

SECRETARÍA DE EDUCACIÓN DE GOBIERNO DEL ESTADO
DIRECCIÓN DE EDUCACIÓN MEDIA SUPERIOR Y SUPERIOR

CENTRO REGIONAL DE EDUCACIÓN NORMAL

“PROFRA. AMINA MADERA LAUTERIO”

CLAVE: 24DNL0002M

GENERACIÓN 2015-2019

INFORME DE PRÁCTICAS
PROFESIONALES

ESTRATEGIAS INTERACTIVAS PARA FORTALECER LA COMPRENSIÓN LECTORA

QUE PARA OBTENER EL TÍTULO DE
LICENCIADA EN EDUCACIÓN PRIMARIA

PRESENTA

TANIA ANA MARIA JUAREZ VILLANUEVA

CEDRAL, SAN LUIS POTOSÍ JULIO DE 2019

II

DICTAMEN

III

AGRADECIMIENTOS

La vida es demasiado corta como para no vivirla y disfrutarla como se debe, por ello se tiene

que aprovechar cada una de las oportunidades que nos brinda.

En este proceso de formación quiero agradecer infinitamente a cada una de las personas que

contribuyeron para que esto fuera posible.

En primer lugar a mis padres: Ma. Osbelia Villanueva Arriaga y José de Jesús Juárez Serrato

quienes son un ejemplo de vida con su amor y cariño me han enseñado el significado y valor

de la vida, durante este trayecto formativo me dieron palabras de aliento para poder terminar

de construir mi futuro por medio de una carrera. Por lo cual esto infinitamente agradecida

A mis hermanos: A pesar de que en ocasiones no estaba de buen humor por la carga de

trabajo siempre encontraban las palabras necesarias que me hicieran sentir bien y continuar

de la mejor manera posible.

A mi pareja: Le quiero agradecer su paciencia y comprensión para realizar este sueño, pero

también que a pesar de las circunstancias siempre estuvo para ayudarme en lo que fuera

necesario y pudiera lógralo.

A mis amigas: Por confiar en mí pero sobre todo por motivarme cada día cuando sentía que

todo estaba perdido.

A mi asesor metodológico Luis Adrián de León Manzo: Quien con su sabiduría supo guiarnos

a mis compañeros y a mí para que este trabajo fuera posible, me llevo conocimientos muy

importantes que jamás olvidaré.

Gracias.

IV

Índice

Introducción ... 1

Capítulo 1. Plan de acción ... 5

1.1 Contextualización y diagnóstico.. 5

1.1.1 Reconocimiento y revisión de la experiencia de práctica ... 7

1.1.2 Análisis del contexto en el que se realiza la mejora de la intervención docente 11

1.2 Intención .. 27

1.3. Planificación ... 31

1.3.1 Diagnóstico de la situación .. 31

1.3.2 Plan general: “Una mejor compresión en la lectura para alumnos de 5º” 33

1.3.2.1 Objetivó del proyecto .. 33

1.3.2.2 Justificación .. 33

1.3.2.3. Fundamentación .. 34

1.3.2.4 Pasos de la acción .. 36

1.3.3 Plan corregido “Una mejora hacia la comprensión lectora” ... 38

1.3.3.5 Pasos de acción .. 39

Plan reconstruido .. 40

1.3.4. Estrategias para documentar la experiencia ... 44

Capítulo 2. Desarrollo, reflexión y evaluación del plan general ... 45

2.1 Actividades interactivas: ... 46

2.2 Recursos y materiales: .. 51

2.3 Las instrucciones en el desarrollo de las actividades .. 54

2.4 Comprensión lectora ... 56

2.5 Evaluación ... 59

Capítulo 3. Desarrollo, reflexión y evaluación del plan corregido .. 65

3.1 Actividades interactivas ... 65

V

3.2 Recursos y materiales .. 66

3.3 Instrucciones para el desarrollo de las actividades .. 68

3.4 Comprensión lectora .. 69

3.5 Evaluación ... 70

3.5.1 Paso de acción 1 cortar pega .. 71

Conclusiones y recomendaciones .. 77

Referencias .. 80

VI

Índice de anexos

Anexo A. Evaluación de competencias

Anexo Encuesta socioeconómica

Anexo C. Formato de estilos de aprendizaje

Anexo D. Resultados de prueba de SISAT

Anexo E. Resultados diagnósticos

Anexo F. Diagrama de árbol

Anexo G Modelo de John Elliott

Anexo H. Cuadro de objetivos

Anexo I. Evidencia paso de acción 1

Anexo J. Evidencia paso de acción 2

Anexo K. Evidencia paso de acción 3

Anexo L. Evidencia paso de acción reconstruido 1

Anexo M. Evidencia paso de acción reconstruido 2

Anexo N. Evidencia paso de acción reconstruido 4

Anexo Ñ. Prueba y resultados del SISAT

Anexo O. Resultados de evaluaciones de los alumnos

VII

Índice de tablas

Tabla 1 Personal de la escuela …………………………………………………..15

Tabla 2 Niveles de aprendizaje de los alumnos…………………………………22

Tabla 3 Estrategias para documentar la estrategia ……………………………..44

Tabla 4 Rubrica de comprensión de textos ……………………………………..61

Tabla 5 Rubrica para evaluar paso de acción 2………………………………….71

Índice de gráficas

Gráfica 1 Resultados de paso de acción 1.……………………………………...62

Gráfica 2 Resultados de paso de acción 2 ……………………………………….63

Gráfica 3 Resultado de paso de acción 3.………………………………………..72

Gráfica 4 Resultado de paso de acción 2 ………………………………………..74

Gráfica 5 Resultados de paso de acción 3………………………….……………75

Gráfica 6 Resultados de paso de acción 4……………………………………….76

1

Introducción

Ser docente es ir compartiendo una cierta cultura profesional que permita mejorar a los

individuos, los procesos y productos de trabajo. Desde esa óptica podemos preguntarnos si

existe este proceso de reivindicación de profesionalización y cultura profesional en el

profesorado. Para ello necesitamos situar nuestra realidad de la función docente, la cual

consiste en que cada persona aprenda a comprender el mundo que lo rodea, al menos

suficientemente para vivir con dignidad, estimula el sentido crítico que permite descifrar la

relación, adquiriendo al mismo tiempo una autonomía de juicio.

De la práctica educativa siempre se espera mucho, ya que hemos caído en la

responsabilidad de formar a los estudiantes que la sociedad demanda , pero la práctica

educativa es una acción muy compleja por diversas situaciones; dentro de las cuales destacaría

la diversidad en las características de mis alumnos, enfocándome en los modos de aprender, la

diversas tareas que tenemos que realizar nosotros durante un día de clases, la influencia

contextual, las situaciones impredecibles y, por supuesto, la forma de enseñar a nuestros

alumnos .

Como parte mi crecimiento profesional lleve a cabo el desarrollo de prácticas docentes

con la intención de adquirir y fortalecer mis competencias tanto genéricas como profesionales

para ello fui ubicada en la escuela primaria María del Carmen Castillo Morales en el

municipio de Matehuala San Luis Potos, con un grupo de quinto grado el cual cuenta con

características muy particulares que los definen e identifican y a su vez generan ciertas

problemáticas entorno al proceso de enseñanza-aprendizaje.

La vida del docente es esencial para su profesión que con lleva muchos retos y

aptitudes las cuales se deben adquirir con el desarrollo de la misma, con ello consolidar la

experiencia y enfrentarnos a situaciones que debemos resolver para el bien de los alumnos,

dentro del grupo en el que se realizó la presente investigación se focalizó un problema de

tantos que tiene; uno de los más alarmantes que están viviendo con los alumnos y está

repercutiendo en sus calificaciones de todas las asignaturas este problema es la comprensión

lectora uno de los objetivos principales para combatirlo fue el diseño algunas estrategias del

2

agrado de mis alumnos las cuales fueron interactivas para de esta manera optimizar el

aprender de los educandos, todo con el fin de lograr ambientes formativos para abatir la

problemática identificada.

El desarrollo de este proyecto gira entorno a despejar algunas incógnitas acerca de la

mejor manera que el docente debe utilizar para fomentar la comprensión lectora integrando

una propuesta innovadora para la mejora de sus alumnos, tal vez no son respuestas que se van

a encontrar en una primera aplicación sino que lleva un proceso que en esta ocasión se pudo

denominar un plan general y que a partir de las fortalezas y debilidades encontradas en él fue

necesario el desarrollo de un plan corregido.

Para fortalecer este proceso me fue útil consultar algunos sustentos teóricos para

comprender y explicar cada uno de los pasos que seguí en esta investigación, cada uno de ellos

me aporto una idea muy enriquecedora para el desarrollo de este proyecto y con ello tener otro

punto de vista más formal y amplio. Para realizarlo también se generaron algunos objetivos

que se pretende cumplir y que los alumnos logren consolidarlo al finalizar este proyecto.

Los más beneficiados son los infantes quienes van a recibir las adecuaciones

pertinentes para abatir este problema que se está suscitando en el momento es la falta de

comprensión lectora, el contexto donde se desarrolla este problema es el siguiente: el ambiente

de aprendizaje al inicio de mis prácticas profesionales no era del todo agradable para los

alumnos ni maestros, por los antiguos directivos no tenían un control de lo que trabajaban los

maestros dentro de aula y por ello las calificaciones de la escuela era muy bajas, el iniciar el

nuevo ciclo escolar esto lo cambio la nueva directora como prioridad fue salir de este rezago

educativo con el que cuenta la escuela y poco a poco todo ha ido cambiado para bien de los

alumnos.

En este documento se estarán abordando tres capítulos que a continuación mencionaré

brevemente cada uno de ellos. En el primer capítulo se describe lo que es el contexto en el

que se desenvuelven los alumnos (escuela, aula y contexto social) al realizar un diagnóstico se

3

conoce cada una de las problemáticas con las que cuenta el grupo y de ahí comenzar a

investigar y buscar alternativas que nos puedan ayudar a combatir la problemática.

En el segundo capítulo se hace una reflexión de los pasos de acción que se realizaron y

valorarlos ya con todo esto ver si se realiza un cambio para mejorar pero que con todo ello ver

que es lo que se debe cambia de acuerdo con el objetivo principal que es que los educandos

logren consolidar el proceso de comprensión y con ello plantear nuevas estrategias o solo

modificarlas y realizarlas nuevamente en una segunda intervención.

El tercer capítulo, habla del segundo análisis en donde se reflexiona sobre lo que pasó

con las modificaciones del primer plan y explica si funcionó o no además de detallar cada

una de las progresiones de los alumnos durante este proceso que se decidió abordar con los

educandos y así reflexionar en qué medida se cumplió el objetivo principal de la

investigación.

Un buen ambiente de aprendizaje siempre ayudará consolidar un buen conocimiento,

los alumnos de 5ºC se caracterizan por ser personas que les gusta ayudar en cuestión educativa

a sus compañeros que lo requieren, gracias a esto se ha contribuido a una mejora para bien, el

docente es bueno solo que le falta explotar un poco más la habilidades que tiene y con ello

ayudar a sus alumnos y obtener mejores resultados.

Dentro del ámbito del conocimiento los alumnos han logrado avanzar a cómo estaban

al principio mejoraron muy notoriamente sus resultados los pasos de acción que se

desarrollaron durante la intervención aporto para que los resultados de los educandos fueran

mejores que el trimestre anterior, el plantearme una pregusta de investigación y a su vez cuatro

objetivos específicos donde me comprometí a que mis alumnos crecieran en este proceso que

es indispensable para su vida.

Ahí nos podemos dar cuenta que en la primera aplicación surgieron algunos

inconvenientes para que se cumplieran los objetivos en ese momento creí que tendía que

realizar todo de nuevo en la siguiente intervención, pero sólo cambie algunas que fueron las

4

que no me funcionaron. Para en la segunda intervención se agregaron más actividades

lúdicas e interactivas, también se incluyeron estrategias en las que se utilizaban recursos

tecnológicos y los alumnos mostraron mucho interés pero sobretodo comprensión tanto el

texto como la actividad.

Al analizar cada uno de los resultados me di cuenta que las estrategias de los 19

alumnos con problemas de comprensión lectora y rendimiento académico, no solo mis

evaluaciones fueron las que me ayudaron a comprender que mis alumnos sí habían logrado un

avance muy notorio sino también los de la prueba del SISAT en donde se vio reflejado el

trabajo de un trimestre, las calificaciones de los alumnos se elevaron y algunos de ellos

lograron consolidar el proceso de la comprensión lectora de los textos y otros van en

desarrollo, con el seguimiento adecuado los alumnos llegaran a consolidarlo para formarlo

para la vida.

Al finalizar del documento se presentan evidencias que ayudan a sustentar este trabajo

todo lo que fue utilizado para realizar este proyecto que dejo grandes frutos en los alumnos

pero también en mí que me ayudo a realizar estrategias que las podría usar en algún futuro en

el trabajo docente con las adecuaciones pertinentes del grupo, como bien sabemos todos

tenemos una forma distinta de aprender, pero los docentes necesitamos ser aquellos agentes de

cambio con características muy particulares, es decir, “Los profesores excelentes”.

“Los profesores excelentes son aquellos que son inteligentes y que, sin

embargo, entienden la dificultad. Tienen que ser expertos en puntos de vista,

perspectivas, actitudes, inclinaciones y orientaciones alternativas. Tienen que

ser capaces de ver las cosas desde el punto de vista del niño” (Mamen, 1998, p.

198).

5

Capítulo 1. Plan de acción

1.1 Contextualización y diagnóstico

El ser maestro, desde mi punto de vista y mi corta experiencia, es aplicar y desarrollar

habilidades, estrategias, aptitudes que están siendo adquiridas. Para esto es muy clara mi

práctica profesional dentro de la formación como docente, implica muchas situaciones en las

que contribuimos como un ser holístico para nuestros alumnos y sus necesidades, en donde es

muy importante la relación maestro-alumno. Dentro de mi trayecto formativo me he dado

cuenta que no todos los contexto, personas y ambientes de trabajo son iguales, por lo que es

preciso que se realicé un diagnóstico de grupo y escuela para saber un poco más de las

necesidades de ellos y así cuando ya se tiene una concepción del problema se pueden diseñar

e implementar algunas estrategias. Por las vivencias que he pasado sé que no es fácil realizarlo

y que realmente funcionen, para ellos debo seguir buscando diferentes opciones y

herramientas que sean funcionales y complementarias.

En el momento que realicé el diagnóstico de mi grupo detecté cuáles eran las

necesidades de los alumnos y de qué manera podía contribuir y generar un ambiente de

aprendizaje que favoreciera a todo el grupo tanto en lo educativo como en lo social. El

diagnóstico que es una de las partes más esenciales de la tarea educativa, en lo particular me

funcionado, debido a que esto me hizo más fácil realizar mis planeaciones después de

conocerlas descubrí que hay más herramientas que me pueden ayudar para realizar mi

diagnóstico y saber de qué manera actuar con cada uno de mis alumnos en particular.

Cabe mencionar, que con esto también se pretende empezar a conocer a los alumnos y

la relación que tiene con otros niños, con los docentes, con los padres y otros miembros de su

contexto ya que es aquí donde se conocen las características sociales, culturales, familiares y

económicas que tienen los niños como lo menciona Elena luchetti:

Un diagnóstico es un proceso a través del cual conocemos el estado o sita

suponen que se encuentra algo o alguien, con la finalidad de intervenir, si es

6

necesario, para aproximarlo a lo real. O sea que es una recolección y análisis de

datos para evaluar algún problema de cualquier naturaleza. (1996, p 39).

Ahora, dentro de este nuevo ciclo escolar, me enfrenté a una nueva aventura, comencé con

unas actividades que me ayudaron con el grupo en el que estuve en servicio. Empecé

realizando un análisis de las competencias genéricas y profesionales para poder detectar en

cuales hace falta fortalecer para así concluir mi perfil de egreso, esto lo realizamos durante una

sesión posteriormente se nos orientó para que reflexionáramos y analizáramos cuál de ellas

nos gustaría desarrollar. Al elegirla hice una serie de actividades como lo fue un mapeo de las

asignaturas en donde vinculé la competencia que yo elegí, posteriormente realice un cuadro de

ventajas y desventajas que tengo sobre la competencia y ver en qué es en lo que puedo

mejorar, esto me ayudó para entender más mi competencia y ver cómo puedo hacerla

funcional dentro de mi aula con mis alumnos.

Al realizar estos ejercicios me di cuenta que en cada una de las competencias tengo la

oportunidad de crecer. Sé que me hace mucha falta mejorar en varios aspectos que no he

logrado desarrollar y que tengo hacerlo para de esta manera complementar mi perfil de egreso

como docente , en la que yo elegí creí que la dominaba en toda la extensión de la palabra pero

sé que no porque por ejemplo existen desventajas que pude notar al realizar mi cuadro pero sé

que también hay ventajas sin embargo siento que debo pulirla para de esta manera aplicarla ,al

realizar todo esto encontré y conocí cosas que ni yo misma sabía que tenía es decir que sin

querer el generar autonomía en los alumnos y que de esta manera salgan adelante pero que

sobretodo se sientan en confianza. (Anexo A)

Hay muchas virtudes que no las conocía y las encontré realizando estas actividades.

Este análisis fue de gran reflexión pero sobretodo fortaleza, indagar sobre las competencias

nos habla de que un maestro tiene que tener la capacidad para comunicar y que sus

educandos entiendan lo que se les está transmitiendo, pero a su vez con un sentido de

autoridad en la que ellos tengan una amplitud de criterio que les permita analizar y ayudarlos a

trabajar en equipo, las competencias nos están preparando para que nosotros seamos lo

7

suficientemente capaz de darle armas a nuestros alumnos esto nos ayudara para toda la vida y

de esta manera adquirimos responsabilidades.

También entendí que el ser docente es aventurarse a nuevas experiencias en las que

tenemos que resolverlas con los conocimientos adquiridos y con el tiempo con la experiencia

que se va recaudando con el tiempo y con esto construir el conocimiento del alumno. Hay

muchas cosas al reflexionar esto que me serán de gran ayuda para mi carrera y de esa manera

comprender se debe contar con una serie de competencias que le permitan desempeñarse

eficaz y eficientemente.

1.1.1 Reconocimiento y revisión de la experiencia de práctica

¿Cómo es que realmente son los ambientes de aprendizaje? antes no tenía idea lo que era,

pero cuando entré a la escuela normal comencé a manejar estos términos y analizando mi

trayecto por las escuelas es lo que un docente realiza para que sus alumnos tengan un mejor

rendimiento, el diálogo que se tiene entre el maestro y el alumno es otro aspecto que influye.

Se hace mucho hincapié en que es un proceso de aprendizaje enseñanza en el que se tienen

que integrar varios factores y que sean relacionados entre sí para cumplir objetivos, lo que he

podido observar en las aulas que me ha correspondido practicar es que los maestros siempre

estaban al pendiente de sus alumnos en la manera en la que diseñan estrategias, se ganan la

confianza de sus alumnos, se mencionan que es una parte fundamental por lo que de esta

manera es más fácil el diálogo para saber sus necesidades de alguna forma poder ayudarlos.

Lo fuerte de los ambientes de aprendizaje son las actividades que se realizan por ello

los recursos que se utilizan que sean de aporte para el conocimiento de los alumnos y de esta

manera complementar con el trabajo que ayude a los alumnos al realizar cada una de su

actividades en las que se fortalezcan y se llegue a consolidar una aptitud de estudio para lo

largo de su trayecto formativo.

 En la escuela primaria en lo que practiqué y anteriormente ya observado el ambiente

de aprendizaje por parte de los actores que están dentro de ello es bueno. Para empezar se

brinda todo el apoyo que se necesita para los alumnos, se está al pendiente siempre e igual se

8

proporcionan materiales de complemento para que el maestro lo utilice con sus alumnos.

Dentro del aula el maestro está siempre alerta de lo que sus alumnos necesiten por ejemplo

ahorita los alumnos están pasando en la semana diagnostica. Se pudo observar que tienen una

gran carencia en cuanto a conocimiento de las matemáticas, ¿qué es lo que se ha hecho para

generar aprendizaje? explicar de una manera divertida en la que los alumnos aprendan a través

de juegos adecuando hojas de trabajo de manera que estas sean fáciles y entendibles pero

siempre en mente que ellos estén cómodos con lo que están haciendo y también de manera

autónoma la mayoría de los alumnos lo son sólo existen dos casos en los que no y siempre

necesitan ayuda por parte de otro compañero y el maestro quiere que terminen y les dice que

lo intenten solos para que sean más autónomos y no siempre tengan que estar con otro

compañero el genera mucho la autonomía.

Por lo general los alumnos trabajan de una manera en que terminan rápido los trabajos,

la manera en la que se les explica es adecuada y en la que ellos comprendan solo los niños que

cuentan con problemas de aprendizaje son loa alumnos que requieren más de apoyo tanto del

maestro como de los alumnos que llevan un proceso con un desarrollado para entender el

procedimiento o la actividad que se está abordando en ese momento.

Me enfoco en esto porque la competencia que elegí es la siguiente: Genera ambientes

formativos para proponer la autonomía y promover el desarrollo de las competencias en los

alumnos de educación básica, habla de los puntos ya mencionados anteriormente y en lo que

yo busco fortalecerme y con ello aportar mejores condiciones para el aprendizaje de mis

alumnos. Así mismo, me ha dado gran aporte en mi trayecto por la escuela normal a lo largo

de los semestres que he cursado pues nos han enseñado que es un clima de confianza que se

proporciona para el alumno y de esta manera estar desarrollando conocimiento, habilidades y

actitudes y nos han mencionado que de esta manera se promueve la autonomía, por su parte

los docentes de la normal.

En los anteriores semestres esta competencia siempre se ha desarrollado tal vez sin que

nos diéramos cuenta, dentro del aula se tenía que constituir un ambiente de aprendizaje

dentro del cual se asume la organización de espacios, pues los entornos de aprendizaje no se

9

presentan de manera tan explicativa ya que existe la intervención docente al integrarnos, y

que aprendamos a construir.

En primer semestre fuimos a las jornadas de observación y de ahí conocer la forma de

trabajar de los maestros y la interacción que se tiene entre ellos, y que es lo que el maestro

realiza para que sus alumnos se sientan cómodos pero también observar cómo es que

reacciona ante una situación que se pueda presentar y de qué manera la resuelve. Fue uno de

nuestros primeros acercamientos, nosotros sólo teníamos la noción como estudiantes pero

jamás como un profesor y fue cuando nos confrontamos ante tanas situaciones que son las que

vive un maestro.

En segundo semestre por ejemplo la competencia la vemos en todas las asignaturas por

que en cada materia se generan ambientes de aprendizaje una de las que más recuerdo es la de

acercamiento a las ciencias naturales con esta materia se pretende que el alumno normalista y

de educación básica desarrollen la autonomía, al igual que en la escuela primaria en este

fuimos a practicar en binas con los grados tercero y cuarto año con las materias de español,

matemáticas y ciencias naturales.

En tercer semestre conocimos el cómo realizar adecuaciones para las condiciones

físicas en el aula de acuerdo al contexto y las características de los alumnos del grupo, en este

semestre en particular fue a lo que nos enfocamos y esto lo veo como un generar un ambiente

formativo para el resto de los alumnos y de esta manera encaminarnos hacia un mismo

objetivo dentro del cual lo primordial son nuestros alumnos.

Para cuarto semestre comenzamos a desarrollar y utilizar estrategias didácticas para

promover un ambiente propicio para el aprendizaje de nuestros alumnos, para esto se dice un

proyecto el cual se debía aplicar con los grados de quinto y sexto de esta manera se tenían que

rendir informes de lo que se estaba realizando y cuáles fueron los resultados obtenidos.

En quinto semestre observamos un contexto el cual ya habíamos visto en primer

semestre que era el contexto multigrado en el que teníamos que practicar es un contexto muy

10

diferente al que habíamos realizado anteriormente, pues ahora teníamos que practicar con

varios grados a la ves y es muy complicado porque para generar ambientes de aprendizaje

para un solo grupo es complicado y pues ahora sería con varios grados pero se tenía que

realizar.

 En sexto semestre llegué a mi escuela de práctica en la que tenía que hacer mi año de

servicio, realicé una observación de los ambientes de aprendizaje que tenían los maestros y

después en la práctica realicé un proyecto en el que intervine para de esa manera generar

ambientes del aprendizaje y que todos mis alumnos fueran incluidos dentro del él.

 Para séptimo semestre realicé una valoración sobre la escuela y de mi grupo en donde

escogí uno de los temas más cruciales dentro del aula, opté por la comprensión lectora que es

uno de los factores más influyentes dentro del grupo. En ese momento realicé un test para

saber los estilos de aprendizajes de mis alumnos y con esa información saber qué tipo de

material y estrategias realizar. También para ellos diseñé unas estrategias para que todo esto

en conjunto ayudara y aportara para el fortalecimiento y comprensión lectora de mis alumnos.

Este es el que hacer docente que hacen los maestros en la normal pero de igual manera

nosotros también debemos de implementarlo en nuestra aula de practica implementar

estrategias y generar un ambiente con el que logre en los alumnos fortalecer la confianza en sí

mismos y así alcancen lo que se proponen y para nosotros generar esos clima de confianza y

afecto entre el alumnado y el docente, es importante que nosotros nos comprometamos

desenvuelven día con día es de gran aporte, en estos últimos días realmente con el aprendizaje

y el bienestar de sus alumnos.

El conocer y reflexionar el contexto en el que los alumnos se logran desarrollar cada

una de su competencias y habilidades para cumplir con un proceso de formación en el que

debe lograr ser autónomo más sin embargo no siempre se cumple como en jornada pasada de

prácticas estuve visualizando que existen algunos factores los cuales son de obstaculización y

en su caso favorables para el aprendizaje escolar de los alumnos, por ejemplo se debe conocer

bien cómo es que aprenden los alumnos yo me pude dar cuenta que dentro de mi aula existen

11

una gran diversidad en cuanto aprendizaje solo con la observación pero para estar más seguros

se les aplicó un test de estilos de aprendizaje por parte de la escuela y a su vez apliqué otro

sobre lo mismo para tener el dato y de esta manera adecuar y planear y tomar en cuenta cada

una de las necesidades que presentan cada uno de mis alumnos.

No solo este factor puede ser obstáculo sino que existen otros como lo son las

situaciones que viven dentro de su hogar, en el aula hay niños en los que sus padres son

divorciados, viven con su abuelos o tienen problemas médicos y esto si afecta mucho en su

rendimiento académico para esto se deben hacer clases más dinámicas y generar ambientes de

aprendizaje en la que el alumno interactúe con todos sus compañeros y se olvide un poco de lo

que se vive en su hogar.

1.1.2 Análisis del contexto en el que se realiza la mejora de la intervención docente

Cuando comencé a cursar el VI semestre de la licenciatura en educación primaria sabía era

un nuevo comienzo para mi carrera como lo es el servicio profesional docente porque era el

semestre en el cual me asignarían la escuela en la que tendría que trabajar todo el ciclo escolar,

ésta fue en el municipio de Matehuala, S.L.P a unos 40 minutos de Cedral es el tiempo que se

hace para llegar a la escuela María del Carmen Castillo Morales. Sabía que me iba a enfrentar

a varios retos el principal porque era escuela de tiempo completo en un contexto periférico

pero bueno tendría que acostumbrarme a este horario, ya dentro de la primaria e pude dar

cuenta que es una escuela que está a la orilla del municipio con muchos riesgos por su

ubicación y los peligros que están a los alrededores de la institución pienso que son unos de

los factores que más afectan su desempeño académico porque principalmente se distraen por

cosas del contexto como lo es el andar por los tardes en la calle con personas que no son de la

escuela incluso mayores y por consecuencia no realizan tareas y mucho menos estudian para

un examen.

 Hablando más de lo que nos debería de interesar a todos los formadores, es que

existen algunas barreras para los alumnos en su aprendizaje, como por ejemplo la

comprensión lectora los alumnos no tienen mucho el fomento de la lectura , no es porque no se

cuente con los medios suficientes para poder hacerlo si no que los padres y algunos docentes

12

no han logrado que la mayoría de sus alumnos consoliden el proceso de la comprensión de la

misma, en lo particular pienso que es la base de todo porque para realizar un problema de

matemáticas tienen que comprender al igual que un planteamiento de alguna otra pregunta de

alguna asignatura, por ello pienso que si nosotros los docentes y los padres de familia no

fomentamos estaremos creando una barrera de aprendizaje para los alumnos.

La escuela cuenta con una biblioteca escolar a la que no le dan el uso que se debería, la

de agua no se utilizan como debería de ser no hay mucho fomento por la lectura, el municipio

cuenta también con una biblioteca amplia en la que los alumnos pueden pedir libros prestados

para consulta o para lecturas de literatura o bien si ellos quieren comprar un libro también

existe varias librerías en las que los podrían adquirir si es que los quisieran conservar o bien

hay muchos café internet donde podrían buscar lecturas, y cuando se supone que leen no

comprenden lo interesante de una lectura.

El municipio cuenta con los insumos necesarios para poder fortalecer su lectura, en un

municipio que cuenta con todos los servicios básicos así que no hay excusa para no fomentar

la lectura, dentro de la institución hay un diagnostico que ayuda a medir la comprensión de

cada uno de los alumnos y de esta manera los maestros tendrán que intervenir .

Ahora para fomentar el ámbito de la lectura se implementara un club con la intención

de que los alumnos mejoren en este sentido pienso que de esta manera se logran aplicar con

éxito será muy bueno para los alumnos y mejoraran ya no existirá excusa para no leer y así

tener mejor comprensión y mejorar algunos resultados.

La información mencionada anteriormente fue recabada de algunas reuniones de

consejo técnico donde se habló de estas situaciones y la mayoría de los docentes llegaron a la

conclusión de cada una de ellas son importantes para el desarrollo de los aprendizajes en los

alumnos, también esta información la obtuve cuando realice mi diagnóstico y las

observaciones de algunas de las clases y trabajos en los que se suscitó esa problemática y

muchas tantas con las cuenta la escuela y cada una de las aulas.

13

1.1.2.1 Contexto Externo.

Matehuala S.L.P es un municipio pertenecientes a la Estado De San Luis Potosí se localiza en

el norte de México fue fundada el 10 de julio de 1550, es el cuarto municipio más importante

de san Luis básicamente por su población, como está muy poblada existen muchas escuelas en

esta región por lo mismo de la población que existe. (Gobierno Del Estado S.L.P, 2017).

La mayoría de los ingresos de las familias son por trabajos en las fábricas, éstas

brindan mucha carga laboral, algunos otros son vendedores ambulantes y comerciantes todos

buscan la manera de sobrevivir, algunos de los alumnos también trabajan para ayudar a sus

familias por lo mismo de que son muchos miembros, esta información la logre rescatar con

una encuesta socio económicas y entrevista (Anexo B) que realice con la directora y a los

padres con la intención de indagar más sobre el contexto social en el que los alumnos están

rodeados.

La mayoría de las personas tienen una casa de infonavit ya que habitan en las colonias

aledañas a la escuela que son de este tipo. La mayoría de los alumnos comentan que sus padres

trabajan en estas áreas, por otra parte los padres de familia se dice que ingresaron a los

alumnos a esta escuela por el horario de tiempo completos, para algunos les es más fácil

recoger a sus hijos más tarde por sus trabajos. Todos estos aspectos deberán ser analizados

profundamente según las necesidades y objetivos de cada familia, ya que resultarán

fundamentales para el futuro y la formación de cada persona.

 La escuela primaria “María Del Carmen Castillo Morales” T/M Clave del Centro de

Trabajo: 24DPR0597D Dirección, Carretera A La Paz Km2, Colonia Ollería, Matehuala, San

Luis Potosí, C.P. 78720 se encuentra ubicada a una de las orillas del municipio, frente de esta

se encuentra una plaza comercial, a sus costados encontramos una escuela media superior de

nombre CECATI y en el otro costado en su parte de atrás se encuentra la colonia Los Reyes.

Cabe mencionar que unos de los riesgos mayores para los alumnos es que como está a la orilla

lógicamente está una carretera por la cual transitan los automóviles fuertemente y no hay

policías que ayuden en este aspecto.

14

Para el acceso a la escuela sería a través de las peceras o caminando no es muy complicado

llegar porque hay el medio y fácil acceso, dentro de lo que cabe es buena en cuento a su

infraestructura cuenta con todos los servicios que son agua, luz, teléfono, internet sistemas de

cámaras y alarma, las instalaciones ya son un poco incomodas por el exceso de alumnos en

este ciclo escolar y el mobiliario también está muy deteriorado y es poco adecuado para la

comodidad de los infantes.

El ambiente es bueno en cuanto a los maestros y los alumnos es muy agradable y de

sana convivencia siempre preocupándose por el bienestar de los alumnos. Esta forma de

educación de caracteriza por presentar un profesor en un aula cerrada que imparte sus

conocimientos a los alumnos. De esta forma, los jóvenes aprender a respetar a una figura de

autoridad, creando fuertes lazos con los maestros y compañeros que favorecen al desarrollo

social de los estudiantes, a misión y la visión son de muy buenas a continuación se las

presentaré:

Misión: ser una institución completa donde predomine el respeto, la tolerancia, la

armonía y la democracia con igualdad de oportunidades para todos los usuarios.

Que sea participativa, solidaría e inclusiva y, además que cuente con una infraestructura que

cumpla con los requerimientos que demanda la sociedad para que alcance reconocimiento

social con base en el trabajo en que ella se desarrolla.

Visión: Eficientizar el trabajo académico mediante la unificación del colectivo

docente, promoviendo la participación en el trabajo colaborativo para alcanzar los estándares

de calidad en los aprendizajes de los alumnos, la convivencia sana y pacífica, evitar el rezago

y el atraso escolar y cumplir con los rezagos de la normatividad mínima.

Con la misión y la visión la nueva directora está muy apegada a cumplir con lo plasmado en

estas líneas

El edificio cuenta con un gran número de estudiantes pero con un amplio personal para

cubrirlo, tal como se presenta en la siguiente tabla de personal;

15

 Tabla1

 Personal de la escuela

FUNCIÓN NOMBRE

DIRECTORA García María Isabel

SUBDIRECTORA Reyna Lugo María Lourdes

6ºC Campos Quiñones Ana María

6º B Cruz Flores Humberto

6º A Puente Estrada Cesar Fernando

5º C Ramos Alvarado José Cuauhtémoc Asunción

5º B González Pedraza José Salome

5º A García Rodríguez Efrén Guadalupe

4º C Ramírez Perales Roque

4º B Hernández Hernández Nicasio

4º A Hernández García Jesús

3º C Olvera Vázquez Víctor Eloy

3º B Alvarado Maldonado Eustolio

3º A Maldonado Chávez Noelia Verónica

2º C Cruz Colunga Ma. Del Rosario

2º B Chávez Gutiérrez Agustín

2º A De La Rosa Rodríguez Leticia

1º C Partida Gallegos Francisco Javier

1º B Maldonado Chávez Nubia Isela

1º A Facundo Rangel Reynalda

Educ. Física Mata Ontiveros Francisca

Educ. Física Carrillo Contreras Oscar Erick

Educ. Física Segura Meave Oziel Humberto

Educ. Física Cruz Barajas María De Los Ángeles

Aux. De

Intendencia

Leonel Santiago Álvarez

16

En este ciclo escolar se integró una subdirectora en esta escuela no había esta función, la labor

que ella desempeña dentro de la escuela es la siguiente: en caso de que la directora no este ella

realiza función como tal tiene a capacidad de tomar decisiones, pero también realiza otras

cosas como por ejemplo cuidar alumnos cuando algún docente falte o tenga que realizar

algunas otras actividades que le asigne la directora.

La organización en la escuela primaria es de una manera correcta cada uno de los

maestros saben perfectamente lo que tienen que hacer dentro de la institución, se les

encomienda cada una de las comisiones para hacer, cada que es necesario cada uno de los

grados se reúnen para ver cuáles son las carencias con las que cuenta el grado y en que hay

que mejorar.

Las maestras y psicólogas de USAER son parte del personal de la escuela, ellas

brindad mucho apoyo a los alumnos de esta institución en cuanto a terapia, como ya lo había

mencionado anteriormente sobre las maestras de apoyo que son de USAER dentro de la

escuela ellas desarrollan un papel muy importante en cuento a lo que los niños necesiten,

siempre están al pendiente de ellos tratan de resolver sus problemas con terapias al igual con

los padres que lo requieran.

El personal de intendencia hace el aseo de toda la escuela excepto de las aulas porque

los padres de familia se encargan de realizarlo de esta manera es como interviene ellos y pues

también en la asociación de padres.

Del ámbito social es de gran influencia para los alumnos, los alrededores tienen mucho

que ver en la vida del alumno pero más en su rendimiento académico, el que fuera de la

escuela existan muchos riesgos para que el alumno decaiga, como por ejemplo el

pandillerismo y la constante desaparición de las personas en esta región, es en lo que afecta los

alumnos no hacen otra cosa más que hablar de ello y el pensar que ya no pueden salir a las

calles si no es en compañía de un adulto.

17

La familia también es uno de los factores que más influye debido a que la mayoría de los

alumnos son hijos de padres divorciados, o de casos de violencia intrafamiliar, que es lo que

afecta principalmente en el rendimiento dentro del aula, no trabajan que es lo principal,

tienden a molestar a sus alumnos ellos quieren imitar el patrón que ven dentro de su casa, para

que un alumno rinda mejor en su educación se debería cuidar de que todos estos aspectos no

les influya.

En esta escuela se toman mucho encuentra lo que son los valores por parte de los

maestros y la directora, cada uno de los alumnos saben y toman encueta que cuando hacen una

falta o que no se cumplan los valores dentro de la institución deberán de tener una sanción.

Les ha favorecido dentro de la institución para mantener el orden la de la escuela tanto con

alumnos como con los profesores y padres de familia que están involucrados y así mantener

una estrecha relación.

En cuanto a este punto la violencia que se puede llegar a generar dentro de la

institución es muy poca, se puede percibir un sana convivencia con los alumnos entre ellos y

con los maestros con ya fue mencionado anteriormente, la violencia en ocasiones viene de

casa que generan los padres golpeadores pero es muy raro que se llegue a suscitar un problema

de este tipo gracias a los valores que han llegado a inculcar por parte de la escuela y también

al apoyo psicológico con el que cuenta a escuela.

1.2.1.2 Contexto interno del aula

Prácticas De Interacción: Dentro de un aula siempre debe predominar lo que es la interacción

para tener una mejor comunicación entre los actores que están involucrados como lo son:

maestro-alumno, alumno-alumno, padre de familia –maestro es muy importante que allá buena

comunicación para una sana convivencia dentro del entorno escolar que ayude a dar un aporte

para beneficio de los alumnos. Algunos actores mencionan que la interacción es parte

fundamental para un mejor desarrollo y buen ambiente de trabajo.

18

La interacción del profesor con los alumnos: Uno de los factores contextuales que

más contribuyen a definir la motivación de los alumnos y a facilitar o dificultar el

aprendizaje lo constituyen los mensajes dados por el profesor antes, durante y

después de las tareas escolares (Tapia, 1996, p. 45).

 Maestro-Alumno. En los primeros días los niños se mostraban un poco tímidos no

querían hablar como no conocían al maestro hacían especulaciones hacia el pero conforme

fue pasando el tiempo su relación fue mejorando, él se dirige a ellos de una manera graciosa a

través de chistes entre la clase y así los alumnos le han estado tomando mucha confianza se

comportan de manera respetuosa con el si presenta algún problema se lo dicen.

 El maestro aunque se muestra gracioso con ellos también impone autoridad para que no

quieran sobrepasar los límites ,tiene mucho tacto con los alumnos que son más tímidos y

tienen problemas de aprendizaje, durante todas la clases los alumnos se muestran

colaborativos para las actividades que se van a realizar al igual que el docente tiene

disposición para apoyar sus alumnos en los aspectos necesarios y de esta manera enfatizar

cada uno de los aspectos que se pretendan abordar en esos momentos.

 Cabe mencionar que durante toda la semana de observaciones se presentaron varias

situaciones como por ejemplo: con los alumnos que son repetidores bueno solo uno comenzó a

portarse de una manera grosera y a no realizar los trabajos el docente hablo con el sobre su

comportamiento y le retiro el recreo esto sería durante una semana si él se comportaba de una

manera distinta negociarían tal vez lo dejara salir pero el continuo con su misma actitud y se

ponía a la defensiva, por su parte el docente hablo con su mama para ver qué era lo que se

podría hacer con su hijo la señora estaba a toda la disposición de que se le reprenda a su hijo si

algo está haciendo mal el alumno se comprometió que ya se portaría bien que lo haría para

que su mama ya no fuera a solo recibir quejas.

 Conforme fueron pasando los meses la actitud de los niños hacia su docente fue

cambiando por el siguiente motivo, el maestro dejó de imponer autoridad y ellos comenzaron

a comportarse muy indisciplinados, le contestan de una forma muy grosera y en cuento él se

19

descuida hacen lo que ellos quieren. Una parte pequeña de ellos sí realiza los trabajos que se

piden, pero los demás no por consecuencia se retrasan en los contenidos todo el grupo.

 Alumno-Alumno. Dentro del aula existen grupitos de alumnos que son los que siempre

cumplen con las tareas y participan mucho, ellos se creen superiores a los demás. Por otra

parte los que son neutros que no importa con quien se junten siempre y cuando solo sea juego,

pero también están los que tienen barreras de aprendizaje ellos solo se centran en su mundo y

nadie más de sus compañeros les presta atención.

 Me ha tocado observar que en cuanto a lo académico los alumnos que siempre están

colaborando con los de barreras de aprendizaje se ponen a disposición como alumnos

monitores, son muy atentos, tolerantes, colaborativos y nobles. Su manera de relacionarse con

sus compañeros es explicándoles una y otra vez lo que se pretende realizar durante la clase,

por su parte los alumnos con barreras de aprendizaje son buenos niños también colaboran no

son groseros ni mucho al contrario ellos quieren aprender más de sus compañeros hay

ocasiones que tienen más confianza con ellos que con su maestro.

 En la hora de recreo se hacen grupitos para lonchar todos en u mismo lugar, pero no les

gusta que nadie que no son sus compañeros con los que comúnmente se juntan esté ahí con

ellos y por consecuencia los hacen a un lado no quieren que se junten con ellos y comienzan

las discusiones de porque no los aceptan para lonchar y jugar con ellos en la hora de receso y

no le dan una respuesta lógica del por qué no, en lo particular creo que esta parte de

compañerismo se debe de trabajar para fomentar una sana convivencia entre los alumnos.

 Dentro del aula la relación con la mayoría de los alumnos es buena se cuidan unos a

otros y se apoyan que es una de las cosas más importantes, pero siempre existe un momento

del día en que los alumnos ya están fastidiados por el horario tan pesado que tienen y pues

comienzan las discusiones entre ellos mismos y también con el docente, los educandos están

fastidiados de todo el día, pero si estuvieran dentro del horario habitual esto no pasara, dentro

de lo que concierne son buenos niños lo que les hace falta es la sensibilización con sus

compañeros para evitar algunos incidentes que están pasando en partes del día.

20

En el aula para una mejor calidad y comodidad de los alumnos se focaliza a los alumnos que

tienen problemas de visión y ya con el dato se ubican en los a lugares estratégicos en donde

tengan mejor visión y aprendizaje de cada uno de ellos y de los demás compañeros. También

existen algunas desventajas que pueden afectar como por ejemplo que es un salón muy

reducido y de techo de lámina lo que en tiempos de calor está muy intenso y esto provoca que

los alumnos no quieran realizar las actividades después de la hora de receso y así la situación

 Maestro-Padre de familia. El maestro es nuevo en la escuela como ya se ha mencionado

anteriormente, la primera interacción con los padres fue en la reunión de presentación, al

principio los padres lo veían mal por ser maestro hombre debido o que las otras habían sido

maestras por ende pensaban que no sería lo mismo con él y lo manifestaron en la reunión él

les comento que lo podían que ahí importaba era el trabajo con los alumnos lo demás lo

podían dejaran atrás, aun no se convencían y pues utilizo la misma técnica con la que se ganó

a los alumnos; platicando a través de chistes los padres accedieron y al final de la reunión le

dijeron que ahí estaban para lo que el maestro necesitara y no dudara en pedirlo , que si hacía

falta que se reprendiera a su hijo no había ningún problema, hasta ese momento la relación

maestro-padre de familia podría considerase buena.

 Con el paso del tiempo surgieron algunos altercados con los padres de familia hacia el

docente, no se aceptan el comportamiento que tiene sus hijos dentro del aula y por

consecuencia decía que el maestro nuevo era quien tenía la culpa de todo lo que pasaba con

sus hijos, la poca comunicación que tiene es con ciertos padres ellos son los de los hijos que

tienen buen rendimiento académico pero es un mayor porcentaje el de los indisciplinados

Como ya mencioné anteriormente es que algunos de los padres no se prestan para dialogar

sobre sus hijos, ya sea por cuestiones de trabajo o simplemente por no querer.

 Algunos padres de familia se muestran renuentes con la presencia del maestro en el

grupo por ello tratan de buscare el lado malo o los errores que pueda cometer el docente y de

esa forma atacar, el docente se dirige con ellos para dialogar en ocasiones si se presta para

hablar con los padres pero algunas otras no está renuentes en su postura y por esto no se llegar

a un acuerdo que he para el bien de sus hijos.

21

 Aprendizaje: Dentro del aula nos encontramos con una diversidad de maneras

distintas de aprender. La gran mayoría de los alumnos son auditivos ellos pueden estar

haciendo cosas distintas pero con solo escuchar ellos aprenden y comprenden , lo hemos

comprobado porque en una ocasión uno de esos alumnos estaba distraído y se le hiso un

pregunta sobre otro tema diferente al que se estaba viendo y el corrigió y nos dijo tal cual lo

que se estaba explicando, la otra parte son kinestésicos y vuales para ellos si se necesita

diseñar material que les parezca atractivo y de esta manera aprendan la jornada pasada se

utilizó material manipulable y láminas o videos que atraigan la atención, existen alumnos que

terminan de manera rápida para ellos se deben llevara actividades extras o asignarles

comisiones que puedan realizar como apoyar a sus compañeros entre otras cosas.

 Cada cabeza es un mundo y por consecuencia aprenden de una manera distinta el

docente debe de conocer y así saber que estrategias diseñar para que los alumnos prendan de

igual manera, y así diseñar algunos materiales que le complementen su aprendizaje. Dentro

del aula esto no se ve tan marcado el maestro no maneja material para cada uno de los estilos

de aprendizaje de los alumnos solo se basa en su libro de texto y en su guía de me divierto y

aprendo y el cuaderno no motiva el aprendizaje de los alumnos ellos no se ven interesados por

las actividades el trabajar de una forma tradicionalista no le está dando resultado, los nuños

indirectamente le piden al docente que les ponga otras actividades.

 Para medir los estilos de aprendizaje se realizó un test de aprendizaje (Anexo C) y se

realizó un concentrado donde ya están en pasmado en los niveles que están de aprendizaje en

que están los alumnos y que adecuaciones se deben de realizar para mejorar y optimizar el

aprendizaje de los alumnos pues “Los estilos de aprendizaje señalan la manera en que el

estudiante percibe y procesa la información para construir su propio aprendizaje, estos ofrecen

indicadores que guían la forma de interactuar con la realidad” (Castro, 2006, p.56).

22

 Tabla 2

 Niveles de aprendizajes de los alumnos.

Núm. Nombre Del Alumno Visual Auditivo Kinestésico Nivel Cognitivo

1 Balderas Pérez Arel Sugey X OC

2 Contreras Vargas José Ángel X OC

3 Garay Sánchez Sebastián X OC

4 García Rodríguez Nelson Guadalupe X OC

5 Jasso Loera Keren Elizabeth X OC

6 Lazcano Espinosa Omaly Fabián X OC

7 Llanas Guel Ana Paola X OC

8 López Martínez Gael Alexis X OC

9 López Sánchez Rogelio X OC

10 Luna Montoya Ricardo Gabriel X OC

11 Medina Pérez Norma Angélica X OC

12 Monsivais Mendoza Yuslendi Marisol X OC

13 Moreno Loera Frida Camila X OC

14 Puente Castillo Yaretzi X OC

15 Ramírez García Nahomí Lizbeth X OC

16 Rangel Reyes Marian Alejandra X OC

17 Robledo Aguilar Yuslendy Abigail X OC

18 Robledo Rangel Erick Ricardo X OC

19 Rodríguez Armijo Marco Antonio X OC

20 Rodríguez Mendoza Andrea Joselin X OC

21 Rosales Moreno Eber Isai X OC

22 Sánchez López Fátima Gabriela X OC

23 Sánchez Sánchez Evelin Ashara X OC

24 Silva Castillo Alondra X OC

25 Soto Ortiz Yaretzi Alejandra X OC

26 Torres Obregón Andy Gerardo X OC

27 Chistian X OC

28 Brandon German X OC

Nivel cognitivo: sensorio motriz (s), pre operacional (po), operaciones concretas (oc),

Operaciones formales (of).

Como lo podemos observar en la tabla anterior nos podemos dar cuenta que en el aula de

clases predomina lo que es el estilo de aprendizaje que es auditivo, esto no significa que las

clases sean planificadas solo para este estilo de aprendizaje puesto que debe ser una clase que

atienda los estilos y necesidades de aprendizaje de todos los alumnos que integran el grupo de

clase esto para mejor rendimiento académico y beneficio de todos los educandos.

 Pero dentro de este salón de clase existen tres alumnos tienen problemas de aprendizaje

a continuación hablaré de los problemas con los que cuentan cada uno de ellos: Alumno uno

es un niño que presenta problemas de aprendizaje al no alcanzar los estándares marcados para

23

el grado escolar, según informe de áreas de psicología se encuentra en una edad mental 5.4-

5.5, mostrando un desfase de alrededor de 2 años en cuanto a su edad cronológica.

 En cuanto a lo académico no ha logrado los procesos de buena lectura, comprensión y

velocidad lectora, se le dificultan en general el desarrollo de las actividades debido a la gran

dificultad que el presenta para el desempeño de las actividades, las operaciones básicas aun no

las ha logrado dominar por dificultad al razonamiento y la reflexión de contenidos marcados a

su grado escolar.

 Alumno dos es una niña que presenta problemas de aprendizaje se le ha dificultado el

proceso educativo debido a un rezago escolar muy marcado en tercer grado y no ha podido

lograr salir de ahí para el grado escolar en el que esta, informe de áreas psicológicas se

encuentra en una edad mental normal bajo mostrando un desfase de 2años.

 No ha logrado apropiarse de la lectura, compresión, reflexión y desarrollo de las

actividades que se deben de realizar dentro de la clase , las operaciones básica aun no las ha

adquirido ,se le dificulta el valor de posición y el conocimiento de los números de dos cifras y

tres.

 Alumno tres es una niña que presenta problemas de aprendizaje retención y atención de

temas, indicadores y acciones, se le ha dificultado alanzar los estándares marcados para el

grado escolar. Según el informe del área psicológica se encuentra en una edad mental donde

ha evolucionad de una de presentar desfasé de dos años solo ha quedado en 6 meses o menos.

 Esta información detallada de las necesidades educativas que presentan cada uno de los

estudiantes, la cual fue proporcionada por las maestras de USAER con la finalidad de que el

docente realice algunas adecuaciones en los planes de clase para con ellos y de esta forma

integrarlos e incluirlos dentro del ambiente de aprendizaje y no se sigan quedando en el

rezago y generar una educación de calidad. En la actualidad es muy importante que este tipo

de alumnos sean incluidos en todas las actividades realizadas.

24

 Currículo: Revisando el plan de estudios y los enfoques de las materias de 5º grado de

primaria nos dice que los alumnos tienen que participar en actividades o situaciones

comunicativas en las que ellos logren desarrollar y enfrentar problemas de la vida cotidiana.

Todos los enfoques nos hablan de que los educando deben de desarrollar como conocimientos,

habilidades y actitudes en las que le ayuden en su proceso de vida. Los campos formativos nos

dan aún más claridad sobre este aspecto.

 Lo que se propone dentro del plan de estudios es que la lectura sea placentera para los

alumnos, para ello se pretende que se conozcan distintos tipos de textos y que los alumnos

obtengan un amplio compromiso por lo que es la lectura autónoma. También nos pide que se

utilicen los libros del rincón y a su vez se tenga un propósito de lectura que los motive a

realizar un trabajo escolar (práctica social del lenguaje) pero incluyendo la lectura.

 También impulsa para realizar una lectura que genere una buena comprensión en donde

nos habla de la importancia de autorregular, es decir, que se debe tomar conciencia y ampliar

su conocimiento para poder generar algunas otras actividades. El programa nos aclara que el

docente debe hacer algo ante esta situación: “Como cualquier otro conocimiento, esta toma de

conciencia requiere de un proceso amplio, en el cual los docentes pueden contribuir de

distintas materias” (SEP, 2012, p. 22)

 La materia de español me permite de manera clara orientar el desarrollo de mi

competencia en ella puedo generar ambientes de aprendizaje y en la que mis alumnos sean

autónomos en un tema que parece muy abordado pero a la vez sigue estando presente en

muchos estudiantes: la comprensión lectora.

 Desarrollar estrategias que impliquen la movilización de los saberes permite a los

alumnos más capacidad de ser autónomos, en este sentido reconocer los elementos básicos de

la asignatura así como la manera en la que se pude trabajar e impulsar escenarios innovadores

para el aprendizaje es una tarea constante para todo docente.

25

La materia de español se trabaja por proyectos y se organiza en cinco bloques los cuales a su

vez están divididos en prácticas sociales del lenguaje cada una de ellas abordan un contenido

diferente con el que se pretende trabajar; los cometidos pueden clasificarse de acuerdo al

ámbito al que pertenezcan, tomando en cuenta los aprendizajes esperados planteados con la

intención de cumplir con los propósitos de la enseñanza del español en la educación básica.

 El maestro de la escuela primaria durante la jornada de prácticas el docente genera los

ambientes de aprendizajes en toda las materias pero en específico en la de español dentro de

ella él ayuda en los siguientes aspectos durante la clase hace ejercicios de retroalimentación

dentro para mejor comprensión de os alumnos de la misa manera se mantuvo ala pendiente de

los alumnos con barrera de aprendizaje

 Evaluación: Es una cuantificación para destacar los conocimientos de los alumnos y

valorarlos de manera cualitativa y cuantitativamente en la que se pude apreciar de una manera

en la que se valoran cada uno de los aspectos más afondo , en lo particular en la escuela

primaria en la que estoy practicando se hizo mención en las reuniones de CTE de manera en

la que se evaluaría a los alumnos seria de manera trimestral pero ahora de una forma distinta

será más marcada la manera cualitativa es decir mediante una rúbrica y así profundizar en sus

características y en la manera en cómo es que los alumnos están aprendiendo.

 “La rúbrica es un instrumento de evaluación con base en una serie de indicadores que

permiten ubicar el grado de desarrollo de los conocimientos, habilidades y actitudes o valores,

en una escala determinada.” (SEP, 2012, pág. 51).El enfoque cualitativo estará `presente en

esta rúbrica para otorgar una calificación que ira dentro de una boleta de calificación, se

realizará una rúbrica grupal para calificar el desempeño de los educandos y su aprendizaje

pero también en trabajo que está aportando el maestro para los alumnos.

 Esta nueva forma de evaluar es raíz del nuevo modelo educativo que no se está

aplicando como tal a este grado, está repercutiendo indirectamente para si en algún futuro se

llega a aplicar con todos los grados ya se tendrá una inducción a él, para esto se están

desarrollando una serie de estrategias que ayuden a los alumnos los maestros tendrán en

26

cuenta cada una de las características de los niños y podrán hacer adecuaciones y de esta

manera tengan mejores evaluaciones.

 Se pretende que la evaluación se realice en cuatro evaluación para saber cómo viene el

alumno y saber en que es en lo que abarco r docente y que es en lo que se puede mejorar pues

se considera que “Evaluar desde el enfoque formativo permite al docente reflexionar acerca de

cómo es su práctica docente y cómo aprenden los niños o los adolescentes con los que trabaja,

es decir, hace posible realizar los ajustes necesarios a la propuesta de enseñanza.” (SEP, 2012,

pág. 12). En este tenor y con la intención de contextualizar el grupo de práctica se presentan

algunos resultados que permiten mostrar la realidad sobre la cual se va a trabajar.

 Los resultados. Dentro de los resultados que arrojaron las pruebas diagnósticas de los

alumnos de quinto grado grupo C no fueron muy favorable se pudo destacar que están muy

mal en cuanto a la comprensión lectora y en las demás materas también pienso que la raíz de

los problemas viene de la comprensión lectora los alumnos no la han logrado desarrollar de un

manera concreta sus resultados son evidentes creo que si ellos lo tuvieran desarrollados este

problema no fuera tan persistente y se obtuvieran buenos resultados que son los siguientes.

 La comprensión lectora 19 de los alumnos son los que necesitaban más apoyo están en el

nivel más deficiente y los otros esa en desarrollo siento que solo les falta un poquito para

llegar a la comprensión total de los textos y de esta manera fortalecer su conocimiento y

arrojar mejores resultados son muy pocos los alumnos que realmente tienen e nivel de

comprensión alto. (Anexo D)

 En el cálculo mental los resultados en su mayoría fueron bajos sino es que he todos

erróneos sino es que los puntajes más bajos que he visto en lo que tengo de mi trayecto por las

escuelas primarias son cifras de verdad alarmantes para los alumnos se tendría que tomar una

medida en cuanto a estos alumnos unas estrategias para integrar más a lo ha prendido y de

esta manera cambiar estos números. (Anexo D)

27

En cuanto al examen diagnóstico de conocimiento que se les aplicó a los alumnos también se

pudo observar que está muy bajos en cuanto a conocimiento la mayoría de los alumnos no

saben desarrollar una de las operaciones básicas que es la división y la multiplicación fueron

unos de los errores más comunes que son muy notorios en cuanto a la resolución de estos.

 Y en cuanto a las otras materias sus resultados siguen siendo igual de bajos en lo

particular creo que los alumnos están muy mal en cuanto a conocimientos también un de los

factores que influye en estos resultados es que tienen una competencia de quien termina más

rápido y no les gusta checar sus resultados para ver si están mal en alguna de las cosas ellos

los hacen por terminar rápido para realizar otras cosas. Éstos resultados nos son muy

favorables para el grupo en general creo que se tendrá que trabajar muy duro y afondo para

ayudarlos durante este ciclo escolar y obtener mejores resultados. (Anexo E).

1.2 Intención

La educación en nuestro país cada vez carece de mucho, cada docente tiene como objetivo

aporta a la sociedad cosas en la cuales se pueda mejorar y yo no soy la excepción me he dado

cuenta que se está perdiendo el habitó de la lectura cada vez la tecnología está haciendo que

nuestros niños se olvide de todo, tampoco digo que sea mala pero debemos darle buen uso

pero no perder el leer un libro en el que se comprenda y ayude a los infantesa echar a volar su

imaginación con historia maravillosas y amplíen más su conocimiento, en lo particular quiero

mejorar mi práctica docente en este sentido pienso que la comprensión de la lectura es la base

fundamental de los conocimientos por ejemplo para realizar un examen los alumnos tienen

que leer para poder contestar pero no solo lectura sino tener una comprensión ara así de esta

manera obtener buenos resultados.

Es una gran preocupación dentro de mi aula el bajo índice de comprensión lectora por

lo cual deseo fortalecer mi conocimiento y aportar de una forma en que ellos se apropien de la

lectura. Según el autor H.Cairney, (1990 p. 35) nos dice que: “Todavía son demasiadas las

escuelas en las que enseñanza de la comprensión sigue basándose en laboratorios de lectura,

fichas, que presentan pasajes de lectura seguidos por una serie de preguntas diseñadas para

comprobar la comprensión.”.

28

De esta manera reflexioné que en este problema la mayoría de mis alumnos están

involucrados, y sé que en este sentido ellos no tienen apoyo el maestro titular debido a que no

los ayuda mucho no sé si porque sea nuevo o porque realmente no le interesa. A diferencia en

lo personal considero que para ver frutos de los alumnos se debe analizar todo el proceso que

esto con lleva y a su vez generar ambientes en los que el alumno pueda desarrollarse de

manera libre, autónoma y directa para ayudarlos a que construyan su propio aprendizaje.

Una de la cosas más importantes para realizar este trabajo y lograr sacarlo adelante es

el compromiso para con los alumnos siempre el objetivo es que los niños salgan adelante y yo

quiero que mis alumnos obtengan una buena comprensión lectora y que de esta manera tengan

buenos resultados y que su conocimiento sea más amplio; en este proyecto sacare este objetivo

adelante.

Durante mi proceso dentro de la docencia me di cuenta que existen algunos conflictos

muy evidentes y es que en ocasiones me frustra ver que existe maestros que no te apoyan

cundo pretendes realizar un proyecto para la mejora de su grupo ellos suponen que pondrás en

duda su trabajo frente a la demás comunidad escolar.

Otro de los conflictos más evidentes es que puede existir alumnos que sean negativos

que no pretendan realizar actividades que de esta manera provoque a que los demás no

pretendan realizar lo que se les está diciendo que tiene que hacer, otro seria el tiempo esto es

por la nueva entrada del nuevo modelo educativo lo único que hizo fue quitar horas en algunas

materias que son importantes en este caso sería español donde observe y busque soluciones en

las que podía mejorar para la comprensión lectora .

Al desarrollar mis prácticas me he dado cuenta que tengo muchas fortalezas para

poderlas desarrollar como por ejemplo tener tacto con mis alumnos me parece que es una de

las partes fundamentales que te abre muchas puertas en la docencia, paciencia para con mis

alumnos, me gusta saber cuáles son sus problemas para de esta manera atacar el problema que

presenta en esos momentos, me gusta innovar cuando creo que algún método no me está

funcionando, todo lo que realicé en mi práctica es beneficio mío y de mis alumnos.

29

Dentro de mi grupo de práctica existen problemas creo que como toda aula, en lo particular

existe uno que me parece alarmante como ya lo mencione anteriormente es sobre la

comprensión lectora es uno de los temas muy alarmantes, mi porque mis alumnos con los que

pretende trabajar en este sentido son de 5º grado están en un grado que es crucial y muy

importante de su vida ,lo que me arrojaron los resultados diagnósticos es que sus

calificaciones eran muy bajas en todas las materias y analizando el examen me pude dar

cuenta de que es porque los alumnos no comprenden en una las lecturas que venían dentro les

hacen preguntas simples de ellas y no lograron responderlas bien y esto fue en la mayoría de

las asignaturas, no existe apoyo por parte del maestro titular y creo que esto es fundamental

que el alumno siempre este acompañado de un docente que lo guie.

El maestro titular utiliza lainitas para realizar sus planeaciones no realiza adecuaciones

para sus alumnos ni mucho menos realiza estrategias que ayuden para el conocimiento el

autor H.Cairney,(1990, p. 36) nos dice que “Los profesores necesitan proveerse de estrategias

que ayuden a los niños a crear el significado y no solo reproducirlo”. En casa no hay apoyo

por parte de los padres de familia no contribuyen ante esta problemática no les gusta realizar

tareas y por esto le dicen a sus padres que no les encargaron y sus papas no preguntan si estos

es verdad o no pero de igual manera tampoco los ponen a desarrollar otras actividades que

sean complementarias para su conocimiento.

Le falta control de grupo no logra calmarlos durante la clase siempre existe desorden y

con esto el maestro no hace nada para controlarlos de igual manera los alumnos tienen

incomprensión en todas las asignaturas y de esta manera deriva que los resultados de los

alumnos sean muy bajos, no realizan empeño para desarrollar las actividades y genera que las

actividades no tengan sentido para los alumnos.

Este problema lo asocio mucho con la competencia Genera ambientes formativos para

proponer la autonomía y promover el desarrollo de las competencias en los alumnos de

educación básica pues se vincula mucho con mi problema de investigación porque a partir de

estrategias que diseñe pude generar un ambiente de aprendizaje para los alumnos dentro del

cual ellos se sientan cómodos pero sobretodo desarrollen su autonomía por el fomento a la

30

lectura y de esta manera se genere una comprensión lectora que ayude a mejorar sus

resultados.

Para tal efecto surge la intención de intervenir en el grupo de clase a partir de la base

de una investigación reflexiva de mi propia práctica docente, todo ello orientado a partir del

siguiente propósito: Diseñar estrategias interactivas que permitan favorecer la comprensión

lectora en los alumnos de quinto grado mediante la generación de ambientes de aprendizaje

propicios para los estudiantes.

Con este propósito se pretenden desarrollar unas actividades que sean para el

fortalecimiento de los alumnos pero de una manera en la que para ellos no sea tedioso ni

desgastante, sino más bien interactivo y con posibilidades de interactuar, es decir, que genere

interés y atracción y para no caer en la monotonía.

Una manera distinta de hacer las cosas que sea significativo pero a su vez divertido

para el alumno, es la meta principal y como lo dice Juan Mata: “La animación de una lectura

es una de las actividades que mejor contribuyen a la comprensión de un texto (2008. p. 181)

Para dar orden y seguimiento al proceso de investigación y a su vez como eje

orientador de la reflexión de la propia práctica se pretende discernir en torno a la siguiente

pregunta de investigación:

¿Cómo generar ambientes formativos que permitan fomentar la comprensión lectora de una

manera más innovadora para alumnos de 5ºgrado?

De entrada se espera plantear estrategias interactivas para favorecer la comprensión

lectora, para ello pretendo realizar de actividades con el fin de que los alumnos aprendan a

comprender los textos de una forma en la que les sea útil abonando a las actividades

tradicionales aspectos lúdicos e interactivos que permitan atraer, mantener y potenciar la

atención para leer de los niños y así se cree una base sólida para la comprensión lectora,.

31

1.3. Planificación

 1.3.1 Diagnóstico de la situación

Dentro del aula existen varios problemas que son de gran importancia pero en lo particular

existe uno que genera demasiados problemas en cuanto a los resultados de los alumnos, me di

cuenta que el fomento hacia la lectura no es muy bueno de esto deriva que no comprendan lo

que leen.

En cuanto a este problema existen algunas causas que son muy evidentes que las

genera el titular de la clase y es que el no aplica estrategias didácticas o cosas distintas a lo

tradicional para mejorar en este aspecto con los estudiantes al igual que tampoco realiza

adecuaciones curriculares para alumnos con NEE que tiene dentro del grupo todo lo que

realiza se basa en unas planeaciones que son compradas es evidente que estas están elaboradas

para alumnos que no requieren de algún tipo de modificación con lo mencionado

anteriormente el docente no tiene control del grupo .

Lo mencionado anteriormente genera que los alumnos sean indisciplinados, que las

clases les parecen aburridas y que no pretendan realizar lo que se les pide son muchos los

factores que hacen que los alumnos se comporten de esta forma, son muchas las situaciones

por la que los alumnos pasan, el que el docente no tenga la iniciativa de que los alumnos

mejoren para en cuanto a su rendimiento académico, cabe mencionar que los docentes deben

de realizar lo necesario para sus alumnos.

La problemática está presente y afecta al trabajo en todas las materias y es que la

lectura y su comprensión son habilidades esenciales en cualquiera de las asignaturas o

contenidos que se trabajen, lo que llama mucho mi atención es que no es un alumno o dos sino

la mayoría del grupo cuenta con problemas de este tipo, incluso cuando converse con el

docente titular él hace referencia hacia esta problemática y señala como causante rezago que

se viene arrastrando desde ciclos anteriores, en lo personal coincido un poco hacia este

aspecto, es claro que hubo una debilidad en el proceso de alfabetización inicial del grupo en

general pero otros aspectos que considero son detonantes en esta cuestión son la falta de apoyo

32

por parte de los padres de familia y la inasistencia que tiene el grupo, y es que según

comentarios este último problema no es actual sino desde que iniciaron su educación primaria,

la asistencia diaria en promedio es del 60%.

La comprensióon tiene mayor peso dentro del contexto de los ejercicios de

razonamiento y tiene como objetivo desarrollar la habilidad para leer de forma analiticas y asi

desarrollar los enfoques. Pero para trabajar con ello no se tiene una técnica como tal, cuando

se realiza una lectura lo único que hace el docente es que los niños que saben leer un poco más

sean quienes participen y lo que no los deja de lado es lo mismo para la comprensión de los

temas si saben leer pero en su mayoría no comprende nada de lo que leen y el docente no se

involucra en estas actividades los principales afectados son los alumnos, esto repercute mucho

en su calificación y a un más para realizar un examen.

 En la práctica docente es muy común que se aluda con este problema y que los

docentes frente a grupo no hagan nada para abatirlo, teniendo tantos recursos en los que se

pueden apoyar, la importancia principal es que en la docencia se pueda tratar este problema

porque siempre está presente en su práctica por lo que día con día se enfrenta con esta

problemática que es una de las principales que se debe buscar una alternativa.

Ante esta situación por la que pasa este grupo los alumnos piensan que con solo leer

bien basta y lo hacen pero cuando se les pregunta de qué es lo que trata ellos simplemente se

miran unos a otros o repiten lo que dice el compañero que si comprendió, se caracterizar con

solo conformase con la lectura, quieren buenas calificaciones pero no se esfuerzan por leer o

hacer algo para entender mejor cada una de las actividades planteadas, con todo esto se va

generando el incremento del rezago educativo.

Dentro del aula lectura se trabaja solo cuando los alumnos le dan lectura a un tema que

se esté abordando dentro de la clase en cualquier materia y no todos los alumnos participan

sino que solo los que saben leer bien y los demás alumnos no se involucran dentro lecturas

por ello pensó que tampoco se llega a la comprensión de lo que se dio lectura y por ello es que

existe este problema.

33

La combinación de actividades en el aula es un recurso para el reforzamiento de varios

contenidos a la vez. En lo personal considero la lectura como un aspecto de vital importancia

dentro de cualquier contenido, y esta es una oportunidad para aprovechar el tiempo y reforzar

este aspecto dentro de los alumnos. (Anexo F)

1.3.2 Plan general: “Una mejor compresión en la lectura para alumnos de 5º”

El hablar de la investigación educativa dentro de la labor docente es necesario realizar

cambios para una mejor forma de entenderla y aplicarla. En el trayecto de la práctica docente

para realizar el proyecto se utilizara un modelo para trabajar que es del autor Johon Elliott

(1978, p. 4) (Anexo G).

Cabe mencionar que se realizarán dos ciclos dentro de los cuales nos sugiere que se

identifique una idea inicial, y continuado con un diagnóstico dentro del cual se vean cada uno

de los aspectos y características de los alumnos y así de esta forma realizar puntualmente cada

una de las actividades pertinentes, para esto se hacer unos pasos de acción que ayuden a la

problemática planteada para el grupo, y así intervenir con los pasos de acción para después

obtener resultados reflexionar sobre ellos para después reconstruir y volver a aplicar.

Se realizará un ciclo con pasos de acción definidos orientados a potenciar la

comprensión lectora como se describe a continuación:

1.3.2.1 Objetivó del proyecto

Implementar estrategias interactivas que fortalezcan en el alumno la capacidad de crear e

imaginar historias a partir de la lectura (Anexo H).

1.3.2.2 Justificación

El ayudar a los alumnos a fortalecer la comprensión lectora de una manera en la que ellos se

diviertan y de esta manera distinta se apropien más de la comprensión que es lo que les hace

falta a los alumnos, es muy importante este problema porque a raíz de esto se derivan

34

muchísimos más problemas en las diferentes materias, el que el educando no comprenda lo

que está leyendo ya sea en un problema de matemáticas hace que lo realice de manera

equivocada y origina otros problemas y que claro repercute de una manera en sus

calificaciones.

El aprendizaje de los alumnos es fundamental por es que esta problemática es la que yo

observo más marcada dentro del aula por eso es que decidí abordarla como lo mencione

anteriormente sus calificaciones son muy bajas, los rangos que deben manejar cada uno de

ellos, en mi punto de vista la comprensión lectora es fundamental para contestar un examen

antes de dar una respuesta hay que comprender y analizar la pregunta de esta forma generar la

respuesta correcta, por eso es que decidí enfrentar este problema y ayudar a que mis alumnos

logren consolidar este proceso, claramente les ayudara en su vida cotidiana.

El trabajar con este proyecto de intervención los que serán mayormente beneficiado

serán los alumnos indagando en el programa 2011 nos indica las estrategias que son

pertinentes para su aplicación y nos hemos podido dar cuenta de que si los maestros las

aplicaran tal vez funcionarán aunque sería de una manera tradicionalista. Que tal vez ahora ya

no tenga tanto impacto con los alumnos para ello se pueden retomar algunas de las estrategia

pero innovar en ellas y realizar alguna adecuación para que las haga ver más divertidas y los

alumnos muestren interés por realzarlas y así generarla comprensión lectora y así motivarlas,

se pretende mejorar el implementar actividades interactivas retomando las tradicionales pero

desde otra perspectiva en la que los alumnos lo vean con mayor interés.

1.3.2.3. Fundamentación

La materia de español se trabaja por dos modalidades que son las siguientes : proyectos

didácticos son aquellos que es necesario asociar las prácticas sociales del lenguaje con las que

se relaciona con el lenguaje de los estudiantes , para ello implica que se cumplan con una serie

de actividades con las que elaboren un producto final que se pueda emplear en la sociedad y

actividades permanentes estas se desarrollan antes, durante y después de cada uno de los

35

proyectos didácticos , lo importante es que se debe impulsar para que los estudiantes

desarrollen sus habilidades de lectura y escritura.

La compresión lectora es uno de los pilares más importantes para la vida formativa del

ser humano, por ello es que se trabajó en esta parte porque pienso que el comprender una

lectura o problemas de otra índole le permitirá que el alumno amplié su conocimiento que le

ayudara en su vida escolar y cotidiana, pero ya existen mucha estrategias ,tradicionales y

comunes, para el educando parecen aburridas pero en mi caso se hizo de una manera distinta

y fue utilizar la parte interactivas en la que se involucró lo que es la lúdica y recursos

tecnológicos que sean del agrado de los alumnos, para ello decidí denominarlas como

estrategias interactivas.

Con esto se pretende logra que los alumno de educación básica desarrolle habilidades

que les ayuden en su proceso de su vida cotidiana y de esta manera puedan enfrentar

situaciones que a su vez parecen complejas pero no lo son, en la de español hace mucho

énfasis en escritura y en la lectura y a su vez la comprensión que son fundamentales para vida

del ser humano. “Se pretende que progresivamente realicen un mejor análisis de los textos

que leen y asuman una postura frente a ellos, lo cual requiere un trabajo sostenido a lo largo

de toda la educación” (SEP, 2012, pàg. 19)

En lo particular el punto que más me interesa es el cómo se sugiere que se trabaje la

lectura y pues lo que más hace mención ahí es que debe ser mediante el diseño de estrategias

didácticas que sean de gran aporte para los infantes, una manera dentro de la cual cada uno de

los estudiantes sean capaces de desarrollarlas y localizar dentro de un texto lo que se le está

pidiendo y que de esta manera comprendan mejor lo leído y que más allá de esto puedan

desarrollar aprendizajes y actividades que se realizan, dentro del programa siguieren algunas

estrategias que ya son muy comunes que las realicen como por ejemplo lectura en voz alta,

preguntas después de leer y realizar una biblioteca es algo ya muy común, son algunas de las

sugerencia que nos da el programa 2011 son buenas pero para alumnos de 5º grado les

parecen un tanto aburridas, se podrían utilizar dichas estrategias pero se pueden modificar de

una forma más interactiva.

36

Actualmente estamos regidos por el plan de estudios 2011 en el que se sugieren algunas

actividades que se pretende que los docentes desarrollen con su grupo de alumnos pero dentro

de él no se toman encanta los intereses y el contexto es tarea de nosotros los docentes realizar

adecuaciones en dicho plan para lograr los aprendizajes esperados que este mismo establece,

en este proyecto se utilizaron las estrategias interactivas para crear ese vínculo entre lo que el

currículo quiere que aprendan los alumnos y la motivación de los mismos.

Las estrategias interactivas resultan más llamativas para los alumnos no solo utilizar

el libro de texto sino otros recursos que están dentro de nuestro alcance con lo son videos, y

actividades lúdicas que le aporten un proceso de comprensión para los alumnos y que se

interesen más por leer. Hoy en día el atraer la atención de los educandos el algo complicado

que se interese por alguna actividad y más si se trata de lectura. “Se sugiere asumir el juego y

utilizar los materiales educativos desde una postura crítica e innovadora que permita contribuir

a la construcción del conocimiento con los niños que asisten a las escuelas” (Duarte, 2003

pag.4).

1.3.2.4 Pasos de la acción

Al realizar este plan general se desarrollaron 3 pasos acción los cuales se pretenden trabajar

con todo el grupo quien en su mayoría se ven afectados con la problemática, para realizarlo

se tomaron en cuenta algunos de los objetivos que aportaron más para su desarrollo, la

temática principal con la que se piensa trabajar es con lo interactivo, pero claro no dejando de

lado los aprendizajes esperados que los alumnos deben llegar a consolidar y así lograr que

este proyecto se cumpla algunas de las estrategias que se presentaran a continuación son

creadas por mi o modificaciones de algunos juegos tradicionales , tomando como referencia

los intereses de los alumnos.

Paso de acción 1

Nombre: Corta y pega

Aprendizaje esperado: Utiliza la información relevante de los textos que lee en la producción

de los propios.

Modalidad de lectura: independiente

37

Descripción:

Entregue a cada alumno una hoja con un texto de una leyenda pero los párrafos se encontraran

en desorden, el propósito es que los alumnos lean mediante la modalidad de lectura

independiente y traten de interpretar la información para formar un texto coherente al unir

cada uno de los párrafos. El texto entregado puede ser de cualquier tema tratando que llame la

atención de los alumnos, la estrategia de lectura que se pretende abordar sea la inferencia en la

que los alumnos les permiten

Recursos y/o materiales:

 Fragmentos de textos desordenados.

Evaluación:

 Estrategia: Observación (Registro anecdótico).

 Rubrica

Paso de acción 2

 Nombre: Las leyendas están locas

Aprendizaje esperado: Utiliza la información relevante de los textos que lee en la producción

de los propios.

Modalidad de lectura: compartida

Descripción:

 Comencé con una lectura de una leyenda tradicional con la modalidad de lectura compartida

en la que se las leí dramatizada con distintos tonos de vos, del que todos saben la historia, las

características de los personajes y los detalles del contexto, al finalizar la lectura les explique

a los niños que vamos a cambiar el final a la leyenda, los alumnos se conformaron por

equipos para después de haberle cambiado el final realizaron una representación de lo que

elaboraron , se utilizara la estrategia de confirmación y autocorrección con esto los alumnos

redactaron hipótesis de su propia autoría en la que les permita crear e imaginar historias que

se pueden representar y también conocer el trabajo de su compañeros.

Recursos y/o materiales:

 Leyenda tradicional

Evaluación:

38

 Estrategia: Análisis del desempeño (Lista de cotejo).

Paso de acción 3

Nombre: La respuesta correcta

Aprendizaje esperado: Utiliza la información relevante de los textos que lee en la producción

de los propios.

Modalidad de lectura: Diferente que son audición de lectura y lectura comentada

Descripción:

Salimos al patio y el grupo se dividió en dos equipos, les repartí una lectura de una leyenda

para ello se utilizarán dos modalidades de lectura diferente que son audición de lectura y

lectura comentada , los alumnos deben de poner atención por que posteriormente realizaron

algunas preguntas sobre la lectura, en el otro extremo de la cancha estará colocada una botella,

el equipo que tenga la respuesta correcta deberá enviar a uno de sus integrantes, el primero

que tome la botella tendrá la oportunidad de contestar y ganar puntos para su equipo, si

contestan de manera errónea el turno se sede al equipo contrario, la estratega d lectura

utilizada es la será la inferencia en la que el alumno debe desarrollar un pensamiento analítico

sobre la lectura.

Recursos y/o materiales:

 Botella

 Leyenda

 Preguntas

Evaluación:

 Observación (Registro anecdótico)

1.3.3 Plan corregido “Una mejora hacia la comprensión lectora”

1.3.3.1 Objetivo

Implementar estrategias interactivas que fortalezcan en el alumno la capacidad de crear e

imaginar historias a partir de la lectura

39

1.3.3.2 Justificación

La intervención educativa es una de las cuestiones específicas para ayudar al alumnos que

mejoren un área de necesidad educativa, cada uno de los docentes toman medidas para

combatir este problema, en este caso se realizó una primera intervención en la que se estaba

probando si las actividades resultado más sin embargo no fue así existieron algunos detalles

los cuales que no permitió que fueran un éxito, posteriormente me di a la tarea de realizar

algunos ajustes que no me permitieron abordar.

Lo que mejore fue la forma de plantearles las instrucciones, el innovar algunas

estrategias que lo requerían en ese momento lo interesante fue que al desarrollar cuestiones de

interacción utilizando las herramientas tecnológicas trabajar con ellas fue una fortaleza porque

dentro de mi aula cuento con los recursos necesarios para realizarlo y también con la gran

disponibilidad de los alumnos para realizarlo.

1.3.3.4 Fundamentación

Para el diseño de este proyecto fue necesario realizar la vinculación de un tema con el que

pudiera trabajar en la materia de español que fue la práctica social del lenguaje 8 en la que el

propósito principal era que los alumnos tenían que aprender a organizar la información de

textos expositivos, debido a que el plan de estudios 2011 así lo estable “La lectura …en la

actualidad es la base del aprendizaje permanente, donde se privilegia la lectura para la

comprensión, y es necesaria para la búsqueda, el manejo, la reflexión y el uso de la

información”(SEP,2012,pag.47).

1.3.3.5 Pasos de acción

En este plan corregido se pretende trabajar con la anterior práctica social del lenguaje

mencionada de esta forma debido a que en el enfoque de la asignatura de español se busca

“Que los alumnos desarrollen su capacidad de análisis y juicio crítico de la información,

proveniente de diferentes fuentes.”(SEP 2012, pag.24).

40

Plan reconstruido

Paso de acción 1

Nombre: Corta y recorta

Aprendizaje esperado: Utiliza la información relevante de los textos que lee en la producción

de los propios.

Modalidad de lectura: independiente

Descripción:

Entregue a cada alumno una hoja con un texto expositivo sobre la contaminación pero los

párrafos se encontraran en desorden, el propósito es que los alumnos lean mediante la

modalidad de lectura independiente y traten de interpretar la información para formar un texto

coherente al unir cada uno de los párrafos. El texto entregado puede ser de cualquier tema

tratando que llame la atención de los alumnos, la estrategia de lectura que se pretende abordar

es la inferencia en la que los alumnos les permite ampliar más lo que es su conocimiento de

esta manera lograr construir un mapa conceptual o un cuadro sinóptico dentro del cual

encontraremos lo más importante de este texto que para los niños es lo que comprendieron de

la lectura que se les fue proporcionada.

Recursos y/o materiales:

 Fragmentos de textos desordenados.

 Evaluación:

 Estrategia: Observación (Registro anecdótico).

 Rubrica

 Rubros a

evaluar

Avanzado

Intermedio o

incipiente

Insuficiente

Lectura Leen con atención y

detenidamente el texto,

pará de esta forma

tener claras las ideas

Solamente lee el

texto y solo

comprende algunas

ideas

Realiza solo por

intuición el

reacomodo de los

párrafos, ninguna

de las ideas que

tiene están claras.

Comprensión del La actividad se le hace Le da lectura pero Sus párrafos están

41

texto.

Lectura del texto

ya en orden

como tiene que

estar

muy fácil por lo que

comienza a pegar cada

uno de los párrafos en

orden y da lectura

para corroborarlo una

vez más.

algunas ideas aún

no se entienden al

leer el texto pero

alguna otras sí.

Las pega como el

las comprende pero

no está del todo

claro el texto.

en completo

desorden no se

lleva secuencia de

los párrafos.

La lectura no

lleva nada de

coherencia.

 Realiza su mapa

conceptual con

las ideas en el

orden que deben

de ir

El mapa está elaborado

con las ideas, se tiene

mucha claridad al

darle lectura.

El mapa no se tiene

mucha claridad del

texto esta es la

consecuencia de la

comprensión para

acomodar los

párrafos.

El mapa

conceptual o

cuadro sinóptico

no lleva secuencia

alguna y mucho

menos

coherencia.

No comprendió el

texto en lo

absoluto

Paso de acción 2

 Nombre: Adivina el libro

Aprendizaje esperado: mediante la lectura previa de un libro cada uno de los alumnos

comprendan lo importante que está en su libro para así transmitirlo a sus compañeros.

Modalidad de lectura: individual

Descripción:

Proporcionarle a cada uno de los alumnos un libro de la biblioteca la característica principal

de cada uno de estos libros es que son pequeños en el cual se dará a indicación de que se lo

lean a sus papas durante el fin de semana.

Se pedirá que realicen una tarjeta dentro de la cual realcen unas preguntas del libro.

42

Para continuar con la actividad se conformaran equipos de cinco integrantes a través de la

dinámica de los dulces en las que se les proporcionara uno a cada niño en donde habrá colores

distintos para después buscar los clores que son igual al suyo para poder formar los equipos y

de esta forma trabajar con las tarjetas que se les pidió, para posteriormente compartir con cada

uno de su compañeros de lo que trata su libro al término de cada uno de los estudiantes.

Continuamos que cada uno de ellos tomen un tarjeta sin que la vea uno de sus

compañeros que es al que se le coloco en su frente los demás integrantes le van a dar pistas de

lo que viene en a tarjeta para que adivine el título del libro y así sucesivita con cada uno de los

integrantes del equipo.

Recursos y/o materiales:

Libros de la biblioteca de aula

Evaluación:

 Estrategia: Análisis del desempeño (Lista de cotejo)

Paso de acción 3

Nombre: La respuesta correcta

Aprendizaje esperado: Utiliza la información relevante de los textos que lee en la producción

de los propios.

Modalidad de lectura: Diferente que son audición de lectura y lectura comentada

Descripción.

Salimos al patio y el grupo se dividió en dos equipos, les repartí una lectura de una leyenda

para ello se utilizarán dos modalidades de lectura diferente que son audición de lectura y

lectura comentada , los alumnos deben de poner atención por que posteriormente realizaron

algunas preguntas sobre la lectura, en el otro extremo de la cancha estará colocada una botella,

el equipo que tenga la respuesta correcta deberá enviar a uno de sus integrantes, el primero

que tome la botella tendrá la oportunidad de contestar y ganar puntos para su equipo, si

contestan de manera errónea el turno se sede al equipo contrario, la estratega d lectura

utilizada es la será la inferencia en la que el alumno debe desarrollar un pensamiento analítico

sobre la lectura.

43

Recursos y/o materiales:

 Botella

 Leyenda

 Preguntas

Evaluación:

 Rubrica de desempeño de los alumnos

Paso de accion 4

Nombre: preguntas locas

Aprendizaje esperado: que los alumnos logren desarrollar habilidades e interactuen con los

recusros tecnilgicos

Modalidad de lectura: compartida

Descripcion :

Se precentara al grupo en general una precentacion en power point donde esta una lectura y

algunas preguntas,consite en lo siguiente:Comentarles a los alumnos que en la siguinte

precentacion visualizaran una letura corta , la cual se leera con la modalidad de lectura

compartida la cual consiste en que todo el grupo la escuche , la termino de la misma se

precentara una pregunta referente al texto y alguno de ellos tendra que contestarla , con las

posbles respuestas que se le estan precetando , se tomara un tiempo de 30 segundos con ayuda

de un cronometro para dar una respuesta , si la respuesta es incorrecta se dara portunidad a

otro de los participantes esta actividad con el obejtivo de ejercitar la comprencion lectora de

los alumnos.

Recursos y materiales :

 Computadora

 Cañon

 Presentacion en power point

 Cronometro

Evaluacion

 Rubrica de desempeño de los alumnos

44

1.3.4. Estrategias para documentar la experiencia

En la siguiente tabla se muestran técnicas e instrumentos que se utilizarán para valorar las

estrategias y el desempeño de los alumnos, es muy importante que sean valoradas para saber

cuál es la evolución del plan, cada uno de los instrumentos están definidos por lo misionado en

el cuadernillo “Las estrategias y los instrumentos de evaluación desde el enfoque formativo”

(SEP, 2012, págs. 40-57)

Tabla 3

 Estrategias para documentar la experiencia

Técnica Instrumento Observaciones

Análisis del

desempeño

Rúbrica La rúbrica es un instrumento de evaluación con base en

una serie de indicadores que permiten ubicar el grado

de desarrollo de los conocimientos, habilidades y

actitudes o valores, en una escala determinada

Análisis del

desempeño

Listas de cotejo Es una lista de palabras u oraciones que señalan con

precisión las tareas, acciones, procesos y actitudes que

se desean evaluar

Interrogatorio Tipos orales y

escritos: Pruebas

escritas

Los tipos textuales orales o escritos son instrumentos

útiles para valorar la comprensión, apropiación,

interpretación, explicación y formulación de

argumentos de diferentes contenidos

observación Diario de campo Otro instrumento para recopilar información es el diario

de trabajo que elabora el docente.

45

Capítulo 2. Desarrollo, reflexión y evaluación del plan general

Para tener la certeza de que los alumnos están aprendiendo como se espera el docente debe de

reflexionar ampliamente sobre las actividades que realizo con un objetivo en específico si no

es así se analizara e indagara plantear nuevas situaciones o simples ajustes para llegar a

consolidar cada objetivo que desde un inicio se propuso para que el alumno obtenga su

proceso de generar la comprensión lectora, por ello hablare sobre cuáles fueron las cosas que

si aportaron y en las que debo mejorar para lograrlo.

En la presente reflexión se dará a conocer todo lo que se suscitó dentro de la aplicación

del plan general, para ello fue necesario la creación de categorías de análisis algunas de ellas

fueron retomadas de lo que menciona el autor Antoni Zabala en su libro “La práctica

educativa. Como enseñar algunas de las unidades de análisis que se reflejan son las siguientes:

Actividades interactivas: En esta unidad se retomaran los intereses y la motivación que

cada uno de los pasos de acción logro despertar el interés de los alumnos, este fue el objetivo

que los alumnos conozcan que existen distintas formas para trabajar este problema y así lograr

tener atención de los alumnos pero sobretodo interés para el aprendizaje.

Recursos y materiales: Para trabajar de una buena manera es necesario que se empleen

distintos materiales que tengan que ver con el aprendizaje de los alumnos y que sea de su total

agrado para ello se desarrollen algunos pensando en el interés y en lo que realmente les pueda

aportar para su vida educativa y gran desempeño de ella.

Instrucciones: Se toma en cuenta el dialogo y la comunicación que hay entre el maestro

y el alumno para lograr trabajar por el bien común. Para ello se mejoró en cómo ser precisa

para dialogar con los alumnos con un vocabulario adecuado en ellos comprendan y así puedan

realizar las actividades posteriores a realizar sin algún inconveniente.

Comprensión lectora este tema se aborda cada una de las deficiencias con las que se

cuentan los alumnos y cada uno de los factores influyentes que están obstaculizando y

46

buscando el cómo mejorar esta situación para bien de los alumnos, peo también buscar la

manera que la que pueden aportar algo de lo que han realizado anteriormente.

Evaluación la se dan a conocer los avances con los que cuenta el alumno para

posteriormente encontrar alguna dificultad en la que se pueda mejorar con cada uno de los

alumnos, pero también ayuda para que el docente sepa cuáles son los aspectos que debe

mejora para que su práctica sea critica pero también reflexiva y logre mejorar.

2.1 Actividades interactivas:

Se pretende que los alumnos se interesen por la lectura y a su vez fortalezcan la comprensión

lectora pero con actividades interactivas que atraigan su atención, hacer que nuestros alumnos

aprendan con ánimo e interés es más complicado de lo que parece sin embargo esta esta fue

una oportunidad para dar un giro a mi práctica docente.

Lo que hice fue diseñar una serie de actividades dentro de las cuales permitieran que

cada uno de mis alumnos se apropiaran de los conocimientos básicos de la comprensión

lectora para ello diseñe una serie de actividades. Al realizar cada uno de estos procesos

comprendí que cada uno de ellos tiene una manera distinta de entender las cosas, la primera

actividad que plasme era donde los alumnos tenían que ordenar algunos fragmentos los cuales

no tenían secuencia, el texto era de una leyenda tema que se estaba abordando en esos

momentos, el propósito de era que cada uno de los alumnos le diera lectura y así

comprendiera la trama del texto para de igual forma lograr una comprensión del texto. (Anexo

I)

La intención principal de esta actividad es que cada uno de los ellos sepa que al dar una

buena lectura se puede aspirar a llegar a la comprensión de actividades tan sencillas que ellos

en ocasiones las hacen tornar muy difíciles y complicadas.

Otra de las actividades que desarrolle fue el que los alumnos al escuchar el inicio y desarrollo

de un texto comprendieran la historia para después cada uno de los alumnos dar un final

inesperado pero apoyándose de lo que ya escucharon anteriormente, está actividad es con el

47

siguiente objetivo que los alumnos construyan un texto dentro del cual cada creen e imaginen

historias. (Anexo J).

Para realizar las actividades determiné, mediante un diagnóstico previo que me hizo

darme cuenta que los alumnos carecían de actividades innovadoras además, para intervenir

me di a la tarea de investigar la parte interactiva para después realizar el proyecto con el que

pretendía trabajar; diseñe mis actividades las que a partir de lo anterior aptas para mis alumnos

cuide que cada uno de los detalles para que me funcionaran de la mejor manera y que

aportaran algún de beneficio a mis alumnos.

Las actividades que fueron aplicadas con los alumnos en su mayoría fueron de agrado

comentaba entre ellos que era algo diferente a lo que realizaban constante mente, lo interésate

de estas actividades es que era más lúdico se utilizaron un rompecabezas de una lectura en la

que los alumnos tenían que leer fragmentos de ella para posteriormente acomodarlos en el

orden según la lectura, con el propósito de que los alumnos comprendieran lo que estaban

leyendo.

La otra consiste en un juego llamado stop que fue modificado de la siguiente manera

al inicio se organizará al grupo en dos grandes equipos, para entregarles una lectura sobre el

mismo tema para pedirles a ambos que lean para llevarlos al patio y retirarles el texto (Anexo

K) , que se coloquen en un extremo cada uno de los equipos y con base a lo que estuvieron

leyendo hacer una pregunta y que solo un integrante de cada equipo pueda participar para

responderla, el primero que tome una botella que estará en el centro , esta actividad también es

de gran ayuda para fortalecer la comprensión lectora de los alumnos de quinto grado que es

uno de los propósitos fundamentales que se pretende con realizar este tipo de actividades, que

son fuera de lo común para el mejoramiento de la misma.

La relación que existe entre el juego, pensamiento y lenguaje, tomando el juego

como parte vital del niño que le permite conocer el entorno y desarrollar

procesos mentales superiores que lo inscriben en un mundo humanizado

(Duarte, 2003, p. 14).

48

Estas estrategias están diseñadas con el propósito de que los alumnos de quinto grado

fortalezcan la comprensión lectora con el objetivo de que se mejoren sus resultados

académicamente hablando sean mejores, mediante un análisis profundo que realice este fue el

problema con más gravedad con la que cuentan los alumnos.

Realmente las actividades que fueron de total agrado son las de corta y pega y el stop

de la lectura les gusto estar manipulando la mayoría se mostraban atentos, entusiasmados con

lo que estaban realizando , en cuento a la disciplina los alumnos estaban tranquilos trabajando

tratando de comprender cada una de las lecturas que se les presentaron fue una manera más

divertida para ellos de leer una lectura pero sobretodo de reflexionar sobre ella en uno de los

pasos de acción, pero no siempre las cosas salen bien en este caso algunos de los alumnos no

comprendían las lectura al momento de realizar las actividades lo hacían de una manera

totalmente equivocada.

Pero otra parte de los alumnos sabían realizar las actividades su comprensión se

fortaleció de una manera con éxito pero el propósito de todo esto es que sea el grupo en

general de igual forma cada uno de ellos, en esta primera aplicación de los pasos de acción

solo dos tuvieron un poco más de éxito pretendo volver aplicarlas una segunda vez y ver si

logro que la mayoría de mis alumnos logren la comprensión de una gran manera.

De las actividades que logre rescatar al analizarlas me di cuenta que la parte interactiva

para los alumnos es de gran aporte y es algo que realmente les llama su atención y no es algo

tradicional que se les aplica comúnmente, esta parte es fundamental para lograr una

comprensión con la mayor parte de los alumnos. “Los alumnos están participando en la

actividad de manera activa y mantienen su atención totalmente en las actividades lúdicas que

están realizando” (Juárez, 2018, R1, rr 60-62, DC).

Estas actividades que fueron mencionadas anteriormente fueron motivadoras en su

mayoría para los alumnos, pero a su vez se generó que los alumnos analizarán y reflexionaran

más pusieron también en ejerció su mente pero nunca se salió del objetivo principal que es la

comprensión de cada una de las lecturas que se les presento, pero también genero un proceso

49

de enseñanza más allá que solo la comprensión sino que también ayudo en algunos alumnos

sobre el saber cómo es una secuencia esto al ordenar un texto en desorden.

El utilizar actividades interactivas como recurso didáctico sirve como herramienta

mostrar los conocimientos los alumnos de una manera diferente y eficiente, pero cabe

mencionar que esto es responsabilidad del docente porque en todo momento mi papel dentro

de estas actividades debe de ser eficiente dentro de este proceso, por ende solucionar las dudas

posibles de los alumnos a la hora de la ejecución de todo el proceso.

El quehacer de la escuela es establecer un ambiente en el cual el juego y el

trabajo sean dirigidos con el fin de facilitar el desarrollo mental y moral

deseable. No es bastante introducir juegos y deportes, trabajo manual y

ejercicios manuales. Todo depende del modo como se empleen”. (Dewey, 1996.

p. 97).

El crear para los alumnos una lectura interactiva algo fuera de lo común a lo que están

acostumbrado mis alumnos el motivarlos y ampliarles más su conocimiento genera el proceso

de enseñanza que deseo en ese momento cabe destacar que los recursos empleados para que la

actividad fuera desarrollada de fue necesario conocer los intereses de cada uno de los alumnos

y así emplearlos en una primera instancia para ver los resultados y si no funcionaron trata de

buscar unas actividades mejores.

El juego es una estrategia interesante que ayuda al estudiante a conducirlo en el mundo

del conocimiento por ello es que yo decidí que dentro de mis estrategias implementar la

combinación de un juego con base en conocimiento, como una forma de aprendizaje para los

alumnos dentro de la que ellos se desenvuelvan en su forma natural, también las adapte a la

edad, las necesidades, los intereses y las expectativas de los niños y lograr que fuera exitosa su

aplicación.

Al final de cada una de las estrategias observe que el implementar algo nuevo y

diferente dentro de un aula tradicionalista fue de gran aporte solo cree que pretendo mejorar en

50

cada uno de los aspectos en los que no fue interactivo, creo que para la próxima aplicación

tendré que diseñar o volver a reestructurar alguna de mis estrategias implementando algunos

recursos que tengan que ver más con la tecnología, sin embargo par el juego implementado

para el desarrollo de los niños Lev Semionovich Vygotsky hace mención en lo siguiente:

El juego es como un instrumento y recurso socio-cultural, que tiene el

papel de impulsar el desarrollo mental del niño, facilitando el

desarrollo de funciones como la atención o la memoria (Vygotsky, 1934, p.20)

Este autor hace mucha referencia en que el juego se debe emplear en el aprendizaje de los

alumnos para que de esta forma el desarrollo mental de cada uno delos alumnos y a su vez se

genera en aumento dela memoria y con ello aumenta más el que los alumnos asocien un juego

que algo que asesoría de una forma tradicionalista.

Mejorar en las actividades interactivas implementar más las tics en donde los alumnos

interactúen distintos a lo que hicieron al principio y des esta manera fortalecer más el

aprendizaje de una forma interactiva. Observé que cada uno de mis alumnos uno de los

atractivos visuales que más les gustan es el aprender a manejar las tecnologías.

Implementar recursos tecnológicos como lo es un juego el cual consiste utilizar power

point en el que al grupo en general se le darán indicaciones de que realice una lectura que

estará en este programa y en donde también estarán algunas preguntas relacionadas con lo que

leyeron para esto se dará un tiempo para que contesten lo que se piensa que es verdad de no

ser así se dará la participación a otro alumno se pretende que se aplique las más sesiones

posibles que se puedan.

Otra actividad que desearía que mejorara es que los alumnos crearan sus propósito

materiales con los que se pretende trabajar uno de ellos sería el adivina el libro el cual conste

en que cada uno de los alumnos deben leer un libro durante un tiempo estimado, como

producción de ello realizar unas preguntas del mismo para después con ellas jugar en equipo.

51

Estas actividades causaran un gran impacto en cada uno de mis alumnos, por lo que no lo

particular en cada una de estas actividades se utiliza los estilos de aprendizaje que más

predominan con cada uno de ellos quiero pensar que implementado estas actividades dejara un

gran impacto a nivel académico dentro de los alumnos.

 2.2 Recursos y materiales:

Lo que se utilizó para los pasos de acción solo fueron algunos materiales impresos (Anexo L)

para realizar una de las actividades, una botella para realizar un juego y el cuaderno del

alumno, son materiales tan sencillos con los que se puede crear una actividad llena de

dinámica y cosas diferentes que algunos de los maestros jamás habían intentado con los

alumnos para el rendimiento de la comprensión lectora. El siguiente autor nos hace mención

de lo siguiente:

En dicho entorno virtual de enseñanza-aprendizaje, a través del diseño de

actividades apoyadas en recursos didácticos podemos comprobar la adquisición

de conocimientos por parte del alumnado de manera eficiente.

(Vidiella,1995,p175)

Con el propósito de que los alumnos aprendan y que cada uno de los recursos y materiales que

sean utilizados sean funcionales. Dentro de mis alumnos pude observar que los materiales que

fueron presentados lograron causar un impacto y curiosidad en ellos como por ejemplo el de

pega y recorta les resulto muy llamativo e interesante el que ellos tenían que manipular, el

autor Antoni Zabala Vidiella nos expresa lo siguiente:

Del repaso de los diferentes medios de soporte al trabajo de aula y de las

características diferenciales tanto de los propios medios como de las

necesidades que se derivan del aprendizaje, según los diferentes tipos de

contenidos, se puede desprender una serie de criterios y pautas para el análisis y

la selección de los materiales (Vidiella, 1995, p. 192)

52

Dentro de la actividad los alumnos en su mayoría lograron consolidar la actividad como se

tenía prevista y logre que aprendieran que para que un texto tenga una secuencia primero

debemos aprender a comprenderlo, logre observar que lo que realmente les gusta es que los

materiales sean innovadores y por supuesto que ellos manipulen.

El utilizar los recursos y materiales son de gran ayuda para poder desempeñar un buen

trabajo, estos recursos que se utilizaron dentro de aula fueron de gran aporte solo se realizara

la modificación de uno de ellos que era el de cambiarle la historia a una leyenda no fue del

agrado de los alumnos en ella solo utilizaban la libreta ese recurso no les llamo mucho la

atención debido a que los tenía que trabajar en individual, para mejora esta estrategia creo que

le hace falta algo quesea de mayor atracción para los alumnos algo que realmente sea

manipulable con el que puedan interactuar crear e imaginar una historia y así esta manera

fortalecer su comprensión de otra forma.

Cuando los materiales son fungibles, el alumno se ve obligado a actuar, y su

actividad tiene una traducción visible, por lo que es posible diseñar secuencias

de actividades y maneras de interactuar que potencien la construcción del

conocimiento (Vidiella, 1995, p. 189).

Los otros recursos que se utilizaron durante su aplicación fuero de agrado de los alumnos se

divirtieron cuando los realizaron cada uno de los pasos que se les indico algunos comentaban

que era más divertido comprender de era lo que trataba una lectura que con un simple

cuestionario que se les aplicaba y era de manera individual y el utilizar otros recursos sin duda

alguna fue de gran aporte para los alumnos de quinto grado que son difíciles de impresionar.

El libro la práctica educativa como enseñar del autor Antoni Zabala Vidiella nos dice que:

Los materiales curriculares y otros recursos didácticos, el papel y la

importancia que en las diferentes formas de intervención adquieren los diversos

instrumentos para la comunicación de la información, para la ayuda en las

exposiciones, para la propuesta de actividades, para la experimentación, para la

53

elaboración y construcción del conocimiento o para la ejercitación y la

aplicación (Vidiella, 1995, p.190).

También existe la otra cara de la moneda en la que el autor menciona que la elaboración de

recursos o materiales no garantizan un proceso de aprendizaje enseñanza para lo que los

alumnos existen muchos factores que influyen dentro de él, para que esto verdaderamente se

vea consolidado por ejemplo: el docente, el contexto y conocer verdaderamente a los alumnos

y así saber por dónde intervenir, así mediante conocer sus gustos y preferencias aportar para

los alumnos algo que realmente sea de su interés y así se genere el proceso de enseñanza

aprendizaje. “Para proceder al análisis de los materiales curriculares en el aula sugerimos

realizar una revisión de diferentes secuencias de enseñanza/aprendizaje” (Vidiella, 1995, p.

177)

Dentro de mi aula de clase las actividades que implementé no se realizaron como se

debe por factores externos en los que había distracciones de todos lados o por los tiempos es

una escuela de tiempo completo pero los horarios prácticamente están medidos, pero dentro de

lo que realice las actividades fluyeron, al observar cada uno de ellos note que con algunas de

ellas no estaban tan contentos como se pretendía desde un inicio pero en otras mostraban muy

participativos y comunicativos para realizarlas se nota el interactuar con cada uno de sus

compañeros y tener materiales manipulables son de su total agrado.

Por otra parte el salir de la rutina los motiva aún más los materiales y recursos funciona

depende del uso que se les pueda dar el que me funciono muy bien fue e del juego en donde se

convino con una lectura mediante ello tenían que relacionar sobre lo que habían leído

anteriormente con esta actividad observe que si les dejo una enseñanza.

Lo que realmente sucedió es que no todos los materiales fueron funcionales como por

ejemplo en el primero que era corta y pega algunos de los alumnos no lo realizaron porque les

pareció aburrido dar lectura primero lo que ellos querían hacer primero era pegar solo por

como ellos creían que era. Es importante que mencione estos alumnos que fueron 5, por su

parte los demás estudiantes aprendieron a dar lectura y lo que pretendo mejorar es que todos

54

mis alumnos se interesen por los materiales y recursos que se están utilizando, para ello me

gustaría replantear algunos puntos, que me ayuden para. “Estos materiales, a pesar de contener

ejercicios y actividades, se ven condicionados por el espacio y no pueden ofrecer un número

suficiente de propuestas que tengan en cuenta a todos los alumnos y sus niveles de

realización.” (Vidiella, 1995, p. 178)

Al intervenir observe que existen algunos aspectos en los materiales que no son muy

llamativos y los cuales debo mejora como por ejemplo que los materiales que son impresos

sean4g más complejos para los alumnos para la comprensión de las actividades. Durante la

aplicación observe que los alumnos se mostraban muy confundidos cuando les estaba dando

las indicaciones tal vez porque eran palabras que utilice no fueron adecuadas o por la manera

en que las explique, a ellos les gusta que lo que se les esté mencionando sea de una forma muy

animada.

Para mejora quiero que cada uno de los recursos que se utilicen sea más dinámico y de

construcción para cada uno de los alumnos e interactuar, crear y manipular cada uno de ellos.

Recursos en los que los alumnos pongan sus propias reglas para jugarlos que sean

transparentes y puedan ser ellos mismos, que los recursos sean funcionales para cada una de

los temas que se piensen abordar en esos momentos, pero a su vez poder utilizarlo en alguna

otra materia.

Analizando esta intervención creo que algunos de los recursos que utilice como por

ejemplo el que ellos crearan finales a partir de una leyenda no causo el impacto que se tenía

predeterminando desde un principio pero ahora se da la forma de mejóralo y quiero realizaron

de esta otra manera y observar cada uno de los progresos que cada uno de ellos tenga.

2.3 Las instrucciones en el desarrollo de las actividades

Para desarrollar cada una de las indicaciones que están dentro de las estrategias trate de que

estuviera entendible para que cada uno de los alumnos las comprendieran que fueran

55

accesibles, para ello pase por un proceso de leerlas muchas veces y utilizar un niño de la

misma edad que mis alumnos corroborar que estas indicaciones sean adecuadas para los

educandos y con palabras que yo creí concretas y fáciles para niños de su edad y entiendan

que es lo que llevaran a cabo durante la aplicación de cada uno de los pasos de acción .un

autor nos hace mención “Que el alumno comprenda lo que hace depende, en buena medida, de

que su profesor o profesora sea capaz de ayudado a comprender, a dar sentido a lo que tiene

entre manos; es decir, depende de cómo se presenta, de cómo intenta motivado, en la medida

en que le hace sentir que su aportación será necesaria para aprender.” (Vidiella, 1995, p. 93).

Las actividades que se realizaron eran verdaderamente buenas , pero dentro de ello

hubo una falla la cual me parece que para algunos de los alumnos no ayudo para que supieran

realizarla y esta fue el que no entendieron la instrucciones que se les dio para realizar la

actividad cuento con una ocasión en la que tuve que explicar varias veces lo que tendrían que

realizar porque no comprendían y por obvia razón sus resultados eran erróneos, desde mi

análisis creo que tal vez las palabras que utilice para con ellos no fueron las adecuadas y debí

utilizar un lenguaje. “Para que el alumnado encuentre sentido al trabajo que ha de realizar es

necesario que conozca previamente qué actividades debe llevar a cabo” (Vidiella, 1995, p. 98)

Más acorde su edad y comprensión esto sobre todo con los alumnos que tienen

barreras de aprendizaje, tome encuentra cada uno de los puntos mencionados anteriormente

para que cada uno de los alumnos comprendan las instrucciones de la actividad que tenían que

realizar para y así lograr que cada una de las actividades que se pretendían abordar se realzar

con éxito y lo que cada uno de ellos quería saber.

Yo pretendía que con una sol explicación que les diera me comprendieran la actividad

que tenían que realizar y así no estar explicando más veces dentro de mi plan de clase todo se

entiende bien pero debo comprender que algunos alumnos tiene algún problema que les

impide el comprender algún tipo de situación que sea planteada.

Los alumnos que no comprendían constantemente se les tenía que estar explicando

para poder resolver la actividad y de igual manera no comprendían aunque ellos decían que si

56

todo se veía reflejado en sus resultados en la actividad, creo que debo mejorar más afonde en

el dar bien las indicaciones para de igual mera obtener mejores resultados con la mayoría de

los alumnos y que el paso de acción sea funcional.

Una de las cosas que deseó mejora es que las instrucciones sean con palabras concretas

y adecuadas para que mis alumnos comprendan lo que les estoy tratando de trasmitir para que

realicen las actividades pertinentes, para no explicar muchas veces y retrasar a los demás

alumnos que entendieron lo que realizaran. Por otra parte explicarles en grupo los objetivos

principales de las actividades. “El cómo se presenta, de cómo intenta motivado, en la medida

en que le hace sentir que su aportación será necesaria para aprender.” (Vidiella, 1995, p. 93)

En lo particular la forma en la que me expreso con mis alumno tal vez no se la forma

adecuada de realizarlo, la que ellos me entienda. En la estrategia de la botella de la

comprensión mostraron un poco más de confusión no entendían con claridad cada una de las

indicaciones que yo les estaba explicando por lo que tuve que repetir las indicaciones un par

de veces. Por ello pretendo realizarlas de una forma clara y a la primera indicación que les de

ellos me entiendan.

De esta forma lograr un aprendizaje óptimo con cada uno de los alumnos y llegar al

objetivo principal es que realicen cada una de las actividades que se tiene previstas en ese

momento. En realidad lo que quiero y pretendo mejora en cuanto a las instrucciones de cada

una de las estrategias es utilizar un lenguaje as adecuado en el que los educandos puedan

apreciar lo que realmente tienen que realizar.

2.4 Comprensión lectora

Es el punto clave en el que pretendo que mis alumnos desarrollen la comprensión en de un

tema que se les esté planteando es un de las puertas que le permite abrirse ante el mundo, Hoy

más que nunca la comprensión lectora es fundamental para poder desenvolverse en el mundo

en el que vivimos, donde los mensajes, los datos en cualquier actividad cotidiana.

57

En la sociedad es importante comprender lo que leemos tanto para la adquisición de

conocimientos, como para entender la realidad que nos rodea a todos no solo se limita a saber

leer, sino que engloba la capacidad de darle un significado a lo que leemos, Más allá del

aprendizaje de la lectura, debemos asegurarnos de que los niños son capaces de sacar

información de un texto, interpretarlo y reflexionar sobre él.

El objetivo es que el niño muestre cada vez mayor interés y que se esfuerce en

comprender lo que lee; por ello, el contenido ha de estar acorde con sus conocimientos, con un

vocabulario adecuado, cualquier momento es bueno para motivar al niño pero y no de una

formo tan tradicional sino de algo que reamente los motive dentro de un salón de clases una de

mis intenciones es crear un ambiente en el que todos mis alumnos tengan con que enfrentarse

a situaciones que se le presentan en la vida sé que la base para mejorar y lograr esto es

fortalecer la comprensión lectora. Las estrategias que diseñe fue en base a los resultados de los

alumnos de varias pruebas que se les aplicaron como la prueba de SISAT y el examen

diagnóstico, las estrategias fueron con referencia a lo interactivo parte en la que los alumnos

salieran de su zona de confort.

“Nos enfrentamos al mundo real con tareas de lectura cuyo objetivo consiste en

descubrir la información especificas o determinados hechos” (H.Cairney, 1992, p. 16).Cada

una de ella deben generaran interés pos la persona que está dando lectura por ejemplo la de

corta y pega a los alumnos les pareció atractivo el recortar y pegar, la otra que habla de un

juego que ya conoce y combinado con una lectura y preguntas referentes al tema fue de gran

aporte les pareció a los alumnos muy interesante el jugar pero indirectamente se estaba

generando la comprensión de una lectura de interés para cada uno de ellos, la estrategia de las

leyendas están locas fue la que no funciono como debería no fue de agrado de los alumnos

porque en ella no se encontraba un toque lúdico solo era escritura al generar el escrito del final

de un texto.

“Las estrategias de enseñanza a su vez deberían promover el interés del lector por el

texto, la construcción de significado la respuesta del lector y el dialogo sobre los puntos de

vista personales”. (H.Cairney, 1992, p. 65).Para ello investigue en algunos libros dentro de los

58

cuales me hacen referencia que la comprensión lectora es uno de los temas más de más

controversia que existe y todo esto se ve en los niveles básicos, por ello en el programa de

estudios 2011 se sugieren algunas estrategias para combatir este plena las cuales investigando

se está de acuerdo que las estrategias siempre deben estar presente para favorecer la

comprensión lectora de cada uno de los alumnos. “Al leer es importante que los alumnos se

den cuenta de lo que están comprendiendo el texto y con ello aprendan a emplear estrategias

que le permita actuar cuando su comprensión sea deficiente” (SEP, 2012, p. 36)

Lo que realmente sucedió durante la aplicación de la misma, es que no todos los

alumnos lograron comprender como se pretendía que se iba a realizar algunos de los alumnos

aún no saben ni leer bien y pues mucho menos comprenden estos son alumnos que son

repetidores de año, son con los que se está batallando más para que se apropien de la

comprensión y también con los alumnos que cuentan con barreras de aprendizaje (problemas

con retención de información y TDAH),que les impide que realicen las actividades en general

no solo de comprensión lectora, por otra parte los alumnos que son indisciplinados que

realmente no hacen nada durante la jornada escolar con ellos se trabajara un poco más el

fomento de los valores para que realicen lo que se les indica por consecuencia ellos son los

alumnos con que sus trabajos o resultados siempre están de una forma equivocada.

En los resultados que arrojó la primera evaluación del trimestre ellos son los que van

muy mal en los 7 materias sus evaluaciones fueron muy bajas tanto que hasta reprobaron el

primer trimestre, la mayoría reprobó las materias básicas como lo son matemáticas, y español

en el examen sus calificaciones son menores a 5 y pues si a eso le agregamos que no entregan

tareas.

Lo que realmente paso es que el grupo en su mayoría realizaron 2 estrategias que son

las de corta, pega y la respuesta correcta fue en las que los alumnos mostraron más interés de

los normal las realizaron con empeño y se demostró que se generó la comprensión lectora al

sin que ellos se dieran cuenta cada que leíamos una lectura aunque no fuera en la materia de

español querían que se realizara lo mismo ellos manifestaban que realizando cada una de las

actividades entendían más la lectura “Maestra hagamos todas las lecturas de esta forma se

59

entiende as lo que dice y es más fácil que nosotros entendamos lo que nos quiere decir el texto

aparte de es una manera divertida” (Juárez, 2018, R2. rr 45-49, DC)

 Al realizar la actividad donde ellos eran los que tenía que crear un cuento fue aburrido

para los alumnos y tedioso y como consecuencia no realizaba las actividades y por este motivo

se retrasaban de lo que se estaba tratando con sus demás compañeros, esta estrategia nos fue

productiva para los alumnos y menos de aporte.

Lo que pretendo mejorar es que la mayoría de mis alumnos tengan interés por la

lectura sobretodo que los textos sean de su total agrado y no muy extensos porque observe que

es lo que les da flojera revisar y que mejor que iniciar con algo pequeño y después ir elevando,

a su vez generar es comprensión que es de lo que más carecen mis alumnos y que obtengan

mejores resultados académicos.

Quiero motivarlos para que se haga un hábito el leer libros y así tener más

conocimiento de cualquier tema y no sea una implicación el contestar un examen y superarse

en cada uno de estos aspectos que hacen que tengan algunas implicaciones en su vida escolar

como limitación en un futuro en lo laboral. El que yo mejore cada uno de mis aspectos me

beneficiare yo pero principalmente mis alumnos que son quienes lo requieren en este

momento.

2.5 Evaluación

Evaluación es un proceso de obtener y sintetizar información para tomar una decisión en la

cual es una herramienta importante que tiene el profesor que ofrece información necesaria

para vigilar y tomar decisiones de lo que es va a evaluar en un alumnos como lo es: los

aprendizajes y la enseñanza y así tener un dato de cuanto es lo que enseñaron.

En esta primera intervención el dar una calificación a cada una de las estrategias no fue

nada fácil porque en su totalidad cada una de las actividades que se abordaron no resultaron

60

como se pretendía los alumnos mostraron mucha debilidad para realizar algunos de los pasos

de acción y en algunos de ellos los resultados fueron erróneos

Para evaluar cada uno de los pasos de acción utilice rubricas, listas de cotejo y registro

de observación, estos instrumentos me fueron de gran ayuda para reflexionar sobre estas

actividades que me permitan darme cuenta cuales son las necesidades de mis alumnos en su

rango intelectual de comprensión lectora.

2.5.1 Paso de acción: 1 corta y pega

Aprendizaje esperado: Utiliza la información relevante de los textos que lee en la producción

de los propios.

 El propósito del aprendizaje esperado es que los alumnos logren utilizar dicha

información que han leído para comprender el texto y ordenar la secuencia del texto y así con

ello generar la comprensión lectora, que la utilizarán para la vida, los alumnos se mostraron

atentos para con la actividad pero algunos otros no y por ello la actividad les salió errónea y

por ende no comprendieron.

Para este paso de acción “corta y pega” los alumnos tuvieron la oportunidad no solo de

leer y analizar cada uno de los párrafos que constituyen el texto sino que también estuvieron

en contacto y lo pudieron manipular para finalizar utilicé un a rubrica la cual me ayudo a

calificar a mis alumnos en su nivel de desempeño y una calificación para el producto que era

acomodar la secuencia de una lectura que estaba en desorden, en la rúbrica de evaluación se

manejaron los siguientes rubros:

61

Tabla 4

Rubrica de comprensión de textos

 Rubros a

evaluar

Avanzado

Intermedio o

incipiente

Insuficiente

Lectura Leen con atención y

detenidamente el texto,

pará de esta forma tener

claras las ideas

Solamente lee el texto

y solo comprende

algunas ideas

Realiza solo por

intuición el

reacomodo de los

párrafos, ninguna de

las ideas que tiene

están claras.

Comprensión

del texto.

Lectura del texto

ya en orden

como tiene que

estar

La actividad se le hace

muy fácil por lo que

comienza a pegar cada

uno de los párrafos en

orden y da lectura para

corroborarlo una vez más.

Le da lectura pero

algunas ideas aún no

se entienden al leer el

texto pero alguna

otras sí.

Las pega como el las

comprende pero no

está del todo claro el

texto.

Sus párrafos están

en completo

desorden no se lleva

secuencia de los

párrafos.

La lectura no lleva

nada de coherencia.

 Realiza la

comprensión y

claridad del

tema.

En las ideas, se tiene

mucha claridad al darle

lectura.

No se tiene mucha

claridad del texto esta

es la consecuencia de

la comprensión para

acomodar los

párrafos.

Lleva secuencia

alguna y mucho

menos coherencia.

No comprendió el

texto en lo absoluto

Cada uno de estos aspectos que están en esta rúbrica se calificó a los alumnos dentro de ella

me arrojo que no me dieron resultados buenos al observar a mis niños me di cuenta que

algunos de ellos solo hacía por instinto y no le daban a lectura y mucho menos lo

62

comprendían. Esto me permitió conocer más a fondo a mis alumnos y de ahí poder realizar

actividades que me permitan abordar con éxito el problema en cada uno de mis alumnos.

2.5.2 Paso de acción 2 las leyendas están locas.

Aprendizaje esperado: Utiliza la información relevante de los textos que lee en la producción

de los propios con este aprendizaje lo que se pretendía lograr es que los educandos lograrán

construir su propio conocimiento mediante la redacción de textos escuchando uno y a partir

de eso crear e imaginar historias y que a su vez los lleven a consolidar la comprensión lectora

de acuerdo al nivel escolar en que se encuentran.

Este paso de acción lo evalué con una lista de cotejo que me permitió saber qué fue lo

que realizaron los alumnos y ver el desarrollo de la actividad., dentro de esta reflexión que

realicé me pude dar cuenta que esta actividad no fue del agrado de los alumnos porque

simplemente no les gusto ellos pedían algo más relacionado con el juego, los educandos que si

lo realizaron fueron contados los demás no lo realizaron por pereza.

Gráfica 1

Resultados paso de acción 1

En la lista de cotejo utilizamos un sí y un no, con estos ya estas algunos aspectos ya

postulados que son características que los educandos deben poseer al realizar dicha actividad.

En la gráfica anterior se muestran los resultados desfavorables de dicha actividad que no fue

Si
28%

No
72%

Resultados de lista de cotejo

63

del agrado de los educandos, para abatir esta problemática debo cambiarla por algo que sea

más dinámico, esta reflexión de evaluación me hizo conocer más los gustos de mis alumnos y

por donde aportar más para su educación.

2.5.4 Paso de acción numero 3 la respuesta correcta:

Aprendizaje esperado: Utiliza la información relevante de los textos que lee en la producción

de los propios.

Con este aprendizaje pretendo que los alumnos utilicen la información más importante

de un texto para producir y generar su propio conocimiento a partir de la comprensión del

mismo, para ello con mis educandos realice una actividad que en lo particular pensé que n

daría grandes frutos y no fue así todo lo contrario para los alumnos fue realmente motivante

porque era un juego pero as u vez estaba ligado con el aprendizaje.

El instrumento de evaluación que utilicé fue una rúbrica grupal e i individual en la que

observo cada acción realizada por los alumnos dentro de la cual indirectamente se genera un

aprendizaje para el futuro .estos niveles soy muy importantes que se comprendan y así ver

cómo es que se puede mejorar aún más para bien de los alumnos.

Grafica 2

 Resultados paso de acción 2

Al realizar una evaluación dentro de la cual los alumnos comprendieron en su totalidad lo que

realizarían observe que esto era lo que ellos necesitaban para mejorar en este aspecto, en los

AVANZADO
46%

INTERMEDIO
27%

INSUFICIENT
E

27%

Resultados de la rubrica

64

siguientes resultados daré a conocer que la mayoría de los alumnos lograron consolidar esa

actividad como un nivel avanzado del cal se es esperaba un resultado como el de los otros

pasos de acción sé que aún hay que mejorar en algunos de los aspectos

65

Capítulo 3. Desarrollo, reflexión y evaluación del plan corregido

La experiencia ha demostrado que cuando los niños tienen una oportunidad

para las actividades físicas que pongan en juego sus impulsos naturales, el ir a

la escuela es una alegría, su manejo es menos pesado y el aprender más fácil.

(Dewey, 1996. p. 97).

 3.1 Actividades interactivas

Mejorar para que el aprendizaje de los alumnos sea más óptimo de una forma que sea de su

total agrado e interactúen, en el plan pasado algunas de las actividades que se plantearon a los

estudiantes no se logró llegar al objetivo deseado, para esto me di a la tarea de seguir

investigando que otras cosas podrían ser de utilizadas y las cuales fueran de interés de mis

alumnos.

Lo que logre mejorar para con los estudiantes fue la parte interactiva que es lo fuerte

dentro de este documento, reconstruí algunos de los pasos de acción como lo fueron el número

uno que se llama recorta y pega en el que los alumnos tienen que acomodar un texto que está

en desorden pero ahora con un propósito en específico que era que con el texto ya armado y

comprendido los niños tenían que recabar la información más importante y de ahí generar un

reporte de lectura que podía ser en un mapa conceptual, un cuadro sinóptico, en ese paso de

acción los alumnos ya están interactuando pero a su vez ampliando su conocimiento y

desarrollando su compresión para el tema determinado.

Cuando se prevén resultados bastante remotos de un carácter definido y éstos

requieren un esfuerzo persistente para su realización, el juego se convierte en

TRABAJO. Como el juego, éste significa una actividad con propósitos y difiere

de él no en que la actividad esté subordinada a un resultado externo sino en el

hecho de que la idea de un resultado ocasiona un curso de actividades más largo

(Dewey, 1996. p. 97).

66

Con esta actividad en su mayoría los alumnos lograron llegar al objetivo que tienen estipulado

que era que generaran un reporte de lectura. (Anexo M)

Una de las actividades que se integró fue la de adivina en libro que es un juego que los

alumnos ya conocen y como en la aplicación pasada a los niños les pareció aburrida una de las

actividades decidí cambiarla por esta en la que ellos interactuaran más directamente por medio

del juego, esta actividad le pareció realmente motivante por lo que cada uno de ellos

comenzaron a realizar esta actividad con mucho entusiasmo pero sobretodo generando el

objetivo principal que es comprender cada texto que ellos lean.(Anexo N)

Uno de los pasos de acción que se integro fue el siguiente preguntas locas en el utilice

los recursos tecnológicos como lo fue una computadora y un proyector(Anexo Ñ) en el que

consistía en un juego interactivo para comprensión lectora , lo que realmente quería que pasara

con este juego era que los alumnos estuvieran atentos a esta actividad para después cada uno

de ellos comprendieran el texto y lograran resolver cada uno de los cuestionamientos que se

les presentaba ahí durante un tiempo determinado y así agilizaron poco más su mente y de esta

manera ayudar en el mejoramiento de sus calificaciones.

Realmente estas actividades que fueron replanteadas con mayor éxito en lo

interactivo para los alumnos fueron de su agrado las actividades que es uno de los propósitos

principales de esta investigación.

 En lo personal los logros que desarrolle durante esta intervención fue que mis alumnos

lograran tener un mayor interés por la lectura, en lo personal lo veo muy importante que

trabajen con cosas distintas a las que se tiene acostumbrados, fue un logro muy grande que se

generara interés en ellos porque no lograban interesarse todo les parecía aburrido.

3.2 Recursos y materiales

En esta segunda parte busque otro tipo de materiales que le agradaran a los alumnos, se

implementó lo que fueron las tecnologías, al observar a los alumnos me di cuenta que cada

67

uno de ellos realizaban las actividades con mucho más entusiasmo que en la pasada el renovar

estas actividades fue bueno para los estudiantes.

Sin embargo al principio de la actividad no todos los alumnos lo realizaban por el

miedo a equivocarse o a descomponer algo como ellos dicen, para ello se generó la confianza

y pues a raíz de esto el uso de los materiales fluyo de una manera en la que todos participaran

si temor alguno y que se divirtieran , lo que se logró rescatar es que los materiales en esta

segunda intervención fueron de su total agrado los materiales que implemente el aprendizaje

aportado se reflejó mediante la observación donde los alumnos aceptaron.

Observando cada una de las reacciones de mis alumnos uno de los materiales que más

impacto causo en ellos fue el de preguntas y respuestas el que ellos manipularan la

computadora y se tomara un tiempo determinado fue la sensación la considero como una de

las estrategias con el mayor de los éxitos.

Siempre se ha considerado que los recursos y materiales implementados en la práctica

ayudan y aportan para el desarrollo intelectual de los alumnos su propósito y funcionalidad

que aportan cada uno son de vital importancia tanto para el alumno como para el docente

gracias a esto los docentes comprenden mejor a sus alumnos y con ello se tiene mayor

experiencia para generaciones futuras implementarlas.

La mayoría de propuestas que la configuran tienen como protagonista la

actividad del alumno. La dificultad de prever cuál será el ritmo de trabajo, así

como la profundidad en el tratamiento de los contenidos previstos, hace que sea

complicado determinar con anterioridad los recursos necesarios (Vidiella, 1995,

pag. 178)

Los recursos y materiales de apoyo fueron del agrado de los alumnos el generarlos ayudo para

complementar las actividades y su aprendizaje significativo, en el que el alumno a través de

interacciones lo desarrollo, pero lo más importante es que logre que algunos de los alumnos

que son más tímidos participaran y les ayudara trabajar con sus compañeros por si solos.

68

3.3 Instrucciones para el desarrollo de las actividades

Explicar el cómo realizar una actividad de manera que los alumnos te comprendan habla del

como conoces a tus alumnos y saber que es más adecuado para la comprensión de mis

alumnos. El jornada de aplicación pasada este fue uno de los problemas más presentes para

aplicar cada una de las estrategias, mis alumnos no lograron comprender que era lo que les

quería transmitir y con qué propósito realizar cada una de las actividades.

En esta segunda jornada para aplicar observe a mis alumnos primero y a raíz mis

explicaciones para con ellos fueron más precisas de los que quería en la realización de las

actividades, conforme fue transcurriendo la primera actividad que les presente a mis

educandos pero ahora explicada distintamente se logró comprender lo que lo quería que ellos

realizaran en ese momento, el número de dudas de mis alumnos fue poco y solo se dio la

indicación otra vez no fue como anteriormente que tenía que explicar hasta como unas 5

veces o más.

MP: ahora si ya termine de explicar entendieron? Ya saben que si tienen alguna

duda se pueden dirigir a sus monitores o a mí…A1: si maestra ya entendimos

nosotros solos podemos trabajar A2:Ah ¡ya se lo que voy a realizar¡ ya no

necesito preguntarle a Ricardo. (Juárez, 2018, R2, rr25-29, DC).

Otro de los métodos que utilice para mayor comprensión es que asigne 5 monitores que son

mis alumnos con mayor promedio para vigilar si alguno de sus compañero no comprendía y

ellos tenían la función de explicarlo otra vez con esto también se ahorra más tiempo, realmente

fue algo extra por si llegaba a suceder lo mismo que la vez pasada pero no fue así todo fluyo

de una manera reconfortante para mí como como para los demás alumnos y no generar tiempo

muerto para quienes si comprendieron la actividad.

Creo que en esta segunda aplicación las cosas marcharan tal y como yo quería que así

fue y eso me genero una satisfacción grata saber que las cosas se están haciendo bien tal y

como se tenían planeadas desde un inicio, uno de los logros que obtuve fue que todo el grupo

comprendiera las actividades que tenían que realizar en ese momento.

69

3.4 Comprensión lectora

El punto central de cada una de las estrategias diseñadas todas se tiene con un propósito y es

la comprensión lectora como ya lo en mencionado en párrafos anteriores mi grupo de practica

que anteriormente eran 28 pero ahora son 25 de esa cantidad 19 alumno son los que no tenían

noción alguna del comprender un texto, realmente como lo he mencionado esta cifra me

pareció realmente alarmante por eso es que me di a la tarea de trabajar en ello mi propósito

personal era sacar por lo menos a la mitad de los alumnos y generar que sus resultados

mejoraran este lo vi como un reto grande pero no difícil.

El realizar esta segunda intervención la comprensión se fue desarrollando como fue

que me di cuenta porque al realizar algunas actividades de alguna lectura los alumnos que casi

no participan lo hicieron y lograron comprender de lo que se estaba hablando en algunas de las

lecturas que se estaban manejando en esos momentos.

Observando durante la aplicación los alumnos que no lograban comprender lo hicieron

pero hubo una de las pruebas más contundentes y exactas en las que me daría cuenta si mis

alumnos habían logrado la comprensión y esto se maneja como una prueba llamada SISAT

misma que a inicio del ciclo ya se había aplicado y los resultados como grupo fueron

alarmantes porque de 25 alumnos 19 de ellos carecían mucho esta prueba se vuelve a realizar

en el mes de febrero y ahí fue donde me di cuenta que los pasos de acción realizados dieron

frutos al sacar un gran porcentaje de alumnos que ahora comprender y a raíz de esto sus

calificaciones aumentaron en su examen del trimestre porque generaron lo que fue la

comprensión lectora.

De 19 alumnos con problemas se lograron sacar 10 alumnos y con los demás se sigue

trabajando para lograr generar este paso que es muy importante para su vida escolar y

cotidiana esos resultados los mostrare en el apartado de anexos (Anexos O) en donde los

muestra el avance de los alumnos hasta el momento.

70

Puedo decir que el trabara con actividades interactivas para fortalecer la comprensión lectora

fue un notorio aporte para los estudiantes, valió la pena el tiempo invertido si es para la mejora

de los estudiantes. La comprensión lectora es uno de los aspectos más importantes para la vida

de los alumnos dentro de una aula en la que los alumnos no lograban consolidar o en su caso

aún les faltaba la comprensión en su totalidad, para ello se debe lograr un clima de confianza

para el alumno a su vez un ambiente de aprendizaje todo lo ya mencionado lo realice con

alumnos de 5º si se puede con un grupo ya en el nivel que esta igual se puede común grupo

menor.

 Para cada docente es grato lograr cada una de las metas que se proponga por ello yo me

siento satisfecha que logre que 10 alumnos lograr consolidar lo que es la lectura cosa que no

era muy buena al inicio del ciclo escolar no solo me siento feliz por mi sino por ellos que sé

que es algo que necesitaban y pedían agritos que se les ayudara y que mejor que contribuir de

esa manera.

 3.5 Evaluación

La evaluación en un proceso dentro del cual se califican cada uno de los aprendizajes de los

alumnos tanto cualitativos como cuantitativos con el objetivó de saber si se están cumpliendo

los aprendizajes de los alumnos en todos sus aspectos. También permite que nosotros los

maestros sepamos cuales son cada una de las debilidades de nuestros alumnos y conocerlos

más el siguiente autor nos dice:

El profesorado, las administraciones, los padres y los propios alumnos se

refieren a la evaluación como el instrumento o proceso para valorar el grado de

consecución de cada chico y chica en relación con unos objetivos previstos en

los diversos niveles escolares. Básicamente, la evaluación se considera como un

instrumento sancionador y calificador, en el cual el sujeto de la evaluación es el

alumno y sólo el alumno, y el objeto de la evaluación son los aprendizajes

realizados según unos objetivos mínimos para todos (Vidiella, 1995, p. 203).

71

Generar buenas evaluaciones no siempre es fácil y más con un grupo de alumnos que carecen

de muchas necesidades pero realizar algunos cambios y adecuaciones para la mejora y que

después lo veas reflejado es algo realmente pleno el saber que se está contribuyendo en el

futuro del país el dejar buenas evaluaciones a como estaban antes es uno de los mejores

logros (Anexo Q).

3.5.1 Paso de acción 1 cortar pega

En este segundo proceso de intervención el evaluar a los alumnos me permitió darme cuenta

de lo realizado está rindiendo frutos y que realmente esté funcionando por ejemplo en el paso

de acción 1 corta y pega e le realizaron algunos ajustes en donde se pusiera más en juego el

aprendizaje de los alumnos y valla que resulto favorable un gran porcentaje de los alumnos

aumento al realizar esta actividad como se pretendía, se continuo evaluando de la misma

manera con una rúbrica de aprendizaje, su comprensión fue buena los alumnos entregaron dos

productos en los cuales se veía reflejada el aprendizaje esperado.

Tabla 5

Rubrica para evaluar paso de acción 2.

Rubros a evaluar Avanzado

Intermedio o

incipiente

Insuficiente

Lectura Leen con atención y

detenidamente el texto,

pará de esta forma tener

claras las ideas

Solamente lee el texto

y solo comprende

algunas ideas

Realiza solo por

intuición el

reacomodo de los

párrafos, ninguna

de las ideas que

tiene están claras.

Comprensión del

texto.

Lectura del texto

ya en orden como

tiene que estar

La actividad se le hace

muy fácil por lo que

comienza a pegar cada

uno de los párrafos en

orden y da lectura para

Le da lectura pero

algunas ideas aún no

se entienden al leer el

texto pero alguna

otras sí.

Sus párrafos están

en completo

desorden no se

lleva secuencia de

los párrafos.

72

corroborarlo una vez

más.

Las pega como el las

comprende pero no

está del todo claro el

texto.

La lectura no lleva

nada de coherencia.

 Realiza su mapa

conceptual con las

ideas en el orden

que deben de ir

El mapa está elaborado

con las ideas, se tiene

mucha claridad al darle

lectura.

El mapa no se tiene

mucha claridad del

texto esta es la

consecuencia de la

comprensión para

acomodar los

párrafos.

El mapa

conceptual o

cuadro sinóptico no

lleva secuencia

alguna y mucho

menos coherencia.

No comprendió el

texto en lo absoluto

 Reflexionando los resultados de la rubia y toando en cuenta los aprendizajes de los alumnos

En la siguiente grafica de barras se muestran los resultados favorables de este paso de acción

con el mayor porcentaje de comprensión y realización de la actividad.

Gráfica 3

Resultados del paso de acción 1

Evaluar el segundo paso de acción para los alumnos fuer realmente gratificante al realizar esta

actividad se `recentaron algunos puntos como lo fue el desarrollo de los alumnos se pondero

52%
28%

20%

Paso de accion corta y recorta

Avanzado Insuficiete Insuficiente

73

mediante la observación, se mostraba interés para realizarla actividad, la explicación que

daban de su texto era buena en ningún momento mostraban debilidad los que la mostraban

eran solo algunos pero era porque no habían leído el libro peo la mayoría lo hi y comprendió

lo que estaba leyendo, también utilice una lista de cotejo registrar esta actividad que hayan

cumplido con la lectura y las preguntas de reflexión de la misma , se muestra en el siguiente

fotografía que los alumnos muestran un gran interés por realizar la actividad (Anexo K).

Paso de acción 2

Nombre: Adivina el libro

Aprendizaje esperado: mediante la lectura previa de un libro cada uno de los alumnos

comprendan lo importante que está en su libro para así transmitirlo a sus compañeros.

Modalidad de lectura: individual

Aprendizaje esperado: mediante la lectura previa de un libro cada uno de los alumnos

comprendan lo importante que está en su libro para así transmitirlo a sus compañeros.

Este paso de acción en la intervención pasada no estaba se desarrolló por primera vez fue una

implementación buena en la que los alumnos se mostraron sus habilidades por la comprensión

e investigación , el aprendizaje que se presten de que el alumno logre es la comprensión de

textos a su vez logré generar algunas preguntas que respondan el libro leído para con ello

jugar adivina el libro , esta actividad resulta verdaderamente motivante y dinámica para los

educandos creo que fue buena opción el cambiar la anterior por esta, el que los alumnos traten

de adivinar algún libro con las características y a la persona que leyó su libró está

reafirmando lo aprendido y comprendido del tema.

La motivación es uno de los objetivos principales y que los alumnos interactúen con el

material es de gran aporte para ello se evaluó y reflexionó con una rúbrica de la actividad, los

resultados realmente fueron buenos se muestra n su mayoría que los alumnos realmente

comprendieron lo que se tenía que realizar y la comprensión de cada uno de los libros que

leyeron. (Anexo N)

74

Grafica 4

Resultados del paso de acción 2

En la gráfica anterior se puede apreciar que del total de los alumnos una mayoría se encuentra

dentro del nivel considerado como avanzado, es decir, estos alumnos lograron adivinar una

cantidad considerable de libros evidentemente ayudados por su comprensión, no se puede

dejar de lado el 12% de los alumnos que representa una buena cifra de alumnos que no

pudieron cumplir con la actividad por las deficiencias en su comprensión lectora.

Paso de acción 3

Nombre: La respuesta correcta

Aprendizaje esperado: Utiliza la información relevante de los textos que lee en la producción

de los propios.

Modalidad de lectura: Diferente que son audición de lectura y comentada

Esta actividad se quedó igual que la vez pasa, porque fue el que más aceptaron los

alumnos y lo único que se realizó fueron algunos ajustes en la planeación cambiar las lecturas

con las que se pretendía trabajar con la práctica social del lenguaje en ese momento.

Para evaluar se utilizó una lista e cotejo en la que los alumnos tenía que tomar en

cuanta algunos aspectos o actitudes que los alumnos debían tomar en ese momento. Se

pretendía que cada uno de ellos desarrollar una habilidad de comprensión de juego pero en

69%

19%

12%

Paso de accion Adivina el libro

Avanzado Insipiente Insuficiente

75

especial de la lectura para así responder una serie de preguntas que se presentaran durante el

proceso, los resultados obtenido durante esta actividad fueron favorables y fructíferos en los

que los alumnos respondieron muy bien el aprendizaje esperado se consolido en la mayoría de

los alumnos.

Grafica 5

Resultados del paso de acción 3

Los resultados que se observan en la gráfica son realmente alentadores, se puede ver como

gran parte del grupo se mantuvo motivado y por ende los resultados fueron favorables, no se

puede omitir ver el 28% con resultado negativo, sin embargo en lo personal se considera que

este resultado fue de esta manera debido a problemas de aprendizaje y disciplina mucho más

arraigados y que incluso están fuera del alcance del docente en formación.

Paso de acción 4

Nombre: preguntas locas

Aprendizaje esperado: que los alumnos logren desarrollar habilidades e interactuen con los

recusros tecnologicos

Modalidad de lectura: compartida.

72%

28%

Resultados "La respuesta correcta"

Si No

76

Para favorecer y facilitar el analisis de los resultados de la aplicaciòn del paso en cuestion se

vio factible la realizaciòn de una gràfica en la que se concentraron cada uno de los datos

rescatados de las evidencias generadas, tomando en centa lo anterior se creo el siguiente

elemento:

Grafica 6

Resultados de paso de accion 4

Esta actividad verdaderamente fue un éxito para los alumnos el manipular aparatos los motivo

a realizar lo que se les pide,cada mañana se realizaba una actividad con ello sobre una lectura

en que fuera en particular para ese dia,para reflexionar sobre ella se utilizò una lista de cotejo

en ella nos dabamos vuenta de cada una de las ctitudes de los alumnos para realizar la

actividad realmente fue imprecionate que hasta los niños que no participan lo estaba haciendo.

Fue gratificante que con esto les deje un aprendizaje a mis alumnos .

80%

20%

Preguntas locas

Si No

77

Conclusiones y recomendaciones

Reflexionar sobre este proceso en el que se vio involucrado mi grupo de clase dentro de un

proceso en este caso los principales beneficiados son los alumnos porque se les ayudo

principalmente a que avanzaran en este proceso de comprensión lectora o bien a consolidarlo

para su vida cotidiana y educativa. Los pasos de acción que se desarrollaron con los alumnos

se manejó con un grado de complejidad en los que mis alumnos lograran comprender por

motivos de que una parte de mis alumnos presentan problemas de aprendizaje para esto trate

de diseñarlas aptas para comprensión de ellos y así puedan realizarlas.

Para esto antes realice 4 objetivos los cuales se estuvieron trabajando durante el

desarrollo de este plan de intervención se ha logrado cumplir con cada uno de ellos durante

este periodo de intervención, esto ayudo mucho para lograrlo en cada uno de ellos se pretende

consolidarlo, cabe mencionar que en los resultados se percibe que los objetivos se

cumplieron.

Para realizar este trabajo se desarrolló una pregunta de investigación que me ayudó

mucho para abordar este trabajo de titulación como cada pregunta se debe tener una respuesta

se trabajó que son las siguientes: ¿Cómo fomentar la comprensión lectora de una manera más

innovadora para alumnos de 5ºgrado?: Con estrategias interactivas para favorecer la

comprensión lectora., con esta respuesta y pregunta el documento se trabajó

Al desarrollar en el plan general hago referencia a estrategias interactivas que ayuden

a desarrollar a mis alumnos una comprensión lectora que los motive a tener un buen

rendimiento académico acorde a su grado escolar. Trabajo 3 proyectos de una manera

interactiva y diferente, para realizarlas utilicé 2 autores que me ayudaron a comprender. Cada

uno de ellos me hace mención que lo interactivo no solo son los recursos digitales sino que el

juego ayuda en este sentido, por lo que complemente un juego con la comprensión lectora de

un modo en el que los educandos obtengan una mejor comprensión a raíz del juego.

78

Para mí en lo particular quiero que mis los alumnos se interesen más por la lectura y que a su

vez la comprendan para que a partir de esto logren desarrollar aptitudes y construyan su propio

conocimiento, pero también se realizaron algunas actividades las cuales se pretende que

tengan el algo interactivo, en lo particular cada uno mis alumnos de practica respondieron

favorablemente con lo que se les planteo más sin embargo existen uno que otro alumno que si

no le gusto en si la actividad , pero realice algunas adecuaciones para con ellos.

Cabe mencionar que cada una de estas estrategias se realizó a través de proyectos que

es como se trabaja en la asignatura de español como lo dice el programa de educación primaria

en su edición 2011, dentro de esta asignatura así se trabaja por lógica tenía que realizar mis

estrategias de esta menara, se lograron consolidar algunos no todos en su totalidad.

Para evaluar el proyecto de cada una de las estrategias diseñe algunas listas de cotejo

que me ayuden a valorar el desempeño de cada uno de los alumnos para el proyecto y así de

esta manera poder mejorar en una segunda aplicación, la rúbrica es utilizada para valorar cada

uno de los productos que los alumnos realizaron con el objetivo de comprender el texto que se

le planteo dentro del proyecto, a su vez se realiza una rúbrica general del grupo para en donde

en conjunto evalué a los estudiantes me di cuenta de que por lo menos lograron tener una

noción de lo que se pretendía que ellos supieran sobre algo que en ese momento, en lo

particular pienso que los estudiantes saben leer les gusta pero el apoyo en casa no es del todo

bueno y pues en la escuela pretenden realizar algo que debería de ser en casa como es la

práctica constante de la vida diaria.

El los productos que realizaron cada uno de los estudiantes refleja completamente que

no conciben el leer para poder realizar una secuencia de un texto lo que realizar es por

intuición o solo por terminar el trabajo rápido, dentro de la lectura también es el producir

textos mediante la comprensión de uno, el realizar un juego con la combinación de una lectura

para los estudiantes fue muy llamativo pero algunos tantos solo hicieron por hacerlo.

Para finalizar este trabajo de intervención es muy posible que se pueda desarrollar en

todas las materias que se imparten en la educación básica es muy flexible porque la

79

comprensión lectora es uno de los temas más alarmantes hoy en día así que puede ser

adaptado a cualquier materia y generar una comprensión lectora para los educandos que lo

necesiten.

Una de las recomendaciones que sugiero es que tanto los docentes en servicio con

nosotros en formación nos interesemos más por la lectura que es una de las armas principales

que nos deja la educación y por supuesto al desarrollo de nuestra vida cotidiana por eso es que

debemos impulsar a nuestras próximas generaciones y dejarles el mejor regalo de la vida que

es el habitó de la lectura al igual que nosotros encontrarle el amor e interés porque es muy

indispensable para realizar este tipo de documentos , también el ser más dinámicos e

innovadores con nuestros alumnos y dejar el tradicionalismo a un lado.

80

Referencias

Berlanda, E. L. (1996). El diagnostico en el aula. Republica Argentina: Megisterio del Río de

la Plata.

Cairney, T. H. (1990). Enseñanza de la comprension lectora. Ediciones Morata, SL(2011).

Castro, S. (2006). Los estilos de aprendizaje en la enseñanza y el aprendizaje: una propuesta

para su implementación. Caracas: Universidad Pedagogica Experimental Libertador.

Dewey, J. (1996). La escuela y la experiencia del niño. El juego y el trabajo en el programa.

Duarte, J. (2003). Ambiente de aprendizaje. Una aproximación conceptual.

Elliot, J. (1993). El cambio Educativo desde la Investigacion Accion. España: Morata.

Gobierno del Estado S.L.P (2016). Conoce los municipios. Recuperado de: de:

http://siglo.inafed.gob.mx/enciclopedia/EMM24sanluispotosi/municipios/24020a.html

Juárez, T. A. (2018). Diario de Campo. Cedral, S.L.P.: CREN. Profra. Amina Madera

Lauterio.

Mamen, M. V. (1998). El tacto pedagogico y el tacto en la enseñanza. En el tacto en la

enseñanza. El significado de la sensibilidad pedagogica. Barcelona: Paidós.

Mata, J. (2008). Diez ideas clave. Animación a la lectura. España: GRAO.

SEP. (2012). La evaluación durante el ciclo escolar. México, D.F.: Dirección General del

Desarrollo Curricular.

SEP. (2012). Las estretegias y los instrumentos de evaluación desde el enfoque formativo.

Mexico, D.F: Dirección General del Desarrollo Curricular.

SEP. (2012). Plan de Estudios 2011. Mexico, D.F.: Dirección General del Desarrollo

Curricular.

SEP. (2012). Programa de Estudios 2011. Quinto grado. Mexico, D.F: Dirección General del

Desarrollo Curricular.

Tapia, A. (1996), La interacción en e l aula: aprender con los demás. España: EDEBÈ . pág.

45

UPN. (1994). El niño, el desarrollo y el proceso de construcción del conocimiento. México.

D.F: Secretaría de Educación Pública.

Vidiella, A. Z. (1995). La práctica educativa. Cómo enseñar. Barcelona: Graó.

http://siglo.inafed.gob.mx/enciclopedia/EMM24sanluispotosi/municipios/24020a.html

Anexos

Anexo A:

 Evaluación de competencias

CENTRO REGIONAL DE EDUCACIÓN NORMAL

“PROFRA. AMINA MADERA LAUTERIO”

Código: N/A

Nombre del Documento:

COMPETENCIAS GENÉRICAS

Rev. 1

Página 1 de 1

ALUMNO: TANIA ANA MARIA JUAREZ VILLAUEVA CALIF:
FECHA:
INSTRUCCIONES: ANOTE UNA X EN LA COLUMNA CORRESPONDIENTE DE ACUERDO A SU APRECIACIÓN DE LAS
COMPETENCIAS GENÉRICAS DE LA LIC. EN EDUCACIÓN PRIMARIA Y AGREGUE ALGUNAS REFLEXIONES EN LA COLUMNA
DE OBSERVACIÓN.
NOTA. SI EL ESPACIO NO ES SUFICIENTE ESCRIBA AL REVERSO.

NS= No suficiente 6, R= regular 7, B= Bien 8, MB= Muy bien 9, E= Excelente 10

COMPETENCIAS GENERICAS Y UNIDADES DE
COMPETENCIA

NS R B MB E AUTO ANÁLISIS CUALITATIVO

1.- Usa su pensamiento crítico y creativo para la solución de
problemas y la toma de decisiones.

1.1 Resuelve problemas a través de su capacidad de
abstracción, análisis y síntesis.

 + El utilizar mis capacidades intelectuales me ha
servido a lo largo de mi trayecto formativo, se
abordar cada una de ellas cuando es necesario.

esta competencia todos debemos de tenerla
consolidad es básico para el ser humano y más para
docentes

1.2 Utiliza su comprensión lectora para ampliar su
conocimiento.

 +

1.3 Distingue hechos, interpretaciones, opiniones y
valoraciones en el discurso de los demás, para coadyuvar
en la toma de decisiones.

 +

1.4 Aplica su conocimiento para transformar su práctica de
manera responsable.

 +

2.- Aprende de manera permanente

2.1 Utiliza estrategias para la búsqueda, análisis y
presentación de información a través de diversas fuentes.

 + En el desarrollo de esta competencia creo que
aprendo pero aún me falta un poco para alcanzar la
excelencia y debo prepárame más para lograr esta
competencia

2.2 Aprende de manera autónoma y muestra iniciativa para
auto-regulase y fortalecer su desarrollo personal.

 +

3.- Colabora con otros para generar proyectos innovadores y
de impacto social.

3.1 Participa de manera colaborativa con diversos grupos y en
distintos ambientes.

 + El generar algunos proyectos si se me da pero que
se cumplan de manera en la que se pretende no
siempre se puede y en ocasiones es por los tiempos
que se tienen estimados y eso hace que no
logremos el objetivo.

3.2 Desarrolla proyectos con temáticas de importancia social
mostrando capacidad de organización e iniciativa.

 +

3.3 Promueve relaciones armónicas para lograr metas
comunes.

 +

4.- Actúa con sentido ético

4.1 Respeta la diversidad cultural, ética, lingüística y de
género.

 + Me gusta que se genere respeto en cuanto a la
diversidad que existe en el mundo pero aún más
dentro de un aula de clase. 4.2 Participa en los procesos sociales de manera democrática +

4.3 Asume los principios y reglas establecidas por la sociedad
para la mejor convivencia.

 +

4.4 Contribuye a la preservación del medio ambiente. +

5.- Aplica sus habilidades comunicativas en diversos
contextos.

5.1 Se expresa adecuadamente de manera oral y escrita en su
propia lengua.

 + En esta competencia tengo más deficiencias porque
solo domino mi propia lengua pero tampoco
desconozco las demás.
Y me falta mucho para que llegue a dominarla al 100
pero tengo que hacerlo porque hoy en día es muy
necesaria.

5.2 Desarrolla sus habilidades comunicativas para adquirir
nuevos lenguajes.

 +

5.3 Utiliza una segunda lengua para comunicarse. +

5.4 Argumenta con claridad y congruencia sus ideas para
interactuar lingüísticamente con los demás.

 +

6.- Emplea las tecnologías de la información y la
comunicación.

6.1 Aplica sus habilidades digitales en diversos contextos. + Cuando realizo algo de mis planeaciones siempre
me gusta mucho emplear las tecnologías.
Esto como una herramienta base para mis alumnos
con la intención de que ellos las conozcan y en
algún momento sepan implantar lo que vieron dentro
de una aula de clase

6.2 Usa de manera crítica y segura las tecnologías de la
información y la comunicación.

 +

6.3 Participa en comunidades de trabajo y redes de
colaboración a través del uso de la tecnología.

 +

CENTRO REGIONAL DE EDUCACIÓN NORMAL

“PROFRA. AMINA MADERA LAUTERIO”

Código: N/A

Nombre del Documento:

COMPETENCIAS PROFESIONALES

Rev. 1

Página 1 de 1

ALUMNO: CALIF:
FECHA:
INSTRUCCIONES: ANOTE UNA X EN LA COLUMNA CORRESPONDIENTE DE ACUERDO A SU APRECIACIÓN DE LAS
COMPETENCIAS PROFESIONALES DE LA LIC. EN EDUCACIÓN PRIMARIA Y AGREGUE ALGUNAS REFLEXIONES EN LA
COLUMNA DE OBSERVACIÓN.
NOTA. SI EL ESPACIO NO ES SUFICIENTE ESCRIBA AL REVERSO.

NS= No suficiente 6, R= regular 7, B= Bien 8, MB= Muy bien 9, E= Excelente 10

COMPETENCIAS PROFESIONALES Y UNIDADES DE
COMPETENCIA

NS R B MB E AUTO ANÁLISIS CUALITATIVO

1.- Diseña planeaciones didácticas, aplicando sus conocimientos
pedagógicos y disciplinares para responder a las necesidades del
contexto en el marco del plan y programas de estudio de la educación
básica.

Dentro de esta competencia creo y pretendo mejorar

algunos de los aspectos para que mis planeaciones

sean diseñadas para el plan de estudios tal y como

lo pide.
1.1 Realiza diagnósticos de los intereses, motivaciones y necesidades

formativas de los alumnos para organizar las actividades de
aprendizaje.

 +

1.2 Diseña situaciones didácticas significativas de acuerdo a la
organización curricular y los enfoques pedagógicos del plan y los
programas vigentes

 +

1.3 Elabora proyectos que articulan diversos campos disciplinares para
desarrollar un conocimiento integrado de los alumnos.

 +

1.4 Realiza adecuaciones curriculares pertinentes a su planeación a
partir de los resultados de la evaluación.

 +

1.5 Diseña estrategias de aprendizaje basadas en las tecnologías de la
información y la comunicación de acuerdo con el nivel escolar de
los alumnos.

 +

2.- Genera ambientes formativos para proponer la autonomía y
promover el desarrollo de las competencias en los alumnos de
educación básica.

 En particular esta competencia creo que engloba todas las
demás gracias a ello, se pude generar un ambiente en el que
los alumnos se puedan desempeñar tanto educativa como
libremente.
En mi persona siento que la he estado desarrollando de la
mejor manera.

2.1 Utiliza estrategias didácticas para promover un ambiente propicio
para el aprendizaje.

 +

2.2 Promueve un clima de confianza en el aula que permita desarrollar
los conocimientos, habilidades, actitudes y valores.

 +

2.3 Favorece el desarrollo de la autonomía de los alumnos en
situaciones de aprendizaje.

 +

2.4 Establece comunicación eficiente considerando las características
del grupo escolar que atiende.

 +

2.5 Adecua las condiciones físicas en el aula de acuerdo al contexto y
las características de los alumnos del grupo.

 +

3.- Aplica críticamente el plan y programas de estudio de la educación
básica para alcanzar los propósitos educativos y contribuir al pleno
desenvolvimiento de las capacidades de los alumnos del nivel
escolar.

 En los planes y programas de estudio son importantes por
eso siempre trato de abonar lo más que se pueda a mis
planeaciones para el desarrollo de mis alumnos

3.1 Establece relaciones entre los principios, conceptos disciplinares y
contenidos del plan y programas de estudio de educación básica.

 +

3.2 Aplica metodología situada para el aprendizaje significativo de las
diferentes áreas disciplinarias o campos formativos.

 +

3.3 Emplea los recursos y medios didácticos idóneos para la
generación de aprendizajes de acuerdo con los niveles de
desempeño esperados en el grado escolar.

 +

4.- Usa las TIC como herramienta de enseñanza y aprendizaje.
siempre me ha gustado innovar dentro del aula por eso es
que implemento los recursos tecnológicos, que se que le
ayudaran a mis alumnos a que se apropien de los
conocimientos más allá de lo tradicional.

4.1 Aplica estrategias de aprendizaje basadas en el uso de tecnologías
de la información y la comunicación de acuerdo con el nivel escolar
de los alumnos.

 +

4.2 Promueven el uso de tecnologías entre sus alumnos para que
aprendan por sí mismos.

 +

4.3 Emplea la tecnología para generar comunidades de aprendizaje. +

4.4 Uso los recursos de la tecnología para crear ambientes de
aprendizaje.

 +

5.- Emplea la evaluación para intervenir en los diferentes ámbitos y
momentos de la tarea educativa

 Me gusta evaluar los tres momentos de la clase y aplicar
instrumentos de evaluación que me lleven más allá de la
reflexión en los distintos ámbitos de cada uno de ellos, aun
me falta mucho por conocer y aprender de ellas.

5.1 Utiliza la evaluación diagnóstica formativa y sanativa, de carácter
cuantitativo y cualitativo, con base en teorías de la educación para
el aprendizaje.

 +

5.2 Participa en procesos de evaluación institucional y utiliza sus
resultados en la planeación y gestión escolar.

 +

5.3 Realiza el seguimiento del nivel y avance de sus alumnos y usa sus
resultados para mejorar los aprendizajes.

 +

5.4 Establece niveles de desempeño para evaluar el desarrollo y
competencias

 +

5.5 Interpretar los resultados de las evaluaciones para realizar ajustes
curriculares y estrategias de aprendizaje.

 +

6. Propicia y regula espacios de aprendizaje incluyentes para todos
los alumnos, con el fin de promover la convivencia, el respeto y la
aceptación.

 Siempre me gusta incluir a todos los alumnos por igual y
propicio que mis alumnos hagan lo mismo y que así
generemos una sana convivencia dentro y fuera del aula.
esta competencia todos debemos de tenerla. 6.1 Atiende a los alumnos que enfrentan barreras para el aprendizaje y

la participación a través de actividades de acompañamiento.
 +

6.2 Atiende la diversidad cultural de sus alumnos, para promover el
diálogo intercultural.

 +

6.3 Promueve actividades que favorece equidad de género, tolerancia y
respeto, contribuyendo al desarrollo personal y social de los
alumnos.

 +

6.4 Actúa oportunamente ante situaciones de conflicto en la escuela
para favorecer un clima de respeto y empatía.

 +

6.5 Promueve actividades que involucran el trabajo colaborativo para
impulsar el compromiso, la responsabilidad y solidaridad de los
alumnos.

 +

7.- Actúa de manera ética ante la diversidad de situaciones que se
presentan en la práctica profesional.

 se de algunas de las cuestiones en las que se debe tomar
en cuenta para la ética docente desconozco si se de todas
pero de algunas lo sé y creo que para esto necesitaría leer
un poco mas

7.1 Asume críticamente las responsabilidades establecidas en el marco
normativo para orientar su ejercicio profesional.

 +

7.2 Reconoce el proceso a través del cual se ha desarrollado la
profesión docente, la influencia del contexto histórico y social, los
principios filosóficos y valores en los que se sustenta para
fundamentar la importancia de su función social.

 +

7.3 Soluciona conflictos y situaciones emergentes de acuerdo con los
principios derivados de las leyes y normas educativas y con los
valores propios de la profesión docente.

 +

8.- Utiliza los recursos de la investigación educativa para enriquecer
la práctica docente, expresando su interés por la ciencia y la propia
investigación.

 El investigar más allá de los contenidos ayuda a una buena
jornada de práctica no solo lo que proporciona el libro de
texto sino que indagar mas en otras fuentes me gusta
enriquecerme de más conocimiento para trasmitírselo a mis
alumnos

8.1 Utiliza medios tecnológicos y las fuentes de información disponibles
para mantenerse actualizado respecto a las diversas áreas
disciplinares y campos formativos que intervienen en su trabajo
docente.

 +

8.2 Aplica resultados de investigación para profundizar en el
conocimiento de sus alumnos e intervenir en su proceso de
desarrollo.

 +

8.3 Elabora documentos de difusión y divulgación para socializar la
información producto de sus indagaciones.

 +

9.- Ámbito vinculación con la institución y el entorno.
Interviene de manera colaborativa con la comunidad escolar, padres
de familia, autoridades y docentes, en la toma de decisiones en el
desarrollo de alternativas de solución a problemáticas
socioeducativas.

 En esta competencia creo que me falta un poco más de
conocimiento y experiencia para ello necesito saber más y
adquirir nuevos conocimientos

9.1 Diseña proyectos de trabajo para vincular las necesidades del
entorno y la institución con base en un diagnóstico.

 +

9.2 Evalúa los avances de los precios de intervención e informa a la
comunidad de los resultados.

 +

Las competencias profesionales expresan desempeños que deben demostrar los futuros docentes de educación básica, tiene un carácter

específico y se forman al integrar conocimientos, habilidades, actitudes y valores necesarios para ejercer la profesión docente y desarrollar

prácticas en escenarios reales. Permitirán al egresado atender situaciones y resolver problemas del contexto escolar, colaborar activamente en

su entorno educativo y la organización del trabajo institucional.

Anexo B:

 Encuesta Socioeconómica

Anexo C:

Formato de estilos de aprendizaje

Test estilos de aprendizaje.

Sánchez M.W (2009) Desarrollo de habilidades para aprender LEO pp. 30 – 32, tomado de:

www.ldpride.net/learning-style-test.html y traducido por Esther Ortiz

Lee atentamente cada una de las afirmaciones; después de un breve autoanálisis coloca en
los paréntesis que están frente a cada una, el número que corresponda a tu muy particular
apreciación sobre ti mismo. Al final se muestra una manera sencilla de interpretar este auto-
examen, además de sugerencias para cada tipo de personalidad.

(1) Muy poco parecido a mi

(2) Algo parecido a mi

(3) Parecido a mi

(4) Muy parecido a mi

1. Creo que la mejor manera de recordar algo es recrear una imagen de mi mente. ()

2. Puedo seguir instrucciones orales mejor que las escritas. ()

3. Prefiero escuchar una conferencia que leer acerca del tema en un libro de texto. ()

4. Constantemente estoy moviendo objetos (por ejemplo, juego con la pluma o con
mis llaves).

()

5. Frecuentemente necesito explicaciones de gráficas, diagramas y mapas. ()

6. Trabajo habitualmente con las manos para reparar o construir cosas. ()

7. Prefiero escuchar el noticiero en la radio que leer el periódico. ()

8. Prefiero que la información esté presentada visualmente en gráficas o
diagramas.

()

9. Prefiero trabajar de pie. ()

10. Puedo seguir instrucciones escritas mejor que las instrucciones orales. ()

11. Soy hábil para diseñar gráficas, diagramas y elementos visuales. ()

12. Generalmente hablo rápidamente y utilizo mis manos más que una persona
promedio para comunicar lo que quiero decir.

()

13. Frecuentemente canto, chiflo, o tarareo en voz baja. ()

14. Soy excelente para encontrar el camino, aún en lugares desconocidos. ()

15. Soy bueno para armar rompecabezas. ()

16. Siempre estoy en movimiento. ()

17. Soy excelente en artes visuales (dibujo, pintura, etc.) ()

18. Soy excelente deportista. ()

19. Me encanta coleccionar objetos. ()

20. Tiendo a tomar notas durante conferencias para repasarlas más tarde. ()

21. Me encanta participar en discusiones y debates. ()

22. Me es fácil atender y seguir instrucciones en los mapas. ()

23. Recuerdo mejor escribiendo las cosas varias veces o haciendo diagramas y
gráficas.

()

24. Necesito ver las expresiones faciales y el lenguaje corporal de mi interlocutor
para entender mejor lo que está diciendo.

()

http://www.ldpride.net/learning-style-test.html

25. Frecuentemente hago “canciones” para recordar datos. ()

26. Frecuentemente hablo conmigo mismo. ()

27. Prefiero escuchar música para admirar una pieza de arte. ()

28. Necesito participar activamente en una actividad para aprender a llevarla a
cabo.

()

29. Frecuentemente hago chistes, cuento historias y hago analogías verbales para
demostrar un punto.

()

30. Frecuentemente toco a los demás como señal de amistad y camaradería. ()

 Marca tus respuestas en las siguientes líneas y luego súmalas

visuales Auditivos Kinestésicos

1 ()
8 ()
10 ()
11 ()
15 ()
17 ()
22 ()
23 ()
24 ()

2 ()
3 ()
5 ()
7 ()
13 ()
20 ()
21 ()
25 ()
26 ()
27 ()
29 ()

4 ()
6 ()
9 ()
12 ()
14 ()
16 ()
18 ()
19 ()
28 ()
30 ()

Total: Total: Total:

Observa en cual columna obtuviste el resultado más alto y ése será tu estilo personal de
aprendizaje

SUGERENCIAS PARA LOS ESTILOS DE APRENDIZAJE

Visuales Auditivos Kinestésicos

 Utiliza materiales
visuales: gráficas,
mapas, diagramas,
ilustraciones, etc.

 Observa a los
maestros cuando
expongan para
estudiar sus
expresiones faciales y
su lenguaje corporal.

 Ocupa marcatextos.

 Toma apuntes.

 Ilustra las ideas con
imágenes antes de
escribirlas

 Utiliza multimedia
(computadoras, videos,
películas).

 Estudia en un lugar
alejado del ruido.

 Lee libros ilustrados.

 Visualiza la
información como una
imagen para auxiliar a

 Participa en
discusiones y
debates en clase.

 Redacta discursos y
presentaciones de
diversos temas

 Utiliza una grabadora
durante conferencias
en lugar de tomar
notas.

 Lee en voz alta.

 Compón “canciones”
que te ayuden en la
memorización.

 Aplica recursos de
nemotecnia.

 Discute tus ideas
verbalmente.

 Dicta tus
pensamientos a
alguien más.

 Utiliza analogías
verbales y cuenta
historias para que se

 Frecuentemente
interrumpe tu horario
de estudio para
descansar y mover el
cuerpo.

 Muévete para
aprender cosas
nuevas (puedes leer
mientras te ejercitas
en bicicleta
estacionaria).

 Trabaja estando de
pie.

 Mastica chicle
mientras estudies.

 Usa colores brillantes
para marcar los
textos.

 Redecora tu lugar de
estudio con carteles.

 Puedes escuchar
música mientras
estudias.

la memorización. entienda tu punto de
vista.

Anexo D:

 Resultados prueba de SISAT

SECRETARIA DE EDUCACIÓN DEL GOBIERNO DEL ESTADO

DE SAN LUIS POTOSI, DEPARTAMENTO DE EDUCACION PRIMARIA

ESCUELA PRIMARIA “MARIA DEL CARMEN CASTILLO MORALES “

 C. T. 24 DPR 0597 D

ZONA ESCOLAR 126 SECTOR: VIII

ALUMNOS INSCRITOS A

QUINTO GRADO GRUPO”C” T. M.

 CICLO ESCOLAR: 2018 – 2019 MATEHUALA, S. L.P

 CONCENTRADO DE TOMA DE LECTURA SISAT

Tabla de resultados

Núm. Nombre del alumno Componentes Total por

alumno I II III IV V VI

1 BALDERAS PEREZ ARELY SUGEY 3 2 3 2 1 1 12

2 CONTRERAS BARGAS JOSE ANGEL 1 1 1 1 2 1 7

3 CORONADO RAMIREZ BRANDON

GERMAN

1 1 1 2 1 1 7

4 GARAY SANCHEZ SEBASTIAN 2 1 1 1 1 2 8

5 GARCIA RODRIGUEZ NELSON

GUADALUPE

1 1 1 1 1 1 6

6 JASSO LOERA KERENELIZABETH 2 3 1 3 2 3 14

7 LAZCANO ESPINOSA OMALY FABIAN 2 2 1 1 1 2 9

8 LLANAS GUEL ANA PAOLA 1 1 1 1 1 1 6

9 LOPEZ MARTINEZ GAEL ALEXIS 1 2 1 1 1 1 7

10 LOPEZ SANCHEZ ROGELIO 1 1 1 1 1 1 6

11 LUNA MONTIYA RICARDO GABRIEL 3 3 2 3 2 3 16

12 MARTINEZ ARELLANO CRISTIAN

ALBERTO

1 1 1 1 1 1 6

13 MEDINA PEREZ NORMA ANGELICA 2 1 3 2 2 2 12

14 MONSIVAIS MENDOZA YUSLENDI M. 2 2 3 2 3 2 14

15 MORENO LOERA FRIDA CAMILA 2 2 1 3 2 2 12

16 PUENTE CASTILLOYARETZI 2 1 2 1 1 1 8

17 RAMIREZ GARCIA NAHOMI LIZBETH 2 2 3 1 3 3 14

18 RANGEL REYES MARIAN ALEJANDRA 2 2 1 3 2 2 12

19 ROBLEDO AGUILAR YUSLENDI

ABIGAIL

1 1 2 2 2 1 9

20 ROBLEDORANGEL ERIK RICARDO 1 1 1 1 1 1 6

21 RODRIGUEZ ARMIJO MARCO ANTONIO 1 1 1 1 1 1 6

22 RODRIGURZ MENDOZA ANDREA

YOSELIN

1 2 1 1 2 1 8

23 ROSALES MORENO EBER ISAI 2 1 1 1 2 1 8

24 SANCHEZ LOPEZ FATIMA GABRIELA 2 2 3 1 2 2 12

25 SANCHEZ SANCHEZ EVELIN ASHARA 1 1 1 1 1 1 6

26 SILVA CASTILLO ALONDRA 3 3 2 3 3 3 17

27 SOTO ORTIZ YARETZI ALEJANDRA 2 2 2 3 2 2 13

28 TORRES OBREGON ANDY GERARDO 2 1 1 2 1 2 9

Total por componente: 47 44 43 46 45 45 270

NIVEL ESPERADO.-15-18 EN DESARROLLO .- 10 -14 REQUIERE APOYO ,

9 O MENOS

 MAESTRO DE GRUPO DIRECTORA DE

LA ESCUELA

JOSE CUAUHTEMOC A. RAMOS A. PROFRA: MARIA ISABEL

GARCIA.

SECRETARIA DE EDUCACIÓN DEL GOBIERNO DEL ESTADO

DE SAN LUIS POTOSI, DEPARTAMENTO DE EDUCACION PRIMARIA

ESCUELA PRIMARIA “MARIA DEL CARMEN CASTILLO MORALES “

C. T. 24 DPR 0597 D

ZONA ESCOLAR 126 SECTOR: VIII

ALUMNOS INSCRITOS A

QUINTO GRADO GRUPO”C” T. M.

CICLO ESCOLAR: 2018 – 2019 MATEHUALA, S. L.P

PRODUCCION DE TEXTOS ESCRITOS SISAT

Tabla de resultados

Núm. Nombre del alumno Componentes Total por

alumno I II III IV V VI

1 BALDERAS PEREZ ARELY SUGEY

2

2 2 3 2 3 14

2 CONTRRAS VARGAS JOSE ANGEL 1 1 1 2 2 1 8

3 CORONADO RAMIREZ BRANDON

GERMAN

1 2 1 1 1 1 7

4 GARAY SANCHEZ SEBASTIAN 2 2 1 1 1 1 8

5 GARCIA RODRIGUEZ NELSON

GUADALUPE

1 1 1 1 1 1 6

6 JASSO LOERA KEREN ELIZABETH 3 3 2 3 2 3 16

7 LAZCANO ESPINOZA OMALY FABIAN 1 1 2 2 2 1 9

8 LLANAS GUEL ANA PAOLA 1 1 1 1 1 1 6

9 LOPEZ MARTINEZ GAEL ALEXIS 1 1 2 1 2 1 8

10 LOPEZ SANCHEZ ROGELIO 1 1 1 1 1 1 6

11 LUNA MONTOYA RICARDO GABRIEL 3 3 3 2 2 3 16

12 MARTINEZ ARELLANO CRISTIAN

ALBERTO

1 2 2 1 1 1 8

13 MEDINA PEREZ NORMA ANGELICA 2 2 2 1 2 2 11

14 MONSIVAIS MENDOZA YUSLENDY M. 2 2 2 3 3 2 14

15 MORENO LOERA FRIDA CAMILA 2 2 2 2 2 2 12

16 PUENTE CASTILLO YARETZI 1 1 2 1 1 1 7

17 RODRIGUEZ GARCIA NAHOMI LIZBETH 2 2 2 3 2 3 14

18 RANGEL REYES MARIAN ALEJANDRA 1 2 1 1 2 2 9

19 ROBLEDO AGUILAR YUSLEDY

ABIGAIL

2 2 1 1 2 2 10

20 ROBLEDO RANGEL ERIK RICARDO 1 1 1 2 2 1 8

21 RODRIGUEZ ARMIJO MARCO ANTONIO 1 1 1 1 1 1 6

22 RODRIGUEZ MENDOZA ANDREA

JOSELIN

2 2 1 1 1 2 9

23 ROSALES MORENO EBER ISAI 1 2 1 1 1 1 7

24 SANCHEZ LOPEZ FATIMA GABRIELA 2 2 1 1 1 1 8

25 SANCHEZ SANCHEZ EVELIN ASHARA 1 1 1 1 1 1 6

26 SILVA CASTILLO ALONDRA 3 3 2 3 3 3 17

27 SOTO ORTIZ YARETZY ALEJANDRA 2 2 2 3 3 3 15

28 TORRES OBREGON ANDY GERARDO 1 2 2 1 1 1 8

Total por componente: 44 49 43 45 46 46 273

NIVEL ESPERADO.-15 A 18 - EN DESARROLLO 10 A 14, REQUIERE APOYO 9 O

MENOS.

Maestro De Grupo Directora De La Escuela

JOSE CUAUHTEMOC A. RAMOS A. PROFRA: MARIA ISABEL

GARCIA

SECRETARIA DE EDUCACIÓN DEL GOBIERNO DEL ESTADO

DE SAN LUIS POTOSI, DEPARTAMENTO DE EDUCACION PRIMARIA

ESCUELA PRIMARIA “MARIA DEL CARMEN CASTILLO MORALES “

C. T. 24 DPR 0597 D

ZONA ESCOLAR 126 SECTOR: VIII

ALUMNOS INSCRITOS A

QUINTO GRADO GRUPO”C” T. M.

 CICLO ESCOLAR: 2018 – 2019 MATEHUALA, S. L.P

 CONCENTRADO DE CALCULO MENTAL SISAT

Tabla de resultados

Núm. Nombre del alumno RESPUESTAS Total por

alumno

 R

AV

 1 2 3 4 5 6 7 8 9 10

1 BALDERA PEREZ ARELY

SUGEY

 1 1 1 1 1V 1 1 0 1 1 8 1V

2 CORONADO RAMIREZ

BRANDON GERMAN

0 0 1V 1V 0 0 0 0 0 1V 3 0

3 CONTRERAS BARGAS

JOSE ANGEL

1V 1V 1V 1 1 0 0 1V 1V 0 2 5

4 GARAY SANCHEZ

SEBASTIAN

1 0 1 1V 1V 0 1V 0 0 0 2 3

5 GARCIA RODRIGUEZ

NELSON GUADALUPE

1V 0 0 1V 1V 0 0 0 0 0 0 3

6 JASSO LOERA KEREN

ELIZABETH

1 1 1 1 1 1 1 1 1 1 10 0

7 LAZCANO ESPINOSA

OMALY FABIAN

1V 1V 1V 0 1V 0 0 0 1V 1V 0 6

8 LLANAS GUEL ANA

PAOLA

1V 1V 1V 1V 1V 0 1V 0 0 0 0 6

9 LOPEZ MARTINEZ GAEL

ALEXIS

1V 1V 1V 1V 0 0 1 0 0 0 1 4

10 LOPEZ SANCHES

ROGELIO

0 0 1V 1V 0 0 0 0 1 1V 1 3

11 LUNA MONTOYA

RICARDO GABRIEL

1 1 1 1 1V 1 1 1 1 1 9 1

12 MARTINEZ ARELLANO

CSRISTIAN ALBERTO

0 0 1V 1V 0 0 0 1V 1V 0 0 4

13 MEDINA PEREZ NORMA

ANGELICA

1 1 1 1V 1V 1 1 1V 1V 1V 5 5

14 MONSIVAIS MENDOZA

YUSLENDY M.

1 1 1 1 1V 1V 1 0 1V 1 6 3

15 MORENO LOERA FRIDA

CAMILA

1V 1V 1V 1 1 0 1V 1V 1 1V 3 5

16 PUENTE CASTILLO

YARETZI

1V 1V 1V 1V 1V 1V 1V 1V 0 1V 0 9

17 RAMIREZ GARCIA

NAHOMI LIZBETH

1 1 1V 1V 1V 1V 1V 0 1V 1 3 6

18 RANGEL REYES

MARIAN ALEJANDRA

1V 1V 0 1 1V 1V 1V 1V 1V 1V 1 8

19 ROBLEDO AGUILAR

YUSLENDY ABIGAIL

1V 0 1V 1V 0 0 0 0 0 1V 0 4

20 ROBLEDO RANGEL ERIK

RICARDO

1V 0 1V 1V 1V 0 0 0 1V 0 0 5

21 RODRIGUEZ ARMIJO

MARCO ANTONIO

0 1V 0 0 1V 0 0 1V 0 0 0 3

22 RODRIGUEZ MENDOZA

ANDREA JOSELIN

0 1V 1V 1V 1V 1V 1V 1V 0 0 0 7

23 ROSALES MORENOEBER

ISAI

0 0 1V 1V 0 0 0 0 0 0 0 2

24 SANCHEZ LOPEZ

FATIMA GABRIELA

1V 1V 1V 1V 1V 0 1V 0 1V 1V 0 8

25 SANCHEZ SANCHEZ

EVELIN ASHARA

0 1V 1V 1V 0 0 0 0 0 1V 0 4

26 SILVA CASTILLO

ALONDRA

1 1 1 1V 1V 1 1 1 0 1V 6 3

27 SOTO ORTIZ YARETZY

ALEJANDRA

1 1 1 1V 1 1V 1 1 1V 1V 6 4

28 TORRES OBREGON

ANDY GERARDO

0 0 1V 1V 1V 1V 1V 1V 0 1V 0 7

R-=RESPUESTA AV= ACIERTO VISUAL

 MAESTRO DE GRUPO DIRECTORA DE LA

ESCUELA

JOSE CUAUHTEMOC A. RAMOS ALVARADO PTOFRA A ISABEL

GARCIA.

Anexo E:

Resultados diagnósticos

ESCUELA PRIMARIA:”MARÍA DEL CARMEN CASTILLO MORALES”

C.C.T. 24DPR0597D CICLO ESCOLAR: 2018-2019 GRADO: 5 GRUPO: C

RESULTADOS DEL EXAMEN DE DIAGNOSTICO

No. Nombre del Alumno
ESPAÑOL

MATEMATICAS

C. NATURALES

GEOGRAFIA

HISTORIA

F.C.E.

1.- BALDERAS PEREZ ARELY SUGEY 6.6 6.5 6.0 .5.5 6.0 6.5

2.- CONTRERAS VARGAS JOSE ANGEL 5.0 5.0 6.0 6.0 5.5 6.0

3.- CORONADO RAMIREZ BRANDON 6.0 6.6 6.2 6.0 5.0 6.0

4.- GARAY SANCHEZ SEBASTIAN 5.0 6.2 6.0 5.0 5.0 6.0

5.- GARCIA RODRIGUEZ NELSON GPE. 5.0 5.0 5.0 6.0 5.0 6.0

6.- JASSO LOERA KEREN ELIZABETH 7.4 7.9 8.0 8.4 6.0 7.5

7.- LAZCANO ESPINOZA OMALY FABIAN 5.0 5.5 6.0 6.2 5.0 5.0

8.- LLANAS GUEL ANA PAOLA 5.5 5.6 6.6 6.2 5.0 6.0

9.- LOPEZ MARTINEZ GAEL ALEXIS 5.5 5.0 6.0 6.2 5.0 5.0

10.- LOPEZ SANCHEZ ROGELIO 5.0 5.0 6.0 6.2 5.0 5.0

11.- LUNA MONTOYA RICARDO GABRIEL 6.5 8.0 8.5 7.4 6.8 7.4

12.- MARTINEZ ARRELLANO CRISTIAN ALBERTO 5.5 5.0 5.2 6.0 5.0 6.2

13.- MEDINA PEREZ NORMA ANGELICA 6.6 6.5 7.5 6.0 6.0 6.6

14.- MONSIVAIS MENDOZA YUSLENDI MARISOL 7.7 8.0 7.8 7.5 7.3 6.3

15.- MORENO LOERA FRIDA CAMILA 6.5 7.0 6.2 6.9 5.0 6.4

16.- PUENTE CASTILLO YARETZI 5.5 5.8 6.8 6.6 5-8 6.4

17.- RANGEL REYES MARIAN ALEJANDRA 6.8 7.4 6.8 7.2 5.5 6.0

18.- RAMIREZ GARCIA NAHOMI LIZBETH 6.5 6.6 7.4 6.8 5.5 6.8

19.- ROBLEDO AGUILAR YUSLENDY ABIGAIL 5.5 6.0 5.8 6.0 5.5 6.8

20.- ROBLEDO RANGEL ERICK RICARDO 5.5 5.6 6.0 6.0 5.0 6.0

21.- RODRIGUEZ ARMIJO MARCO ANTONIO 5.0 5.5 5.8 6.0 5.0 6.2

22.- RODRIGUEZ MENDOZA ANDREA YOSELIN 6.0 5.5 6.8 7.2 6.4 6.8

23.- ROSALES MORENO EBER ISAI 6.5 5.5 6.2 6.4 6.4 6.6

24.- SANCHEZ LOPEZ FATIMA GABRIELA 6.6 6.4 7.2 6.5 5.5 6.8

25.- SANCHEZ SANCHEZ EVELIN ASHARA .50 5.0 6.0 6.0 5.0 6.0

26.- SILVA CASTILLO ALONDRA 6.0 6.0 6.8 6.2 5.0 6.3

27.- SOTO ORTIZ YARETZI ALEJANDRA 7.9 7.8 7.6 7.4 6.0 8.0

28.- TORRES OBREGON ANDY GERARDO 5.5 6.0 7.4 6.0 5.0 7.2

MAESTRO DE GRUPO DIRECTORA DE LA ESCUELA

 PROFR. JOSE CUAUHTEMOC A. RAMOS ALVARADO PROFRA. MARÍA ISABEL GARCÍA

Anexo F:

 Diagrama de árbol

Incomprensión en

todas las asignaturas

No hay control del

grupo

No se implementan

estrategias didácticas para

fortalecer la comprensión

lectora

Utiliza metodología

tradicionalista

No realiza adecuaciones

No planea utiliza

lainitas

No fomenta la

lectura

No implementa

estrategias didácticas

Falta de atención por

parte del maestro.

Anexo G:

Modelo de John Elliott

Anexo H:

Cuadro de objetivos

Tema: Estrategias interactivas para fortalecer la

comprensión lectora

Analizar los ambientes formativos que permitan fortalecer la comprensión lectora

mediante estrategias interactivas.

Objetivos

específicos:
Objetivos

específicos :
Objetivos

específicos :
Objetivos

específicos:
Indagar los niveles de

comprensión lectora

de los alumnos de

quinto grado

mediante diversos

instrumentos y

fuentes bibliográficas.

Analizar la

manera de cómo

se trabaja la

comprensión de la

lectura en la

asignatura de

español

Diseñar y aplicar

estrategias

interactivas s que

desarrollen en el

alumno la capacidad

de crear e imaginar

historias a partir de

la lectura.

Valorar el

desempeño de los

alumnos mediante

una rúbrica que me

permita saber que

aprendizaje han

logrado obtener.

Pregunta de investigación :
¿Cómo fomentar la comprensión lectora de una manera más innovadora para

alumnos de 5ºgrado?

Con estrategias interactivas para favorecer la comprensión lectora.

Anexo I:

Evidencia de paso de acción 1

Anexo J.

Evidenciada paso de acción 2

Anexo K:

Evidencia del paso de acción 3

Anexo L:

Evidencia de los pasos de acción 1 del plan reconstruido

Anexo M:

Evidencia de paso de acción 2 del plan reconstruido adivina el libro

Anexo N:

Evidencia del paso de acción 4

Anexo Ñ:

Prueba y resultados del SISAT

Anexo O:

Evaluaciones

