

USAID
DEL PUEBLO DE LOS ESTADOS
UNIDOS DE AMÉRICA

**REFORMA
EDUCATIVA
EN EL AULA**

GUÍA DE ANIMACIÓN A LA LECTURA PROYECTO BIBLIOTECAS COMUNITARIAS

ABRIL DE 2013

Este material ha sido elaborado bajo la Orden de Trabajo No. EDH-I-05-05-00033 de la Agencia de los Estados Unidos para el Desarrollo Internacional, Misión Guatemala (USAID/G), con Juárez y Asociados: proyecto **USAID/Reforma Educativa en el Aula**, y en apoyo al Convenio de donación de objetivo estratégico No. 520-0436.7, "Inversión Social: personas más sanas y con mejor nivel de educación".

GUÍA DE ANIMACIÓN A LA LECTURA PROYECTO BIBLIOTECAS COMUNITARIAS

MARZO DE 2013

Autora: **Gloria Fernández** de Fundación Riecken y colaboradores de las bibliotecas comunitarias de las zonas de oportunidad de USAID/Reforma Educativa en el Aula (2012)

Actualización: **Gloria Fernández**, Consultora (2013)

Edición: **Sophia Maldonado Bode** y **Raquel Montenegro**

Corrección de estilo: **Belinda López**

Diagramación: **Omar Hurtado**

Participantes en la validación: Biblioteca Casa de la Cultura, Totonicapán, Totonicapán; Biblioteca de Joyabaj, Quiché; Biblioteca de aldea Pologua, Momostenango, Totonicapán; Biblioteca Centro Cultural de Concepción Tutuapa, San Marcos; Biblioteca Santa Lucía La Reforma, Totonicapán; Biblioteca de San Bartolo Aguas Calientes, Totonicapán.

© Derechos reservados. La reproducción total o parcial de esta obra solo podrá hacerse con autorización de la Agencia de los Estados Unidos para el Desarrollo Internacional.

ISBN: 978-9929-596-73-3

Este material ha sido elaborado bajo la Orden de Trabajo No. EDH-I-05-05-00033-00 de la Agencia de los Estados Unidos para el Desarrollo Internacional, Misión Guatemala (USAID/G), con Juárez y Asociados: proyecto **USAID/Reforma Educativa en el Aula**, y en apoyo al Convenio de donación del objetivo estratégico No.520-0436.7, "Inversión Social: personas más sanas y con mejor nivel de educación"

Las opiniones expresadas por los autores no reflejan necesariamente los puntos de vista de USAID o del Gobierno de los Estados Unidos de América.

Nota

La utilización de un lenguaje que no discrimine ni contenga sesgo de género es parte de las preocupaciones del proyecto USAID/Reforma Educativa en el Aula. En este documento se ha optado por usar el masculino genérico clásico, entendiendo que este incluye siempre a hombres y mujeres; niños y niñas.

Tabla de contenido

INTRODUCCIÓN.....	7
1. Animación a la lectura	9
2. Importancia de la lectura.....	9
3. Lectura por placer.....	10
4. Estrategias para motivar la lectura.....	6
5. Estimulación temprana para la lectura	7
5.1 Actividad modelo: ¿Cómo funcionan los libros?.....	8
6. Clubes de lectores	10
6.1 Pasos para realizar un club de lectores.....	10
6.2 Selección de libros apropiados para un club de lectores	11
7. Círculo de lectura	11
7.1 Conformación de un círculo de lectura.....	12
7.2 Pasos para organizar un círculo de lectura	12
8. La hora del cuento.....	13
8.1 Pasos para realizar la hora de cuento.....	13
8.2 Actividad modelo para la hora del cuento	15
8.3 Otras actividades para la hora de cuento	17
9. Ambiente letrado	24
Anexos	25
Referencias	28

Introducción

El objetivo de la animación a la lectura es motivar en niños, adolescentes y adultos el hábito lector, de manera que la lectura se convierta en una actividad placentera y elegida libremente. Animar a la lectura es brindar herramientas y realizar acciones tendentes a favorecer el acercamiento del lector a los libros y asegurar su crecimiento como lector. Las bibliotecas comunitarias tienen un rol importante en la promoción y desarrollo de actividades de lectura.

La animación a la lectura incluye un conjunto de programas y actividades de promoción de la lectura que intenten despertar en el lector el deseo de leer, capacitarle para leer todo tipo de libros: informativos, científicos, literarios, y que estos le permitan entender al lector múltiples situaciones de lectura, como satisfacer su curiosidad, desarrollar una investigación, resolver una consulta puntual, dar respuesta a intereses personales o, simplemente, poner en marcha la imaginación.

Leer es una actividad que requiere aprendizaje, por eso, hay que capacitar al lector para que sepa interpretar y ser crítico con aquello que lee, el papel de la biblioteca en este aspecto es despertar el deseo y el gusto por la lectura.

Este material está destinado a quienes trabajan en busca de ser o hacer mejores lectores, de despertar el interés de la lectura por placer en niños, jóvenes y adultos. Por ello se incluye una serie de actividades para lograr este objetivo, así como sugerencias de actividades.

Esta guía de lectura ha tomado en cuenta algunas de las experiencias de las doce bibliotecas comunitarias en zonas de oportunidad ubicadas en Chiquimula, Jalapa, Quiché, Totonicapán y San Marcos en donde ha trabajado el proyecto USAID/Reforma Educativa en el Aula en coordinación con la Fundación Riecken.

La animación a la lectura

1. Animación a la lectura

Lutgardo Jiménez Martínez sostiene que *“la animación a la lectura engloba un conjunto de actividades, estrategias y técnicas tendentes a favorecer, potenciar y estimular el acercamiento del alumnado a los libros, mejorar los hábitos lectores, asegurar su crecimiento lector, pasar del saber leer al querer leer y a fomentar el aspecto lúdico de la lectura. No es sólo leer un libro. Abarca un amplio abanico de acciones, todo realizado desde la biblioteca (...)”*.

Las vivencias que ocurren en los primeros años marcan la vida de un ser humano. La lectura es un proceso que se inicia desde antes del nacimiento y nunca termina, las experiencias positivas y placenteras que se tengan, especialmente entre los 0 y los 7 años, determinarán la vida de un lector. Asimismo, cuando se viven experiencias desagradables, como la obligatoriedad y el castigo, el niño crece repudiando la lectura. Por eso la animación a la lectura en la edad más temprana es fundamental para sensibilizar a los niños y despertar en ellos el amor por los libros.

La animación a la lectura no está dirigida solamente a la población infantil, también puede realizarse con jóvenes y adultos. Toda animación a la lectura se caracteriza por la creatividad. En primer lugar, porque la información suministrada por la lectura enriquece la acción creadora, y en segundo lugar, porque es un acto consciente realizado para producir un acercamiento afectivo e intelectual a un

libro concreto, de forma que este contacto produzca una estimación hacia la lectura. De esta manera, también se trata de desarrollar actividades atractivas que estimulen la curiosidad de los niños hacia el libro, para que puedan descubrir la riqueza que encierran.

2. Importancia de la lectura

La lectura sirve tanto para obtener información como para divertirse, recrearse o distraerse. En la vida moderna, leer es parte del diario vivir y un medio importantísimo para mantenernos al día con los avances de la humanidad, así como para intercambiar ideas y puntos de vista sobre distintos temas. Una persona que tiene desarrollado el hábito de lectura está preparada para aprender por sí misma durante toda la vida. Por otro lado, contar con una fluida comprensión lectora y poseer hábito lector representa algo más que tener un pasatiempo digno de elogio, es garantizar el futuro de las generaciones que están formándose, no solo en las aulas de las escuelas y colegios, sino también en cada uno de los hogares, bibliotecas y centros de acceso a la información.

La lectura es una herramienta de trabajo intelectual, ya que promueve el desarrollo de las habilidades fundamentales: comparar, definir, argumentar, observar, caracterizar, etcétera. En el acto de leer se establecen conceptos, juicios y razonamientos.

Para los niños, leer no siempre significa decodificar

combinaciones de letras, leer significa interpretar símbolos o imágenes. Desde muy temprana edad, una vez ha madurado su sentido de la vista, los niños son capaces de ver las imágenes y si cuentan con una persona que los oriente en cuanto al significado de estas, irán poco a poco entendiendo lo que ahí dice. También implica entender y usar el contenido leído.

La lectura puede practicarse en todo tiempo, lugar o circunstancia. Sirve para desempeñarse en múltiples tareas y es un sano entretenimiento.

3. Lectura por placer

La lectura es una de las competencias básicas de cualquier aprendizaje, entendiendo por competencias básicas todas aquellas actividades de aprendizaje que se consideran imprescindibles. La lectura es un aprendizaje continuo. El contacto con esta competencia comienza desde los años de Educación Infantil, con actividades como la escucha de narraciones.

Uno de los grandes retos de la educación del siglo XXI se basa en motivar a los alumnos para la lectura, hacer que disfruten con la lectura y hacer que tengan experiencias positivas con ella. Es un deber en el campo educativo considerar la importancia de orientar hacia la lectura a los niños desde la edad más temprana, y contribuir paso a paso durante todo el período escolar a desarrollar el proceso lector; a través de actividades dirigidas a promover las destrezas lectoras y el gusto por la lectura.

Las actividades de tipo pedagógico, es decir, aquellas que son orientadas hacia el aprendizaje y desarrollo

cognitivo, son excepcionales y las bibliotecas hoy en día pueden ser un factor importante en su desarrollo al proporcionar material de lectura y actividades motivadoras. Las bibliotecas son lugares en los que alumnos y profesores tienen a su alcance una gran diversidad de recursos educativos y que pueden poner en práctica una metodología más activa y participativa.

Cada alumno tiene su propio ritmo de lectura y cada alumno hace distintas asociaciones mentales, todos los profesores son un modelo para sus estudiantes, por lo cual tienen la oportunidad invaluable de enseñarlos a disfrutar de la lectura.

Se debe hacer de la lectura un hábito permanente, convertir el acto de leer en un momento placentero, gratificante y compartido en cualquier persona. Indiscutiblemente, saber leer en esta sociedad que usa tanto la tecnología puede ayudar en un sinnúmero de actividades en la vida cultural, política y económica.

4. Estrategias para motivar la lectura

Para motivar la lectura se requieren ciertos procesos planificados y guiados que despierten su gusto y le ayuden a formar un hábito permanente y que resulte placentero. Existen varias estrategias y actividades para lograr esa motivación, a continuación se explican algunas que pueden promover el gusto de la lectura desde la biblioteca.

- ✓ Estimulación temprana para la lectura
- ✓ Clubes de lectores para adolescentes, jóvenes y adultos en general

- ✓ Círculos de Lectura enfocados en maestros
- ✓ Hora del cuento para niños de 6 años en adelante, hasta 12 o 13 años
- ✓ Promoción del ambiente letrado del municipio en el idioma de la localidad

5. Estimulación temprana para la lectura

El apoyo que padres y madres pueden dar a los niños en esta etapa es invaluable al facilitar y promover su interés en el lenguaje escrito. Es importante que en el hogar los niños participen en actividades y juegos alrededor del lenguaje oral, que aprendan a escuchar y tengan la oportunidad de expresarse; además de tener contacto con textos impresos y con materiales en los que puedan expresarse por medio de dibujos, garabatos, etcétera.

Según los estudios realizados por Gates (1996) los niños que más aprendían sobre el lenguaje escrito eran aquellos en cuyos hogares se permitía la interacción placentera y agradable con diversos materiales impresos de diferente complejidad.

Un mecanismo valioso para estimular a la lectura es modelarles a los niños el uso de la lectoescritura en situaciones de la vida diaria. Además de crear hábitos y momentos familiares en torno a los textos escritos. Por ejemplo, cuando los adultos leen el periódico, una revista, la información en un empaque de alimentos o en una valla publicitaria o cuando escriben una nota o un mensaje, le transmiten al niño la idea de que el lenguaje escrito está en todas partes y que sirve para una variedad de propósitos. A continuación se sugieren dos aspectos que pueden trabajarse con los niños en la biblioteca.

1. Motivación a los libros. Es estar interesado y disfrutar los libros. El niño empieza a asociar la lectura con placer y amor por los libros con experiencias positivas con la lectura. Los niños que disfrutaban de los libros desearán aprender a leer.

2. Familiarizarse con lo escrito. Es notar que la lectura y palabras están en todas partes. También se trata de saber cómo manejar un libro; como seguimos las palabras en la página, leemos de izquierda a derecha, volteamos la página, etcétera. Estar familiarizado con el idioma escrito ayuda a los niños a sentirse cómodos con los libros y les ayuda a comprender que la letra es útil.

Algunas ideas para introducir a los niños preescolares a la lectura son:

1. Los niños tienen que asistir a las actividades de lectura junto con sus padres o encargados.
2. Los niños de 0 a 5 años tienen habilidades y están en etapas de desarrollo diferentes, por eso hay que adaptar la actividad según su edad.
3. Cada actividad debe durar menos de 30 minutos porque los niños de 0 a 5 años son muy activos y requieren cambiar de actividad con frecuencia.
4. Algunas actividades pueden ser parecidas, pues a los niños de esta edad les encanta y les ayuda mucho la repetición y rutina.
5. Las actividades no tienen que tener una secuencia rígida; se puede cambiar de actividades cada semana.

Sugerencias para los padres analfabetas

1. Converse con sus hijos sobre las imágenes de los libros, revistas y periódicos. Es importante que ellos perciban sus esfuerzos por adquirir la destreza de la lectura.
2. Proporcione el acceso a diferentes tipos de textos (libros, revistas, folletos) y materiales como lápices, crayones, hojas.
3. Promueva que los hermanos mayores u otros familiares les lean historias a los niños pequeños.
4. Cuénteles a sus hijos anécdotas y sucesos importantes de la familia y de la comunidad.
5. Propicie que el niño tenga un tiempo específico y un espacio agradable para la lectura; manifieste que para usted es importante la actividad que está realizando.
6. Deles a los niños la oportunidad de jugar, hablar y de oír cuando usted les habla. Escuche lo que tienen que decir y conteste todas las preguntas que ellos hagan.
7. Acérquese a los docentes para que le den orientación y consejos que le ayuden a promover la lectura en el hogar.

Fuente: *Aprendizaje de la lectoescritura*. (2013)

5.1 Actividad modelo: ¿Cómo funcionan los libros?

Objetivo: que los niños se familiaricen con lo escrito.

Tiempo necesario: 30 minutos

Materiales:

- Libros de cartón
- Rotafolios sobre cómo funcionan los libros

Instrucciones:

- a. Agradezca a los padres de familia y los niños por haber venido a la biblioteca para la actividad. (Puede hacerse una dinámica corta de introducción.)
- b. Explíqueles que van a hablar de cómo familiarizar a los niños con materiales escritos; para esto puede utilizar la siguiente información:

Es importante notar que la escritura está en todas partes. También lo es saber cómo manejar un libro y cómo seguimos las palabras en las páginas.

Punto clave para los padres

Antes de que los niños aprendan a leer, deben estar familiarizados con la manera en que los libros funcionan: los libros tienen una portada, se empiezan a leer de arriba para abajo y de izquierda a derecha, los libros tienen muchas palabras e ilustraciones que narran una historia. Cuando los niños se sienten cómodos con la manera en que funcionan los libros, pueden concentrarse en leer.

- c. Enséñeles a los padres de familia cómo compartir los libros con los niños. Deben enseñarles cómo funcionan los libros, cómo doblar las páginas, cómo ver las palabras de izquierda a derecha, cómo cargar el libro, etc.
- d. Dé una pequeña demostración con la ayuda de uno de los niños o con un muñeco o títere, de

- cómo funciona un libro. Empiece enseñándole cómo cargar el libro, cuál es el lado correcto según los dibujos y cómo se abre. Empiece a leer el cuento como normalmente lo haría, aprovechando la oportunidad para enseñar (pero enfatizando en cómo funcionan los libros y cómo se leen).
- e. Después de la demostración, dígale a los padres que ahora ellos pueden practicar con sus hijos. Pueden elegir un libro y encontrar un espacio cómodo en la biblioteca para leer junto con sus hijos. Mientras los padres leen con sus hijos, el bibliotecario o facilitador debe pasar ayudándoles, dando pistas, sugerencias o respondiendo preguntas.
- f. Pídeles que regresen al grupo grande, luego reflexionen y conversen en torno a su experiencia. Pregúnteles a los niños: ¿Cómo les fue? ¿Qué les pareció la experiencia?
- g. Agradézcales a todos los presentes, tanto a los padres de familia como a los niños, por haber asistido a la actividad y explíqueles a los padres que es importante que continúen leyendo con sus hijos. También recuérdelos de la próxima reunión de estimulación para la lectura.

6. Clubes de lectores

El club de lectores, tal y como su nombre lo indica, consiste en un grupo de personas que leen un determinado libro durante el mismo periodo de tiempo, y se reúnen cada cierto tiempo (puede ser cada semana) para comentar y compartir la experiencia, pensamientos y reflexiones acerca de la lectura. En esta actividad los participantes leen previamente los libros o materiales de lectura seleccionados y asisten a una reunión para dialogar sobre lo leído.

Durante un club de lectura se puede comentar el material leído en un ambiente de confianza para el intercambio de ideas y experiencias.

Entre los objetivos que se persiguen con los clubes de lectores están que, luego de un año de participación, los integrantes:

- Apliquen el pensamiento crítico para el análisis y reflexión de la lectura.
- Utilicen la lectura como una herramienta para el descubrimiento.
- Apliquen técnicas de lectura silenciosa y en voz alta.

6.1 Pasos para realizar un club de lectores

Paso 1. Preparación

- El bibliotecario o facilitador deberá planificar las actividades que se realizarán durante la reunión del club de acuerdo con el formato de preparación de club de lectores. (Ver anexo 1)
- El facilitador deberá leer previamente la lectura asignada para la realización de la actividad.
- Cada integrante del club lectores, en su casa durante la semana, los capítulos del libro o materiales sobre un tema asignado. Esto significa que ya ha habido una reunión previa para definir el tema y los participantes del club de lectores.

Paso 2. Actividad para antes del club (previo a iniciar la actividad)

- Se da la bienvenida con una dinámica o juego corto, buscando relacionar la actividad con el tema del libro.

Paso 3. Desarrollo del club de lectores

- Se reflexiona sobre lo que leyeron; durante este espacio es importante enfocarse en el aprendizaje que cada participante ha tenido a través de la lectura; se debe tomar en cuenta lo que la lectura ha provocado en ellos a nivel interno, es decir, sentimientos y emociones.
- En este espacio puede compartirse una refacción que puede consistir en una galleta, unos dulces, etc. (puede gestionarse con alguna entidad la dotación de los insumos o cada participante aporte algo).

Paso 4. Actividades para después del club (al finalizar la reflexión)

- Se realiza una actividad de extensión relacionada con el tema de lectura utilizando los recursos locales para promover actividades creativas (se puede hacer un paseo, llevar objetos que aparecen en la lectura, conversatorios, etcétera.)
- Se asignan los temas o recursos que tienen que leer para la próxima reunión.
- Es importante registrar las actividades del club de lectores. (formato en el anexo 2)

6.2 Selección de libros apropiados para un club de lectores

- En primer lugar, se debe tomar en cuenta la edad y características de los participantes para hacer una buena selección del libro.
- Tomando en cuenta que generalmente se estará trabajando con niños/jóvenes de 8 a 15 años, es importante que el libro posea las siguientes características:
 - ♦ Que el tema del libro sea llamativo e intere-

sante para los participantes (algunos temas interesantes pueden ser historias de aventuras, historias heroicas, historias cómicas y temas juveniles.)

- ♦ Que tenga capítulos cortos.
- ♦ Que la letra sea grande y clara.
- ♦ Que contenga ilustraciones que llamen la atención de los participantes.
- ♦ Que contenga una cantidad moderada de páginas para no correr el riesgo de que se pierda el interés de la lectura.
- ♦ Que la pasta del libro sea fuerte y que tenga una ilustración llamativa para crear expectativa en los participantes.

- Si el grupo es de adultos o personas que ya tienen el gusto y el hábito de leer, hay que considerar títulos más adecuados a su edad e intereses.

Para la evaluación del club de lectores puede verse el formato incluido en el anexo 1.

7. Círculo de Lectura

Otra actividad que puede usarse en la biblioteca para motivar la lectura es realizar círculos de lectura; a diferencia del club de lectores, en esta actividad los participantes leen los libros seleccionados en la biblioteca o el lugar seleccionado para el efecto. Para realizarlos es necesario que los usuarios lean y compartan los libros por el gusto de hacerlo o con fines informativos o formativos; de tal suerte que se propongan leer uno o varios libros sobre el mismo tema y reflexionar individualmente, para después reunirse y dialogar reflexionando sobre los textos leídos.

Los círculos de lectura se caracterizan porque los participantes se reúnen y se sientan formando un círculo para poder verse los unos a los otros y propiciar un diálogo igualitario, es decir, que no se establece ninguna relación autoritaria o jerárquica por parte de los bibliotecarios, voluntarios o el facilitador de la actividad.

7.1 Conformación de un círculo de lectura

Un círculo de lectores se integra de la siguiente manera:

Un coordinador que puede ser el bibliotecario o un voluntario: se encarga de dar seguimiento a las reuniones, anima a que todos los participantes del círculo descubran la posibilidad de desarrollar y mostrar sus intereses.

Un grupo organizador: son los encargados de proponer los libros y los temas; además de las películas que puedan estar relacionadas. También es responsable de llevar el control de la agenda de las reuniones, es decir, de las fechas y horarios, así como de registrar los acuerdos de organización de las actividades del grupo y promover el respeto de las normas establecidas.

Participantes: son todos aquellos integrantes del círculo de lectores. Es importante que las comisiones se vayan rotando entre los participantes.

Es recomendable que en la etapa inicial del círculo de lectores, se integre sólo con un coordinador y los participantes; conforme crezca en número y constancia, será conveniente conformar la comisión respectiva.

7.2 Pasos para organizar un círculo de lectura

- En la primera reunión el coordinador acomodará las sillas en círculos.
- El grupo organizador explicará qué es y cuál es el objetivo de un círculo de lectores; también propondrá la lectura del primer libro. Recordar que en cada reunión leen una parte del libro, ya sea en forma oral o silenciosa.
- El grupo organizador propondrá la programación de reuniones que incluirá días, hora y parte del libro que leerán.
- A partir de la segunda reunión el grupo acomodará las sillas en círculo.
- Comenzará el círculo de lectura con preguntas comprensivas del texto, por ejemplo: ¿Qué les pareció el libro?, ¿qué les gustó del libro? ¿por qué?, estas ayudarán a iniciar el diálogo, para después retomar aquello que a la mayoría le llamó la atención, y de ahí comentar sobre los personajes, las acciones que llevan a cabo cada uno de ellos y otros temas de interés para el grupo.

Es importante mencionar que para que la actividad exitosa deberá ser promocionada por medio de invitaciones a través de todos los medios.

8. La hora del cuento

El cuento es un instrumento lúdico y educativo de gran utilidad que no solo consigue despertar el interés y la motivación en los niños, sino también la imaginación y la fantasía, a partir de los cuáles podremos trabajar el desarrollo integral del niño en todos los ámbitos de su entorno más cercano.

El uso regular del cuento como instrumento didáctico tiene como finalidad conseguir, a través de la literatura, la fantasía, el juego, la comunicación y la expresión, que el niño encuentre en él un medio de aprendizaje. Para implementar estas actividades se propone crear un espacio fijo titulado “La hora del cuento”.

8.1 Pasos para realizar la hora de cuento

Preparación de la actividad

Esta parte es muy importante ya que permite crear un ambiente de expectativa y de curiosidad en los niños para lograr la disponibilidad e interés a la actividad. El facilitador debe prepararse para lograr una hora del cuento efectiva, para ello puede tomar en cuenta los siguientes aspectos:

a. Planificación

- Llenar la hoja de planificación de la hora de cuento.
- Tomarse su tiempo para planificar actividades precuento, lectura del cuento y actividades poscuento, tomando en cuenta el grupo de niños con quien se va a trabajar y el cuento elegido.
- La hoja de planificación es una herramienta muy útil que puede servir de guía cuando ya esté realizando la actividad, ya que en ella se incluyen aquellas actividades creativas que se van a implementar con los participantes. (Ver anexo 3)
- Definir el lugar, la fecha y la hora de la actividad.

b. Promoción

- Anunciar a los niños cuándo y dónde será la hora de cuento; puede hacerlo de palabra pero

también con carteles o afiches para animar a los niños y despertar su curiosidad.

c. Conocimiento del libro

- Escoger un libro apropiado: pensar en el grupo de niños al cual va dirigido el cuento y escoger uno que esté de acuerdo con su edad, su escolaridad y también el contexto de su comunidad.
- Leer varias veces el libro para familiarizarse con el cuento, encontrar palabras difíciles y entender el cuento completo. También se pueden identificar preguntas para hacer a los niños, partes para hacer entonaciones interesantes y momentos en que los niños pueden usar voces o sonidos para los personajes y objetos.

Realización de la hora del cuento

a. Antes de leer el cuento

Se desarrolla antes de empezar a contar el cuento, su finalidad es crear entusiasmo y expectativa en los niños. Se recomienda una actividad que se relacione con el tema del cuento, puede ser una canción, un juego, adivinanzas, etcétera. Es muy importante involucrar a los niños motivándolos a participar y nunca decir que su participación no es buena o está equivocada; es un tiempo de libertad y donde los niños se pueden expresar con confianza. Se sugiere tomar en cuenta las siguientes recomendaciones:

- a. Asegurarse que todos estén cómodos y atentos.
- b. Mostrar la portada del libro y leer el título, el autor y el nombre del ilustrador: Se le debe explicar a los niños que los libros y los cuentos que contienen son la creación de una persona como ellos y que también ellos pueden ser capaces de hacerlos usando su imaginación y creatividad.

c. Preguntar a los niños qué ven en la portada y hacer algunas preguntas como:

- ¿Qué piensan que va a pasar en el cuento?
- ¿Qué personajes ven en este libro? ¿Por qué creen que están allí?
- ¿Qué más ven en este libro? ¿En qué lugar creen que ocurre este cuento?

b. Lectura del cuento

Esta parte es fundamental para promover la lectura en los niños, es importante hacerlo de manera animada, divertida, participativa y que sea un modelo que interese a los niños a seguir leyendo por su propia cuenta. Para hacer una buena lectura del cuento se recomienda ver la lista de pistas para leer en voz alta.

Pistas para leer en voz alta

- Lea el libro individualmente para familiarizarse con él, antes de leerlo en voz alta.
- Empiece con la portada del libro, lea el título, autor, ilustrador y hable de lo que trata el libro.
- Lea despacio con entonación y expresión.
- Muévase constantemente para captar la atención de los niños.
- Use voces diferentes para cada personaje o sonidos para los animales u otros objetos.
- Muestre las ilustraciones y deles a los niños tiempo para ver los dibujos y disfrutarlos.
- Involucre a los niños y pídale que hagan predicciones, hágales preguntas o explíqueles por qué pasó algo.
- Haga una lectura interactiva, donde por ejemplo los niños ayuden a voltear la página, repetir una frase o hacer los sonidos.
- Cambie las palabras difíciles o extrañas por

otras más sencillas para facilitar la comprensión del texto.

- Murmure y haga pausas para aumentar la curiosidad, suspenso y emoción.

No se preocupe si comete errores, es importante que los niños y usted disfruten la lectura, entonces hay que seguir adelante y no echar a perder toda una actividad por un error.

c. Después del cuento

- Sirve para evaluar lo aprendido y fijar nuevos conocimientos adquiridos en el cuento.
- Promueve la creatividad a través de actividades relacionadas con el cuento. Facilita la socialización de los niños con actividades para compartir con otros y recrearse.
- Ayuda a los niños a desarrollar habilidades, cognitivas, afectivas y psicomotoras.
- Crea emoción y entusiasmo en los niños para regresar a la hora de cuento.

Es importante realizar actividades sencillas, creativas y que usen materiales que hay en la comunidad o materiales de desecho. Se pueden plantear preguntas como:

- ¿Les gustó el libro? ¿Por qué?
- ¿Cuál fue el problema o conflicto en el libro? ¿Qué les hizo sentir el libro?
- ¿Qué les pareció el o los personajes?
- ¿Cuál fue su parte preferida del libro? ¿Por qué?
- ¿El libro terminó como lo imaginaron?

Por último, es conveniente llenar la hoja de registro de la hora del cuento para tener la constancia de la actividad y llevar registro de lo más relevante de la actividad.

Para tener un control de las actividades realizadas y previamente planificadas, y evaluar el cumplimiento de estas se puede usar el anexo 4.

8.1 Actividad modelo para la hora del cuento

a. Antes de leer el cuento

Pregunte a los niños ¿cómo hacen las vacas? Dígalos que las vacas hacen “Muuuuuuuu” y ese sonido se llama mugido. Luego enséñeles la canción del campanero que dice:

*Campanero, campanero
¿Dónde estás? ¿Dónde estás?
Toca la campana, toca la campana
Din don dan, din don dan.*

Ellos deberán cantar la canción, solo que en vez de las palabras deberán emitir el sonido de la vaca con el ritmo de la canción

Luego, dígalos que van a leer un cuento. Antes de leerlo, presénteles a los personajes (pueden ser dibujados en una hoja, cartulina, etc.) Cada niño elige uno. Cuando empiece a leer el cuento y cuando se nombre el personaje, el niño que lo tiene, se levanta y lo pega en el pizarrón. Al terminar se comprueba si están bien colocados.

Se puede invitar a una persona de la comunidad que trabaje con las vacas (puede ser dueño de ganado, persona que ordeña vacas, veterinario, etc.) para que comparta sobre su trabajo. Previo a esto se explica a los niños que se va tener un invitado y que pueden hacerle las preguntas que tengan en relación a las vacas.

b. Lectura del cuento

Se puede utilizar una maleta vieja o una caja, en donde se introducen varios objetos relacionados con el cuento. Se lleva la maleta al aula, se saca una cosa y se inicia una narración, es importante recordar que se debe leer en voz alta a los participantes, luego se saca otra y continúa la historia, se van sacando objetos y los niños continúan la historia.

Mumuuu la vaquita cantora

Autor: Mónica Esparza

En una granja vivía mumu una vaquita muy grande con enormes manchas negras a la que le gustaba cantar bajito mientras la ordeñaban.

Ella era muy feliz cantando y movía las patitas de arriba a abajo y de de derecha a izquierda siempre bailando, sin embargo, ningún animal la podía escuchar porque su melodía la entonaba bajito a propósito para que nadie la oyera, un día una paloma que hizo su nido cerca de la granja pudo escuchar a mumu cantar:

mumu que divertido es vivir bailando y disfrutar la alegría de jugar cantando, la paloma no lo podía creer, era la canción más linda que había oído jamás, pues tenía mucho ritmo, era tan bonita que sus pajaritos bailaban dentro de su cascarón al compás de la música.

De inmediato se le acercó y le dijo:

- Mumu, por qué escondes tu dulce voz.
- Es que soy un poco tímida, respondió escondiéndose.
- Pero vale la pena vencer la timidez, hazlo y

verás que bien te va.
 - ¿Tú lo crees?
 -Claro que sí, estás privando a todos de escuchar tu linda voz.
 -Está bien, así lo haré.

Un día, cuando el gallo Paco cantó como de costumbre su quiquiriquí temprano, mumu lo acompañó en su canto a viva voz.

De todos lados venían animales admirados por tan linda melodía y la felicitaban con aplausos:
 - Mumu cantas muy bien, deberías despertarnos tú con tu lindo canto, le dijo el cerdo.

Al que no le dio mucho gusto fue al gallo Paco al que nadie felicitó, el gallo cogió sus maletas y se fue lejos de la granja pues pensó que ya nadie lo necesitaba allí, ahora tenían a su vaquita cantora.

Mumu se puso muy triste y corrió en busca de su amigo a quien le dijo: Por favor no te vayas, tu canto es muy valioso para nosotros, nos encanta oírte cantar cuando sale el sol.

-¿Estás segura?
 -Sí, todos queremos que vuelvas.

Paco regresó a la granja y cantó en compañía de mumu, quienes fueron muy felices llevando alegría a los corazones de todos los animales del mundo.

sonajes, situaciones y aventuras para crear entre todos un cuento. Mientras ellos realizan esta actividad, el animador, junto con los niños, recorta un disco de cartulina en el que dibuja círculos concéntricos (círculos que comparten el mismo centro), puede llevar echa la silueta para que recorten o elaborarlo con ellos.

Se ponen en común las ideas de todos relacionadas con la lectura y se procede a escribir en la pizarra la aventura que se vaya creando. Cuando esté concluida, cada niño escribirá en el disco al menos una palabra de la historia, de modo que el producto final sea un cuento colectivo.

La «funda» del disco la construyen los niños con papel, plástico, corcho, papel de aluminio, etc. y la ilustran a su gusto.

8.3 Otras actividades para la hora de cuento

A continuación se presentan algunas actividades para despertar el interés de los participantes y conocer el grado de comprensión alcanzado; con esto se busca que la hora de cuento sea una actividad dinámica en donde los participantes se sientan animados y quieran participar de nuevo en otra oportunidad.

En cada una de las actividades se indica el lugar donde estas se llevaron a cabo, cada comunidad quiso compartirlas para que otros las puedan conocer, realizar o adaptar en otras actividades de hora del cuento.

Existen otro tipo de actividades que pueden ser

c. Actividad poscuento

Se sugiere a los niños que vayan pensando en per-

sonajes principales del cuento. Luego ellos deben armarlos y mencionar cual es la historia que piensa que se contará.

Actividad realizada en la Biblioteca Casa de la Cultura, Totonicapán, Totonicapán para motivar la lectura del cuento La Caperucita.

- **Plantear preguntas a los niños.** Los ejemplos usados a continuación pueden usarse para un cuento sobre pollos.

¿Conocen los pollos?

¿Han visitado alguna granja de pollos?

¿Cómo dicen los pollitos?

Los pollitos dicen:

*Los pollitos dicen pío, pío, pío, pío,
cuando tienen hambre y cuando tienen frío.*

*La gallina busca el maíz y el trigo
les da la comida y les presta abrigo.*

*Bajo sus dos alas, acurrucaditos,
hasta el otro día duermen los pollitos*

(Bis)

Los niños deben cantar y responder las preguntas.

Actividad realizada en la Biblioteca de Joyabaj, Quiché.

- **Saludando y preguntando.** Se inicia preguntándoles a los niños si conocen a los gatos, luego se les pregunta si conocen un gato que use suéter o sombrero o botas (pueden realizarse preguntas acerca del personaje principal o personajes del cuento). Antes de iniciar la lectura, se les entrega

a los niños uno de los personajes de cuento en dibujo animado, estos podrán ser en papel, fomi o algún tipo de papel llamativo y se les explica que deben poner atención ya que cada vez que, durante la lectura del cuento, se mencione al personaje, deberán mostrarlo a los demás niños.

Actividad realizada en la Biblioteca de Momostenango, Totonicapán.

- **Canción A mi burro.** Se inicia la actividad con el canto llamado A mi burro, este se cantará una vez y cada vez que se avance deberá repetirse lo que al burro le dolía antes y así hasta terminar el cuento.

*A mi burro, a mi burro le duele la cabeza,
el médico la ha puesto una corbata negra.
A mi burro, a mi burro le duele la garganta,
el médico le ha puesto una corbata blanca.
A mi burro, a mi burro le duelen las orejas,
el médico le ha puesto una gorrita negra.*

*A mi burro, a mi burro, le duelen las pezuñas,
el médico le ha puesto emplasto de lechuga.*

*A mi burro, a mi burro le duele el corazón,
el médico le ha dado jarabe de limón.*

*A mi burro, a mi burro ya no le duele nada,
el médico le ha dado jarabe de manzana*

Actividad realizada en la Biblioteca de Concepción Tutuapa, San Marcos.

- **Aprendiendo los meses del año.** Se inicia preguntando a los niños si conocen el nombre de los meses del año. Luego se les explica que van a can-

tar una canción con los meses del año, luego se les enseña la canción para que ellos se la aprendan y la canten solos.

*La canción dice así: La vaca le dice al lechero
Págame la leche del mes de enero,
febrero, marzo, abril, mayo, junio, julio,
agosto, septiembre, octubre, noviembre, diciembre.*

Luego de que se aprenden y canten la canción, se les dice que van a leerles un cuento, y de qué creen que se tratará el cuento.

Se les muestra una serie de dibujos elaborados en cartulina (huevo, pollo, cerdo, vaca y ternero), después se les lee el nombre del cuento y el nombre del autor: La lechera y el jarro de leche.

Actividad realizada en la Biblioteca de San Pedro Pinula, Jalapa.

• **Sonidos de animales.** Se hacen los sonidos de los animales y luego se les pide a los niños que repitan y que hagan como hacen los animales (del cuento que vayamos a contar) se esconderán dibujos de los animales en diferentes lugares para que los niños los busquen. Luego, durante la lectura del cuento, cada niño debe mostrar el animal o personaje que encontró, cada vez que este sea mencionado en el cuento.

• **Preguntando y cantando**

¿Conocen a los sapos?

¿Saben de qué color son los sapos?

Ahora vamos a cantar la canción del sapo:

Había un sapo, sapo, sapo que nadaba en el río, río, río

Con su traje verde, verde, verde, que temblaba de frío, frío, frío

Su mamá la sapa, sapa, sapa, siempre le decía, cía, cía
Que tenía un amigo, amigo, amigo que se llama Jesús

Que se llama Jesús

Que se llama Jesús

Esta actividad se puede usar para motivar cualquier cuento de sapos.

Fue usada en las Bibliotecas municipales proyecto USAID/Reforma Educativa en el Aula.

• **Pregunto, repito y bailo.** Se pregunta a los niños: ¿Cómo es el mono? ¿Qué hace el mono? ¿Dónde vive el mono? ¿Qué come un mono? Luego les decimos a los niños que repitan lo que diremos y haremos que dice así:

Mono

Palmera

Sube, sube, sube, el mono a la palmera (movemos las manos hacia arriba)

Sube, sube, sube y se encuentra una banana (nuevamente movemos las manos hacia arriba)

¿Y qué pasó? - --- que la cortó

¿Y qué pasó? -----que la peló

¿Y qué pasó?----- que se la comió

Baja, baja, baja, el mono la palmera (y nos movemos hacia abajo)

Baja, baja, baja, y se lastima la colita
 (nos movemos hacia abajo)
 ¡Pobre monito!
 ¡Tan chiquito!
 Que lo repita la papa frita.....

• **Dinámicas diversas**

La papa caliente: puede utilizarse para hacer preguntas a los niños con preguntas relacionadas al cuento. Se pueden utilizar canciones que tengan relación con el cuento.

Adivinanzas en forma de rompecabezas: los cuales estarán dispersos por la biblioteca para que de una forma ordenada busquen las partes, las armen y luego las respondan.

Actividades para después de leer el cuento

• **Rompecabezas gigante.** Se pide la ayuda de los niños para que, mientras se organizan en grupos pequeños, piensen en los valores y personajes del cuento. Durante esta actividad otro grupo ya seleccionado apoya para llevar al corredor a un espacio amplio las piezas de un rompecabezas gigante el cual deberán armar en un tiempo de 15 minutos con la ayuda de los amigos de la biblioteca y los demás grupos.

El rompecabezas deberá contener valores, en este caso los que el cuento disponga, frase de motivación y reflexiones. Si se invita a cada escuela se puede hacer un *rally*, para que las escuelas compitan para ver quién puede armar en menor tiempo el rompecabezas gigante.

Actividad realizada en la Biblioteca Infantil Comunitaria de San Luis Jilotepeque, Jalapa.

• **La bola.** Se pasa una bolita de papel hecha de varios pedacitos de papel en forma cuadrada en los cuales van escritas las siguientes preguntas y las cuales los niños deberán responder; en caso de que el niño quien le quedo la bolita no sepa la respuesta alguien más podrá ayudarle.

- ¿Qué te gusto más del cuento?
- ¿De qué trato la historia?
- ¿Quiénes fueron los personajes de la historia?
- ¿Qué personaje te gustó?
- ¿Cuál es la enseñanza del cuento?
- ¿Cuántos personajes tiene el cuento?

Actividad realizada en la Biblioteca Casa de la Cultura, Totonicapán, Totonicapán.

• **Preguntando y dibujando.** Se inicia preguntando ¿Qué personaje les gusto más y por qué? Luego, se realizarán comentarios sobre los incidentes más importantes, seguido de eso les pedimos a los niños que, al llegar a sus casas dibujen ese personaje que más les guste y que lo presenten en la próxima hora del cuento.

Actividad realizada en la Biblioteca de Momostenango, Totonicapán.

• **Preguntando, uniendo y pintando.** Se hacen preguntas a los niños acerca de la importancia de no creernos más que nadie, si les ha pasado algo pa-

recido y cómo se han sentido y cómo dejar de ser así o invitar a otros niños a no ser así. Les entregamos a los niños una copia del dibujo de un burro para que unan los puntos y luego podrán colorearlo.

Actividad realizada en la Biblioteca de Concepción Tutuapa, San Marcos.

- **Visitando.** Luego de haber contactado previamente a una persona de la comunidad que sea propietaria de un burro, se lleva a los niños, con la autorización de los papás, a conocer el burro y que el propietario nos cuente por qué tiene un burro y en qué tareas le ayuda el animal. Se les invita a los niños a participar en la próxima hora de cuento.

Actividad realizada en la Biblioteca de Concepción Tutuapa, San Marcos.

- **Poniendo la cola a la vaca.** Se coloca una cartulina con el dibujo de una vaca sobre el pizarrón. Se le vendan los ojos a los niños y se les proporciona un dibujo que contiene la cola de la vaca para que pasen a colocársela, para ver a donde la colocan, y se vuelve más dinámico y divertido el final.

Actividad realizada en la Biblioteca de San Pedro Pinula, Jalapa.

- **Aprendiendo figuras con la vaca.** Aparte de colocarle la cola a la vaca, se pueden realizar otras actividades, por ejemplo: se recortan triángulos, círculos y cuadrados y se les coloca adhesivo para pegarlos sobre el dibujo de la vaca, así los niños

también están aprendiendo las figuras geométricas.

Actividad realizada en la Biblioteca de San Pedro Pinula, Jalapa.

- **Investigando y compartiendo.** Se pide a los niños que con ayuda de sus padres averigüen acerca de las diferentes clases de leche que existen (condensada, en polvo, líquida, pasteurizada, etc.) y en la siguiente hora del cuento podrán compartirlo con los otros niños.

Actividad realizada en la Biblioteca de San Pedro Pinula, Jalapa.

- **Conversatorio.** Se realiza una conversación con los niños acerca del mensaje de esta lectura. Luego preguntamos ¿En alguna ocasión me he visto en una situación similar? ¿Por qué?

Actividad realizada en la Biblioteca de San Pedro Pinula, Jalapa.

- **Dibujando.** Se les pide a los niños que dibujen lo que más les haya gustado del cuento y que le cambien el final al cuento que contamos.
- **Carrera de sapos.** Se hacen preguntas a los niños relacionados al cuento que acabamos de leer. Se realizará una carrera de saltos de sapo y quien gane podrá escoger el cuento de la próxima hora del cuento.
- **Comiendo como el mono.** Se realiza un concurso con los niños (grupos de 10 para hacer parejas)

en donde se colgara de un hilo suficientemente resistente para soportar un banano, el niño que está parado deberá sostener el banano y el niño que esté sentado en la silla deberá pelar el banano con la boca sin utilizar las manos y comérselo, la pareja que termina primero es la ganadora y será premiada.

- **Máscaras.** Se pide a los niños que dibujen y pinten la cara de un mono, luego se recortará y se le colocará un pedazo de lana para que sea utilizada como máscara.
- **Reciclando y aprendiendo.** Se pide a los niños que dibujen y coloreen el personaje principal del cuento. También se les puede pedir a los niños que el día de la hora de cuento lleven material reciclable. Se elabora una manualidad relacionada con el cuento, como rellenar el dibujo de material reciclable o hacer la ropa de los personajes con este material.

9. Ambiente letrado

Un ambiente letrado es el que promueve el uso de la lectura y escritura. Es importante para el aprendizaje y desarrollo de la lectura porque los niños que están familiarizados con las letras en la calle, los letreros de los comercios y de las instituciones, que interactúan con libros, periódicos y otros materiales impresos comprenden que las palabras

escritas comunican un mensaje y esto permite que los niños construyan su conocimiento de la lectura. Además, las personas que tienen oportunidades y espacios públicos o privados para leer y escribir generan una actitud positiva ante la lectura y escritura. Debido a esto es importante contar con ambiente letrado en el idioma local tanto en el municipio en general como en la escuela, en particular:

El ambiente letrado comunitario se refiere a la utilización del texto en varios tipos en ambientes públicos de la comunidad para que todos los habitantes puedan practicar la lectura desde su entorno comunitario, revalorando el idioma local como parte importante de la cultura. Por ejemplo: paseos literarios, murales, recorridos culturales, señalización lugares importantes, rótulos y afiches informativos, entre otros. También se deben propiciar espacios públicos para leer y escribir, en este sentido es importante contar con bibliotecas, casas de la cultura y otros espacios donde se pueda leer. Cuando el municipio sea bilingüe es importante que el ambiente letrado exista en los dos idiomas existentes.

La biblioteca en sí misma favorece el ambiente letrado de la comunidad y puede apoyar aún más si pone a disposición de los niños revistas, periódicos, libros, papel, lápiz o crayones para que los niños puedan escribir.

Anexos

Anexo I. PREPARACIÓN PARA UN CLUB DE LECTORES

Fecha: _____

Responsable: _____

Tema de la lectura: _____

No. de participantes: _____

Materiales: _____

Actividad de motivación: _____

Actividad de extensión: _____

Anexo 2. REGISTRO DE CLUB DE LECTORES

Fecha: _____

Responsable: _____

Tema de la lectura: _____

No. de participantes: _____

Materiales: _____

Actividad de motivación: _____

Actividad de extensión: _____

Anexo 3. EVALUACIÓN DEL CLUB DE LECTORES

Fecha: _____

Número de participantes: _____ Niñas: _____ Niños: _____

Rango de edad: _____

Anécdotas interesantes: _____

Comentarios y sugerencias: _____

Anexo 4. PREPARACIÓN Y REGISTRO PARA LA HORA DEL CUENTO

Fecha: _____

Responsable: _____

Título del cuento: _____

Autor: _____

Número de participantes: _____

Materiales: _____

Actividad precuento

Desarrollo del cuento

Actividad postcuento _____

Comentarios y sugerencias _____

Referencias

Condemarán, M. *El programa de lectura silenciosa sostenida*. Disponible en www.lecturayvidafahce.unlp.edu.ar (consultado en septiembre de 2012)

Fundación Riecken. *Club de lectores*. Material. 2011

_____. *Estimulación temprana a la lectura*. 2011

_____. *La hora de cuento*. 2011

Esparza, M. *Mumuuuuu la vaquita cantora* s. d. e.

Jiménez M., L. "Biblioteca Escolar: Un lugar para la animación a la lectura" *Revista Digital de Educación y Formación del Profesorado*. Andalucía. Disponible en http://revistaeco.cepcordoba.org/index.php?option=com_content&view=article&id=67:la-biblioteca-escolar-un-lugar-para-la-animacion-a-la-lectura&catid=7:monografico&Itemid=67 (Septiembre de 2012)

USAID/ Reforma Educativa en el Aula. *Aprendizaje de la lectoescritura*. Guatemala: s. e., 2013

ISBN: 978-9929-596-73-3

USAID/Reforma Educativa en el Aula

Avenida La Reforma 6-64 zona 9
Plaza Corporativa Reforma, Torre II,
Nivel 9, Oficina 901
PBX: +(502) 2390-6700
website: www.reaula.org
Correo electrónico:
reaula@juarezassociates.com