.

De acuerdo con lo planteado anteriormente, ¿Qué fenómeno ocurre cuando se produce el

relámpago? PREGUNTA RELACIONADA CON LA VELOCIDAD DE LA LUZ

a) Se produce muchísima luz

b) Se generan lluvias intensas

c) Se produce un sonido intenso

d) Se genera una descarga eléctrica

25. De acuerdo a lo planteado anteriormente, ¿Que fenómeno ocurre cuando se produce el

trueno?

a) Se produce muchísima luz

b) Se generan lluvias intensas

c) Se produce un sonido intenso

d) Se genera una descarga eléctrica

26. Al realizar un viaje mar adentro, el capitán observa que, al cambiar de dirección en el

movimiento de la embarcación, la aguja de la brújula siempre marca el norte.

Omaira afirma que la brújula siempre marca el norte porque la

tierra es un gran imán.

De acuerdo con la información suministrada, ¿cuál de las

siguientes razones explica la afirmación de Omaira?

92

a) Porque la tierra genera un polo norte magnético y un polo sur magnético, por lo tanto,

polos iguales se atraen.

b) Porque la tierra genera un polo norte magnético y un polo sur magnético, por lo tanto,

polos opuestos se atraen.

c) Porque la tierra es un dipolo eléctrico que genera campos magnéticos, por lo tanto, polos

iguales se atraen.

d) Porque la tierra genera un polo norte eléctrico y un polo sur eléctrico, por lo tanto,

genera campos magnéticos.

27. Juan es un joven apasionado por los celulares, no deja su equipo ni para dormir. En días

pasados encontró en un libro, que el estar mucho tiempo en contacto con celulares produce

enfermedades. ¿Cuál de las siguientes afirmaciones puede convencer a Juan para que no

duerma con su Celular?

a) La alarma lo puede despertar

b) La entrada de una llamada lo puede despertar

c) Se puede dañar al caerse de su cama y golpearse.

d) Los campos electromagnéticos producidos afectan nuestra salud.

28. Una ventaja sobre el uso de celulares en el colegio es:

a) Te distraes jugando

b) Te lo pueden robar

c) Investigas diferente tipo de información

d) Chateas con tus amigos.

93

Anexo 4. Diario Pedagógico

TITULO DEL PROYECTO ESTRATEGIAS LÚDICO PEDAGÓGICAS PARA

FORTALECER LA COMPRENSIÓN LECTORA DEL ÀREA

DE CIENCIAS NATURALES Y EDUCACION. AMBIENTAL

DEL GRADO QUINTO DE PRIMARIA, EN LA

INSTITUCIÓN EDUCATIVA ANNA VITIELLO DE LOS

PATIOS.

TEMA Sistema Digestivo

OBJETIVO Identificar las partes que conforman el aparato digestivo a

través de estrategias que motiven y despierten el gusto e

interés por la lectura.

Desarrollo de la Sesión

Se explicó cómo se va a desarrollar esta actividad y se dieron las instrucciones pertinentes,

se revisó la presencia de material en todos los estudiantes y en los que no contaban con esta, se

observó la solidaridad de sus compañeras al obsequiarles parte del material.

Se presentó la guía de estudio dando una observación general a cerca del trabajo, lectura y

desarrollo de actividades. Se observó el video del sistema digestivo, se abrió espacio para

compartir dudas y saberes, está actividad logró centrar la atención en los estudiantes, puesto que

se notó el interés y la participación, punto positivo que permitió las interacciones sociales en el

grupo.

Seguidamente se continua con el desarrollo de la guía, con la colaboración d ellos grupos

de trabajo y la docente complementan sus respuestas, seguidamente se trabaja armando el

rompecabezas del sistema digestivo donde el niño puede identificar sus partes de manera

correcta, por equipo se hacen trabalenguas y coplas para concluir el tema y se concluye con la

intervención de algunos estudiantes.

94

Para evaluar la actividad se observó la participación de los equipos y el desempeño en cada

actividad, se recogieron los diferentes trabajos para posterior valoración.

CATEGORÍA DESCRIPCIONES REFLEXIÓN(ANÁLISIS)

Motivación

Subcategorías

Interés

Trabajo cooperativo

El docente da las instrucciones

generales del trabajo, se lleva a cabo

la lectura general de la guía y

distribución del trabajo en grupo, se

observó un video que permitió

afianzar los conocimientos y resolver

cuestionamientos en torno al proceso

de digestión, estructuras, nutrición

humana y cuidados del sistema

digestivo.

Se implementó la estrategia del juego

a través de rompecabezas, coplas,

trabalenguas y elaboración de la

estrategia parabraciencia, al

estudiante se le palabras en fichas

para darles sentido de acuerdo a la

temática,

Se finaliza con el aporte de los

estudiantes, la aclaración de dudas y

socialización de saberes.

El desarrollo del trabajo

colaborativo desarrolla en los

estudiantes la solidaridad, la

colaboración, el respecto y la

tolerancia.

Toda actividad que genere interés,

gusto y motivación se convierte

en lúdico.

Los estudiantes expresaron

libremente sus ideas e

interactuaron de manera eficaz

con sus compañeros, se observó el

interés por realizar cada actividad

en el tiempo dispuesto.

95

Anexo 5. Evidencias Fotográficas

96

97

Anexo 6. Lectura de cuentos

 Érase una vez una galleta llamada María que vivía en una caja junto a

sus hermanas. Un día soleado Juan, un niño pecoso
que llegaba de jugar con los amigos y amigas en el
parque, cogió un zumo del frigorífico y a la galleta en
su mano, y se quedó mirándola atentamente. María con
ojos espantados pregunto: –

¿Qué vas a hacer conmigo? – Pues comerte, ¿que

si no? Replico Juan. – Pues yo no quiero que me
comas. Dijo María casi llorando–

Es que necesito recuperar la energía que he perdido corriendo,

saltando, jugando. Continuó Juan. – Bueno, está bien, pero no me hagas daño
por favor. –

¡Pues claro que no! Además, vas a vivir una aventura apasionante,

realizarás un viaje por mi sistema digestivo, ¡te divertirás muchoooooooo! – ¡Muy
bien, estoy preparada! Allá voy dijo suspirando María se introdujo en una cueva
llamada boca, estaba oscura y húmeda, llena desaliva, al fondo se veía la
campanilla, estaba rodeada de dientes y muelas. De pronto escucho una voz: –

¡Chicos y chicas tenemos trabajo! Acaba de llegar una galleta– ¿Cómo?

¿qué queréis decir? Hablo el Dientín:– Escucha, nosotros formamos un equipo,
que ahora te voy a presentar, estos son mis compañeros los incisivos que se
encargan de cortar, como si fueran cuchillos. –
 ¿Cómo? ¡Y qué queréis cortarme a mí! ¡no me lo
puedo creer! Si me han dicho que no me iban a
hacer daño, y eso tiene que doler…. ¡Jolines!
¡Yo me voy ahora mismo de esta cueva! –
 Espera galleta, es verdad que no te va a doler,
no ves que ahora estas mojadas en saliva, esto
va a facilitar nuestro trabajo, y además tú
no sentirás nada, estarás dividida en trozos más
pequeños y podrás continuar el camino hacia
la faringe. – Bueno, no estoy muy segura, hasta
ahora este viaje no me parece divertido,
interesante sí, pero divertido… no mucho la
verdad. Dientín sigue presentándome a tus

98

amigos y amigas– Vale, estas chicas son las muelas,
que se encargan de triturar, los de allí detrás son los molares que muelen, y

estos son los colmillos que se encargan de desgarrar–

No sigas, ¡me estas poniendo los pelos de punta!, será mejor que

empecéis cuanto antes, para continuar con mi aventura, ¡verás cuando se lo
cuente a mis hermanas galletas.

tps://paquita0122.wordpress.com/2014/07/23/viajando-por-el-sistema-digestivo/

Las plantas son seres vivos
elaboran su alimento
ellas son muy felices

cuidando de nuestro cuerpo.

El proceso por el cual
elaboran su alimento

se llama la fotosíntesis
te la explicó al momento.

Para la fotosíntesis
las plantas necesitan abono

luz solar agua y clorofila
y también el carbono.

Te cuento que la clorofila
es una sustancia verde
que le da a las plantas

ese color tan alegre.

99

Y la luz solar también
que ellas suelen tomar

le ayuda a la planta
alimento a elaborar.

http://trovasycoplasporcamabel.blogspot.com.co/2009/09/las-plantas.html

Los ríos y los mares
están en estado líquido

que bonitos nuestros valles
de nuestro país colombianito

Resguardado en su nidito
lloraba un cucarachero

porque a todos sus hijitos
se los llevó el aguacero

Cuidemos el medio ambiente
a todos los recomiendo

si no queremos en el futuro
morir con hambre y sedientos

100

Es nuestra mejor amiga
todita la naturaleza

ayudemos a protegerla
es un acto de nobleza

reciclemos, reciclemos
esto es muy buena práctica

pues limpiamos nuestro entorno
y también hacemos platica

http://multiplicando.skyrock.com/2855317778-COPLAS-AL-MEDIO-AMBIENTE.html

El sistema respiratorio
tiene una noble función
el intercambio de gases

realiza con precisión.

El aire entra por la nariz
y luego pasa a la faringe
el epiglotis se encuentra

y resbala a la laringe.

El bronquio conduce el aire
directo a los bronquiolos

el intercambio en los pulmones
lo realizan los alveolos.

http://multiplicando.skyrock.com/2855317778-COPLAS-AL-MEDIO-AMBIENTE.html

101

Las células sensitivas
están en las fosas nasales

y el aire lo movilizan
los músculos intercostales.

Es más o menos un recuento
de este importante sistema

al que debes cuidar
paque tu salud sea buena.

http://trovasycoplasporcamabel.blogspot.com.co/2011/02/sistema-del-cuerpo-humano.html

El sistema circulatorio
tiene una gran función
y es repartir la sangre

por el cuerpo con precisión.

A todas partes lleva el oxígeno

que circula por las arterias
y recoge el dióxido de carbono

y lo trae por las venas.

El corazón es el principal

y está en el medio del pecho
y bombea la sangre

 paque llegue a todo el cuerpo.

http://trovasycoplasporcamabel.blogspot.com.co/2011/02/sistema-del-cuerpo-humano.html

102

El corazón la bombea
con energía y certeza
y ella corre a prisa

por venas ,vasos y arterias.

Y entre venas y arterias
 la sangre cantando corre

y nos permite disfrutar
 de la vida y sus emociones.

http://trovasycoplasporcamabel.blogspot.com.co/2011/02/sistema-del-cuerpo-humano.html

- ¡Soy el Sistema Respiratorio,

 pues permito intercambiar
gases entre el exterior del organismo

y la sangre al inspirar y espirar!

- ¡Gracias a este importante proceso
 las células producen energías!
¡Para jugar, trabajar y estudiar

con nuestro cuerpo todos los días!

- ¡Mi sistema tiene Fosas Nasales
 que te permiten respirar!

¡Y un tubo largo llamado Faringe
 por donde pasan los alimentos

y el aire que viene y va
hacia fuera y hacia dentro!

- ¡Mi Laringe en el medio del cuello está!

¡Cuida mis cuerdas vocales que te permiten hablar
en la escuela, en la casa o sea en todo lugar!

http://trovasycoplasporcamabel.blogspot.com.co/2011/02/sistema-del-cuerpo-humano.html

103

¡Y te sirven también, cuándo tú quieras cantar!

- ¡Tengo un tubo largo dividido en dos
¡llamado Tráquea y a los Bronquios va!

¡Después vienen los Bronquiolos!
¡Qué en tus Pulmones están!

- ¡Tengo unos pulmones irregulares,
 pues el izquierdo es más pequeño!
¡Para darle espacio a tu corazón!

 ¡El órgano del amor y de los bellos sueños!

- ¡El intercambio de gases se produce
 en tus Alveolos Pulmonares!

¡Estructurado en forma de saco ¡
¡Y numerosos vasos capilares!

- ¡Tengo un músculo llamado Diafragma!
¡Con movimientos de contracción y relajación!

¡Al igual que los músculos intercostales
producen la inspiración y la espiración!

- ¡No debemos quemar basura!
¡Mucho menos fumar!

¡Amiguitos! ¡Nuestro aparato respiratorio
siempre debemos cuidar!

Autora: MSc. Ingrid Chourio de Martínez

https://www.poemas-del-alma.com/blog/mostrar-poema-151579

https://www.poemas-del-alma.com/blog/mostrar-poema-151579

