
Guía Didáctica
de Lectura
Comprensiva

Guía Didáctica
de Lectura
Comprensiva

Promueve
© Región de Murcia
Consejería de Educación, Cultura y Universidades
Dirección General de Calidad Educativa, Innovación y Atención a la Diversidad

Edita
© Región de Murcia
Consejería de Educación, Cultura y Universidades
Secretaría General. Servicio de Publicaciones y Estadística
www.educarm.es/publicaciones

Creative Commons License Deed
La obra está bajo una licencia Creative Commons License Deed.
Reconocimiento-No comercial 3.0 España.
Se permite la libertad de copiar, distribuir y comunicar públicamente la obra bajo
las condiciones de reconocimiento de autores, no usándola con !nes comerciales.
Al reutilizarla o distribuirla han de quedar bien claros los términos de esta licencia.
Alguna de estas condiciones puede no aplicarse si se obtiene el permiso del titular
de los derechos de autor.
Nada en esta licencia menoscaba o restringe los derechos morales del autor.

Autores
Aurora Matilde Brihuega Gascón
Josefa Cascales Belchí
Lorenzo Antonio Hernández Pallarés
Ma Teresa López García

Diseño e ilustración
F33

Imprime
Tipografía San Francisco

Primera edición
Octubre 2014, 1.200 ejemplares

I.S.B.N.
978-84-697-1483-6

Depósito legal
MU-1156-2014

Índice Introducción

Metodología
2.1 Actividades antes de la lectura

2.2 Actividades durante la lectura

2.3 Actividades después de la lectura

2.4 Lectura personalizada

¿Cómo trabajar y evaluar
los estándares de aprendizaje?
3.1 Trabajar los estándares de aprendizaje mediante actividades

3.2 Trabajar los estándares de aprendizaje mediante tareas

3.3 ¿Cómo elaborar una Unidad Formativa?

3.4 ¿Cómo evaluar los estándares de aprendizaje?

Lectura comprensiva en el primer
curso de Educación Primaria
4.1 Lectura comprensiva mediante actividades y ejercicios

4.2 Lectura comprensiva mediante tareas y Unidades Formativas

Lectura comprensiva en el segundo
curso de Educación Primaria
4.1 Lectura comprensiva mediante actividades y ejercicios

4.2 Lectura comprensiva mediante tareas y Unidades Formativas

Lectura comprensiva en el tercer
curso de Educación Primaria
4.1 Lectura comprensiva mediante actividades y ejercicios

4.2 Lectura comprensiva mediante tareas y Unidades Formativas

Recursos

Glosario

01

02

03

04

05

06

07

08

Pág. 06

Pág. 11

Pág. 19

Pág. 28

Pág. 68

Pág. 114

Pág. 164

Pág. 172

Guía de Lectura Comprensiva

6 7

Introducción
01.

iI

Guía de Lectura Comprensiva

8 9

En el marco de las competencias comunica-

tivas, la lectura comprensiva está orientada

hacia el dominio y aprendizaje de las destrezas

necesarias para leer, comprender e interpretar

todo tipo de textos y mensajes escritos, así

como despertar la curiosidad e interés por la

lectura.

Es por ello que, dentro del desarrollo curricu-

lar para Educación Primaria en la Comunidad

Autónoma de la Región de Murcia, encontra-

mos el área de Lectura Comprensiva que pre-

tende potenciar la comprensión lectora como

estrategia fundamental de acceso y adquisición

de los conocimientos del aprendizaje formal,

informal y no formal.

- Desplazar sin esfuerzo los ojos por las páginas.

- Decodi!car con exactitud las palabras presentadas alcanzando la conciencia fonológica, silábica

y morfémica de las mismas.

- Alcanzar una velocidad y "uidez lectora que les permita leer textos con e!cacia.

- Extraer la información de los textos expositivos, narrativos y discontinuos que le ayude a alcan-

zar una comprensión literal, interpretativa y evaluativa de los mismos, integrando los conoci-

mientos en ellos expuestos, en sus estructuras previas de conocimientos, enriqueciéndolas, reorga-

nizándolas y evaluándolas en un "ujo continuo y voluntario.

Esta enseñanza aportará textos muy diversos,

procurando conectar con los intereses rea-

les del alumnado, para motivarlos desde las

emociones, la risa o el asombro, aprovechando

la dimensión en que la lectura se convierte

en una experiencia gozosa y grati!cante que

compense la parte de constancia, mecanicidad

y repetición que tiene también la instrucción

de las competencias lectoras, para así intentar

alcanzar un equilibrio entre constancia y moti-

vación que nos hagan realmente comprender

el mensaje que transmiten los textos leídos.

La enseñanza del área de Lectura Comprensi-

va requiere que el profesor actúe de modelo

lector, realizando una instrucción directa sobre

las lecturas, haciendo una supervisión sistemá-

tica sobre los que menos avanzan en el proce-

so y re"exionando en voz alta y compartiendo

con todos sus propias estrategias lectoras.

En un segundo momento, con prácticas guia-

das antes, durante y después de la lectura, se

facilitará que el alumnado haga sus propios

resúmenes e interpretaciones para llegar !nal-

mente a la participación grupal, compartiendo

las opiniones y re"exiones que los textos sus-

citan, a través de la realización de tareas que

promuevan la aplicación de los conocimientos

y habilidades en contextos cercanos.

En una sociedad en la que el conocimiento
es fácilmente accesible, es prioritario formar
lectores expertos que sean capaces de:

Con la puesta en marcha del área de Lectu-

ra Comprensiva, la Consejería de Educación,

Cultura y Universidades ha elaborado esta guía

como herramienta de ayuda para el profesora-

do de Educación Primaria y en especial, para

aquel que imparta esta área. Se trata de un

documento eminentemente práctico que inclu-

ye pautas, orientaciones y actividades para el

trabajo en el aula con los alumnos.

01. Introducción

Guía de Lectura Comprensiva

10 11

Metodología M
m

02.

Guía de Lectura Comprensiva

12 13

02. Metodología

Las estrategias metacognitivas lectoras pueden
clasi!carse, en función del momento de uso (Block
&Pressley, 2007; Schmitt &Bauman, 1990), según nos
describen Calixto Gutiérrez-Braojos y Honorio Salmerón
Pérez en su artículo “Estrategias de comprensión lectora:
enseñanza y evaluación en Educación Primaria”, en
estrategias antes de iniciar la lectura, estrategias durante
la lectura y, por último, estrategias después de la lectura.

2.1
Actividades antes de la lectura

A. Responder a las siguientes preguntas: ¿qué sé de este tema y qué quiero aprender?
B. Hacer predicciones de los títulos, dibujos e ilustraciones.
C. Hacer predicciones sobre el contenido y generar preguntas.
D. Determinar el género discursivo.
E. Conocer la "nalidad de la lectura: ¿para qué leo, quién lo escribe y para qué o qué

"nalidad tiene el discurso?, etc.
F. Activar conocimientos previos, preguntándose: ¿cómo se relaciona este texto con

otros que ya he leído y tratan la misma temática; presentan similitudes, revelan incon-
sistencias; qué conozco sobre dicha temática?

En Educación Primaria, es fundamental facilitar al joven lector la activación de sus conocimientos

previos, detectar el tipo de discurso, determinar la !nalidad de la lectura y anticipar el contenido

textual. En de!nitiva, en esta etapa de la comprensión lectora, el lector debería:

Guía de Lectura Comprensiva

14 15

2.2
Actividades durante la lectura

2.3
Actividades después de la lectura

A. Formular hipótesis y hacer predicciones sobre el texto: ¿de qué tratará la historia? Si
hay ilustraciones, se pueden realizar hipótesis sobre éstas.

B. Formular preguntas sobre lo leído: ¿estáis de acuerdo con la actitud de “la rana”?, etc.
C. Aclarar posibles dudas acerca del texto: ¿habéis entendido cómo se salvó la princesa?
D. Resumir el texto.
E. Releer partes confusas.
F. Consultar el diccionario.
G. Pensar en voz alta para asegurar la comprensión.
H. Crear imágenes mentales para visualizar descripciones vagas.

A. Hacer resúmenes: ordenar y reducir las ideas del texto leído, de manera que se deje
sólo la información esencial, escribiéndolo nuevamente.
B. Realizar síntesis: al igual que el resumen, permite reducir la información de un texto,
pero utilizando palabras propias.
C. Hacer esquemas: convierte la información en listas de acciones agrupadas según lo
sucedido presentadas sintéticamente de una forma visual o grá"ca.
D. Hacer mapas conceptuales: ordenar las ideas principales en cuadros que se relacio-
narán por medio de #echas con las ideas secundarias encontradas.

En esta etapa el lector se está enfrentando al texto y comienza a ver si lo señalado en las activida-

des de la etapa anterior concuerda con la lectura. Así, comprueba si la información a partir de la

activación de los conocimientos previos coincide con lo que le aporta el texto. Entre las actividades

a realizar durante la lectura, encontramos:

Las actividades a realizar después de la lectura pretenden facilitar al lector el control del nivel de

comprensión alcanzado, corregir sus errores de comprensión, elaborar una representación global

y propia del texto escrito, y ejercitar procesos de transferencia; es decir, extender el conocimiento

obtenido mediante la lectura. En esta etapa, el lector debería estar en condiciones de diferenciar las

ideas que aportan información fundamental y accesoria, respondiendo a las siguientes preguntas:

¿cuál es la idea principal y cuáles son las ideas secundarias?

Entre las actividades a realizar para organizar la información después de haber leído un texto, se

pueden destacar:

Guía de Lectura Comprensiva

16 17

Tutoría entre iguales

La actividad comenzaría con actividades pre-

vias de exploración de hipótesis y anticipación

de contenidos en base al título o a las ilustra-

ciones que acompañan al texto (¿qué creo que

va a ocurrir en la lectura?). A continuación, se

realizaría una búsqueda de conocimientos pre-

vios de ambos alumnos acerca de la temática

seleccionada. El siguiente paso sería la lectura

en pareja, ambos leerían en silencio y el alum-

no tutor preguntaría cosas al tutorado para

comprobar si comprendió lo leído. Posterior-

mente se comprobarían las hipótesis, se rea-

lizarían las actividades de comprensión y por

último la lectura expresiva del tutorado y la

evaluación. Si la diferencia entre los alumnos,

referida a su nivel lector, no es muy grande, es

conveniente que se alternen los papeles entre

tutor y tutorado.

Lectura compartida

Las actividades de exploración de hipótesis,

anticipación de contenidos y búsqueda de

conocimientos previos se realizan previamente

en gran grupo. A continuación, en grupos de

4 alumnos se procede a la lectura del texto.

Cada alumno lee un párrafo en voz alta, mien-

tras los demás lo leen en silencio. El alumno

situado a la derecha de éste debe expresar con

A continuación, se ejempli!can
algunas maneras de llevar a cabo
esta atención personalizada:

sus palabras lo que su compañero ha leído,

cuando éste ha acabado su intervención, los

demás pueden dar su opinión y aportar más

ideas que no hayan sido expresadas. Los tur-

nos van sucediéndose y todos leen y expresan

lo que han leído.

Lectura en voz alta con el docente

El alumno acudirá al rincón de lectura y allí,

con su apoyo y guía realizará, de forma oral,

todas o alguna de las siguientes actividades:

exploración de hipótesis, anticipación de

contenidos, exposición de conocimientos pre-

vios, lectura en voz alta, parafraseo del texto

con su propio vocabulario, comprobación de

hipótesis, actividades de comprensión, lectura

expresiva (tomando como modelo al docente)

y por último evaluación.

2.4
Lectura personalizada

Para el desarrollo e!caz de la comprensión lectora, es conveniente realizar de manera periódica aten-

ción individualizada a cada alumno mientas lee. En un primer momento, esta atención irá destinada a

ayudarle en el proceso de decodi!cación (evitación del silabeo, pronunciación de las palabras de un

solo golpe de voz, etc.). Una vez el alumno haya superado esta etapa, toda la atención se destinará a la

comprensión de textos de todo tipo (narrativos, expositivos, cientí!cos, etc.). Esta atención irá dirigida a

todo el alumnado, independientemente de su nivel lector y de sus necesidades educativas.

Guía de Lectura Comprensiva

18 19

¿Cómo trabajar
y evaluar los
estándares de
aprendizaje?

E
e

03.

Guía de Lectura Comprensiva

20 21

Para que los alumnos adquieran los
aprendizajes relacionados con los
estándares de aprendizaje evaluables
del área de Lectura Comprensiva se
puede hacer uso de distintos medios,
siendo recomendable la integración de
los mismos en actividades o en tareas
incluidas en unidades formativas (UF).

03. ¿Cómo trabajar y evaluar
los estándares de aprendizaje?

El área de Lectura Comprensiva está dividida
en tres bloques de contenidos:

Cada uno de los cuales establece unos criterios de evaluación que se concretan en los estándares

de aprendizaje, directamente relacionados con una o varias competencias.

A la hora de trabajar los estándares de aprendizaje del área
de Lectura Comprensiva mediante actividades, el maestro
podrá seguir los siguientes pasos:

Decodi!cación Velocidad lectora Comprensión lectora

Seleccionar el estándar de aprendizaje

a trabajar entre los dispuestos en el

currículo del área.

Diseñar las actividades que introduz-

can al alumno en los aprendizajes que

plantea el estándar seleccionado.

1. Trabajar los estándares de aprendizaje
evaluables mediante actividades

A. B.

Guía de Lectura Comprensiva

22 23

A.
Estándar de aprendizaje:
Progresa en su proceso lector evitando el silabeo.

B.
Actividades

1. Presentación de palabras para ser leídas en un solo golpe de voz. El profesor decidirá previamen-

te qué palabras necesitan ser leídas por sus alumnos y las escribirá en tarjetas de cartulina o en la

pizarra. Después ordenará la clase por parejas o grupos con una competencia lingüística semejante.

El docente presentará tarjetas con una palabra escrita en cada una de ellas y los alumnos tendrán que

leerlas. Ganará la tarjeta el alumno que consiga leer sin silabear la palabra presentada

2. Lectura individual de palabras contextualizadas: cuentos, carteles de la clase, etiquetas de produc-

tos conocidos, etc.

Criterio de evaluación Estándar de aprendizaje Competencias

1.1. Progresa en su proceso lector

evitando el silabeo

1.Leer por palabras emitiéndolas en un

solo golpe de voz Aprender
a aprender

Comunicación
lingüística

En primer curso el diseño de las actividades se realizará siguiendo el orden de los bloques de contenido, primero

el alumno decodi!cará, después necesitará adquirir velocidad para, a continuación, poder comprender. A partir de

segundo curso, o cuando los alumnos han alcanzado una velocidad de entre 50–60 palabras por minuto, o más, y

leen sin silabeo, los estándares de aprendizaje evaluables correspondientes a cada bloque de contenidos se podrían

alternar de forma cíclica, para poder trabajar todos los bloques varias veces a lo largo del curso.

Ejemplo:
Bloque 1 de 1º de Educación Primaria

Otra manera de trabajar los estándares de aprendizaje del área de Lectura Comprensiva es me-

diante la realización de tareas; es decir, una secuencia de actividades y ejercicios encaminados a la

resolución de un problema complejo en un contexto social determinado.

Una forma de articular todo el proceso de enseñanza es integrar las tareas a realizar en una unidad

formativa, la cual podrá incluir una o varias tareas.

2. Trabajar los estándares de aprendizaje
mediante tareas

Unidad
Formativa

Tarea 1

Act. 01

Act. 02

Act. 03

etc...

Act. 01

Act. 02

Act. 03

etc...

Act. 01

Act. 02

Act. 03

etc...

Tarea 2 Etc...

Guía de Lectura Comprensiva

24 25

A la hora de plani!car las tareas en una unidad
formativa, se pueden diferenciar seis momentos:

03. ¿Cómo elaborar una unidad formativa para el área
de Lectura Comprensiva?

Paso 1
Seleccionar el Centro de interés o título

de la unidad.

Paso 2
Plani!car las tareas de comprensión

lectora a realizar, a la vista de aquellos

estándares que sugieran de una forma

directa o que promuevan la resolución

de alguna tarea de comprensión lectora

(cuenta cuentos, dramatizaciones, con-

cursos de recitado, elaboración de libros

para la biblioteca de aula, etc.)

Paso 3
Determinar el tiempo aproximado que

llevará la unidad formativa desde el co-

mienzo hasta la realización de la tarea.

Paso 4
Una vez de!nidas las tareas, se identi!-

can los elementos del currículo del área

de Lectura Comprensiva directamente

relacionados con las mismas y, por tanto,

con la unidad formativa: contenidos,

criterios de evaluación, estándares de

aprendizaje evaluables y competencias.

Paso 5
A partir de las tareas, se establece la

secuencia de actividades y ejercicios que

permitan la posterior realización de la

tarea o tareas de Lectura Comprensiva.

Paso 6
Una vez plani!cadas las actividades y

ejercicios, debe establecerse el instru-

mento de evaluación para poder valorar

el grado de consecución de los estánda-

res de aprendizaje previstos.

Ejemplo:
Bloque 2 de 2º de Educación Primaria

Paso 1 / Centro de interés: “El gato con botas”

Paso 2 / Tarea:
Realizar una representación teatral en la !esta !n de curso sobre el cuento “El gato con botas”, rela-

cionada con el estándar de aprendizaje de segundo curso “participa en pequeños proyectos teatrales

declamando con la entonación adecuada.

Paso 3 / Duración estimada: 12 semanas

Paso 4 / Relación curricular

Paso 5 / Actividades y ejercicios
- Imitar los movimientos de los distintos personajes y sus voces dándoles la entonación adecuada.

- Memorizar la parte del texto que corresponda.

- etc.

Paso 6 / Evaluación
Instrumentos que permitan al maestro evaluar los distintos niveles de logro de los estándares plani!ca-

dos en las escalas que el centro establezca.

Contenido Criterios
de evaluación

Estándares
de aprendizaje

Entonación, locución

y prosodia

3. Progresar en la capacidad

para modular su voz durante

la lectura de un texto o la

declamación.

3.3 Participa en pequeños

proyectos teatrales decla-

mando con la entonación

adecuada.

Competencias

Aprender
a aprender

Comunicación
lingüística

Sentido de la
iniciativa y espíritu
emprendedor

Sociales y cívicas

Guía de Lectura Comprensiva

26 27

La evaluación se realizará a lo largo del proce-
so educativo, empleando diferentes instrumentos
para evaluar los estándares de aprendizaje del
área de Lectura Comprensiva, teniendo en cuenta
las siguientes consideraciones:

04. ¿Cómo evaluar los estándares de aprendizaje?

Partir de los estándares de aprendizaje

que deben ser observables, medibles y

evaluables y permitir graduar el rendi-

miento o logro alcanzado.

Tener en cuenta que el término medio

de desempeño será precisamente el

expresado en el estándar.

Hacer uso de una variedad de ins-

trumentos para recabar información

sobre el grado de comprensión lecto-

ra: lecturas en voz alta, producciones

escritas (palabras, oraciones, respuesta

a preguntas, adivinanzas, portafolio),

interpretación de mensajes escritos,

dramatizaciones, etc.

Los referentes para la comprobación del

grado de adquisición de las competen-

cias serán los criterios de evaluación y

los estándares de aprendizaje evalua-

bles que especi!can el conocimiento

deseable para cada curso de la etapa y

permiten graduar el rendimiento o logro

alcanzado por parte de los alumnos.

Para mejorar las expectativas de éxito del

alumnado en la tarea, éste debe conocer

siempre de antemano los criterios que el

maestro va a seguir para valorarle, con lo

que podrá ajustar mejor su producto al

resultado esperado por el docente.

1. Estándar de aprendizaje:
“Resume en pocas palabras un texto sencillo”.

2. Instrumento de evaluación:
“Resumen escrito de un texto sencillo”.

3. Escala de valoración para evaluar
el desempeño del alumnado en ese estándar.
En este caso, dependiendo del rendimiento de cada alumno, se proponen

cuatro niveles de logro del estándar previsto.

Nivel Nivel Nivel Nivel

Cuando el alumno haga

un resumen completo

y bien estructurado del

texto leído, utilizando la

información recogida en

los organizadores grá!cos

e incluyendo las ideas y

acciones más importantes.

Cuando el alumno haga

un resumen correcto del

texto. Incluye varias ideas

o hechos no relevantes.

Cuando el maestro

observe que el alumno

ha realizado un resumen

estructurado del texto,

incluyendo las ideas y

acciones más importantes

y alguna no relevante.

Cuando el resumen no

está bien estructurado y

no incluye ninguna idea o

hecho importante.

4 3 2 1

Ejemplo:
Bloque 3 de 3º de Educación Primaria

Guía Didáctica de Lectura Comprensiva

28 29

Lectura
comprensiva
en:

04. 1er

Curso de
Educación
Primaria

Guía Didáctica de Lectura Comprensiva

30 31

Bloque 1 Decodi!cación

Estándar: 1.1 Progresa en su proceso lector evitando el silabeo.

4.1 Lectura Comprensiva mediante
actividades y ejercicios

Competencias

Actividades y ejercicios

1. Presentar palabras para ser leídas en un solo golpe de voz. Se organiza la clase por parejas o

grupos con una competencia lingüística semejante, y se les presentan tarjetas con una palabra que

tendrá que leer cada miembro del grupo o de la pareja. Ganará la tarjeta el alumno que consiga

leer sin silabear la palabra presentada.

2. Jugar con un Memory de palabras. El docente escribirá palabras conocidas por duplicado en

cuadrados de unos 2.5 cm de lado. Plasti!cará los cuadrados para formar diferentes !chas. Los

alumnos colocarán las !chas boca abajo. Uno de ellos levantará una de las !chas, la leerá y tratará

de encontrar la misma palabra levantando otra !cha. Si consigue una pareja seguirá jugando. Si no

la consigue dejará las !chas en el mismo sitio y pasará el turno al jugador siguiente. Ganará aquel

que consigue más parejas.

Comunicación lingüística Aprender a aprender

Estándar: 1.2 Reconoce y lee diferentes tipografías de letra o
alógrafos (mayúsculas, minúsculas, cursiva e imprenta).
En formato papel y en juegos informáticos.

Competencias

Actividades y ejercicios

1. Leer palabras escritas con diferentes tipografías. Hacer lectura coral o por parejas de las palabras

que se mostrarán en la pizarra digital, en tarjetas o en carteles. Las palabras estarán escritas con

diferentes grafías (mayúscula, minúscula, cursiva, imprenta, diversas fuentes de Word), y se leerán

en un solo golpe de voz.

2. Leer palabras o textos conocidos. Se leerán, individualmente o de forma coral, palabras o textos

conocidos empleando distintas grafías.

3. Emparejar sílabas escritas con distintas grafías. Se repartirán por grupos varias tarjetas con síla-

bas escritas con distinta grafía (mayúscula, minúscula, cursiva, imprenta), tendrán que emparejar

las tarjetas que contengan la misma sílaba. Ganará el grupo que primero consiga emparejar todas

las tarjetas.

Comunicación lingüística Digital

ma Mamá
mamámá

Guía Didáctica de Lectura Comprensiva

32 33

Estándar: 2.1 Separa correctamente las palabras de un texto,
de forma oral o escrita, sin romper su unidad estructural.

Competencias

Actividades y ejercicios

1 Separar palabras.

- Dada una oración corta escrita sin separación entre las palabras, los alumnos segmentarán dicha

oración separando cada palabra con una línea vertical.

- Dada una oración corta escrita sin separación entre las palabras, los alumnos segmentarán dicha

oración recortando las palabras y volviéndolas a pegar separadas.

Comunicación lingüística Aprender a aprender Conciencia y expresiones culturales

mimamá

Estándar: 2.2 Marca el espacio en blanco entre palabras de un
texto breve mediante algún tipo de gesto o sonido.

Competencias

Actividades y ejercicios

1. Marcar el ritmo de la lectura palabra a palabra, sin silabear, a partir de oraciones cortas, utilizan-

do palmadas, sonidos o gestos.

Comunicación lingüística Aprender a aprender Conciencia y expresiones culturales

mi mamá me mima

Guía Didáctica de Lectura Comprensiva

34 35

Estándar: 3.1 Es capaz de hacer juegos (orales, escritos y en el
ordenador) de adición u omisión de sílabas en una palabra.

Competencias

Actividades y ejercicios

1. Decir palabras que empiecen por una determinada sílaba. Por grupos o individualmente van

diciendo, en primer lugar, palabras que empiecen por una sílaba directa: pa-, ma-, so-, etc. Poste-

riormente se realizará el mismo ejercicio buscando palabras que empiecen por sílabas inversas o

trabadas: en-, es-, bra-, cla-, etc.

2. Decir palabras que terminen por una sílaba. Por grupos o individualmente irán diciendo pala-

bras bisílabas que terminen por una determinada sílaba: -sa, -na, etc.

3. Omitir una de las sílabas. Se presenta una palabra bisílaba, oralmente o por escrito, y se pregun-

Comunicación lingüística Aprender a aprender Digital

_ma

co_ correr

=

=

tema

ta qué sílaba queda si omitimos la inicial o la !nal. Podrán utilizar el ordenador para escribir las

palabras y borrar una de las sílabas, leyendo, a continuación la sílaba restante.

4. Añadir una sílaba. Se presenta oralmente o escrita en la pizarra digital una palabra conocida,

se les pide que añadan una sílaba inicial o !nal y que lean o digan la nueva palabra formada. Se

podrá utilizar el ordenador para escribir las nuevas palabras.

5. Formar nuevas palabras a partir de sílabas. Se da a cada alumno un grupo de tarjetas con sílabas

diferentes. Las combinará para formar palabras conocidas o imaginarias, teniendo que explicar el

signi!cado de las palabras inventadas. Se podrán utilizar dominós silábicos de manera que al unir

sílaba a sílaba se formen palabras conocidas. Se emplearán distintos tipos de grafía (mayúscula,

minúscula, cursiva, imprenta).

6. Ordenar las sílabas de una palabra. Se entrega una tarjeta con una fotografía o un dibujo y su

nombre escrito con el orden de las sílabas alterado. Se les pedirá que ordenen las sílabas y escri-

ban correctamente el nombre.

7. Silabear palabras. Se silabearán palabras de forma coral o individual acompañando el silabeo de

ritmos o gestos.

8. Contar el número de sílabas de una palabra. Se facilitará a los alumnos una serie de tarjetas en

las que aparecerán fotografías o dibujos. Tendrán que pegar en la propia tarjeta tantos adhesivos

como sílabas contenga la palabra.

9. Clasi!car según el número de sílabas. Por grupos se reparten tarjetas con dibujos o fotografías.

Tendrán que distribuirlas en cajas según su número de sílabas. En una caja en cuya tapa se ha pe-

gado un adhesivo o un gomet, se colocarán las palabras monosílabas, las bisílabas se colocarán en

una caja con dos adhesivos, las trisílabas en una caja con tres, con cuatro sílabas en su caja corres-

pondiente. Ganará el equipo que mejor clasi!que todas sus tarjetas.

10. Jugar con tarjetas. El docente entrega al niño varias tarjetas para que las cuelgue en su lugar co-

rrespondiente (mesa, silla, ventana, papelera, pizarra, lapicero, bandeja, etc.). El número de tarjetas

se irá incrementando a poco.

Una vez colocadas puede pedir el cartel que comienza por “si”, o que termina por “lera”.

Cuando los niños dominen las palabras trabajadas deberán ser capaces de reconocerlas (colocadas

todas con masilla adhesiva en la pizarra) y colocarlas en su lugar correspondiente en un tiempo

determinado.

Guía Didáctica de Lectura Comprensiva

36 37

Estándar: 3.2 Busca palabras que rimen con otra dada.

Competencias

Actividades y ejercicios

1. Reconocer sílabas !nales. Se mostrarán varias palabras escritas en tarjetas o en la pizarra digital.

Tendrán que reconocer cuál es la sílaba !nal de cada una de las palabras.

2. Decir rimas. El docente propone una palabra, cada grupo, por turno, va diciendo una palabra

que rime con la propuesta.

3. Jugar en círculos. Se distribuye la clase en círculos de 6 o más alumnos que irán diciendo

palabras ordenadamente (al recibir una pelota o un objeto), siguiendo una consigna dada: decir

palabras que terminen por..., decir palabras que rimen con..., etc. Cuando los niños dominen las

palabras trabajadas deberán ser capaces de reconocerlas (colocadas todas con masilla adhesiva en

la pizarra) y colocarlas en su lugar correspondiente en un tiempo determinado.

Comunicación lingüística Aprender a aprender

Toma Roma

Estándar: 3.3 Encadena la sílaba !nal de una palabra
con la inicial de otra.

Competencias

Actividades y ejercicios

1. Encadenar palabras. Se utilizará un dominó de palabras para unir la última sílaba de una palabra

con la primera de la siguiente.

Comunicación lingüística Aprender a aprender

Hola Lana

Guía Didáctica de Lectura Comprensiva

38 39

Bloque 2 Velocidad Lectora

Estándar: 1.1 Localiza palabras conocidas entre un listado
amplio de palabras o en un texto.

Competencias

Actividades y ejercicios

1. Reconocer los nombres de los niños de la clase. Se le da al niño una tabla con fotografías de los

niños de la clase y un paquete con los nombres de todos ellos. Cada niño tendrá que encontrar los

nombres de los niños que aparecen en su tabla.

2. Jugar al dominó con el nombre de los niños. Se trabaja en grupo. Se reparten las !chas entre los

niños y si sobra alguna se deja para “robar”. Comienza un niño poniendo una !cha, a continuación

el que está a su derecha coloca otra !cha que se corresponda con la que ha puesto su compañero,

si no tiene coge otra del montón, si hay, y si no, sigue jugando el siguiente. Así hasta que se hayan

colocado todas las !chas.

Comunicación lingüística Aprender a aprender

Cama

Moto Fresa
Manuel

3. Reconocer logotipos. Los niños leerán los logotipos de la caja y los clasi!carán utilizando distin-

tos criterios (relacionados con comida, con bebida, con productos de limpieza,…). También pueden

agrupar los logotipos que empiece y/o acaben con la misma letra, que tengan una consonante

determinada… Para acabar pueden reproducir de forma escrita el logotipo.

4. Buscar un listado de palabras en un texto. En clase se trabaja un listado de palabras que se

escribe en la pizarra. A continuación los niños deberán encontrar esas palabras en el texto propor-

cionado.

Guía Didáctica de Lectura Comprensiva

40 41

Estándar: 1.2 Sigue con la vista un recorrido de puntos en el
orden establecido (de derecha a izquierda y de arriba abajo)

Competencias

Actividades y ejercicios

1. Realizar barridos visuales en oblicuo o zigzag, sobre una hoja en blanco siguiendo el itinerario

que marca unos puntos rojos.

2. Seguir con la vista las palabras marcadas con un color diferente al del texto hasta llegar a la

última palabra del texto.

3. Buscar en un texto donde se repite siempre la misma palabra, una diferente que se ha introduci-

do en diferentes puntos de derecha a izquierda y de arriba abajo.

Comunicación lingüística Aprender a aprender Digital

Estándar: 2.1 Avanza en sus ejercicios de cronolectura me-
diante ejercicios tradicionales o a través de herramientas TIC.

Competencias

Actividades y ejercicios

1. Leer de forma repetida textos signi!cativos para los alumnos (pequeñas obras de teatro, chistes,

poemas, adivinanzas, trabalenguas). Todos ellos tendrán un lenguaje expresivo y predecible para el

alumnado (conocerán la mayoría del vocabulario)

2. Hacer teatro leído, donde los alumnos pueden interpretar diferentes personajes cada vez que lo

leen.

3. Leer un texto a los compañeros atendiendo al fraseo, la velocidad, la expresividad y la atención.

Se ambientará la clase presentando al compañero y creando un rincón especial para motivar a los

alumnos (fondo, un micrófono, una mesa o un atril…)

4. Realizar carteles para colgar en la clase. El docente entrega al niño varios carteles para que los

Comunicación lingüística Aprender a aprender Digital

En un lugar de la Mancha...

Guía Didáctica de Lectura Comprensiva

42 43

cuelgue en su lugar correspondiente (mesa, silla, ventana, papelera, pizarra, lapicero, bandeja, etc.)

El número de carteles se incrementará poco a poco. Una vez colocados puede pedir a diferentes

alumnos que le entregue el cartel que comienza por “s”, o que termina por “lera”.

5. Reconocer las palabras trabajadas (colocadas todas con masilla adhesiva en la pizarra) y situarlas

en su lugar correspondiente en un tiempo determinado.

6. Realizar ejercicios con herramientas TIC tales como el programa Katamotz lectura que ayuda a

mejorar la velocidad lectora.

Estándar: 2.2 Es capaz de leer entre 15 y 59 palabras por
minuto.

Competencias

Actividades y ejercicios

1. Averiguar la velocidad lectora de cada uno de los compañeros del grupo que se designe entran-

do en la página www.reglasdeortogra!a.com en el apartado de los test de velocidad lectora.

2. Leer durante un número determinado de minutos y después de terminar los alumnos contarán

las palabras leídas y se hará el cálculo de las palabras por minuto alcanzadas.

1 2 3 4 5 6 ...

Comunicación lingüística Aprender a aprender

En un lugar de la Mancha...

Guía Didáctica de Lectura Comprensiva

44 45

Estándar: 2.3 Memoriza o repite partes de un texto.

Competencias

Actividades y ejercicios

1. Memorizar trabalenguas, adivinanzas, chistes o poemas sencillos y recitarlos a sus compañeros.

2. Aprender el texto de su personaje en pequeñas representaciones teatrales.

Comunicación lingüística Aprender a aprender Conciencia y expresiones culturales

Estándar: 3.1. Con un solo golpe de voz, emite una frase
de varias palabras completas sin romper su signi!cado y
acompasadas a su ritmo respiratorio.

Competencias

Actividades y ejercicios

1. Imitar la emisión correcta de una frase con sentido, emitida por el profesor, acompasándola a su

ritmo respiratorio.

2. Emitir frases de varias palabras completas elegidas por el profesor de entre los textos trabajados

en el aula de un solo golpe de voz y acompasadas a su ritmo respiratorio.

Me gusta leer

Guía Didáctica de Lectura Comprensiva

46 47

Estándar: 3.2 Utiliza la entonación adecuada al tipo de
oración.

Competencias

Actividades y ejercicios

1. Entonar la misma frase de diferentes maneras dependiendo de los signos que la acompañen (excla-

mación o interrogación). Mani!esta si cambia o no el signi!cado del texto al variar la entonación.

2. Entonar una oración expresando diferentes estados de ánimo asociados al contexto en el que

ésta aparece. Mani!esta si cambia o no el signi!cado del texto al variar la entonación.

Comunicación lingüística Aprender a aprender

¿Leer es necesario?

!Leer es necesario!

Estándar: 3.3 Imita la locución y entonación de diferentes
personajes.

Competencias

Actividades y ejercicios

1. Imitar la locución y entonación de los diferentes personajes durante la lectura de cuentos, imi-

tando al cuentacuentos (docente, padres, etc.)

Comunicación lingüística Aprender a aprender

En el país de nunca jamás...

Guía Didáctica de Lectura Comprensiva

48 49

Estándar: 3.4 Dramatiza utilizando títeres con distintos
registros de voz.

Competencias

Actividades y ejercicios

1. Representar un cuento popular a cargo de un grupo de niños.

2. Inventar y representar un cuento inventado.

3. Recrear con títeres una historia contada anteriormente por el docente.

Comunicación lingüística Aprender a aprender

jugamos con la lluvia...

Conciencia y expresiones culturales Sociales y cívicas

Bloque 3 Comprensión lectora

Estándar: 1.1 Ejecuta órdenes sencillas que ha leído.

Competencias

Actividades y ejercicios

1. Leer e interpretar las acciones que encuentre en una caja donde aparecen distintas órdenes sen-

cillas (toca la ventana, coge el color azul, camina de puntillas,…). Se puede hacer por parejas y un

compañero supervisará que el otro realice la acción de forma adecuada. En un segundo momento

puede pedirse a los niños que escriban ellos las órdenes.

2. Leer e interpretar más de una orden, donde la segunda conlleva la realización de la primera de

forma adecuada.

3. Juego de la oca casero. El docente confeccionará un tablero similar al del juego de la oca. Seña-

Comunicación lingüística Aprender a aprender

Guía Didáctica de Lectura Comprensiva

50 51

lará en los extremos las palabras salida y llegada. Dibujará 63 casillas y en alguna de ellas colocará

unas pegatinas. En otras colocará casillas móviles con mensajes como “volver a empezar”, “esperar

un turno”, “tirar otra vez”, “saltar a otro dibujo igual”. Cada casilla asignada a una pegatina tiene

una tarjeta que el alumno debe leer y hacer lo que dice. Si resuelve bien la tarea, cogerá una nueva

tarjeta. Avanzando hasta que dé con una casilla sin pegatina o hasta que no realice la acción de

forma correcta. Algunas sugerencias para las tarjetas pueden ser: “Da 6 saltos.” “Aplaude”, “Tose 2

veces”, “Baila” o bien del tipo “Termina la frase”: “En el cielo salen… - las nubes. – las ventanas.”

“En los pies me pongo… - pendientes. – zapatillas.”

4. La búsqueda del tesoro. Es el clásico juego de pistas en el cuál los niños han de seguir unas pis-

tas escritas en papel. Una pista siempre conducirá a la siguiente hasta alcanzar el tesoro. El tesoro

puede ser cualquier cosa (unos lápices especiales para la clase, unos cromos o pegatinas, unos

rotuladores con sellos, una baraja de cartas, etc.). Para que el juego sea atractivo debemos incluir

un mínimo de 6 pistas. Para niños de este nivel pueden ser del tipo (la papelera, la ventana, la

biblioteca, la pizarra, el ordenador, el armario, la maceta…)

Estándar: 1.2 Expone ordenadamente un texto breve que ha
leído previamente.

Competencias

Actividades y ejercicios

1. Actividad grupal. Cada niño lee un párrafo de un texto en voz alta para sus compañeros, mien-

tras los demás lo hacen en silencio. Al !nalizar, el niño explica a los demás lo que ha leído. Los

demás, si lo consideran necesario, pueden añadir algo a lo dicho por este niño. Lo harán todos los

niños del equipo.

2. Exponer el cuento leído a sus compañeros. Los niños, siguiendo un turno, expondrán el ar-

gumento del cuento que han leído a sus compañeros. Esta actividad será más atractiva si la con-

vertimos en una presentación que incluya una ambientación del lugar como si fuera un plató de

televisión (micrófono, decorado,…)

Comunicación lingüística Aprender a aprender Conciencia y expresiones culturales

Guía Didáctica de Lectura Comprensiva

52 53

Estándar: 1.3 Busca palabras alternativas a las del texto que
tengan el mismo signi!cado.

Competencias

Actividades y ejercicios

1. El rincón de los sinónimos. Dentro de una caja pondremos un grupo de palabras y sus sinóni-

mos. Los niños tendrán que emparejar las palabras con el mismo signi!cado. El docente procurará

incluir en este listado las palabras sinónimas que vayan surgiendo en clase para para ampliar el

número de las que ya conozcan.

2. Buscar la pareja. El docente repartirá las tarjetas entre los alumnos. Éstos se desplazarán por la

clase buscando su sinónimo. Cuando lo encuentren permanecerán juntos y quietos hasta que todos

acaben. En ese momento se procederá a corregir la actividad.

3. Sustituir las palabras señaladas por el docente (de entre las trabajadas previamente en clase) en

el texto por otra del mismo signi!cado. A continuación. comprobar que el signi!cado del texto no

varía al hacerlo.

Comunicación lingüística Aprender a aprender Conciencia y expresiones culturales

aprendemos jugando

divirtiéndonos

Estándar: 1.4 Secuencia las viñetas de un cómic en un papel o
en el ordenador.

Competencias

Actividades y ejercicios

1. El docente dispondrá una caja con varios sobres en su interior. Cada niño tendrá un sobre con

varias viñetas de una misma historieta recortada. Cada niño deberá secuenciar de forma adecuada

sus viñetas para que la historia tenga sentido.

2. Utilizar programas informáticos para ordenar las viñetas de un comic. Los niños las tendrán que

ordenar a continuación (fotogra!ar las viñetas, pasar las imágenes al ordenador y posteriormente

permitir a los niños que las ordenen es una tarea sencilla al alcance de cualquier docente)

Comunicación lingüística Aprender a aprender

Conciencia y expresiones culturales Digital

3
1

5 2

4

Guía Didáctica de Lectura Comprensiva

54 55

Estándar: 2.1 Realiza dibujos para ilustrar textos leídos
anteriormente.

Competencias

Actividades y ejercicios

1. Realizar la ilustración de un cuento en grupo. Cada niño ilustrará una parte del texto. Cada gru-

po ilustrará cuentos diferentes que pasarán a formar parte de la biblioteca de aula.

2. Ilustrar las respuestas a un grupo de adivinanzas. Posteriormente se mezclarán todas y podrán

jugar a emparejar la adivinanza con su solución.

Comunicación lingüística Aprender a aprender Conciencia y expresiones culturales

Estándar: 2.2. Al !nal de cada párrafo, expresa con sus
palabras lo que ha leído.

Competencias

Actividades y ejercicios

1. Leer de forma compartida. Cada niño leerá un párrafo de un texto y a continuación explicará a

sus compañeros lo que ha entendido.

Comunicación lingüística Aprender a aprender Conciencia y expresiones culturales

Guía Didáctica de Lectura Comprensiva

56 57

Estándar: 2.3. Elabora un !chero personal con palabras
desconocidas, expresadas con un lenguaje propio y un dibujo.

Competencias

Actividades y ejercicios

1. Elaborar un !chero. Durante la lectura de cada texto el alumno subrayará las palabras desco-

nocidas que encuentre. A continuación, tras la explicación de las mismas por parte del docente, el

alumno elaborará una !cha para cada palabra. Cada !cha contendrá un dibujo de los niños y una

explicación de su signi!cado usando un lenguaje propio.

Comunicación lingüística Aprender a aprender Conciencia y expresiones culturales

Estándar: 2.4 Cambia palabras en el texto por otras que
signi!quen lo contrario y explica las consecuencias de este cambio.

Competencias

Actividades y ejercicios

1. El rincón de los antónimos. Dentro de una caja pondremos un grupo de palabras y sus antóni-

mos. Los niños tendrán que emparejar las palabras con signi!cado contrario. El docente procurará

incluir en este listado las palabras antónimas que vayan surgiendo en clase para ampliar el número

de antónimos conocidos.

2. Buscar la pareja. El docente repartirá las tarjetas entre los alumnos. Éstos se desplazarán por la

clase buscando su antónimo. Cuando lo encuentren permanecerán juntos y quietos hasta que todos

acaben. En ese momento se procederá a corregir la actividad.

3. Sustituir las palabras señaladas por el docente (de entre las trabajadas previamente en clase) en

el texto por otra de signi!cado contrario. A continuación, comprobar que el signi!cado del texto

varía al hacerlo.

Comunicación lingüística Aprender a aprender Conciencia y expresiones culturales

triste

el perro está contento

Guía Didáctica de Lectura Comprensiva

58 59

Estándar: 2.5. Realiza hipótesis sobre el signi!cado de algunas
palabras teniendo en cuenta el párrafo leído.

Competencias

Actividades y ejercicios

1. Frío-caliente. Pediremos a los niños que expresen, teniendo en cuenta el contexto en el que

aparece, el signi!cado de alguna palabra desconocida. Iremos guiándolos a través de la clave, frío

(cuando esté muy alejado) y caliente (cuando esté próximo) hasta alcanzar el signi!cado correcto.

2. Asignar una palabra desconocida a cada grupo. Respetando el turno de palabra han de alcanzar

un signi!cado teniendo en cuenta el contexto en el que se encuentra. Antes de ofrecer una solu-

ción al docente deben comprobar que ese signi!cado puede tener un sentido dentro del párrafo en

el que se encuentra.

Comunicación lingüística Aprender a aprender Conciencia y expresiones culturales

Canino

01

02

...

Estándar: 2.6. Completa una historia sencilla en la que
falta uno de los tres elementos básicos de una narración
(planteamiento, nudo y desenlace)

Competencias

Actividades y ejercicios

1. El docente cuenta una historia sencilla. Cuando va a llegar al !nal simula que ha olvidado lo que

ocurre. Pide a los niños que inventen un !nal para esa historia.

2. El docente proporciona a los niños una historia muy breve en la que falta el nudo de la misma.

El docente lee la historia e invita a los niños a decidir qué le falta al relato. Tras guiarlos hasta la

deducción de que la historia necesita una aventura entre el principio y el !nal anima a los niños a

completar la historia. A continuación los niños leerán este desarrollo a los demás.

Comunicación lingüística Aprender a aprender Conciencia y expresiones culturales

Guía Didáctica de Lectura Comprensiva

60 61

Estándar: 3.1 Expresa oralmente emociones,
sentimientos y opiniones sobre el texto leído.

Competencias

Actividades y ejercicios

1. Durante la lectura del texto el docente permitir a los niños que expresen las emociones, senti-

mientos y opiniones que la lectura les proporciona.

2. Al !nal de la lectura del texto, los niños expresarán las emociones, sentimientos y opiniones que

el sentido total del texto le ha proporcionado.

Comunicación lingüística Aprender a aprender Sociales y cívicas

4.2 Lectura Comprensiva mediante tareas
y unidades formativas

1

2

3

4

Centro de interés
Somos escritores

Tarea
Elaborar entre toda la clase un cuento
para exponerlo en la feria del libro.

Duración estimada
12 semanas

Relación curricular

A
b

c

Guía Didáctica de Lectura Comprensiva

62 63

Contenidos

Decodi!cación: Proceso de
asociación entre el lenguaje
escrito y el oral.

Segmentación: Leer y escribir
palabras sin romper su unidad
estructural.

Estrategias para tener concien-
cia de la estructura y el uso
del lenguaje propio: Habilida-
des meta fonológicas.

1. Leer palabras emitiéndo-
las en un sólo golpe de voz.

2. Separar las palabras que
componen una frase o una
oración.

3. Utilizar las sílabas de las
palabras como elementos
de diferentes juegos para
mejorar la conciencia fono-
lógica y silábica.

1.1 Progresa en su proceso
lector evitando el silabeo.

1.2 Reconoce y lee diferentes
tipografías de letra o alógrafos
(mayúsculas, minúsculas, cur-
siva e imprenta). En formato
papel y en juegos informá-
ticos.

2.1 Separa correctamente las
palabras de un texto, de for-
ma oral o escrita, sin romper
su unidad estructural.

3.2 Busca palabras que rimen
con otra dada.

3.3 Encadena la sílaba !nal
de una palabra con la inicial
de otra.

Criterios de
evaluación

Estándares Competencias

Bloque 1: Decodi!cación

Contenidos

Contenidos

Velocidad y "uidez lectora.

Entonación, locución y
prosodia.

Comprensión literal.

Comprensión interpretativa
o por inferencia.

Comprensión creativa
o evaluativa.

2. Leer con la velocidad lec-
tora adecuada a su nivel.

3. Progresar en la capacidad
para modular su voz duran-
te la lectura de un texto o
en una declamación.

1. Comprender el vocabu-
lario y el contenido de un
texto de forma literal.

2. Interpretar el vocabulario
y el contenido de un texto
mediante inferencias o hi-
pótesis sobre el signi!cado
del mismo.

3. Transmitir las impresio-
nes que nos despierta un
texto.

2.3. Memoriza o repite partes
de un texto.

3.2. Utiliza la entonación ade-
cuada al tipo de oración.

3.3. Imita la locución y ento-
nación de diferentes perso-
najes.

1.2. Expone ordenadamente
un texto breve que ha leído
previamente.

2.1. Realiza dibujos para
ilustrar textos leídos anterior-
mente.

2.2. Al !nal de cada párrafo
, expresa con sus palabras lo
que ha leído.

2.3. Elabora un !chero per-
sonal con palabras desco-
nocidas, expresadas con un
lenguaje propio y un dibujo.

2.4. Cambia palabras en el
texto por otras que signi!-
quen lo contrario y explica las
consecuencias de este cambio.

2.5. Realiza hipótesis sobre
el signi!cado de algunas
palabras teniendo en cuenta
el párrafo leído.

2.6. Completa una historia
sencilla en la que falta uno de
los tres elementos básicos de
una narración (planteamiento,
nudo y desenlace).

3.1. Expresa oralmente emo-
ciones, sentimientos y opinio-
nes sobre el texto leído.

Criterios de
evaluación

Criterios de
evaluación

Estándares

Estándares

Competencias

Competencias

Sentido de la iniciativa y espíritu emprendedor

Sociales y cívicas

Aprender a aprender Digital

Comunicación lingüística

Competencias

Matemática, ciencia y tecnología

Conciencia y expresiones culturales

Bloque 2: Velocidad lectora

Bloque 3: Comprensión lectora

Guía Didáctica de Lectura Comprensiva

64 65

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19

5 Actividades y ejercicios

Motivación: nos visita el Hada de los cuentos. Vendrá con unos personajes, los cuales están

muy tristes ya que, en el País de los cuentos, todos los personajes tienen su historia pero

estos tres no tienen ninguna. Los personajes son: una niña, un búho y un saxofón.

Llegamos a la conclusión de que tenemos que inventar un cuento para ellos.

Dibujar la visita: ¿qué ha pasado?, ¿quién ha venido?, ¿qué quería?, etc.

Trabajar un tipo de texto “Los carteles”. Traemos muestras de diferentes carteles (analiza-

mos dibujos, tipos de letra, mensaje...), por grupos elaboramos nuestra propuesta de cartel

para invitar a los padres a visitar la feria del libro. Elegimos el modelo que más nos guste.

Una vez elegido el modelo copiar el cartel para ponerlo por diversas zonas que puedan

ser vistos por las familias.

Leer tres cuentos en clase para conocer los elementos básicos de la narración (plantea-

miento, nudo y desenlace) y poder hacer nuestro propio cuento. Nos !jamos en que todos

los cuentos tienen personajes (las personas o animales en el cuento), un escenario (el

tiempo y el espacio en los cuales ocurre el cuento), un problema (una di!cultad que el

personaje o los personajes deben superar y resolver), un desenlace (una resolución de la

di!cultad o problema).

Posibles cuentos elegidos: “La princesa y el guisante”, “Garbancito” y “El Rey Midas”.

Leer los diferentes cuentos utilizando la entonación adecuada al tipo de oración.

Resumir entre todos los cuentos leídos y explican con sus palabras las diferentes partes de

la historia (protagonistas, qué pasa en el cuento, cuál es el problema, cómo se resuelve, etc.)

Dibujar y colorear los cuentos.

Manifestar qué cuento nos ha gustado más de los tres para recomendarlo a otras clases.

Presentar secuencias de imágenes de los cuentos leídos de manera desordenada para

comprobar si los alumnos han comprendido la historia al tener que ordenar las imágenes.

Presentar todas las palabras seguidas de frases relevantes previamente seleccionadas de

los cuentos para que las separen y lean correctamente.

Realizar un !chero de palabras desconocidas de los cuentos, con su correspondiente

dibujo. Antes de explicar el signi!cado de las palabras, realizan hipótesis de cuál puede

ser su signi!cado teniendo en cuenta el párrafo leído.

Hacer dibujos de los personajes según la descripción de cada uno de ellos.

Hacer rimas con el nombre de los personajes de los cuentos leídos, escenarios, paisajes,

etc.

Copiar en nuestra libreta las rimas y las memorizamos.

Jugar a las palabras encadenadas, nos !jamos en los nombres de los personajes y en su

última sílaba y la encadenamos con la inicial de otra.

Explicar qué pasaría si sustituimos palabras en uno de los cuentos por otras que signi!-

quen lo contrario, cómo cambiaría la historia del cuento.

Jugar a los contrarios, damos una !cha con palabras del cuento y escriben al lado un

antónimo.

Comenzar la elaboración de nuestro cuento entre toda la clase. En primer lugar, vamos

a describir los personajes de nuestro cuento: ¿cómo son, de qué forma van vestidos?,

¿qué personalidad tienen?. A continuación, decidimos en qué escenario o escenarios se

desarrolla el cuento (playa, ciudad, campo, etc.), después ponemos la atención en el

problema que tienen los personajes y !nalmente de qué forma se resuelve para tener un

!nal feliz.

- Inventar el título del cuento.

- Dramatizar la locución y entonación de los personajes de nuestro cuento.

- Por grupos, elaborar nuestra historia en cartulinas tamaño folio, unos dibujan la

secuencia, otros pintan, otros escriben la parte del cuento que le ha tocado…

- Encuadernar y exponer en la feria del libro.

Guía Didáctica de Lectura Comprensiva

66 67

6 Evaluación

Instrumento
evaluación

Estándares
aprendizaje

Escala de valoración

Observación
directa

Prueba escrita

1.1 Progresa en
su proceso lector
evitando el silabeo
(Bloque 1).

1.2 Reconoce y
lee diferentes
tipografías de
letra o alógrafos
(mayúsculas,
minúsculas,
cursiva e
imprenta). En
formato papel
y en juegos
informáticos
(Bloque 1).

2.1 Separa
correctamente las
palabras de un
texto, de forma
oral o escrita,
sin romper su
unidad estructural
(Bloque 1).

3.2 Busca palabras
que rimen con
otra dada (Bloque
1).

Cuando el
alumno lee sin si-
labear diferentes
textos y puede
explicar con sus
palabras lo que
ha leído.

Si el alumno lee
cualquier tipo de
letra en diferen-
tes carteles y ex-
plica el mensaje.

Cuando separe
correctamente las
palabras de un
texto, de forma
oral o escrita, sin
romper su uni-
dad estructural.

Siempre encuen-
tra más de una
palabra que rime
con otra dada.

El alumno lee
sin silabear pero
no es capaz de
explicar lo que
ha leído.

Cuando lea
cualquier tipo
de letra de los
carteles pero no
puede explicar el
mensaje.

Si comete un
error al separar
las palabras de
un texto.

De un grupo de
5 palabras en-
cuentra al menos
3 rimas.

Si lee correc-
tamente pero
silabea en algu-
nas palabras del
texto.

Si tiene muchas
di!cultades para
leer carteles.

Si comete más de
un error al sepa-
rar las palabras
de un texto.

De un grupo
de 5 palabras
encuentra 1 rima
a una de ellas.

Silabea al leer
cualquier texto.

No lee ningún
tipo de cartel
aunque la letra
sea cursiva.

No es capaz
de separar las
palabras de una
frase sin romper
su signi!cado.

No es capaz de
hacer ni una rima
a partir de una
palabra.

04 03 02 01
Instrumento
evaluación

Estándares
aprendizaje

Escala de valoración

Pregunta oral

Cuaderno de
clase

3.2 Utiliza la
entonación
adecuada al
tipo de oración
(Bloque 2).

2.2 Al !nal de
cada párrafo,
expresa con sus
palabras lo que ha
leído (Bloque 3).

Cuando entone
adecuadamente
toda clase de
oraciones al leer
los cuentos.

Es capaz de
explicar con sus
palabras lo que
ha leído sin tener
que releer el tex-
to de nuevo.

Si entona casi
siempre pero le
cuesta con las
oraciones excla-
mativas.

Puede explicar lo
que ha leído con
algo de ayuda
por parte del
maestro.

Cuando cambie
en muy pocas
ocasión el tono
según la oración
que esté leyendo.

Tiene que volver
a releer el texto
y necesita que el
maestro le orien-
te para poder
realizar una bre-
ve explicación.

No se distingue
su entonación al
leer los cuentos.

Aunque relea el
texto no puede
explicar lo que
ha leído.

04 03 02 01

Recursos y materiales
Lápices, colores, ordenador, cuentos, poesías, libros de rimas, cartulinas…

Escenarios didácticos
Aula, biblioteca, sala de ordenadores.

Guía Didáctica de Lectura Comprensiva

68 69

Lectura
comprensiva
en:

05. 2O

Curso de
Educación
Primaria

Guía Didáctica de Lectura Comprensiva

70 71

Bloque 1 Decodi!cación

Estándar: 1.1 Lee sin silabeo, especialmente las palabras
familiares.

5.1 Lectura Comprensiva mediante actividades y
ejercicios

Competencias

Actividades y ejercicios

1. Concurso por equipos. Cada equipo leerá sin silabear un grupo de palabras de una caja siguien-

do un turno predeterminado. Leerá cada equipo una palabra y será el turno del siguiente equipo.

Cada palabra leída sin silabear contará un punto para ese equipo. Los grupos deberán ser similares

en cuanto a competencias educativas.

2. Memory con palabras familiares. El docente preparará por duplicado diferentes !chas con

palabras conocidas por el alumnado. A continuación un grupo de alumnos las pondrá boca abajo.

Un alumno comenzará a jugar levantando una carta y leyéndola en voz alta sin silabear. Después

levantará otra que también leerá en voz alta. Si ambas son iguales las retira del juego y puede se-

guir jugando. Si por el contrario, son diferentes las volverá a colocar en su sitio y el turno pasará al

siguiente alumno. Gana el que más parejas consiga.

Comunicación lingüística Aprender a aprender

Estándar: 2.1. Progresa en la asociación de las palabras
de ortografía arbitraria con su grafía correcta.

Competencias

Actividades y ejercicios

1. Se escribe con… Tendremos una caja para cada una de las reglas ortográ!cas estudiadas. Cada

caja contendrá dos cartulinas con las palabras “Se escribe con g” o “Se escribe con gu”, contendrá

también varios dibujos cuya escritura contenga una de estas normas. Los niños tendrán que colocar

cada dibujo debajo de la norma ortográ!ca adecuada. Si escribimos por detrás la palabra los niños

podrán autocorregir esta actividad.

2. Loto de ortografía. Material necesario para dos personas: Dos cuartillas plasti!cadas donde

están escritas diez palabras a las que les falta una letra o un dígrafo. Detrás de cada cuartilla estará

escrita la solución para que los niños puedan autocorregirse. También serán necesarios veinte cua-

draditos pequeños que contengan las letras o dígrafos que completan las palabras de las cuartillas.

Modo de jugar: Se colocan los veinte cuadraditos boca abajo entre los dos niños. Cada niño coge

una de las cuartillas. A continuación, coge uno de los cuadraditos y si puede lo coloca sobre una

palabra, el niño lo coloca y coge otro cuadradito. El máximo de cuadraditos que se puede colocar

es de 2 cada vez. Gana el niño que consiga completar primero su cuartilla.

Comunicación lingüística Digital

JuguetesCoche
Perro

Guía Didáctica de Lectura Comprensiva

72 73

Aprender a aprender

Estándar: 3.1. Es capaz de segmentar una oración
en la que están unidas todas sus palabras.

Competencias

Actividades y ejercicios

1. Formamos adivinanzas. A partir de un texto en el que todas las palabras están unidas, las sepa-

rará y formará una adivinanza. A continuación la escribirá separando las palabras de forma ade-

cuada y escribirá la solución. La tarea puede acabar leyéndola a los compañeros para que digan la

solución.

2. Verdad o mentira. Los niños tienen varias oraciones escritas sin separación entre las palabras.

Deberán recortar las palabras que forman cada oración y decidir si su contenido es verdadero o

falso. Por ejemplo: Los lápices están hechos de madera (V) Los perros nacen de un huevo (F).

Comunicación lingüística Aprender a aprender

Estándar: 4.1. Es capaz de decir varias palabras
que rimen con otra dada.

Competencias

Actividades y ejercicios

1. Juego por equipos. Un niño de cada equipo dice una palabra que rime con una propuesta por el

docente. Cada palabra correcta es un punto para su equipo. El equipo que no consiga seguir es el

que propone una nueva palabra. Gana el equipo que consigue los quince puntos en primer lugar.

2. Por equipos, los niños escribirán en una hoja un listado de palabras que rimen con otra pro-

puesta por el docente. Gana el punto el equipo que consigue más palabras. El equipo que antes

consiga 5 puntos gana.

Comunicación lingüística

¿DequécoloreselcaballoblancodeSantiago? Melón
Jamón

Telón

Balón

Guía Didáctica de Lectura Comprensiva

74 75

Aprender a aprender

Estándar: 4.2. Es capaz de elaborar pequeñas rimas
y juegos de palabras encadenadas en grupo.

Competencias

Actividades y ejercicios

1. Rimando. Cartulinas en las que hay dos palabras que riman. Papel, lápiz y goma.

Un niño elige una cartulina y de forma oral intenta formar un pareado con las dos palabras que

aparecen al !nal de cada verso.

La misma actividad se puede hacer por equipos, con las mismas palabras veremos que alcanzamos

distintos resultados. Escribirán el resultado en un papel.

Para !nalizar se puede hacer de forma individual. El niño escribirá el pareado después de plani!-

car la estructuración de las frases de forma adecuada.

Tanto la actividad en grupo como la individual escrita se puede completar con la realización de un

dibujo relacionado con el pareado y la exposición de los pareados en la clase, ante los compañeros

y en un tablón de anuncios.

Comunicación lingüística

Bloque 2 Velocidad lectora

Estándar: 1.1 Localiza varias palabras modelo
en un listado amplio de palabras o en un texto.

Competencias

Actividades y ejercicios

1. Con cartas con palabras se jugará a hacer un gesto o dar un golpe en la mesa cada vez que

aparezca en el mazo una palabra determinada que servirá de muestra. O bien irlas tirando sobre

un montón en orden y si tenemos una igual nos quedamos con ella, ganando el alumno que tenga

más parejas al !nalizar la partida.

2. Se repartirán cartas con palabras que el alumno luego tendrá que buscar en el texto mientras lo

lee y las irá rodeando o tachando. Luego se lo intercambiarán por parejas para que el compañero

lo supervise y posteriormente se hará una corrección en grupo.

3. Consistirá en observar una o unas palabras modelo durante breves instantes (entre 10 y 15 se-

gundos) y localizarlas entre un listado amplio de palabras.

Aprender a aprenderComunicación lingüística Digital

Yo tenía un toro

que rugía como un loro.

En un castillo vivía un mago
que lloraba pues no tenía
poderes, estaba metido en

una botella y no podía salir...

castillo mago botella

Guía Didáctica de Lectura Comprensiva

76 77

4. Memory de sílabas: el docente escribirá diferentes sílabas por duplicado en cuadrados de unos

2.5 cm de lado. Plasti!cará los cuadrados para formar diferentes !chas. Los alumnos colocarán las

!chas boca abajo. Uno de ellos levantará una de las !chas, la leerá y tratará de encontrar la misma

sílaba levantando otra !cha. Si consigue una pareja seguirá jugando. Si no la consigue dejará las

!chas en el mismo sitio y pasará el turno al jugador siguiente. Ganará aquel que consigue más

parejas. Puede ser un juego muy conveniente para identi!car las sílabas trabadas o las inversas.

Estándar: 1.2 Amplía progresivamente el campo
de percepción visual.

Competencias

Actividades y ejercicios

1. Jugar a poner objetos en puntos de la mirada periférica para ver quien los reconoce, ampliando

cada vez más el campo visual.

2. El alumno ha de !jar la vista en un punto o palabra central y sin realizar ninguna otra !jación

intentar abarcar con la vista la mayor parte posible del texto.

3. Se le pide que lea de un solo golpe, la palabra con su artículo, o la forma verbal con su tiem-

po verbal, o el nombre con el cali!cativo. De forma que cada vez vaya ampliando la locución y la

lectura.

Aprender a aprenderComunicación lingüística

Guía Didáctica de Lectura Comprensiva

78 79

Estándar: 2.1 Avanza en sus ejercicios de cronolectura me-
diante ejercicios tradicionales o a través de herramientas TIC.

Competencias

Actividades y ejercicios

1. Averiguar la velocidad lectora de cada uno de los compañeros del grupo que se designe entran-

do en la página www. reglasdeortografía.com en el apartado de los test de velocidad lectora.

2. Se leerá durante un numero determinado de minutos y después de terminar los alumnos conta-

ran las palabras leídas y se hará el calculo de las palabras por minuto alcanzadas.

Aprender a aprenderComunicación lingüística Digital

Estándar: 2.2 Es capaz de leer entre 35 y 84 palabras
por minuto.

Competencias

Actividades y ejercicios

1. Se proporcionaran a los alumnos textos de di!cultad creciente para que los introduzca en la

página http://www.olesur.com/educacion/leer-palabras.asp e ir rebajando el tiempo de exposición

de la lectura.

2. Hacer entrenamiento de "uidez lectora por medio de las actividades que se proponen en la pági-

na http://katamotzlectura.blogspot.com/p/katamotz-lectura.html

Aprender a aprenderComunicación lingüística

Veloz 00:01:00

58
Palabras

Guía Didáctica de Lectura Comprensiva

80 81

Estándar: 3.1 Memoriza y reproduce oralmente, con la
entonación adecuada, textos breves previamente leídos
por el docente.

Competencias

Actividades y ejercicios

1. Lectura repetida de textos que ha leído previamente el profesor que sirve de modelo dándole

énfasis a la entonación y prosodia adecuada. Si alguna palabra es desconocida se trabaja sobre ella

hasta que es integrada en el vocabulario usual de alumnos.

Aprender a aprenderComunicación lingüística

Estándar: 3.2 Utiliza la entonación adecuada al tipo
de oración.

Competencias

Actividades y ejercicios

1. Puesta en común de chistes elegidos y leídos de diferentes revistas, libros o páginas web y vo-

tación para incluirlo en una publicación de aula o con los que se ira confeccionando una revista o

libro de chistes mejor puntuados.

2. Puesta en común de adivinanzas elegidas y leídas de diferentes revistas, libros o páginas web y

votación para incluirlas en una publicación de aula o con los que se ira confeccionando una revista

o libro de adivinanzas mejor valoradas.

3. Puesta en común de trabalenguas elegidos y leídos de diferentes revistas, libros o páginas web y

votación para incluirlo en una publicación de aula o con los que se ira confeccionando una revista

o libro de Trabalenguas mejor puntuados.

Aprender a aprenderComunicación lingüística Conciencia y expresiones culturales

Me liberaste duende pillo,
te saludo con gusto ! ¡¿? ““

Guía Didáctica de Lectura Comprensiva

82 83

Estándar: 3.3 Participa en pequeños proyectos teatrales
declamando con la entonación adecuada.

Competencias

Actividades y ejercicios

1. Repartir diferentes obras de guiñol con los muñecos que habremos elegido o que podremos

fabricar con manualidades sencillas y aprender cada uno de los alumnos el texto que correspon-

de a ese personaje y luego representarlo dándole la entonación adecuada en diferentes !estas del

colegio.

2. Se harán ensayos de trozos de obras de teatro repartiéndose los papeles entre todo el grupo

clase, e intercambiándose de forma rotatoria los personajes.

Aprender a aprenderComunicación lingüística

Estándar: 4.1 Señala y reproduce oralmente la separación de
una oración en unidades de signi!cado mínimas (proposicio-
nes) siguiendo el modelo del docente.

Competencias

Actividades y ejercicios

1. Después de leer el profesor de forma pausada y poniendo énfasis en la separación entre las

diferentes proposiciones que forman la frase lo harán todos los alumnos a la vez, y por último se

harán turnándose conforme vaya marcando el profesor.

2. Se reparten diferentes tipos de textos, que luego han de leer pero poniendo previamente marcas

en las proposiciones, que son las unidades elementales con signi!cado. Posteriormente se hará una

segunda lectura en la que tendrán que volver a marcar de forma alternativa otras formas de leerlas

también en unidades de signi!cado.

Comunicación lingüística Aprender a aprender

Sociales y cívicas Sentido de la iniciativa y espíritu emprendedor

Es necesario que te levantes temprano.

Guía Didáctica de Lectura Comprensiva

84 85

Estándar: 4.2 Lee con "uidez y expresividad distintos tipos de
textos (narrativos, poemas, trabalenguas, adivinanzas, letras
de canciones, diálogos teatrales) cuya lectura ha repetido va-
rias veces previamente.

Competencias

Actividades y ejercicios

1. Propondremos a las familias que participen, viniendo a leer cuentos o poemas u otros tipos de

textos que luego se repartirán a los alumnos para que intenten imitarlos y aprendan de las diferen-

tes formas de expresarlos al leerlos ellos posteriormente.

2. Ir leyendo y aprendiendo las técnicas de la declamación para !nalmente hacer un recital de poe-

mas para alguna actividad grupal del colegio.

3. Concurso de trabalenguas y de adivinanzas en el que participen otros colegios u otros cursos.

Aprender a aprenderComunicación lingüística

Bloque 3: Comprensión Lectora

Estándar: 1.1 Responde a preguntas sobre el signi!cado literal
de un párrafo que le ayuden a re"exionar si su comprensión
parcial es la adecuada.

Competencias

Actividades y ejercicios

1. Entregamos a los alumnos una !cha con preguntas acerca del párrafo leído. Les ofrecemos tres

opciones de respuesta, dos falsas y una verdadera. Los alumnos tendrán que elegir la verdadera.

2. Se realizan preguntas a los alumnos acerca del párrafo que acaban de leer. Éstos deberán res-

ponder únicamente SI o NO.

Aprender a aprenderComunicación lingüística

tres trrristes tiririgres comían ...
tres tiristres trigres comían ...
tres tristes tigres comían ...

¿Cuántos enanitos
vivían con Blancanieves?

3 5 7

Guía Didáctica de Lectura Comprensiva

86 87

Estándar: 1.2 Resume en pocas palabras un texto sencillo a
partir de la idea principal y las secundarias guiado por el
docente.

Competencias

Actividades y ejercicios

1. A partir de un texto que les haya gustado los alumnos pondrán por escrito lo que ocurre en ese

texto. A continuación tendrán que reescribirlo eliminando los detalles que no son importantes,

reduciéndolo cada vez más hasta hacerlo con el menor número de palabras posible y manteniendo

el sentido del mismo.

Aprender a aprenderComunicación lingüística Conciencia y expresiones culturales

Estándar: 2.1 Elabora un diccionario personal
con las palabras desconocidas de los textos.

Competencias

Actividades y ejercicios

1. Diccionario personal. Los alumnos subrayarán en cada uno de los textos que lean las palabras

desconocidas y las incluirán en una libreta. Cada página incluirá una palabra, la de!nición de la

misma expresada por los niños usando su propio vocabulario (después de la explicación de su

signi!cado por parte del docente u otro alumno) y una ilustración de esa palabra. Cuando el nivel

de los alumnos lo permita, incluirán además una oración en la que usen esa palabra.

El alumnado revisará su diccionario personal para recordar el vocabulario nuevo y lo podrá consul-

tar en cualquier momento.

Aprender a aprenderComunicación lingüística Conciencia y expresiones culturales

Caperucita caminaba cantando cuando
de repente se acercó un lobo…

Frondoso: Con muchas hojas.
Ese árbol es frondoso

Guía Didáctica de Lectura Comprensiva

88 89

Estándar: 2.2. Realiza dibujos para ilustrar textos
(narrativos, expositivos, poemas…) sencillos.

Competencias

Actividades y ejercicios

1. Partiendo de un texto narrativo, los alumnos ilustrarán en tres viñetas lo que en él acontece.

La primera estará relacionada con el inicio, la segunda con el desarrollo y la tercera con el !nal de

la historia.

2. Partiendo de un texto expositivo, los alumnos realizarán diferentes ilustraciones que ayuden a la

comprensión del mismo.

3. Partiendo de un poema, los alumnos ilustrarán una imagen que ayude a entender la temática del

mismo.

Aprender a aprenderComunicación lingüística Conciencia y expresiones culturales

Estándar: 2.3. Deduce el signi!cado de una palabra
basándose en otras conocidas con una raíz similar.

Competencias

Actividades y ejercicios

1. A partir de la raíz de una palabra el alumnado buscará palabras de la misma familia.

2. Busca a tu familia. El docente repartirá tarjetas con palabras que pertenecen a diferentes fami-

lias. Un alumno leerá su tarjeta en voz alta, y todos los que consideren que tienen palabras de la

misma familia tendrán que levantarse y formar un grupo alrededor de éste. A continuación otro

alumno hará lo mismo. Así hasta completar todas las familias. El alumnado, bajo la supervisión del

docente, comprobará si las familias están agrupadas de forma adecuada. Se escribirán las familias

en la pizarra y se subrayarán la raíz común a todas.

Aprender a aprenderComunicación lingüística

Pájaro
Ave

Ala

Guía Didáctica de Lectura Comprensiva

90 91

Estándar: 2.4. Hace suposiciones sobre el contenido del texto
leyendo el título del mismo.

Competencias

Actividades y ejercicios

1. De forma oral los niños lanzarán hipótesis acerca del contenido de un texto a partir del título

del mismo.

2. El principio y el !nal. El docente preparará varios títulos de diferentes libros. A continuación,

escribirá en una cuartilla el primer y el último párrafo de cada uno de esos libros. El alumnado

deberá decidir qué principio y qué !nal es más adecuado para cada uno de esos títulos.

Aprender a aprenderComunicación lingüística Conciencia y expresiones culturales

Estándar: 2.5. Parafrasea un breve texto leído.

Competencias

Actividades y ejercicios

1. Esta tarea se lleva a cabo por equipos. Cada equipo estará formado por un número de alumnos

similar al número de capítulos que contenga el libro. Cada uno de los alumnos lee un capítulo del

libro, a continuación lo escribe con sus palabras. También lo puede acompañar de un dibujo y un

título. Cuando todos hayan hecho su trabajo, se colocarán por orden los capítulos y los leerán en

voz alta. De esta forma habrán realizado un nuevo libro basado en otro ya escrito.

Aprender a aprenderComunicación lingüística

El capitán los y se fue

montado en su caballo

Los luchadores muy asustados...

Guía Didáctica de Lectura Comprensiva

92 93

Estándar: 2.6. Crea una historia sencilla utilizando los tres
elementos básicos de una narración (planteamiento, nudo
y desenlace) a partir de unos personajes y un objeto mágico
dado por el docente.

Competencias

Actividades y ejercicios

1. El docente introduce en tres cajas distintas tarjetas. Cada caja contendrá varias tarjetas con una

temática diferente, la primera será “protagonista de la historia”, la segunda “personaje secundario

(antagonista, amigo del protagonista, etc.) y la tercera “objeto mágico”. El docente seleccionará tres

alumnos. Cada uno de ellos sacará una tarjeta de una caja. Los alumnos escribirán sobre los perso-

najes y el objeto mágico seleccionado una historia atendiendo a los tres elementos básicos de una

narración.

2. Esta misma actividad puede ser un rincón del aula. Cada niño que juegue en él deberá escribir

una historia atendiendo a los elementos básicos de la narración.

Aprender a aprenderComunicación lingüística Sentido de la iniciativa y espíritu emprendedor

Estándar: 2.7. Subraya en una oración la palabra clave.

Competencias

Actividades y ejercicios

1. Trabajo por equipos: Técnica “lápices al centro”. El docente proporciona a cada equipo un listado

de oraciones. Cada equipo tiene que subrayar en ellas la palabra clave. Todos dejan su lápiz en el

centro y no pueden cogerlo hasta que hayan alcanzado un acuerdo en cuáles serían las palabras

clave en cada una de las oraciones.

2. El elemento clave. Con la misma técnica explicada en la actividad anterior los alumnos desarro-

llarán la siguiente actividad. El docente les proporcionará un listado de oraciones en las que no

aparece la palabra clave. Entre todos han de llegar a un acuerdo acerca da la palabra idónea que

podría ser el elemento clave en cada una de las oraciones.

Aprender a aprenderComunicación lingüística

1 Tres amigos de excursión por ...

2 entraron al castillo encantado, cuando ...

3 ... vencieron al fantasma y salieron ilesos.

Es buen momento para conseguir todo

lo que se proponga.

Guía Didáctica de Lectura Comprensiva

94 95

Estándar: 2.8. Reconoce la idea principal de un párrafo.

Competencias

Actividades y ejercicios

1. El docente proporcionará al alumnado diferentes opciones acerca de la idea principal de un

párrafo. El alumno deberá seleccionar la correcta.

2. El docente reparte los diferentes párrafos de un texto entre distintos alumnos. Cada uno de ellos

deberá escribir en una cuartilla la idea principal de ese párrafo. A continuación todos los alumnos

leerán todos los párrafos. El docente leerá una de las ideas principales y el alumnado tendrá que

adivinar a qué párrafo se corresponde. Esta acción se repetirá con todas las ideas principales.

Aprender a aprenderComunicación lingüística

Estándar: 2.9. Reconoce la idea principal
de un texto breve leído.

Competencias

Actividades y ejercicios

1. Cada alumno, a partir de un texto breve elegido por el docente, escribirá la idea principal del

mismo. Cada alumno leerá su opción y entre todos elegirán las que expresan mejor la idea princi-

pal del mismo.

2. A partir de varios textos trabajados en clase, el docente les proporcionará a los alumnos diferen-

tes ideas clave relativas a estos textos. El alumnado tendrá que relacionar cada idea principal con

su texto correspondiente.

Aprender a aprenderComunicación lingüística Conciencia y expresiones culturales

1

2 3

Guía Didáctica de Lectura Comprensiva

96 97

Estándar: 2.10. Interpreta la información que proporciona la
viñeta de un cómic creando bocadillos adecuados al dibujo.

Competencias

Actividades y ejercicios

1. El bocadillo no está. El docente proporciona a cada alumno una hoja fotocopiada con una his-

toria en cómic. El alumnado completará los bocadillos observando el dibujo, la expresión de los

protagonistas y el desarrollo de cada viñeta.

2. Utilizando las herramientas TIC podemos, entre otras actividades, completar los bocadillos de

algunos cómics. Un ejemplo lo encontramos en: recursostic.educación.es/observatorio/web/es/ca-

jón-de-sastre/38-cajon-de-sastre/1041-creamos-el-libro-de-los-comics.

Aprender a aprenderComunicación lingüística Conciencia y expresiones culturales

Estándar: 2.11. Describe personajes o paisajes que aparecen
en un texto basándose en su propia imaginación.

Competencias

Actividades y ejercicios

1. El alumnado realizará una descripción de uno de los personajes que aparecen en un texto.

A continuación la ilustrará con un dibujo. El resultado !nal se expondrá para que todos puedan

verlo en el tablón de la clase o en el pasillo. El docente guiará a los alumnos hasta la re"exión de

que los libros nos permiten desarrollar nuestra imaginación y crear en nuestra mente una imagen

diferente de los personajes de la que crean nuestros compañeros.

2. El alumnado describirá el paisaje donde tiene lugar una escena en un texto. Los alumnos la

plasmarán en un papel y, a continuación, elegirán entre todos la más adecuada para ambientar esa

escena.

Aprender a aprenderComunicación lingüística Conciencia y expresiones culturales

Guía Didáctica de Lectura Comprensiva

98 99

Estándar: 2.12. Explica palabras polisémicas sencillas.

Competencias

Actividades y ejercicios

1. El alumno unirá cada palabra polisémica con cada uno de sus signi!cados e ilustrará con un

dibujo cada uno de los mismos.

2. Rincón de las palabras polisémicas. El docente realizará un !chero con imágenes de los diferen-

tes signi!cados de las palabras polisémicas estudiadas en clase. A continuación escribirá diferentes

oraciones en las que aparezcan estas palabras polisémicas. Los alumnos tendrán que asociar la

imagen correcta de esa palabra a la oración seleccionada.

Aprender a aprenderComunicación lingüística Conciencia y expresiones culturales

Estándar: 2.13. Convierte una frase leída en la contraria.

Competencias

Actividades y ejercicios

1. El docente proporcionará al alumnado unas oraciones y unas tarjetas con palabras antónimas

a otras que aparecen en los enunciados. Los alumnos deberán seleccionar las palabras que signi-

!quen lo contrario y escribirlas en una cuartilla. Se puede realizar por equipos y contabilizar un

punto por equipo cada vez que hayan conseguido expresar lo contrario de una oración.

2. El cuento al revés. Los alumnos, por equipos, transformarán un cuento tradicional cambiando los

adjetivos por sus contrarios. Al acabar la actividad los niños leerán sus cuentos a los compañeros.

Tras la lectura el docente debatirá con los alumnos el efecto que la transformación de ciertas pala-

bras tiene en el resultado !nal del cuento.

Aprender a aprenderComunicación lingüística

Mono
Ropa
Animal
Adjetivo

Me sorprendí de lo que estaba.
malo

bueno

Guía Didáctica de Lectura Comprensiva

100 101

Estándar: 2.14. Discrimina palabras homófonas en función
del contexto.

Competencias

Actividades y ejercicios

1. Uso de herramientas TIC para aprender diferentes signi!cados de palabras homófonas en pági-

nas como reglasdeortografía.com

2. Elige la palabra correcta, de entre varias grafías, en función del contexto que la rodea.

Aprender a aprenderComunicación lingüística Sentido de la iniciativa y espíritu emprendedor

Estándar: 2.15 Comprende los chistes razonando
su signi!cado.

Competencias

Actividades y ejercicios

1. Función de cómicos. Cada alumno seleccionará un chiste de entre un listado que le proporciona-

rá el docente. A continuación realizará una ilustración del mismo que permita al docente saber que

ha comprendido su signi!cado. Para !nalizar la tarea, cada alumno contará su chiste al resto de la

clase. Se puede realizar un libro para la biblioteca de aula con todas las ilustraciones y los chistes

seleccionados por el alumnado.

2. Invención de un chiste del tipo “Era un… tan…”. Los niños, de forma individual o por parejas, y

tras haber trabajado muchos chistes de este tipo, crearán uno de su propia invención.

Aprender a aprenderComunicación lingüística

Viajamos con la a cuestas. Era tan alto, tan alto que su mamá…

vaca

baca

Guía Didáctica de Lectura Comprensiva

102 103

Estándar: 3.1. Relaciona un texto leído con sus propias
vivencias personales o familiares durante el proceso de lectura
del mismo.

Competencias

Actividades y ejercicios

1. Expresa oralmente y de forma adecuada, respetando el turno y sin interrumpir la lectura de

otros, los recuerdos que le proporciona la lectura de un texto.

2. Debate. Todos los niños que han participado en la lectura de un texto intervendrán en el diálogo

dando su opinión, realizando comentarios, aportando ideas, etc. El docente intervendrá como mo-

derador haciendo preguntas como ¿os identi!cáis con algún personaje? ¿por qué? ¿conocéis alguna

historia parecida? ¿os ha ocurrido a vosotros?

Aprender a aprenderComunicación lingüística Sociales y cívicas

Estándar: 3.2. Recomienda a sus compañeros los libros
que más le han gustado.

Competencias

Actividades y ejercicios

1. Tablón de recomendaciones. Cada niño escribirá en una cuartilla el libro que recomienda y tres

razones para leerlo.

2. Crear un eslogan para recomendar la lectura de un libro. Por ejemplo “Leyendo Kika Superbruja

te sentirás en una burbuja”.

Aprender a aprenderComunicación lingüística Sociales y cívicas

Guía Didáctica de Lectura Comprensiva

104 105

5.2 Lectura Comprensiva mediante tareas
y Unidades Formativas.

1

2

3

4

Centro de interés
Somos actores

Tarea
Preparar una obra de teatro y
representarla a !nal de curso.

Duración estimada
Un trimestre

Relación curricular

Guía Didáctica de Lectura Comprensiva

106 107

Contenidos

Decodi!cación: proceso de
asociación entre el lenguaje
escrito y el oral.

Segmentación: leer y escribir
palabras sin romper su unidad
estructural.

Estrategias para tener concien-
cia de la estructura y el uso
del lenguaje propio: habilida-
des meta fonológicas.

1. Leer palabras emitiéndo-
las en un sólo golpe de voz.

3. Separar las palabras que
componen una oración.

4. Utilizar las sílabas de las
palabras como elementos
de diferentes juegos para
mejorar la conciencia fono-
lógica y silábica.

1. Lee sin silabeo (especial-
mente las palabras familiares).

3.1. Es capaz de segmentar
una oración en la que están
unidas todas sus palabras.

4.1. Es capaz de decir varias
palabras que rimen con otra
dada.

4.2. Es capaz de elaborar
pequeñas rimas y juegos de
palabras encadenadas en
grupo.

Criterios de
evaluación

Estándares Competencias

Bloque 1: Decodi!cación

Sentido de la iniciativa y espíritu emprendedor

Sociales y cívicas

Aprender a aprender Digital

Comunicación lingüística

Competencias

Matemática, ciencia y tecnología

Conciencia y expresiones culturales

Contenidos

Rastreo visoperceptivo.

Velocidad lectora.

Entonación, locución y
prosodia.

Fluidez lectora

1. Mejorar la motilidad
ocular a través de diferentes
ejercicios de entrenamiento.

2. Leer con la velocidad lec-
tora adecuada a su nivel.

3. Progresar en la capacidad
para modular su voz duran-
te la lectura de un texto o
en una declamación.

4. Leer de forma "uida
diferentes tipos de texto en
voz alta y en silencio.

1.1. Localiza varias palabras
modelo en un listado amplio
de palabras o en un texto.

2.1. Avanza en sus ejercicios
de cronolectura mediante ejer-
cicios tradicionales o a través
de herramientas TIC.

3.1. Memoriza y reproduce
oralmente, con la entona-
ción adecuada, textos breves
previamente leídos por el
docente.

3.2. Utiliza la entonación ade-
cuada al tipo de oración.

3.3. Participa en pequeños
proyectos teatrales decla-
mando con la entonación
adecuada.

4.2. Lee con "uidez, expresi-
vidad y entonación distintos
tipos de texto (narrativos,
poemas, retahílas, trabalen-
guas, adivinanzas, letras de
canciones, diálogos teatrales)
cuya lectura ha repetido va-
rias veces previamente.

Criterios de
evaluación

Estándares Competencias

Bloque 2: Velocidad lectora

Guía Didáctica de Lectura Comprensiva

108 109

Contenidos

Comprensión literal

Comprensión interpretativa o
por inferencia

Comprensión creativa o
evaluativa

1. Comprender el vocabu-
lario y el contenido de un
texto de forma literal.

2. Interpretar el vocabulario
y el contenido de un texto
mediante inferencias o hi-
pótesis sobre el signi!cado
del mismo.

3. Transmitir las impresio-
nes que nos despierta un
texto.

1.1 Responde a preguntas sobre
el signi!cado literal de un párrafo
que le ayuden a re"exionar si
su comprensión parcial es la
adecuada.

2.1. Elabora un diccionario perso-
nal con las palabras desconocidas
de los textos.

2.2. Realiza dibujos para ilustrar
textos (narrativos, expositivos,
poemas…) sencillos.

2.4. Hace suposiciones sobre el
contenido del texto leyendo el
título del mismo.

2.5. Parafrasea un breve texto
leído.

2.6. Crea una historia sencilla uti-
lizando los tres elementos básicos
de una narración (planteamiento,
nudo y desenlace) a partir de
unos personajes y un objeto mági-
co dado por el docente.

2.10. Interpreta la información
que proporciona la viñeta
de un comic creando bocadillos
adecuados al dibujo.

2.11. Describe personajes o
paisajes que aparecen en un texto
basándose en su propia imagina-
ción.

2.13. Convierte una frase leída en
su contraria.

3.1. Expresa oralmente emocio-
nes, sentimientos y opiniones
sobre el texto leído.

Criterios de
evaluación

Estándares Competencias

Bloque 3: Comprensión lectora

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

5 Actividades y ejercicios

Actividad / Motivación: En la !esta de !n de curso nos van a visitar nuestros padres, que-

remos hacer un teatro y convertirnos en actores.El profesor muestra varias posibilidades

de obras de teatro adaptadas a su edad.

Teniendo en cuenta el título de cada una de ellas hacen hipótesis: ¿de qué va la obra de

teatro?, ¿qué personajes pueden salir?.Inventamos posibles historias.

Leemos entre todos las diferentes obras y elegimos la que más nos gusta. Las posibles

obras son: “Caperucita”, “El zorro y el caballo”, “Grisina no sabe bailar”.

La obra elegida es “Grisina no sabe bailar”.

Ejercicio / Leemos trozos de texto dando énfasis a estas características de expresividad y

entonación.

Hablamos del tipo de texto que hemos leído y algunas de sus características, expresividad,

entonación, etc.

Concurso de expresividad y entonación: se divide la clase en grupos, cada grupo tiene

una parte de texto para leer. Empieza un grupo leyendo con la entonación y expresividad

adecuada y el resto de grupos le puntúan, todos los grupos realizan la misma actividad y

comprobamos al !nal el grupo ganador.

Ejercicio / Realización de una !cha copiando la descripción del personaje que nos ha

tocado y un dibujo del mismo.

Describimos los personajes (físico, personalidad, vestimenta…)

Ejercicio / Intercambio de diálogos entre los grupos con frases sin separar las palabras

para que las escriban correctamente.

Guía Didáctica de Lectura Comprensiva

110 111

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

Después de leer la obra varias veces, por parejas, van a otras clases a contar con sus

propias palabras la obra que quieren representar.

Ejercicio / Copiamos las tres rimas que más nos gustan en nuestra libreta.

Inventamos por grupos, diálogos nuevos entre personajes de la obra con planteamiento,

nudo y desenlace.

Ejercicio / Copian las palabras que no sabían en su diccionario personal, explicando su

signi!cado.

Elaboramos, trabajando en equipo, un libro de rimas y pequeñas poesías, de personajes

y escenarios de la obra de teatro.

Ejercicio / Una vez dividida la obra en tres partes y después de leer cada parte contes-

tan ciertas preguntas sobre lo que han leído para trabajar la comprensión literal.

Recortamos palabras complicadas del texto y las metemos en una bolsa, sacamos una al

azar y explican con sus palabras el signi!cado, hacemos frases.

Ejercicio / Copiamos en nuestra libreta la poesía que más nos ha gustado, además de la

nuestra. Hacemos un dibujo.

Hacemos tres grupos y dividimos la obra en tres partes: inicio (presentación de perso-

najes, escenarios, situación inicial), nudo y desenlace y convertimos la obra de teatro

en un comic con cartulinas en tamaño DIN3. Anteriormente se trabajará explicando en

primer lugar qué es un comic, viendo los elementos del comic: viñetas, globos, onoma-

topeyas, texto. Después hacemos un guión plani!cando el texto y los dibujos teniendo

en cuenta que la secuencia de viñetas quede ordenada

Ejercicio / Damos frases que aparecen en la obra y ponen lo contrario.

Inventamos entre todos una historia opuesta a lo que dice la obra de “Grisina no sabe bailar”.

Buscamos en casa con ayuda de los padres, poesías cuyos protagonistas sean personajes

del teatro, ya que salen muchos animales, la memorizamos y la exponemos en clase.

23.

24.

25.

Ejercicio / Buscamos en la obra de teatro las veces que aparece la palabra “Grisina” o

algún personaje.

Concurso de palabras encadenadas, dividimos la clase en dos grupos, con el nombre del

personaje principal “Grisina” y a partir de la última sílaba de la palabra, buscamos otra

que empiece por esa sílaba. Tienen un tiempo para contestar y cada vez contesta un

alumno diferente del grupo.

Expresamos sentimientos: ¿cómo se siente la protagonista?, ¿os habéis sentido así alguna

vez?, ¿qué haríais si le pasase lo mismo a algún amigo?, etc.

Guía Didáctica de Lectura Comprensiva

112 113

6 Evaluación

Instrumento
evaluación

Estándares
aprendizaje

Escala de valoración

Observación
directa

Cuaderno de
clase

1. Lee sin silabeo
(Bloque 1)

1.1 Localiza
varias palabras
modelo en un
listado amplio de
palabras o en un
texto (Bloque 2).

2.1 Avanza en
sus ejercicios
de cronolectura
mediante
ejercicios
tradicionales
o a través de
herramientas TIC
(Bloque 2).

2.4 Hace
suposiciones
sobre el contenido
del texto leyendo
el título del mismo
(Bloque 3).

2.5 Parafrasea un
breve texto leído
(Bloque 3).

Lee los textos sin
ningún tipo de
silabeo.

Localiza todas las
palabras modelo
en el texto.

Lee 84 o más
palabras por
minuto.

Leyendo el título
del texto es ca-
paz de hacer su-
posiciones sobre
el contenido con
planteamiento,
nudo y desen-
lace.

Leyendo un
texto es capaz
de contarlo con
sus palabras
mostrando orden
y coherencia.

Lee sin silabear
aunque comete 5
o menos errores
en un texto de
unas 50 palabras.

Le faltan dos
palabras por
localizar en el
texto.

Lee alrededor de
50 palabras por
minuto.

Leyendo el título
plantea hipótesis
desarrolladas
pero faltando
cierto orden al
contar el posible
contenido del
texto.

Leyendo un texto
puede contar
con su!ciente
coherencia la
historia aunque
le falta orden en
la exposición.

Silabea frecuen-
temente aunque
lee bien algunas
palabras cono-
cidas.

Localiza sólo dos
palabras en el
texto.

Lee alrededor de
35 palabras por
minuto.

Leyendo el título
plantea hipótesis
básicas y muy
generales sobre
el contenido del
texto.

Leyendo un
texto, cuenta con
sus palabras la
idea principal
pero no puede
desarrollarla.

Silabea en todas
las palabras.

No localiza nin-
guna palabra en
el texto.

Lee menos de
35 palabras por
minuto.

No es capaz de
decir nada sobre
el texto leyendo
sólo el título.

No puede decir
con sus palabras
nada sobre el
texto.

04 03 02 01

2.6 Crea una
historia sencilla
utilizando los tres
elementos básicos
de una narración
a partir de unos
personajes (Blo-
que 3).

2.11 Describe per-
sonajes o paisajes
que aparecen en
un texto basán-
dose en su propia
imaginación(Blo-
que 3).

Instrumento
evaluación

Estándares
aprendizaje

Escala de valoración

Pregunta oral La historia tiene
planteamiento,
nudo y desen-
lace y muestra
claridad, orden,
coherencia y
creatividad.

Describe paisajes
y personajes (tan-
to descripción
física como ca-
rácter) con todo
tipo de detalles.

La historia tiene
planteamiento,
nudo y desenlace
con claridad, or-
den y coherencia
pero con falta de
creatividad.

Hace una
descripción del
paisaje o del per-
sonaje pero con
pocos detalles.

Crea una historia
pero muy básica
donde falta
alguno de los
tres elementos,
le falta claridad y
orden.

Necesita que
el profesor le
guíe haciéndole
preguntas para
hacer la descrip-
ción.

No es capaz de
crear una his-
toria.

No es capaz de
describir el pai-
saje o personaje
ni con ayuda del
profesor.

04 03 02 01

Recursos y materiales
Lápices, colores, cuentos, obras de teatro, poesías, comic, libros de rimas, cartulinas…

Escenarios didácticos
Aula, biblioteca, sala de ordenadores, aulas de otros cursos.

Guía Didáctica de Lectura Comprensiva

114 115

Lectura
comprensiva
en:

06. 3er

Curso de
Educación
Primaria

Guía Didáctica de Lectura Comprensiva

116 117

Bloque 1 Decodi!cación

Estándar: 1.1 Asocia las palabras de ortografía arbitraria
con su grafía correcta.

6.1 Lectura Comprensiva mediante actividades
y ejercicio

Competencias

Actividades y ejercicios

1. Elegir la grafía correcta. Se repartirán, por grupos, listados de palabras o tarjetas que contengan

palabras escritas de manera correcta e incorrecta. El docente leerá una palabra del listado y el

alumnado escogerá o rodeará la grafía correcta.

2. Formar palabras. Se reparte en cada grupo tarjetas con sílabas. Tendrán que formar el mayor nú-

mero de palabras posible con la grafía correcta. Se incluirán sílabas con el mismo sonido y diferen-

te grafía: va, ba, je, ge; y grafías erróneas: ze, zi.

Aprender a aprenderComunicación lingüística Digital

3. Elegir la grafía correcta. Se entregará una !cha a cada alumno o alumna que contenga un dibujo

o fotografía de un objeto o animal conocido. En la misma !cha aparecerá el nombre correspon-

diente bien escrito junto a varias opciones erróneas. Los alumnos rodearán la grafía correcta, escri-

biéndola a continuación en una libreta, en un folio, en el ordenador, etc.

4. Deletrear palabras. Se pedirá al alumnado que deletree palabras de uso habitual o palabras con

alguna di!cultad ortográ!ca. Pueden empezar por el principio de la palabra o por el !nal.

5. Formar oraciones. Los alumnos tendrán que elaborar oraciones o frases utilizando la letra inicial

de una serie de dibujos o ilustraciones.

6. Segmentación. Los alumnos tendrán que escribir adecuadamente oraciones sencillas que están

incorrectamente segmentadas (por ejemplo, Mihermanono j uegaalfút bol). Se utilizarán diferentes so-

portes para escribir las oraciones con la debida segmentación y grafía (ordenador, libreta, pizarra…)

Abuelo
Avuelo

Guía Didáctica de Lectura Comprensiva

118 119

Estándar: 2.1 Emite de un solo golpe de voz palabras
extensas de más de tres sílabas.

Competencias

Actividades y ejercicios

1. Leer palabras. Elaborar un listado en la pizarra digital o una serie de tarjetas con palabras de

tres o más sílabas. En forma de lectura coral o individual se irá leyendo cada una de las palabras

emitiéndolas en un solo golpe de voz y acompañándolas de una sola palmada.

2. Añadir palabras. La actividad se realizará con toda la clase. Partiendo de una palabra inicial (el,

la, un…) cada alumno irá añadiendo, por turnos, una sola palabra hasta elaborar un enunciado con

tantas palabras como niños participantes (por ejemplo: la; la casa; la casa de; la casa de mi; la casa

de mi abuela…)

Aprender a aprenderComunicación lingüística

3. Contar palabras. Por grupos deberán decir el número de palabras que contiene un enunciado

previamente escuchado.

4. Número de palabras. Se pedirá individualmente o por grupos que digan oraciones con un de-

terminado número de palabras: ocho, diez… Cada acierto supondrá un punto para cada alumno o

para el grupo.

5. Presentar las noticias. Se dispondrá de uno o dos micrófonos reales o de juguete. Se preparará

una serie de tarjetas con noticias divertidas de la clase, del colegio o con curiosidades que apare-

cen en algunos libros: animales más grandes o más pequeños, velocidades que pueden alcanzar,

etc. Los alumnos leerán simulando ser presentadores de televisión. Los alumnos cuidarán su ento-

nación y su pronunciación, así como la modulación de su voz.Murciélago

Guía Didáctica de Lectura Comprensiva

120 121

Bloque 2 Velocidad Lectora

Estándar:1.1 Localiza varias palabras modelo
en un texto amplio.

Competencias

Actividades y ejercicios

1. Subrayar con colores diferentes palabras de un listado de varias columnas de palabras que son

como las de un modelo dado. Luego se revisaran los listados de forma grupal.

2. Proponer a los alumnos que se junten en parejas y que uno de ellos señale con el dedo una pa-

labra dada cada vez que aparezca en un texto (el compañero le supervisará con una plantilla en la

que tendrá el texto con las palabras subrayadas para que pueda darle una retroalimentación cierta

de la actividad propuesta)

Comunicación lingüística Aprender a aprender

Conciencia y expresiones culturales Digital

Estándar:2.1 Lee sin subvocalización.

Competencias

Actividades y ejercicios

1. Leer en silencio, poniendo su mano en la garganta o el cuello, haciéndoles conscientes si mue-

ven la boca o subvocalizan, para que eliminen estas prácticas y terminen haciendo una lectura

totalmente silenciosa.

Aprender a aprenderComunicación lingüística

Guía Didáctica de Lectura Comprensiva

122 123

Estándar: 2.2 Es capaz de leer entre 60 y 99 palabras
por minuto.

Competencias

Actividades y ejercicios

1. Realizar actividades de entrenamiento de habilidades de velocidad lectora por medio de los ejer-

cicios de entrenamiento de la velocidad lectora disponibles en la web (por ejemplo http://cprmeri-

da.juntaextremadura.net/cpr/velocidad_lectora/).

2. Hacer entrenamiento de "uidez lectora, pudiendo usarse los ejercicios disponibles en http://ka-

tamotzlectura.blogspot.com/p/katamotz-lectura.html).

Aprender a aprenderComunicación lingüística

Estándar: 2.3 Señala y lee en un texto sencillo
las frases básicas o esenciales de las oraciones.

Competencias

Actividades y ejercicios

1. Ejercicios de lectura de textos, valorando el respeto por los signos de puntuación.

2. Señala subrayándolas y luego lee en un texto las frases que lo componen.

Aprender a aprenderComunicación lingüística Conciencia y expresiones culturales

00:01:00

73
Palabras

Guía Didáctica de Lectura Comprensiva

124 125

Estándar: 3.1 Memoriza y reproduce oralmente, con la
entonación adecuada, diferentes tipos de texto.

Competencias

Actividades y ejercicios

1. Leer cada semana un poema que tendrán que aprender para luego ponerlo en común con los

compañeros a los que se les pedirán opiniones y valoraciones sobre ellos y sobre lo que les hacen

recordar o sentir.

Aprender a aprenderComunicación lingüística Conciencia y expresiones culturales

Estándar:3.2 Utiliza la entonación adecuada al tipo de textos.

Competencias

Actividades y ejercicios

1. Poner en común poemas elegidos y leídos de diferentes revistas, libros o páginas web y votación

para incluirlo en una publicación de aula o con los que se ira confeccionando una revista o libro

de poemas mejor puntuados.

2. Leer cada alumno un personaje del comic y establecer en pequeños grupos los diálogos, respe-

tando el turno y las secuencias que lo hagan comprensible, hasta que sea "uida su lectura.

3. Poner en común las canciones elegidas y leídas en diferentes revistas, libros o páginas web y

efectuar una votación para incluirlas en una publicación de aula o con las que se irá confeccionan-

do una revista o libro de canciones mejor valoradas.

!

Aprender a aprenderComunicación lingüística Conciencia y expresiones culturales

!

Guía Didáctica de Lectura Comprensiva

126 127

4. Poner en común textos de trovos o raps elegidos y leídos de diferentes revistas, libros o páginas

web, y votar para incluirlo en una publicación de aula. También se puede confeccionar con ellos

una revista o libro con los trovos o raps mejor puntuados.

5. Traer textos que les gusten, para leérselos a los compañeros.

Estándar: 3.3 Participa en pequeños proyectos teatrales
declamando con la entonación adecuada.

Competencias

Actividades y ejercicios

1. Repartir diferentes cuentos teatralizados con los personajes que habremos elegido y aprender

cada uno de los alumnos el texto que corresponde a ese personaje y luego representarlo, dándole

la entonación adecuada en diferentes !estas del colegio.

2. Leer y repartir diferentes piezas teatrales con los personajes que daremos a elegir a los alumnos

y aprender cada uno de ellos el texto que corresponde a ese personaje y luego representarlo dán-

dole la entonación adecuada en diferentes actividades escolares y extraescolares.

Aprender a aprenderComunicación lingüística Sociales y cívicas

Guía Didáctica de Lectura Comprensiva

128 129

Estándar: 4.1 Reproduce oralmente la separación de una ora-
ción en unidades de signi!cado en la lectura de textos de dife-
rente tipo. Separa en unidades de signi!cado (fraseo) las ora-
ciones cuando lee diferentes tipos de textos.

Competencias

Actividades y ejercicios

1. Leer textos aportados por los alumnos o sus familias de noticias aparecidas a nivel local, regio-

nal o nacional y repartirlos entre los alumnos y leerlos con un micrófono (real o !cticio) expresán-

dolo con sus propias palabras, en las que se destacará lo más importante, como si fuéramos parte

de un noticiario o telediario. Se grabarán las emisiones y luego las escucharemos para irlas mejo-

rando en cuanto a entonación y declamación.

2. Leer textos de carácter cientí!co, de los libros de texto de otras asignaturas o aportados por

ellos o por el profesor, que previamente han subrayado y luego resumido con sus palabras.

Aprender a aprenderComunicación lingüística Conciencia y expresiones culturales

Estándar: 4.2 Lee con "uidez y expresividad distintos tipos de
textos (narrativos, poemas, trabalenguas, adivinanzas, letras
de canciones, diálogos teatrales) cuya lectura ha repetido va-
rias veces previamente.

Competencias

Actividades y ejercicios

1. Hacer lectura coral de un texto (narrativos, poemas, trabalenguas, adivinanzas, letras de cancio-

nes, diálogos teatrales) por parte de la clase varias veces, hasta que se perfeccione su elocución.

2. Leer y aprender progresivamente las técnicas de la declamación para !nalmente hacer un recital

de poemas para alguna actividad grupal del colegio.

3. Concurso de trabalenguas y de adivinanzas en el que participen otros colegios u otros cursos.

Aprender a aprenderComunicación lingüística Conciencia y expresiones culturales

tres trrristes tiririgres comían ...
tres tiristres trigres comían ...
tres tristes tigres comían ...

Guía Didáctica de Lectura Comprensiva

130 131

Bloque 3 Comprensión Lectora

Estándar: 1.1 Responde a preguntas sobre el signi!cado literal
de un párrafo que le ayuden a re"exionar si su comprensión
parcial es la adecuada.

¿?
Competencias

Actividades y ejercicios

1. Signi!cado literal. Los alumnos leerán textos breves con varios párrafos. Posteriormente respon-

derán a preguntas sobre el signi!cado literal de cada uno de los párrafos: ¿Quién es el protagonis-

ta?, ¿dónde está?, ¿qué hace?, etc.

Aprender a aprenderComunicación lingüística

Estándar: 1.2 Resume en pocas palabras un texto sencillo.

Competencias

Actividades y ejercicios

1. Resumen. Se leerá un texto mentalmente o en voz alta y se realizará un resumen del mismo

oralmente o por escrito. Para realizar el resumen tendrán que utilizar los elementos esenciales del

texto sin incluir los elementos super"uos.

2. Resumiendo cuentos. Se asignará a cada grupo la lectura de un cuento tradicional. Posteriormen-

te se elaborará un cartel que incluya un resumen escrito del mismo y una o varias ilustraciones.

Finalmente cada grupo expondrá oralmente su trabajo ante el resto de la clase.

Aprender a aprenderComunicación lingüística Conciencia y expresiones culturales

El capitán consiguió llevar a buen
puerto el barco.

Guía Didáctica de Lectura Comprensiva

132 133

Estándar: 1.3 Es capaz de releer un texto breve o un párrafo
si ha tenido di!cultades de comprensión o si no responde ade-
cuadamente a preguntas literales.

Competencias

Actividades y ejercicios

1. Animamos a releer. Si al hacer preguntas sobre el signi!cado literal de un texto o de un párra-

fo, se observa que tienen di!cultades de comprensión, les propondremos que relean el texto. Más

adelante les preguntaremos, cuando sea necesario, si han hecho una relectura, hasta conseguir que

se efectúe de manera autónoma.

Aprender a aprenderComunicación lingüística Conciencia y expresiones culturales

Estándar: 1.4 En un texto narrativo sabe explicar
los diferentes sucesos que lo forman.

Competencias

Actividades y ejercicios

1. Contar sucesos. Por parejas cuentan uno a otro lo que hicieron el !n de semana. A continuación

se elegirán algunos alumnos para que expliquen al resto de la clase los sucesos que les han conta-

do sus compañeros.

2. Leer imágenes. Se leerá en voz alta o mentalmente un texto narrativo con ilustraciones. Tras la

lectura, el docente utilizará las ilustraciones para pedir a los alumnos que expliquen los sucesos

relacionados con esas ilustraciones.

3. Identi!car el orden. Después de leer un texto narrativo, se presentarán las acciones de forma

desordenada para que las identi!quen y las escriban en orden.

Aprender a aprenderComunicación lingüística Conciencia y expresiones culturales

bis

Guía Didáctica de Lectura Comprensiva

134 135

Estándar: 2.1 Colabora en la elaboración de un diccionario de
aula donde se expliquen de forma sencilla las palabras desco-
nocidas de los textos.

Competencias

Actividades y ejercicios

1. Fichero o diccionario. Tras la lectura de un texto se señalarán o escribirán las palabras descono-

cidas y se utilizarán diversos procedimientos para conocer su signi!cado: buscarlas en el dicciona-

rio, escuchar la explicación del profesor o de algún compañero, deducir su signi!cado por el con-

texto, etc. Posteriormente se elaborará un !chero o un diccionario individual o de aula que incluya

las palabras nuevas o desconocidas con una explicación personal de su signi!cado junto con una

ilustración. El !chero se utilizará cuando sea necesario actualizar los signi!cados.

Aprender a aprenderComunicación lingüística Conciencia y expresiones culturales

Estándar: 2.2 Interpreta instrucciones de determinados textos:
recetas de cocinas, manual de instrucciones de juegos y apara-
tos, etc.

Competencias

Actividades y ejercicios

1. Instrucciones. Se reparte un texto a cada niño o niña con las instrucciones necesarias para

realizar un trabajo manual sencillo siguiendo unas instrucciones: sombrero de papel, molinillo…

También se repartirá el folio o papel necesario para realizar dicho trabajo.

2. Elaborar recetas. Se proporcionarán recetas de cocina fáciles para hacer en casa (ensaladas, ma-

cedonias de fruta…) Se les pedirá que realicen alguna foto durante el proceso de elaboración para

luego explicarlo a los compañeros.

3. Escribir recetas. Se pedirá que escriban recetas sencillas (ensalada, tortilla...) que incluyan: nom-

Aprender a aprenderComunicación lingüística Conciencia y expresiones culturales

A

Guía Didáctica de Lectura Comprensiva

136 137

bre del plato, ingredientes, modo de hacerlo. Se podrán escribir individualmente o en grupo, en

tamaño folio o en un cartel.

4. Instrucciones diferentes. Se repartirá la clase en grupos, a cada grupo se le proporcionará un

texto instructivo diferente: experimentos sencillos, trabajos manuales…, así como los materiales

necesarios para elaborar el producto.

Cada grupo seguirá las instrucciones que se le han entregado. Se animará a los alumnos a releer el

texto tantas veces como sean necesarias para la correcta comprensión. Por último cada grupo reali-

zará una exposición oral, mostrando el producto realizado y describiendo los materiales utilizados

y el procedimiento seguido.

5. Buscar el tesoro. Por grupos, se repartirán varias pistas escritas en trozos de papel para que

descubran o encuentren “el tesoro”. Por ejemplo: “Tengo lomo y en la carnicería no estoy”, “Aunque

solo tengo dos vocales, estoy lleno de letras”. Gana el grupo que antes encuentra el “tesoro”

Estándar: 2.3 Descubre el signi!cado de nuevas palabras por
su semejanza con otras conocidas: familias de palabras, deri-
vación, polisemia.

Competencias

Actividades y ejercicios

1. Nuevas palabras. Se leerán textos diversos: narraciones, poesías, textos instructivos, expositivos.

Subrayarán o anotarán las palabras nuevas o desconocidas. Una vez que están todas señaladas, se

animará a los alumnos a descubrir su signi!cado mediante la semejanza entre la palabra nueva y

otras palabras conocidas. Para buscar esa semejanza habrá que averiguar, entre otros, a qué familia

de palabras pertenece, si tiene su!jos o pre!jos, o sus diferentes signi!cados, en caso de polisemia.

2. Panel de nuevas palabras. Las palabras nuevas que van apareciendo en los textos leídos, se

escribirán en una cartulina o en una tarjeta y se situarán en el panel de las nuevas palabras, junto

a otras que previamente se han ido incorporando al mismo. Se promoverá el uso de estas palabras

en composiciones escritas y exposiciones orales.

Aprender a aprenderComunicación lingüística Conciencia y expresiones culturales

Sueño
Utopía

Guía Didáctica de Lectura Comprensiva

138 139

Estándar: 2.4 Deduce el signi!cado de palabras desconocidas
por el contexto.

Competencias

Actividades y ejercicios

1. Palabras desconocidas. Se leerán textos diversos: narraciones, poesías, textos instructivos, expo-

sitivos. Subrayarán o anotarán las palabras nuevas o desconocidas. Una vez que están todas señala-

das, se animará a los alumnos a descubrir su signi!cado utilizando el contexto.

2. Elaborar adivinanzas. Los alumnos inventarán adivinanzas sobre el vocabulario conocido. A

continuación realizarán juegos de grupo con las adivinanzas inventadas, el niño que descubre la

adivinanza propuesta, lee otra de su invención.

Aprender a aprenderComunicación lingüística Conciencia y expresiones culturales

Estándar: 2.5 Hace suposiciones sobre el contenido del texto
leyendo el título del mismo, el de los capítulos o apartados,
las letras en negrita y las palabras subrayadas.

Competencias

Actividades y ejercicios

1. Lectura anticipatoria. El profesor o los alumnos leen el título del texto y hacen hipótesis sobre el

contenido del texto a partir del título leído. Se lee igualmente el título de los capítulos y las pala-

bras destacadas en el texto para hacer suposiciones sobre la temática del texto que se va a leer.

2. Lectura anticipatoria. El docente, después de leer el título del texto, anticipa brevemente algo de

lo que va a suceder a continuación en el texto, animando a hacer suposiciones sobre el resto del

contenido.

Aprender a aprenderComunicación lingüística Conciencia y expresiones culturales

Retrato
El Pirata Barbanegra

¿?

Guía Didáctica de Lectura Comprensiva

140 141

Estándar: 2.6 Cambia los conectores de un texto
y explica de nuevo su signi!cado.

Competencias

Actividades y ejercicios

1. Cambiar conectores. Se leerá un texto breve mentalmente o en voz alta y se harán preguntas y

respuestas sobre el sentido literal del mismo. Se marcarán algunos conectores en el texto leído.

Después, se sustituirán esos conectores por otros diferentes y se leerá el nuevo texto. Por medio de

preguntas sobre el sentido literal del texto o utilizando resúmenes orales o escritos, se reconocerá

si el signi!cado del texto ha variado o es el mismo.

Aprender a aprenderComunicación lingüística Conciencia y expresiones culturales

Estándar: 3.1 Crea una historia sencilla utilizando los tres
elementos básicos de una narración (planteamiento, nudo y
desenlace) a partir de personajes, contextos, metas u objetivos,
objeto mágico y otras características básicas de los cuentos.

Competencias

Actividades y ejercicios

1. Historias orales. Se reparte la clase en grupos de tres. Cada grupo tendrá que inventar una his-

toria sencilla que contenga los tres elementos básicos, partiendo de unos personajes y contextos

elegidos por el grupo. La historia se expondrá oralmente a la clase. Cada uno de los miembros del

grupo tendrá a su cargo la exposición de uno de los elementos de la narración.

2. Historias escritas. Cada grupo escribirá la historia que su grupo ha narrado previamente inclu-

yendo una o varias ilustraciones.

3. Completando historias. El docente lee un texto breve de literatura infantil actual. Cuando va a

llegar al !nal, dice que ha desaparecido y que ellos tienen que escribir el !nal perdido del cuento.

Aprender a aprenderComunicación lingüística Conciencia y expresiones culturales

1 Tres amigos de excursión por ...

2 entraron al castillo encantado, cuando ...

3 ... vencieron al fantasma y salieron ilesos.

Guía Didáctica de Lectura Comprensiva

142 143

Estándar: 3.2 Reconoce la idea principal y las secundarias
de un texto.

Competencias

Actividades y ejercicios

1. Párrafo a párrafo. Se leerá un texto informativo que contenga varios párrafos y se buscará la idea

principal de cada párrafo.

2. Leer un texto breve y reconocer en él la idea principal y las secundarias. A continuación, utiliza

un esquema o un organizador grá!co para concretar la información obtenida del texto.

Aprender a aprenderComunicación lingüística Conciencia y expresiones culturales

Estándar: 3.3 Realiza resúmenes de un texto, párrafo
a párrafo.

Competencias

Actividades y ejercicios

1. Resumen. Se leerá un texto mentalmente o en voz alta y se realizará un resumen de cada párrafo

oralmente o por escrito. Para realizar el resumen se concentrarán en utilizar los elementos esencia-

les del párrafo sin incluir los elementos super"uos.

2. Resumiendo textos de literatura infantil actual adaptados a su edad. La actividad se realizará por

grupos. Todos los componentes de un grupo leerán el mismo texto. Una vez terminada la lectura

cada alumno realizará el resumen de un solo capítulo con su correspondiente ilustración. A conti-

nuación se elaborará un mural o un libro de grupo con todos los capítulos resumidos e ilustrados.

Finalmente el libro o mural se expondrá oralmente al resto de compañeros.

Aprender a aprenderComunicación lingüística Conciencia y expresiones culturales

Guía Didáctica de Lectura Comprensiva

144 145

Estándar: 3.4 Hace mapas conceptuales en formato papel y
con programas informáticos, encuadrando las ideas princi-
pales y relacionándolas mediante grá!cos con otras ideas del
texto.

Competencias

Actividades y ejercicios

1. Utilizar programas informáticos para elaborar mapas conceptuales o mapas mentales en los que

organizar las ideas principales y secundarias de un texto leído previamente de forma individual o

en lectura coral.

2. Mapas conceptuales. Se elaborarán mapas conceptuales en formato papel en los que partiendo

de la idea principal se establezcan relaciones con las ideas secundarias de un texto.

Comunicación lingüística Aprender a aprender

Conciencia y expresiones culturales Digital

Estándar: 3.5 Elabora textos narrativos siguiendo distintas
estrategias creativas: binomio fantástico, palabras prohibidas,
selección e inclusión en el texto de determinado tipo de pala-
bras, elaboración a partir de personajes, diálogos o sentimien-
tos, etc. de forma individual y grupal.

Competencias

Actividades y ejercicios

1. Crear historias. Se prepararán tres cajas en la clase, una de ellas servirá para los personajes, otra

para los lugares y la tercera para las acciones. Mediante lluvia de ideas los alumnos irán diciendo

oraciones o palabras que escribirán en tiras de papel y que introducirán en la caja correspondien-

te. En grupos de tres irán sacando una tira de cada caja y tendrán que crear colaborativamente la

historia que les ha correspondido.

2. Escribir historias. Una vez inventada la historia, los alumnos la escribirán e ilustrarán.

Comunicación lingüística Aprender a aprender

Conciencia y expresiones culturales Sociales y cívicas

Guía Didáctica de Lectura Comprensiva

146 147

3. Binomio fantástico. Pedimos a un niño de la clase que nos diga al oído una palabra y a otro que

señale una palabra de un libro cualquiera de la biblioteca de aula. Después se darán a conocer

ambas palabras al resto de la clase y se relacionarán mediante algún nexo. Armario y perro pueden

dar lugar a: el armario del perro, el perro con el armario, etc. A partir de esta relación se puede

inventar una historia individualmente o en grupo.

4. Incluir palabras. Se propondrán varias palabras pertenecientes a determinada categoría gramati-

cal para utilizarlas libremente en una narración que contenga todas las palabras indicadas.

Estándar: 3.6 Interpreta y lee textos y grá!cos de la vida
diaria tales como facturas, recibos de consumo, etiquetas
de producto, etc.

Competencias

Actividades y ejercicios

1. Se llevarán al aula textos de la vida diaria tales como folletos publicitarios, etiquetas, anuncios

de periódicos, facturas, etc. Se leerán y se responderá a preguntas sobre su comprensión literal:

¿cuánto cuesta?, ¿de qué marca es?, ¿cuál es su fecha de caducidad?, ¿en qué ciudad se fabrica?, etc.

Aprender a aprenderComunicación lingüística Conciencia y expresiones culturales

Guía Didáctica de Lectura Comprensiva

148 149

Estándar: 3.7 Elabora dibujos o grá!cos que ayuden
a comprender mejor los textos.

Competencias

Actividades y ejercicios

1. Tras la lectura de un texto o un libro, el docente animará al alumno a imaginar lo que ha sucedi-

do en el texto tratando de hacer una representación mental de los detalles o las descripciones. Una

vez realizada esa “representación”, el alumno dibujará una o más ilustraciones apropiadas para el

texto.

Comunicación lingüística Aprender a aprender

Conciencia y expresiones culturales Digital

Estándar: 3.8 Elabora en equipo un cómic inventando
los diálogos a partir de una narración.

Competencias

Actividades y ejercicios

1. De cuento a cómic. Se leerá en clase una narración previamente conocida. Se distribuirá la clase

en grupos de tres o cuatro miembros que transformarán el cuento leído en un cómic con un núme-

ro determinado de viñetas.

2. Se proporcionará a los alumnos una historieta grá!ca formada por una serie de viñetas sin diálo-

gos. Los alumnos incorporarán los bocadillos a las viñetas.

Aprender a aprenderComunicación lingüística Conciencia y expresiones culturales

Guía Didáctica de Lectura Comprensiva

150 151

Estándar: 3.9 Analiza una noticia de un periódico
discriminando los hechos de los argumentos.

Competencias

Actividades y ejercicios

1. Llevar periódicos a la clase para que los alumnos los hojeen. Leer con ellos la primera página, la

cabecera y los titulares. Analizar con el grupo clase el tamaño de los titulares y de las noticias de la

portada intentando relacionarlo con la importancia que se quiere dar a las diferentes noticias.

2. Presentar una noticia real a la clase relacionada con el medio ambiente o con la vida del barrio

o la localidad. Se analizará intentando responder a las siguientes preguntas:¿qué ha pasado?, ¿quién

es el protagonista del hecho o suceso?, ¿cuándo ha pasado?, ¿dónde ha pasado?, ¿cómo, de qué

manera?, ¿por qué?, ¿cuál ha sido la causa o el origen?, etc.

3.- Presentar a la clase la misma noticia de ámbito local o nacional a través de diversos periódicos,

descubriendo el diferente tratamiento dado: extensión de la noticia , lugar en el periódico, narra-

ción de los hechos, etc.

Aprender a aprenderComunicación lingüística Conciencia y expresiones culturales

Estándar: 4.1 Relaciona un texto leído con sus propias
vivencias personales o familiares mientras lee el texto.

Competencias

Actividades y ejercicios

1. Relacionar. Se lee un texto mentalmente o en voz alta. A continuación se hacen preguntas para

relacionar lo leído con otras lecturas o con sus vivencias. Las preguntas que el alumno responderá

podrán ser: ¿te ha pasado esto que dice el texto?, ¿conoces a alguien que le haya pasado algo así?,

¿has leído algún libro en el que suceda lo mismo?, etc.

Comunicación lingüística Aprender a aprender

Conciencia y expresiones culturales Sociales y cívicas

Guía Didáctica de Lectura Comprensiva

152 153

Estándar: 4.2 Es capaz de realizar de forma grupal
la crítica de un texto.

Competencias

Actividades y ejercicios

1. Realizar una lectura en voz alta de una noticia o una narración. Leer párrafo a párrafo, dete-

niendo la lectura cuando sea necesario para plantear preguntas que generen una opinión o crítica

sobre el texto: ¿qué te ha gustado?, ¿por qué?, ¿podría haber sucedido de otra forma?, ¿estás de

acuerdo o en desacuerdo?, etc. Los alumnos escribirán sus respuestas en un papel, después inter-

cambiarán sus escritos para analizar las respuestas de sus compañeros.

Aprender a aprenderComunicación lingüística Conciencia y expresiones culturales

Estándar: 4.3 Recomienda a sus compañeros los libros
que más le han gustado.

Competencias

Actividades y ejercicios

1. Recomendaciones. La clase dispondrá de un corcho o cartel donde pegar notas o tarjetas donde

aparezcan los libros o lecturas recomendadas por los compañeros. Estas notas incluirán el título

del libro, el autor, las razones de la recomendación y el nombre del que hace la recomendación. El

cartel o corcho estará a la vista de todos.

2. Revisar las recomendaciones. Cada cierto tiempo se revisará el cartel o corcho de las recomen-

daciones y se hará una estadística sobre los libros más leídos y los lectores que mayor número de

recomendaciones han hecho, a !n de animar a la lectura de dichos libros y al empleo de dicho

panel o corcho.

Comunicación lingüística Aprender a aprender

Conciencia y expresiones culturales Sociales y cívicas

?¿

Guía Didáctica de Lectura Comprensiva

154 155

Estándar: 4.4 Participa en proyectos de cuentacuentos dónde
interpreta y expresa de forma adecuada, tras un trabajo de
lectura intensa previo, los matices emocionales, ideas y valores
fundamentales que están implícitos en el texto del cuento.

Competencias

Actividades y ejercicios

1. Leer cuentos. Se leerán de forma expresiva algunos cuentos conocidos, de tradición oral o de

literatura infantil siguiendo el modelaje del profesor. Posteriormente se responderán preguntas,

oralmente o por escrito, sobre el signi!cado literal e inferencial del texto.

2. Utilizar la entonación adecuada. En grupos de tres o cuatro alumnos harán una dramatización del

texto, practicando la entonación adecuada a la narración para expresar los matices emocionales.

3. Cuentacuentos. Los grupos se distribuirán por las aulas de los más pequeños contando el cuento

que han practicado en la clase incluyendo la interpretación y entonación adecuadas.

Comunicación lingüística Aprender a aprender

Conciencia y expresiones culturales Sociales y cívicas

6.2 Lectura Comprensiva mediante tareas
y unidades formativas

1

2

3

4

Centro de interés
Contamos cuentos

Tarea
Realización de una sesión de cuentacuentos para las
aulas de Infantil y 1º de nuestro centro utilizando el
cuento popular “El pollito de la avellaneda”.

Duración estimada
un trimestre (tercer trimestre).

Relación curricular

?
¡ “

Guía Didáctica de Lectura Comprensiva

156 157

Contenidos

Entonación, locución y pro-
sodia

Fluidez lectora

Textos narrativos, expositivos

3. Progresar en la capacidad
para modular su voz duran-
te la lectura de un texto o
la declamación.

4.- Leer de forma "uida
diferentes tipos de texto en
voz alta y en silencio.

3.1 Memoriza y reproduce
oralmente, con la entonación
adecuada, diferentes tipos de
texto.

3.2 Utiliza la entonación ade-
cuada al tipo de textos.

4.2 Lee con "uidez y expresi-
vidad distintos tipos de textos
(narrativos, poemas, trabalen-
guas, adivinanzas, letras de
canciones, diálogos teatrales)
cuya lectura ha repetido va-
rias veces previamente.

Criterios de
evaluación

Estándares Competencias

Bloque 2: Velocidad lectora

Sentido de la iniciativa y espíritu emprendedor

Sociales y cívicas

Aprender a aprender Digital

Comunicación lingüística

Competencias

Matemática, ciencia y tecnología

Conciencia y expresiones culturales

Contenidos

Comprensión literal

Comprensión interpretativa o
por inferencia

Comprensión creativa o eva-
luativa

2. Interpretar el vocabulario
y el contenido de un texto
mediante inferencias o hi-
pótesis sobre el signi!cado
del mismo.

3. Extraer la idea principal
y las secundarias de un
texto mediante resúmenes,
mapas conceptuales, inter-
pretación de grá!cos.

4. Transmitir las impresio-
nes que nos despierta un
texto.

2.1 Colabora en la elaboración
de un diccionario de aula
donde se expliquen de forma
sencilla las palabras descono-
cidas de los textos.

2.3 Descubre el signi!cado
de nuevas palabras por su se-
mejanza con otras conocidas:
familias de palabras, deriva-
ción, polisemia.

2.5 Hace suposiciones sobre
el contenido del texto leyendo
el título del mismo, el de los
capítulos o apartados, las
letras en negrita y las palabras
subrayadas.

3.2 Reconoce la idea principal
y las secundarias de un texto.

3.4 Hace mapas conceptuales
en formato papel y con pro-
gramas informáticos, encua-
drando las ideas principales
y relacionándolas mediante
grá!cos con otras ideas del
texto.

3.7 Elabora dibujos o grá!cos
que ayuden a comprender
mejor los textos.

3.8 Elabora en equipo un
cómic inventando los diálogos
a partir de una narración.

4.1 Relaciona un texto leído
con sus propias vivencias per-
sonales o familiares mientras
lee el texto.

Criterios de
evaluación

Estándares Competencias

Bloque 3: Comprensión Lectora

Guía Didáctica de Lectura Comprensiva

158 159

Contenidos

4.5 Participa en proyectos
de cuentacuentos dónde
interpreta y expresa de forma
adecuada, tras un trabajo de
lectura intensa previo, los
matices emocionales, ideas
y valores fundamentales que
están implícitos en el texto
del cuento.

Criterios de
evaluación

Estándares Competencias

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

5 Actividades y ejercicios

Leer grupalmente el título del cuento.

Leer el título del texto y realizar hipótesis sobre su contenido: ¿de qué tratará el cuento

que vamos a leer?, ¿qué personajes aparecerán en el mismo?, etc.

Leer mentalmente el cuento “El pollito de la avellaneda”, subrayando a lápiz las palabras

nuevas o desconocidas.

Leer en voz alta el cuento popular “El pollito de la avellaneda”.

Responder a las preguntas sobre el signi!cado literal del cuento: ¿quién es el personaje

principal?, ¿qué hacían el pollito y la gallina todos los días en la avellaneda?, ¿por qué va la

gallina a buscar al ama?, etc.

Averiguar el signi!cado de las palabras desconocidas del contexto mediante diversos

procedimientos: uso del contexto, semejanza con palabras conocidas, uso del diccionario,

preguntas al profesor o compañeros y asociación con palabras que tienen la misma raiz.

Elaborar !chas personales a modo de diccionario escribiendo las palabras desconocidas

del texto con una explicación de su signi!cado y una ilustración adecuada

Explicar oralmente algunos sucesos que aparecen en la narración

Explicar ordenadamente por escrito los sucesos de la narración empleando organizadores

grá!cos.

Subrayar en el primer párrafo las palabras que más se repiten.

Buscar en el primer párrafo la idea principal del texto y escribirla en un grá!co o en un

mapa mental que la relacione con las ideas menos importantes.

Guía Didáctica de Lectura Comprensiva

160 161

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

Leer los organizadores grá!cos utilizados en las actividades anteriores.

Hacer un breve resumen por escrito del cuento que posteriormente será leído en voz

alta al resto de compañeros.

Realizar, mediante grupos de trabajo cooperativo, dibujos que expresen la comprensión

de cada una de las distintas acciones del cuento, escribiendo junto a cada dibujo la parte

del texto correspondiente.

Recopilar las ilustraciones en forma de cuento ilustrado para la biblioteca del aula.

Elaborar en grupo un cómic a partir del cuento, que contenga ocho viñetas.

Realizar un cartel que exponemos en las paredes de la clase.

Distribuir los papeles a los componentes del grupo para efectuar una lectura dramatizada.

Decidir qué vestuario vamos a llevar mediante un cuestionario sobre los materiales y

disfraces que podríamos llevar a clase.

Preparar el guión de cada personaje entre todos.

Memorizar la parte del guión de su personaje.

Efectuar la narración del cuento a las clases de infantil y primer curso de primaria, con

una dicción y entonación correctas y expresivas, y con los gestos adecuados.

6 Evaluación

Instrumento
evaluación

Estándares
aprendizaje

Escala de valoración

Lectura indivi-
dual en voz alta
del cuento popu-
lar “El pollito de
la avellaneda”.

Pregunta oral so-
bre vocabulario.

Fichero personal
de vocabulario.

4.2 Lee con "uidez
y expresividad
distintos tipos de
textos (narrativos,
poemas,
trabalenguas,
adivinanzas, letras
de canciones,
diálogos teatrales)
cuya lectura ha
repetido varias
veces previamente
(Bloque 2).

2.3 Descubre el
signi!cado de
nuevas palabras
por su semejanza
con otras
conocidas: familias
de palabras,
derivación,
polisemia
(Bloque 3).

2.1 Colabora en
la elaboración de
un diccionario
de aula donde
se expliquen de
forma sencilla
las palabras
desconocidas de
los textos
(Bloque 3).

Si lee con mucha
expresividad y
excelente proso-
dia. La "uidez es
la más adecuada
para comprender
el texto.

Deduce el signi-
!cado de todas
las palabras pro-
puestas razonan-
do el signi!cado
de las mismas
según el contexto
o la familia a la
que pertenecen.

Cuando elabore
varias !chas que
incluyen una
explicación clara,
correcta y sin fal-
tas de ortografía;
y un dibujo bien
relacionado con
la explicación
personal y con el
signi!cado de la
palabra.

Cuando lea con
la adecuada ex-
presividad y pro-
sodia. La "uidez
es la adecuada
para comprender
el texto.

Si deduce el
signi!cado de
casi todas las pa-
labras propuestas
razonando , en
algunos casos,
el signi!cado de
las mismas según
el contexto o la
familia a la que
pertenecen.

Si elabora varias
!chas que inclu-
yen una expli-
cación correcta,
con pocas faltas
de ortografía;
y con dibujos
relacionados con
el signi!cado de
la palabra.

La expresividad
a veces no es la
adecuada para
el texto. No hay
su!ciente "uidez.

Deduce el signi-
!cado de algunas
de las palabras
propuestas pero
no es capaz
de razonar el
signi!cado de las
mismas según
el contexto o la
familia a la que
pertenecen.

Cuando el
alumno elabore
alguna !cha con
una explicación
poco clara del
signi!cado de las
palabras, varias
faltas de orto-
grafía y dibujos
escasamente
relacionados.

Lee sin ninguna
expresividad. El
fraseo no es el
adecuado. No
hay su!ciente
"uidez.

No deduce el
signi!cado de
las palabras pro-
puestas.

No elabora
ninguna !cha
personal de pa-
labras nuevas o
desconocidas.

04 03 02 01

Guía Didáctica de Lectura Comprensiva

162 163

Instrumento
evaluación

Estándares
aprendizaje

Escala de valoración

Resumen escrito
del texto.

Cómic realizado
en grupo a partir
del cuento leído.

Narración drama-
tizada del cuento.

1.2. Resume en
pocas palabras
un texto sencillo
(Bloque 3).

3.8 Elabora en
equipo un cómic
inventando los
diálogos a partir
de una narración
(Bloque 3).

4.5 Participa en
proyectos de
cuentacuentos
dónde interpreta
y expresa de
forma adecuada,
tras un trabajo de
lectura intensa
previo, los matices
emocionales,
ideas y valores
fundamenta-
les que están
implícitos en el
texto del cuento
(Bloque 3).

Hace un resumen
completo y bien
estructurado del
texto leído, utili-
zando la informa-
ción recogida en
los organizadores
grá!cos e inclu-
yendo las ideas
y acciones más
importantes.

Realiza en grupo
todas las tareas
asignadas y
contribuye al
resultado !nal
colaborando
continuamente
para dar forma
a un cómic
limpio, con unos
diálogos muy
apropiados y una
disposición de vi-
ñetas que facilita
la comprensión
del texto.

Participa en la
actividad drama-
tizada de cuen-
tacuentos utili-
zando la dicción
y entonación
más adecuadas,
una expresividad
acorde con la in-
tención del texto.
La interpretación
se acompaña con
los gestos apro-
piados.

Si hace un re-
sumen estructu-
rado del texto,
incluyendo las
ideas y acciones
más importan-
tes y alguna no
relevante.

Si realiza en
grupo las tareas
asignadas y cola-
bora para que el
trabajo !nal esté
limpio con unos
diálogos
apropiados y una
correcta disposi-
ción de viñetas.

Participa en
la actividad
dramatizada de
cuentacuentos
utilizando una
dicción y entona-
ción adecuadas,
una expresividad
y gestualidad
ajustadas a la
intención del
texto.

Hace un resumen
correcto del tex-
to. Incluye varias
ideas o hechos
no relevantes.

No siempre reali-
za las tareas asig-
nadas y colabora
algunas veces en
la realización del
cómic. Su apor-
tación personal
no contribuye
a la mejora del
producto !nal

Participa en la
actividad drama-
tizada de cuen-
tacuentos utili-
zando algunas
veces una dicción
y entonación
adecuadas. Falta
expresividad y
la gestualidad
no siempre está
acorde con el
texto.

El resumen
no está bien
estructurado y no
incluye ninguna
idea o hecho
importante.

No colabora con
el grupo en la
realización del
trabajo grupal.
Su trabajo per-
sonal también es
escaso y no es
útil para el resto
del grupo.

Participa en
la actividad
dramatizada de
cuentacuentos
utilizando una
dicción y entona-
ción inadecuadas.
Sin expresividad,
utiliza un tono
de voz plano. La
gestualidad no es
apropiada.

04 03 02 01

Recursos y materiales
Cuento “El pollito de la avellaneda”. Hojas fotocopiadas con el texto.

Cartulinas y folios blancos y de color en tamaño A4 o menor.

Ceras, lápices, tijeras.

Etiquetas identi!cativas de las distintas responsabilidades dentro del grupo.

Grá!cos y mapas mentales en papel o digitales.

Programas informáticos: mindmapa, cmaptools.

Ropa, máscaras, disfraces de cartulina, cartón o papel.

Escenarios didácticos
Aula de tercer curso, biblioteca, sala de ordenadores, aulas de infantil y de primer curso de Educa-

ción Primaria.

Guía de Lectura Comprensiva

164 165

Recursos
07. R

r

Guía de Lectura Comprensiva

166 167

-

-

-

-

-

-

-

-

CALERO GUISADO, Andrés y CALERO PÉREZ, Esther. “El Portfolio como estrategia de

evaluación compartida de la comprensión lectora”. 2008.http://revistas.ucm.es/index.php/

DIDA/article/viewFile/DIDA0808110015A/18922

CATALA, Gloria, CATALA, Mireia, MOLINA Encarna Y MONCLUS, Rosa. “Manual de la eva-

luación de la comprensión lectora” Pruebas ACL (1 – 6 de primaria) Ed. Grao . 2008

CÉSAR ALMEIDA GONZÁLEZ, Antonio José. “Lectura conjunta, pensamiento en voz alta

y comprensión lectora”. Universidad de Salamanca 2008. http://gredos.usal.es/jspui/bits-

tream/10366/22534/1/DPEE_Lectura%20conjunta,%20pensamiento%20en%20voz%20alta.pdf

FERNÁNDEZ, Estela, QUER, Lurdes, SECURÚN Rosa M.: “Rincón a rincón” Colección Rosa

SenSat Ediciones Octaedro 2009 ISBN: 978-84-8063-804-3

GUAJARDO RUBILAR, JUAN MANUEL “Modelos contemporáneos para el desarrollo del

curriculum y evaluación”, http://educacion.usach.cl/magedu/?q=node/9

GUTIÉRREZ-BRAOJOS Calixto y SALMERÓN PÉREZ Honorio “Estrategias de comprensión

lectora: enseñanza y evaluación en educación primaria”. Universidad de Granada. http://

www.ugr.es/~recfpro/rev161ART11.pdf

J.A.LEÓN, I. ESCUDERO Y R. OLMOS. “MANUAL del ECOMPLEC. Evaluación de

la Comprensión Lectora” http://www.web.teaediciones.com/ECOMPLEC--EVALUA-

CIÓN-DE-LA-COMPRENSIÓN-LECTORA.aspx

LATORRE POSTIGO, José Miguel.” Modelos Teóricos sobre la comprensión lectora: Algu-

nas implicaciones en los procesos de aprendizaje.” http://www.uclm.es/ab/educacion/en-

sayos/pdf/revista6/r6a11.pdf

07. Recursos

-

-

-

-

-

-

-

-

-

LEÓN, José Antonio *, Mariana Solari*, Ricardo Olmos* e Inmaculada Escudero** “La gene-

ración de inferencias dentro de un contexto social. Un análisis de la comprensión lectora

a través de protocolos verbales y una tarea de resumen oral” Revista de Investigación

Educativa. Revista de Investigación Educativa. Vol. 29, Núm. 1 (2011) http://revistas.um.es/

rie/article/view/115381

LÓPEZ MARTÍN, Noelia y LÓPEZ MARTÍN, María “Estrategias de comprensión lectora.”.

http://es.slideshare.net/isabelbermejo64/estrategias-de-comprensin-lectora-6461207

MARTÍNEZ ORTIZ, Alonso.”Programa de acción tutorial. Prevención de di!cultades de

aprendizaje relacionadas con la "uidez lectora”. http://diversidad.murciaeduca.es/publica-

ciones/dea2012/docs/amartinez.pdf

ORJALES VILLAR, Isabel: “Practicar la lectura sin odiar la lectura” Editorial CEPE 2006

ISBN: 84-7869-515-X

ORTIZ RODRÍGUEZ, Cristina “Comprensión lectora y expresión escrita en los manuales

de ele” . Actas del XXXVII Simposio Internacional de laSociedad Española de Lingüística

(SEL), editadas por Inés Olza Moreno, Manuel Casado Velarde y Ramón González Ruiz,

Departamento de Lingüística hispánica y Lenguas modernas. Pamplona, Servicio de Publi-

caciones de la Universidad de Navarra, 2008. ISBN: 84-8081-053-X. en: http://www.unav.

es/linguis/simposiosel/actas/

OTERO, María Jesús: “Jugamos a animar a leer” Editorial CCS 2001. ISBN: 84-7043-932-4

SÁNCHEZ MIGUEL, Emilio. “La Comprensión Lectora

SÁNCHEZ, Emilio. ORRANTIA, José y ROSALES , Cómo mejorar la comprensión de textos

en el aula Javier.CL&E, 1992, 14, 89-112

SÁNCHEZ MIGUEL, Emilio. “Ayudar a comprender y enseñar a comprender: necesidades

de los alumnos y necesidades de los profesores”.http://leer.es/documents/235507/353837/

conferencia_emiliosanchez.pdf/5745b6ad-ea35-4434-af4a-579a69c3094b

7.1 Bibliográ!cos

Guía de Lectura Comprensiva

168 169

-

-

-

-

-

-

SANTANDER MORA, María Estela. ”Estrategias de construcción del signi!cado, antes, du-

rante y después de la lectura. Universidad de Santiago de Chile Programa para la apropia-

ción curricular Lenguaje y Comunicación http://www.rmm.cl/index_sub2.php?id_conteni-

do=4174&id_seccion=1375&id_portal=226

SOLÉ GALLART, Isabel “Leer para aprender”. http://claroline.ucaribe.edu.mx/claroline/

claroline/backends/download.php?url=L2FwcmVuZGVyX2FfbGVlci5wZGY%3D&cidReset=-

true&cidReq=DHP

VALLÉS ARÁNDIGA, ANTONIO. “Técnicas de velocidad y comprensión lectora”. Ed. Escuela

Española. 1995

VALLÉS ARÁNDIGA, ANTONIO. “Comprensión lectora y procesos psicológicos” de. Libera-

bit. Revista de Psicología, núm. 11, 2005, pp. 49-61, http://www.redalyc.org/

YUSTE, Elisa y PASCUAL DÍEZ, José Julián. “Los planes de lectura. Estado de la cuestión.”

www.comprension-lectora.org : (Artículos)

- Freire, su pedagogía de la pregunta y el desarrollo de la comprensión lectora.

- Frasear el texto. Una estrategia de desarrollo de la "uidez lectora

- ¿Hay un rincón de lectura en tu aula?

- Cómo mejorar la comprensión lectora

- El lenguaje interior y el color de las palabras

- Estrategias de comprensión lectora: “herramientas de la mente”.

http://cillueca.educa.aragon.es/web%20lectura/web%20primaria/primaria.htm

http://katamotzlectura.blogspot.com.es/

http://www.olesur.com/educacion/separar-silabas.asp

http://www.olesur.com/educacion/velocidad-lectora.asp

http://www.reglasdeortogra!a.com/testprimaria1ciclo01.html

http://cronometroenlinea.com/espanol/VelocidadDeLectura

http://comprension-lectora.org/las-estrategias-de-comprension-lectora-herramien-

tas-de-la-mente/

http://www.aulapt.org/2014/01/18/comprension-lectora-para-1o-de-primaria/

http://www.cuadernosdigitalesvindel.com/

http://www.orientacionandujar.es/tag/segmentacion-de-palabras/

http://www.escuelaenlanube.com/comprension-lectora-en-imagenes/

http://www.comprensionlectora.es/index.php/2013-11-27-16-50-54/libros-para-descargar

http://reglasdeortogra!a.com/testcomprension.html

http://www.juntadeandalucia.es/averroes/~cepco3/fondolector/

http://www.juntadeandalucia.es/averroes/~cepco3/escuelatic2.0/MATERIAL/PAGES/IMPRI-

MIR/imprimirlengua.htm

http://www.comprensionlectora.es/index.php/2013-11-27-14-18-14/2013-11-27-16-12-41/

articulos-cl

http://orientacioncastrillon.wordpress.com/2013/10/11/lecturas-y-actividades-de-compren-

sion-lectora-para-primaria/

http://calasanz.edu.gva.es/7_ejercicios/ejercicios1primaria/

http://www.gobiernodecanarias.org/educacion/3/WebC/eltanque/lengua/lengua.html

http://miscosasdemaestra.blogspot.com.es/2012/07/!chas-de-comprension-lectora-para.html

http://recursostic.educacion.es/inee/pisa/lectora/textoscontinuos.htm

http://luisamariaarias.wordpress.com/indice/lengua-espanola/lectura/comprension-lectora/

http://roble.pntic.mec.es/arum0010/temas/comprension_lectora.htm

http://www.xtec.cat/~jgenover/complec.htm

7.2 Enlaces Web

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

Guía de Lectura Comprensiva

170 171

https://www.facebook.com/FundacionArmandoSuenos/posts/441682915949850

http://personales.mundivia.es/llera/cuentos/cuentos.htm

http://www.ugr.es/local/recfpro/rev161ART11.pdf Estrategias de comprensión lectora:

enseñanza y evaluación en Educación Primaria .

http://servicios.educarm.es/templates/portal/!cheros/websDinamicas/154/II.2.sanz2.pdf

http://www.slideshare.net/Mareta26/el-texto-narrativo-presentation

http://uruguayeduca.edu.uy/Portal.Base/Web/VerContenido.aspx?GUID=f-

c26aeea-b1c5-4aec-be22-2d6cdbfa856e&ID=211627#.U3OPv4F_tmM

http://recursostic.educacion.es/multidisciplinar/itfor/web/sites/default/!les/recursos/los-

textosinstructivos/html/actividad_2_tipos_de_textos_instructivos.html

http://jocotepec.sems.udg.mx/inicio/orientacion/Organizadores%20Gra!cos.pdf

http://www.slideshare.net/cedecite/escrituracreativacedec

http://comprension-lectora.bligoo.cl/comprension-de-lectura-actividades-para-imprimir

http://www.distraidos.com.ar/recursos/documentos/descargable/bloque3.pdf

http://www.ceiploreto.es/lectura/Plan_interactivo/01/1/index.html

http://www.uhu.es/cine.educacion/periodico/2analizarperiodico.htm#Documento 1

http://www.juntadeandalucia.es/averroes/~cepco3/fondolector/

http://ptyalcantabria.wordpress.com/aprendizaje-lecto-escritura-2/silabas-locas-locas/

http://ntic.educacion.es/w3/eos/MaterialesEducativos/mem2008/escrilandia/programa/do-

cumentacion/guiadetallada.pdf

http://www.educa.madrid.org/web/cp.beatrizgalindo.alcala/archivos/escrilandia/programa/

documentacion/guiadidactica.pdf

http://dpto.educacion.navarra.es/publicaciones/pdf/blitzama5.pdf

http://recursostic.educacion.es/observatorio/web/ca/cajon-de-sastre/38-cajon-de-sas-

tre/1041-creamos-el-libro-de-los-comics

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

Guía de Lectura Comprensiva

172 173

Glosario
08. G

g

Guía de Lectura Comprensiva

174 175

Cronolectura

Rastreo visual

Visión periférica

(ejercicios)

Velocidad lectora

Fluidez lectora

Parafrasear

Inferencia

Lectura crítica

Comprensión literal

Comprensión

interpretativa

Consiste en cronometrar cuantas palabras de media se leen por minuto.

También llamada velocidad lectora.

Consiste en realizar barridos visuales en oblicuo o zigzag, saltándose

algunos renglones y no realizando !jaciones oculares sobre una deter-

minada palabra

Consiste en !jar la vista en un punto o palabra central y sin realizar

ninguna otra !jación intentar abarcar con la vista la mayor parte posi-

ble de palabras contiguas.

Puede ser de!nida como el número de palabras leídas correctamente

durante 1 minuto.

Se re!ere al número de palabras leídas correctamente durante un mi-

nuto, siempre y cuando se lea con una adecuada entonación, y respe-

tando las pausas.

Consiste en decir una idea expresada antes por otro autor, pero con tus

propias palabras.

Capacidad para comprender lo que está implícito

Capacidad para evaluar la calidad de texto, y las ideas y el propósito

del autor.

Reconocimiento y recuerdo de los hechos tal y como aparecen en el

texto. Es el caso de la repetición de las ideas principales, los detalles y

las secuencias de los acontecimientos.

Supone reconstruir el signi!cado extraído del texto, relacionándolo con

las experiencias personales y el conocimiento previo que se tenga con

respecto al tema objeto de lectura.

08. Glosario

Comprensión evaluativa

Comprensión apreciativa

Las proposiciones

Mapas mentales

o conceptuales.

Prosodia

Palabras homófonas

Habilidades meta

fonológicas.

Supone la formación de juicios propios y la expresión de opiniones

personales acerca de lo que se lee.

Supone el grado de afectación del lector con respecto al contenido,

a los personajes, al estilo personal del autor de transmitir emociones;

representa el nivel de comunicación obtenido entre el autor y lector.

Unidades elementales de signi!cado abstracto.

Diagrama usado para representar las palabras, ideas, tareas y dibujos u

otros conceptos ligados y dispuestos radialmente alrededor de una pa-

labra clave o de una idea central. Los mapas mentales son un método

muy e!caz para extraer y memorizar información.

Es la encargada de examinar las características fónicas, los tonos y los

acentos. Su objeto de estudio es la manifestación de las palabras, anali-

zando la acentuación local y la entonación general de una frase.

Son aquellas que se escriben diferente, pero suenan igual y tienen un

signi!cado distinto entre ellas; es decir, las que tienen igual pronuncia-

ción, pero su ortografía y signi!cado diferente.

Capacidad de re"exionar sobre los sonidos de la propia lengua (fo-

nemas, silabas, palabras); es decir, habilidad para pensar y manipular

sobre ellos con la !nalidad de adquirir conciencia de sus segmentos

sonoros.

Guía Didáctica
de Lectura
Comprensiva

La lectura comprensiva está orientada hacia el
dominio y aprendizaje de las destrezas necesarias
para leer, comprender e interpretar todo tipo de
textos y mensajes escritos, así como despertar la
curiosidad e interés por la lectura.

Dentro del desarrollo curricular para Educación
Primaria en la Comunidad Autónoma de la Región
de Murcia, encontramos el área de Lectura Compren-
siva que pretende potenciar la comprensión lectora
como estrategia fundamental del aprendizaje.

Como herramienta de ayuda para el profesorado
de Educación Primaria y en especial, para aquel
que imparta esta área, la Consejería de Educación,
Cultura y Universidades ha elaborado esta guía.
Se trata de un documento eminentemente práctico
que incluye pautas, orientaciones y actividades
para el trabajo en el aula con los alumnos.

