

2

A nadie asombra que se intente propiciar experiencias de lectura y escritura signifi cativas por su
potencial de comunicación y pensamiento, pues lo importante es abrir canales de contacto entre
las voces de otros y la propia. Pero no es fácil lograrlo, para ello se necesitan maestros que sepan
mediar entre sujetos, textos y contextos, propiciando verdaderos diálogos. He ahí la razón de revisar
la formación de maestros e insistir en orientarla hacia la producción autónoma de respuestas y no
la repetición de formulas ajenas. Por todo esto cabe afi rmar que las preocupaciones centrales en
este libro tienen que ver con la lengua escrita, la formación de maestros y la investigación didáctica.
En torno a ellas se confi guran seis propuestas de enseñanza diseñadas, experimentadas, revisadas,
discutidas y mejoradas por grupos de maestros de colegios públicos de la ciudad de Cali quienes desarrollaron
este proyecto con el apoyo y la colaboración de asesores externos. Las propuestas se registran como
planifi caciones de clases para el tramo que va desde pre-escolar hasta el grado octavo de la escolaridad
básica. Cada una piensa y transforma en alguna medida la acción en el aula, con ello sus autores se libran
tanto de las rutinas automatizadas como de las urgencias diarias generadoras de reacciones inmediatas,
carentes de meditación y solitarias; ambos extremos enemigos de la sensatez y la sensibilidad.

3

SEIS
PROPUESTAS
DIDÁCTICAS

— Investigación-Acción y Formación
Docente en Lengua Escrita —

Gloria Rodríguez Barreneche
Compiladora

Colectivo de Maestros de Cali

Colección Educación y Pedagogía

4

Esta publicación es producto del “Programa dirigido al mejoramiento de la calidad en las Instituciones Educativas de Santiago
de Cali, mediante la formación de docentes en apropiación y uso de estándares para el desarrollo de competencias básicas
en las áreas de lenguaje, matemáticas y ciencias naturales”. El programa se llevó a cabo siendo Secretario de Educación
Municipal el señor Moisés Sandoval Baena. Los interventores fueron Marlene Ramos Castro y Samuel Sepúlveda Marín.

Universidad del Valle
Programa Editorial

Título: Seis propuestas didácticas -investigación- acción y formación docente en lengua escrita
Compiladora: Gloria Rodríguez Barreneche
ISBN: 978-958-765-108-9
ISBN PDF: 978-958-765-800-2
DOI:
Colección:

 10.25100/peu.291
Educación y Pedagogía

Primera Edición Impresa mayo 2014
Edición Digital julio 2018

Rector de la Universidad del Valle: Édgar Varela Barrios
Vicerrector de Investigaciones: Jaime R. Cantera Kintz
Director del Programa Editorial: Omar Díaz Saldaña

© Universidad del Valle
© Gloria Rodríguez Barreneche

Diseño y diagramación: Sara Solarte Espinosa
Revisión: Angela María Romero y Claudia Quintero

Este libro, o parte de él, no puede ser reproducido por ningún medio sin autorización escrita de la
Universidad del Valle.

El contenido de esta obra corresponde al derecho de expresión del autor y no compromete el pensamiento
institucional de la Universidad del Valle, ni genera responsabilidad frente a terceros. El autor es el
responsable del respeto a los derechos de autor y del material contenido en la publicación (fotografías,
ilustraciones, tablas, etc.), razón por la cual la Universidad no puede asumir ninguna responsabilidad en
caso de omisiones o errores.

Cali, Colombia, julio de 2018

https://doi.org/10.25100/peu.291

5

CONTENIDO

17

51

77

97

127

151

201

PRESENTACIÓN

1. CABALLITO DE PALO

Una propuesta de lectura de poesía en preescolar

2. DESCUBRO QUÉ ME ENSEÑA UN CUENTO

Propuesta para primero de primaria

3. POMBO VIVE A TRAVÉS DE LOS

NIÑOS Y DE LOS MAESTROS

Propuesta para 3°

4. LA CAJA DE LAS COPLAS

Una propuesta para cualifi car la lectura y la

producción de textos en niños de 4°

5. UN CUENTO FANTÁSTICO,

VIAJE A OTROS MUNDOS

Propuesta para 7º

6. DE LAS HISTORIAS DE VIDA A LA

CRÓNICA: UNA SECUENCIA DIDÁCTICA

Propuesta para 8º

7. MÁS PROPUESTAS DE AULA

Desde preescolar hasta grado once

6

PÁGINA EN BLANCO
EN LA EDICIÓN IMPRESA

7

Claro está, la investigación sobra cuando los problemas
y las soluciones se conocen, en tal caso todo se
concentra en llevar a cabo las transformaciones

imaginadas. Pero la escuela difícilmente se deja moldear y la
mayoría de los esfuerzos de las intervenciones que lo intentan
terminan cediendo ante el descontento y la sensación de
impotencia. Esta resistencia al cambio sustenta un hecho: la
tozudez del mundo escolar es consecuencia de una ignorancia
ignorada, no se conoce la escuela tanto como se cree, la
investigación no sobra, se necesita.

Uno de los ámbitos que reclama estudio es el de la apropiación
del lenguaje escrito, justamente debido a que el aporte de la
educación formal a la alfabetización de las nuevas generaciones
se cuestiona con insistencia. En los desarrollos del debate
las certezas tradicionales tambalean y han ido cayendo, de
modo que el gran problema es claro: aquello distinto está por
inventarse – aunque hay avances-. Así es, se ha puesto en tela
de juicio casi todo: las planas, las cartillas y manuales escolares,
la repetición memorística de la asociación sonido-letra, la alta
preocupación por las reglas ortográfi cas, el recitado de verbos
conjugados, la organización de clase en torno a frases aisladas y
categorías gramaticales -tanto que ya nadie afi rmaría “el tema
de hoy es el adverbio...”- , las obras elegidas por su brevedad,
simpleza o carácter moralizante (el canon), las preguntas que
no exigen elaborar inferencias, la evaluación no formativa,
etcétera, etcétera, etcétera, etcétera.

En gran medida estas críticas encuentran fundamento en
la teorización actual sobre lectura, escritura, texto y demás
elementos del universo del lenguaje escrito, pero tal teorización
no traza un mapa re-orientador de prácticas de enseñanza.
De ahí que sea necesario preguntarse cómo se articulan, qué

PRESENTACIÓN

8

adaptaciones y qué complementos son indispensables para el
funcionamiento de las dinámicas didácticas, nociones tales como
cultura letrada, sistemas de escritura, propósitos de lectura,
estrategias de interpretación, composición escrita, cohesión,
coherencia, relevancia, contexto, diversidad textual, intención
comunicativa, poética, fi cción, narrativa, argumentación,
sujetos discursivos (quien enuncia, quien es el destinatario),
metacognición, calidad textual, género, discurso, oralidad-
escritura, lector-escritor-editor (históricamente situados) y
soportes virtuales.

Es evidente, hay aquí buenos soportes para el trabajo del maestro
que enseña a leer y a escribir, sin embargo, aunque valiosos e
indispensables, son insufi cientes para dar cuenta de los procesos
didácticos. Psicología, lingüística, historia, sociología, semiótica,
análisis literario son sus disciplinas de origen y éstas ni aisladas ni
en conjunto plantean o resuelven los problemas que surgen en las
situaciones escolares donde se enseña y se aprende a interpretar y
a producir textos escritos1. ¿Por qué buscar luces para los cambios
del saber hacer de los maestros en estudios ajenos a dicho saber
en particular?, ¿Por qué no reconocer que sus teorías no piensan
las prácticas escolares? Por más desarrollo de las otras disciplinas
nunca llegarán al punto en el que precisen el quehacer docente,
situación del todo previsible, puesto que sus problemas son otros.

En este marco adquiere sentido la investigación en didáctica, y en
ella la atención centrada en el núcleo de la realidad microsocial
que concreta toda labor educativa: el aula. El aula, claro está, no
corresponde a un espacio físico, sino a un ámbito defi nido por la
relación maestro-estudiante-objeto de saber (en nuestro caso,
las prácticas de lectura y de producción de textos) -a manera de
modelo puede resultar útil imaginar el objeto de la investigación
didáctica como un triángulo-. Allí, en el aula, no basta con el
ensayo de alternativas de acción con la intención de ayudar a otros
en su aprendizaje, se necesita justifi car y explicitar las elecciones
realizadas para hacerlas discutibles.

Ahora bien, la responsabilidad directa de la enseñanza es de los
maestros y es a ellos, ineludiblemente, a quienes les corresponde
estudiarla y cambiarla con la colaboración de sujetos externos
estudiosos también del campo didáctico. Esta perspectiva
emerge al aceptar que en tanto realidad social la escuela gesta, en
buena parte, la transformación de sí misma mediante la invención
y puesta a prueba de opciones de enseñanza, en un esfuerzo por
mirarse a sí misma de manera crítica. La indagación didáctica
adopta como objeto de investigación la mediación que el docente
despliega para que el estudiante entre en conexión con el saber,
aboga por identifi car y formular los argumentos que han llevado
a desechar o adoptar un objeto de enseñanza-aprendizaje, un
enfoque pedagógico, unas prácticas.

1 Camps, Anna.

“Didáctica de la lengua: la emergencia de un

campo científi co específi co”.

Revista Infancia y Aprendizaje,1993 Vol.

62/63

9

Así, asumiendo que nadie puede reemplazar a los maestros
en la tarea de renovar lo aprendido acerca de enseñar, el
nexo formación, innovación pedagógica e investigación resulta
fundamental y a este principio se ajusta el programa de
actualización o mejoramiento docente que dio origen a los
capítulos de las siguientes páginas. Se trata de una apuesta
por la enseñanza como aprendizaje, el maestro se forma
profesionalmente investigando lo que hace, aprende a ser
maestro intentando serlo y revisando qué tanto logró (además
de registrar en qué se equivocó y qué inimaginados halló).

En el marco de lo esbozado hasta aquí, en este libro recogemos
los resultados del trabajo realizado por grupos de maestros de
colegios públicos de la ciudad de Cali y asesores del Instituto
de Educación y Pedagogía de la Universidad del Valle, quienes
durante un año -entre 2006 y 2007- y bajo un esquema de
investigación-acción, produjeron propuestas de aula centradas
en la enseñanza de la lengua escrita en el preescolar, la
educación básica y media. Seis de estas propuestas se registran
en detalle en esta edición, se trata de planes para organizar el
trabajo de clase, la planifi cación de las secuencias didácticas
que los distintos grupos diseñaron, llevaron a cabo, observaron,
revisaron y reescribieron. Otras 24 propuestas se reseñan
brevemente en el capítulo fi nal.

Para entender la dinámica de trabajo realizado cabe anotar que
los 180 participantes en el programa de cualifi cación docente
fueron convocados a un proceso orientado al diseño, puesta en
marcha y evaluación de propuestas de aula en el área de lenguaje,
a partir de la apropiación de los marcos de referencia vigentes
en Colombia. En la convocatoria se hablaba de apropiación en
un sentido que trasciende tendencias volcadas más en adoptar,
aplicar, socializar, difundir o adquirir, porque «..... la apropiación
siempre transforma, reformula y excede lo que recibe... » (Roger
Chartier 1.991:19). En el plegable que presentaba el programa se
aclaraba además: se trata de aportar al uso de referencias tales
como los “Lineamientos Curriculares” del área, con la conciencia
de que al tomarlas para sí cada maestro incide en la construcción
de su sentido.

La discusión de dicha invitación por parte de los participantes
–en 6 colectivos- fue el punto de partida del proceso. Se
encaró la tarea de aclarar los referentes ofi ciales colombianos
sobre enseñanza de la lengua materna y los planteamientos
académicos que los fundamentan con el fi n de identifi car su
validez, alcance, sensatez y utilidad en la labor docente. En
términos del esquema básico de la investigación-acción este
momento corresponde a la fase de refl exión inicial que dio forma
a la pregunta central del proceso: ¿En qué consisten y cuál es el
sentido de planifi car secuencias didácticas?

10

La planifi cación como problema didáctico quedó al descubierto
al constatar, en no pocos casos, su ausencia total o parcial en
tanto anticipación escrita orientadora de las labores docentes. La
conciencia de los maestros acerca de las distancias entre lo leído,
sensato a su juicio, y el diario acontecer de sus aulas, empujó el
deseo de hacer algo para transformar su realidad. En particular
llamó la atención la secuencia didáctica2 que se convirtió en una
alternativa retadora para la mayoría de los protagonistas del
programa, puesto que confrontaba su no-planifi cación o su
tradición de planifi car por temas (el adjetivo, por ejemplo) o por
actividades desvinculadas entre sí (que responden a interrogantes
del estilo “¿qué voy a hacer mañana en clase?”, ¿“qué cuento leeré
hoy?”). Al detectar que su trabajo estaba sujeto a oscilaciones que
iban desde las rutinas más automatizadas (a veces determinadas
por manuales escolares) a las contingencias de reacción inmediata,
carentes de meditación y solitarias, se reveló como esencial la
pertinencia de la formulación de secuencias.

A continuación se dio el segundo paso que consistió en el diseño
de la acción a seguir para abordar el problema identifi cado -los 6
colectivos se subdividieron en 30 grupos-. En esta fase, mediante
asesorías grupales, se abordaron los intereses específi cos de
los participantes y se empezó la refl exión contextualizada de
los componentes de la secuencia, v.g. la caracterización de los
estudiantes a quienes se dirigiría, los tipos de textos y las obras
seleccionadas -y su análisis-, el ordenamiento temporal de la
mediación didáctica, los ejes articuladores del proceso, etc. La
tarea de crear propuestas fue difícil por tropiezos en el trabajo de
grupo, además de limitaciones en el conocimiento de textos de
calidad, su lectura en profundidad y la escritura. Pero, sobre todo,
fue complicado darle unidad y coherencia (externa e interna) al
trabajo, pensar al estudiante, salirse de esquemas prefi gurados
de acción docente.

Y llegó el tercer paso, la implementación de las treinta secuencias
didácticas, la fase de acción. Cada maestro llevó a cabo en su
salón de clases la secuencia didáctica que había co-diseñado y
sus colegas se turnaron para acompañar algunas sesiones de la
ejecución, tomar nota y discutir lo ocurrido inmediatamente
después de terminada la clase. El asesor hizo lo propio en tres
sesiones por lo menos. Al respecto cabe anotar que nada más
abrir la puerta del aula para que los pares y los representantes de
la universidad presencien el trabajo ya signifi ca un gran paso para
los maestros, quienes mostraron con ello su disposición a la crítica
derivada de revisar su actuación profesional. Podrá estimarse su
valor si se tiene en cuenta que este tipo de visitas era casi nulo en
la historia laboral de la mayoría de los 180 participantes. El registro
de la observación se hizo mediante notas de campo que a su
vez se apoyaron en un formato defi nido internamente.

2 A “secuencia didáctica” en el

área de lengua se refi eren diversos

autores, entre ellos Joaquín Doltz

(“Escribir textos argumentativos para

mejorar su comprensión” en la revista

Comunicación, Lenguaje y Educación,

1995, vol 215, pp 65-77) y Anna Camps

“Hacia un modelo de enseñanza de

la composición escrita en la escuela”,

en Lecturas complementarias para

maestros: Leer y escribir con niños

y niñas, Publicado por Palabrario

con el apoyo de Fundación Corona y

Fundalectura, Colombia, 2008.

11

3 Suárez Pazos, Mercedes. Revista

Electrónica de Enseñanza de las

Ciencias Vol. 1 Nº 1 (2002).

http://reec.uvigo.es/volumenes/

volumen1/Numero1/Art3.pdf

Las conversaciones in-situ al fi nalizar las clases observadas
permitieron abordar muchos aspectos y en particular la
relación plan/acción. Acerca del apego al diseño previo, se
halló que la fl exibilidad es fundamental, pues hay necesidad
de sostener un delicado equilibrio dado por una actitud que
permita, sin abandonar lo planifi cado, adaptar su contenido
a las circunstancias y a la dinámica de la comunicación en el
aula, de modo tal que los estudiantes sean tenidos en cuenta
en su singularidad. Una fl exibilidad que permita registrar
momentos de lucidez del encuentro cara a cara, incorporando
algunos cambios ideados durante la ejecución de la secuencia
didáctica en la reescritura de su planeación.

No sobra insistir: esa capacidad para aprender del ensayo,
para moverse entre lo previsto y lo inventado en el momento
mágico de interactuar con los estudiantes es oro. Este asunto
ha sido largamente tratado en la tradición de la investigación-
acción, y por ello Suárez Pazos3 afi rma que “La puesta en
práctica del plan no es una acción lineal y mecánica; tiene
algo de riesgo e incertidumbre y exige toma de decisiones
instantáneas”, el riesgo surge de la distancia recorrida entre
lo pensado por escrito y su oralización en el marco de un
esquema en el cual, además, participan unos estudiantes
de modos nunca del todo anticipables. Ligado a ello, fueron
llamativas las ejecuciones distintas de un mismo diseño de
secuencia didáctica, dato que llevó a considerar, además
de los factores mencionados, el problema de la escritura
de los planes por los sobre-entendidos, las ambigüedades y
los faltantes de información que cada quien interpretó a su
manera, a pesar de haber participado en su diseño.

Ahora la vuelta al origen, el cuarto paso, la fase de refl exión
fi nal. En este momento se revisaron los planes y sus
implementaciones, primero mediante una evaluación colectiva
en la cual los equipos de las 30 secuencias se reagruparon otra
vez en seis colectivos para que los pares –ajenos al equipo de
diseño- dieran su punto de vista principalmente de los textos
que formulaban los planes, aunque también del reporte de su
puesta en práctica en las aulas.

En segundo lugar, la revisión tomó la forma de una labor de
reescritura de los diseños –en los equipos pequeños-, sus
resultados se publican a continuación y corresponden a seis
planifi caciones de secuencias didácticas completas (las otras
se presentan resumidas).

 Quizás sea necesario mencionar que de este programa de
formación, innovación didáctica e investigación se pudieron
haber publicado otros documentos como sistematizaciones y
relatos de experiencias de aula que incluyeran producciones
de estudiantes, no obstante se optó por las planeaciones

12

dada la importancia que el mismo proceso hizo visible y dado
que cualquier otro escrito habría implicado seguimientos y
acompañamientos diferentes a los vividos para alcanzar un nivel
sufi ciente de exposición pública.

Aunque los planes de aula publicados aquí no dan muchas pistas
acerca del proceso de producción (excepto la propuesta de octavo
grado), todos nacieron de una autocrítica fundada en consensos
conceptuales para interpretar la realidad. Desde esta base se
apuntó a la invención de unas alternativas más en sintonía con lo
deseado, ensayadas en contextos donde la vida inevitablemente
confronta la pretensión de marcar desde afuera un derrotero,
para, fi nalmente, retornar a lo previsto -lo planifi cado- con el fi n
de ajustarlo en una conciliación que resulta del encuentro entre la
teoría y la práctica.

A pesar de que este libro anuncia en su título Seis propuestas
didácticas, la verdad es que tiene una séptima parte que registra
resúmenes de 23 propuestas que lamentablemente no pudimos
publicar en extenso por falta de recursos.

Como las otras 6, cada una de estas fue formulada en sucesivas
versiones en forma escrita mediante revisión de borradores
que fueron alimentados por discusiones, ensayos de aula,
consideración de las observaciones de colegas y consultas
bibliográfi cas; todo como parte del mismo programa de
formación docente-investigación e intervención educativa al cual
se ha hecho referencia. Aunque muchas de estas 23 propuestas
merecían la publicación tanto como las seis seleccionadas, lo
más que pudimos hacer fue presentar el listado junto a una breve
descripción de cada una, indicar quiénes son sus autores, a qué
institución están vinculados y para qué grado escolar es el plan
didáctico elaborado.

Ahora bien las exposiciónes de las seis propuestas no siguen
exactamente la misma estructura, no hay uniformidad en el uso
de ciertos términos y el estilo, defi nitivamente, es distinto, una
mirada a las tablas de contenido basta para notarlo. La referencia
a objetivos en tres capítulos es explícita, mientras que en otros
dos, en lugar de objetivos de la propuesta didáctica, se habla de
Estándares y marcos ofi ciales; en el restante capítulo no hay ni
siquiera un apartado específi co sobre lo que propone alcanzar
la propuesta sino que el dato se registra en la introducción y se
detalla a lo largo del texto.

Se observa también que al interior de las seis divisiones del
libro, las partes dedicadas a describir el trabajo a realizar con los
estudiantes tiene denominaciones variadas: sesiones de trabajo,
encuentros de textos y niños, plan de clase, bitácoras y sesiones
de trabajo en el aula. Igualmente se constatan usos sinonímicos
discutibles de los términos tipos de texto-tipología-diversidad

13

textual, género literario, género y discurso (cuando aluden a
poesía, copla, cuento, crónica, lírico, narrativo, expositivo,
informativo...).

No hay porque negarlo, esta falta de uniformidad constituye
un problema editorial porque de fondo el asunto en juego es
de precisiones conceptuales. Pero después de meditarlo se
decidió no solicitar las correcciones orientadas a homogeneizar
los capítulos puesto que la diversidad es una muestra de dónde
está el colectivo, llegar a otro punto requeriría otro largo
proceso de investigación-acción y formación cuyo punto de
partida puede ser este libro. Ese proceso vale la pena vivirlo y
ojalá se diera para tener la oportunidad de preguntarnos en qué
difi ere plantearse objetivos y no estándares, por qué agrupar el
trabajo con los niños en fases, para qué sirve didácticamente la
distinción de los conceptos nacidos en los estudios discursivos
y textuales. También se rechazó la alternativa de que alguien
distinto a los autores hiciera las correcciones porque habría
destruido el estilo y alterado de alguna manera la signifi cación
de cada exposición. Es más, como varios de los elementos que
hacen distinta una propuesta de otra responden a debates
en los cuales nadie todavía tiene la última palabra, al fi nal
cualquier unifi cación habría sido arbitraria.

Sobre los seis primeros capítulos cabe señalar lo siguiente:

1. Caballito de palo -una propuesta de lectura de poesía
en preescolar-. El fi n trazado era, en la voz de las autoras
“procurarnos y procurarles a nuestros pequeños de 5 y 6 años
un acercamiento agradable y refl exivo al lenguaje escrito,
intentando no perder de vista el texto como unidad mientras
se lee y se relee varias veces”. El diseño abarca 11 sesiones de
aproximadamente hora y media cada una, para desarrollar a lo
largo de 6 semanas. Se pretende haber articulado el disfrute
de la lectura del texto poético elegido -Caballito de Palo, de
Carlos Castro Saavedra- con avances en su comprensión
desde ángulos distintos y complementarios: la imagen que
acompaña lo escrito, su lectura en voz alta, la consideración de
la voz que enuncia y el destinatario de esa voz, la preparación
de su declamación, etc. Integra también una refl exión sobre
el código ajustada a la edad de los niños, sin pretender que
arriben al nivel alfabético.

2. Descubro qué me enseña un cuento -propuesta para primero
de primaria-. Uno de los pilares de esta propuesta pedagógica
tiene que ver con la atención a textos completos y de calidad, de
ahí que se haya elegido como eje “El tigre y el ratón”, de Keiko
Kasza, y otros textos que apoyan su interpretación. Otro pilar
fue “propiciar el aprendizaje de la lengua materna tomando
como base las experiencias previas de los estudiantes en
actividades que convoquen su atención, evitando la imposición

14

de un trabajo que les aburra”. En este marco la planifi cación
incluye leer el cuento con los niños varias veces revisando los
eventos que componen la historia, el narrador, el tiempo, el
espacio, uno de sus temas: la amistad- y las intenciones de los
personajes. Ejecutar lo planifi cado puede tomar seis semanas si
se cuenta con tres clases por semana.

3. Pombo vive a través de los niños y de los maestros -secuencia
didáctica para niños de 3°-. Se planifi caron 15 clases de 110
minutos cada una, buscando coherencia y cohesión entre el
propósito y las actividades de cada sesión y entre ellas, para ello
sus autoras se preguntaron por las razones para elegir tanto el
género poético como los textos de Pombo -que son el centro del
proyecto- y los otros textos que también se abordan. Disfrutando
las historias rimadas del autor mencionado, los niños entran al
mundo de la poesía, analizan cómo se produce la música en este
tipo de textos, cómo se cuenta la historia, qué es una rima, un
verso, una estrofa, etc.

4. La caja de las coplas -una propuesta para cualifi car la lectura
y la producción de textos en niños de 4°-. Las creadoras de
esta secuencia didáctica notaron que la tradición oral es una
fortaleza de los grupos sociales a los cuales pertenecen los chicos
desfavorecidos económicamente que tenían en sus aulas, por ello
seleccionaron el disfrute, la comprensión y la escritura de textos
poéticos de la lírica popular -las coplas- como objetivo central de
su propuesta. Especifi can 19 clases de dos horas y señalan que
podría abarcar más sesiones. La estructura está armada a partir
de la lectura de un texto narrativo literario completo -La caja de
las coplas de Sergio Andricaín- en un proceso que conduce a las
coplas -refl exivas, humorísticas, amorosas, etc-.

5. Un cuento fantástico, un viaje a otros mundos -secuencia
didáctica para grado séptimo-. Esta propuesta busca, primero
que todo, interesar en la lectura y la escritura a los estudiantes
de los grados séptimos de cuatro instituciones educativas de Cali
de zonas rurales y urbanas, a través de un acercamiento al texto
“James y el melocotón gigante” del escritor inglés Roal Dahl.
En la preparación de las 20 clases que componen la secuencia
didáctica, los elementos requeridos incluyeron el esquema de
las conocidas “estrategias de lectura antes, durante y después”
de Isabel Solé, la opción de lo fantástico como categoría
específi ca, la narrativa en tanto marco amplio, el imperativo de
la intertextualidad y la escritura como proceso. De este cóctel
resulta una anticipación a tres bandas (con dos textos narrativos
y uno expositivo), oportunidades para refl exionar sobre aspectos
tales como el narrador, la estructura quinaria, los elementos
básicos de la narrativa fantástica y, entre otras cosas, un cierre
que aproxima a la argumentación.

15

6. De las historias de vida a la crónica: una secuencia didáctica-
propuesta para 8º- pensada para adolescentes de 13 y 15 años,
encaminada al desarrollo de competencias enciclopédicas,
textuales comunicativas y literarias, se intenta “devolverles
la voz a los estudiantes como actores y/o espectadores de
historias reales, conocidas o vivenciadas por ellos”. De ahí que
se opte por la crónica que “...posibilita dirigir la mirada hacia
la esencia del ser humano, revalorar lo cotidiano, apreciar el
valor de las cosas y de los seres que nos rodean, transformar
lo ordinario en experiencia signifi cativa”. Se aborda una
variedad textual periodística, narrativa, expositiva e histórica
-que incluye audiovisuales- en una implementación de 40
horas de clase aproximadamente, distribuidas en dos períodos
académicos. Aunque en principio se trata de una planifi cación,
incluye muestras de producciones escritas de los estudiantes
y muchas pistas metacognitivas del proceso seguido, al fi nal
parece más una sistematización de experiencia.

Esta introducción cierra aquí con un apunte adicional: el
recorrido de algo más de un año con 180 maestros permitió
tejer redes, por una parte entre maestros y planteles del
sistema escolar de la educación básica y por otro entre
éste y la universidad. Guardamos la esperanza de continuar
fomentando y sosteniendo estos esfuerzos conjuntos para
avanzar en la cualifi cación docente, la investigación y la
intervención transformadora de la realidad escolar.

GLORIA RODRÍGUEZ BARRENECHE

16

PÁGINA EN BLANCO
EN LA EDICIÓN IMPRESA

17

1

CABALLITO
PALO

Una propuesta de lectura de poesía en preescolar.

de

18

PÁGINA EN BLANCO
EN LA EDICIÓN IMPRESA

19

“CABALLITO DE PALO”
-Una propuesta de lectura de poesía

en preescolar.-

Alexandra Arango Coral

Claudia Lorena Bernal Vargas

Gloria Amparo Erazo

Ana Milena Libreros

Adriana María Moreno

Ofelia Romero

Gloria Rodríguez Barreneche*

Angela María Romero Olave*

 *asesoras

UNIVERSIDAD DEL VALLE

INSTITUTO DE EDUCACIÓN Y PEDAGOGÍA

20

CONTENIDO

INTRODUCCIÓN

1. OBJETIVOS

2. ORIGEN DE ESTA PROPUESTA DE AULA

3. POR QUÉ UNA POESÍA

4. EL TEXTO: “CABALLITO DE PALO”

5. SESIONES DE TRABAJO

5.1 Una imagen alusiva al poema (y escritura del título)

5.2 El poema completo a la vista y su lectura en voz alta

5.3 En el poema, ¿de quién es la voz que oímos? y otras

refl exiones

5.4 Nuestra poesía comparada con un cuento

5.5 Declamación de “Caballito de Palo”

5.6 Consulta sobre el autor

5.6.1 Preparación de preguntas

5.6.2 Búsqueda de información con la familia

5.6.3 Exposición en clase

5.7 La escritura convencional mirada con lupa

5.8 Escritura de palabras

5.9 Escritura del título del poema eje (segunda vez)

5.10 Creación colectiva de un poema

5.11 Elaboración de caballitos

5.11.1 Elaboración de un caballo en clase

5.11.2 Elaboración de un caballo propio en casa

5.11.3 Exposición de caballos en clase

6. EVALUACIÓN

BIBLIOGRAFÍA

21

Desde antes de nacer el niño tiene contacto con el
mundo externo por medio del sonido, su relación
con el mundo comienza mucho antes de que pueda

hablar y distinguir signifi cados. El niño aprende a hablar
haciendo uso del lenguaje en la práctica cotidiana y de la misma
manera el aprendizaje del lenguaje escrito puede ser natural
y no un acto mecánico de copia de letras y memorización del
sonido de cada una.

Es posible que el niño no complete su alfabetización inicial en el
preescolar, lo que sí es seguro es que comprenderá muchas cosas
del lenguaje escrito siempre y cuando se le den condiciones que
favorezcan su aprendizaje. Para esto es necesario abandonar
las prácticas tradicionales que no responden a las necesidades
reales de los niños y que por el contrario son aburridas y
frustrantes para ellos, por la impaciencia que genera poner
toda la atención en la identifi cación de las letras.

Diseñamos la secuencia didáctica que a continuación
presentamos como una estrategia para proporcionar a nuestros
pequeños una experiencia de acercamiento agradable y
refl exivo al lenguaje escrito. Por eso un principio fundamental
era que el proceso estuviera orientado a fortalecer su relación
con los textos y no con sus componentes como partes aisladas.

Proponemos específi camente el trabajo con el texto poético
porque como expresión artística, vinculada a la sensibilidad
y a la imaginación, da juego integral al sentimiento y al
pensamiento; y por eso mismo representa un desafío para
nosotras como docentes, porque lo que dicen y quieren decir
los versos puede estar más allá de lo que una lectura ligera
podría dejar ver.

INTRODUCCIÓN

22

Si se trataba de elegir un poema, no podía ser cualquiera. El
texto elegido debía ser bello, despertar admiración y disfrute,
conducirnos a maravillarnos con lo cotidiano, para poder
contagiar a los niños con esos sentimientos y llevarlos a percibir
la belleza de lo que está escrito. Por eso el poema “Caballito de
palo” del colombiano Carlos Castro Saavedra, fue el elegido,
pues movió en nosotras todos esos sentimientos, su repetida
lectura nos enamora, es un placer porque descubrimos detrás
de cada verso interpretaciones que nos sintonizan con el autor,
ratifi cando un rasgo humando que nos une a través del tiempo.

Con la esperanza de que los niños se deleiten también, el trabajo
que proponemos busca que su relación con el texto les ayude a
exteriorizar emociones y conocimientos, que jueguen con él de
modo que quieran repasarlo para ir poco a poco entendiéndolo
más y de esa manera vayan haciéndolo suyo. “Caballito de palo”,
con el aprovechamiento experto del lenguaje que despliega y
en un marco didáctico de diálogo, muestra que hablar, leer y
escribir puede servir para entendernos mejor.

Para desarrollar esta experiencia no se necesitan condiciones
excepcionales en el aula, está pensada para estudiantes
comunes en situaciones normales de clase. Sólo se requiere
de docentes comprometidos con su quehacer, dispuestos a
romper sus esquemas tradicionales para enseñar a leer:

“El maestro es un agente fundamental en el proceso
de iniciación del niño en el conocimiento y vivencia del
lenguaje poético. Nadie como él para familiarizarlo con la
belleza de la palabra, con su riqueza de asociaciones y su
musicalidad, para incitar a cada alumno a que disfrute
por sí mismo, como lector voluntario de esa zona de la

literatura.”1

1 Andricaín, Sergio. Rodríguez,

Antonio. Poesía y escuela. Colección

Mesa Redonda. Cooperativa Editorial

Magisterio. Santafé de Bogotá,

P. 3, 1997

23

1. OBJETIVOS

1.1 Objetivo general

Propiciar en los niños de preescolar una relación signifi cativa
con el lenguaje escrito, mediante la aproximación al texto
poético “Caballito de palo” de Carlos Castro Saavedra.

1.2 Objetivos específi cos

Que los niños de preescolar vivan su aproximación al texto
poético como una contribución para:

• Apreciar la poesía por su aporte a la comunicación humana de
sentimientos.

• Analizar un poema, descubriendo qué dice y qué da a
entender.

• Exteriorizar y revisar sus ideas sobre el sistema de escritura.

• Compartir con su familia actividades signifi cativas.

2. ORIGEN DE ESTA
PROPUESTA DE AULA

Esta planeación se hizo entre agosto de 2006 y marzo de
2007 en un programa de formación docente orientado por el
Instituto de Educación y Pedagogía de la Universidad del Valle
que se fi nanció con recursos gubernamentales de la Secretaría
de Educación Municipal de Santiago de Cali.

Cinco maestras de preescolar y una coordinadora de
instituciones escolares de la ciudad, junto a dos asesoras
de la Universidad del Valle, conformamos el equipo que
trabajó para concebir la idea original de este plan de aula
y su mejora en sucesivas versiones mediante revisión de
borradores, discusiones, ensayos de aula, consideración de las
observaciones de otros maestros y consultas bibliográfi cas.

 La propuesta inicialmente se pensó para los grupos del llamado
grado transición –o preescolar- de las 5 maestras del equipo,
en 4 escuelas públicas de la ciudad de Cali (al sur occidente
colombiano). Las escuelas son sedes de dos instituciones
educativas (I.E.) rurales y dos urbanas. Los siguientes datos
precisan su localización:

24

 I.E. Santa Librada
Sede República de México
Ana Milena Libreros, docente
Gloria Amparo Erazo, coordinadora
I.E. Felidia
Sede República de Cuba
Adriana María Moreno, docente

I.E. Los Andes
Sede Francisco José de Caldas
Zona rural de Cali
Ofelia Romero, docente

I.E. La Anunciación
Sede Puerta del Sol
Alexandra Arango Coral, docente
Claudia Lorena Bernal Vargas, docente

Casi todos los niños de preescolar para quienes inicialmente
elaboramos esta secuencia didáctica tenían 5 años; muy
pocos llegaban a los 6, entre los cuales había un pequeño
con discapacidad cognitiva (en la Sede Puerta del Sol). Están
distribuidos así (hablamos en presente porque todavía el año
lectivo no ha terminado):

En la zona rural

• 21 estudiantes de la institución educativa Felidia -sede
República de Cuba-.

• 15 estudiantes de la institución educativa Los Andes
-sede Francisco José de Caldas- quienes se encuentran
integrados con niños de primero y segundo de básica
primaria, porque hacen parte del programa conocido
como “Escuela Nueva”.

En la zona urbana

• 23 estudiantes de la institución educativa Santa Librada
-sede República de México-.

• 30 estudiantes en la Jornada de la mañana y 33
estudiantes en la jornada de la tarde de la institución
educativa La Anunciación -sede Puerta del Sol-.

Son niños socialmente desfavorecidos, viven en condiciones de
pobreza con muchas de sus necesidades básicas insatisfechas,
en la clasifi cación ofi cial se ubican casi todos en el estrato 1.

25

Los ingresos familiares están dados en un alto índice por los
aportes del padre únicamente; sólo en un bajo porcentaje
ambos padres trabajan. La mayoría de las madres son amas
de casa y en el grupo de las que trabajan fuera del hogar hay
algunas dedicadas al comercio informal (ventas ambulantes
y otros) y otras a ofi cios varios como empleadas domésticas,
encargadas del arreglo de ropas, vendedoras de chance,
artesanas, etc. Sólo hay un pequeño porcentaje de madres que
se encuentran vinculadas como empleadas a alguna empresa.

Los padres, en su mayoría, tienen vínculos laborales inestables
en sectores como la construcción, la agricultura, los servicios
generales, la artesanía, la vigilancia, el transporte, la carpintería
y la zapatería, entre otros. Un número signifi cativo de padres
se dedica al comercio informal, como vendedores de diferentes
tipos de productos. Existe otro número de señores que se
reportan como trabajadores de empresas, generalmente como
operadores o como guardas de seguridad. Hay un muy bajo
índice de padres pensionados.

En general el nivel educativo de los padres de familia es
bajo; el porcentaje de papás y mamás con estudios técnicos,
tecnológicos o profesionales es mínimo. Una parte de esta
población tiene culminados sus estudios secundarios, sin
embargo la mayor parte reportan estudios de secundaria
incompleta o básica primaria completa. Hay casos de padres
de familia que sólo han cursado algunos pocos grados de
escolaridad.

Con relación a la composición familiar, cabe resaltar como un
aspecto positivo que en su gran mayoría los niños viven en
sus familias conformadas por ambos padres. Algunas madres
cabeza de familia viven solas con sus hijos o hacen parte de
grupos conformados por abuelos y tíos. El porcentaje de niños
que viven con padrastros o madrastras es bajo.

La mayoría de los niños provienen de familias poco numerosas
-tienen uno o dos hermanos- mientras que otro porcentaje es
de hijos únicos. EL pequeño grupo restante de los niños tienen
3 o más hermanos, llegando incluso a familias con 7 y 8 hijos.

3. POR QUÉ UNA POESÍA

“Cuando hablo de poesía no estoy pensando en un
género. La poesía es un estar despiertos al mundo, un
modo particular de relacionarse con la realidad. Así la
poesía deviene en fi losofía que guía al hombre a lo largo
de su existencia.” 2

Andrei Tarkovski

2 Andricaín, Sergio. Rodríguez,

Antonio. Poesía y escuela. Colección

Mesa Redonda. Cooperativa Editorial

Magisterio. Santafé de Bogotá, 1997

26

Al elegir una obra poética infantil como eje para esta secuencia
didáctica se asume un reto particular porque, por ejemplo, en
comparación con los cuentos, en nuestro medio sobre poesía
circulan menos relatos de experiencias y propuestas. Las
muchas actividades con poesías o con textos cercanos que
existen y con las que hemos estado en contacto no equivalen
a secuencias, aunque sí sugieren que en el preescolar hay un
lugar para estos textos.

Así mismo se vuelve importante dar a conocer versos diferentes
a las canciones comerciales de moda, justamente para
compensar el gran peso de estos en el entorno de los niños.

En cuanto al niño, explorador desde sus primeros años, ávido
de descubrimientos, su curiosidad lo asoma al mundo. La
poesía refl eja el mundo desde ángulos personales y ese refl ejo
se queda, se suma a lo existente. Es decir, la poesía habla de
la vida y es vida; por tanto es natural que al niño le resulte
interesante acercarse a ella y que provoque entusiasmo
compartir impresiones con pares y adultos.

La poesía existe para ayudarnos a descubrir el mundo íntimo
y el mundo externo desde las miradas personales, teñidas de
miedos, esperanzas, rabias y demás emociones. Los poetas
con sus obras nos ayudan a ver más allá de lo que se encuentra
al alcance de la vista para todos. Por todo esto la poesía ha de
tener en la escuela un sitio privilegiado, su contacto frecuente y
signifi cativo con ella sensibiliza al niño, enriquece su expresión,
lo invita a pensar y favorece el aprecio por lo estético.

Se espera que los textos para llevar al aula sean de calidad,
que al maestro lo hayan conmovido como lector, que lo hayan
emocionado generando algún sentimiento; si ha sido tocado
por un poema es muy posible que contagie y entusiasme a sus
estudiantes con él. Un texto que se pueda de leer y releer, que
no agote el juego de la interpretación a la primera ojeada sino
que, por el contrario, en un proceso de análisis detallado revele
interpretaciones cada vez interesantes.

Finalmente, entre los criterios de selección de la poesía y de
un poema en particular para preescolar está el hecho de que
cualquier texto que llame la atención del niño, que cumpla
funciones importantes, es material útil para que se aplique
a entenderlo y ahí entra el tema de las letras. La inquietud
por descubrir de qué están hechos los versos lo llevará por el
camino de la refl exión sobre el código que logra decir tanta
maravilla. Pero la poesía tiene un valor añadido, por lo general
es breve, con frecuencia repite palabras, juega con los sonidos;
y todo ayuda a los procesos de pensamiento que se necesitan
para entender un sistema de escritura como el nuestro.

27

4. El TEXTO: “CABALLITO DE PALO”

El poema elegido para esta secuencia didáctica es “Caballito
de palo” de Carlos Castro Saavedra. Aparece en el libro del
mismo nombre; una recopilación de textos infantiles de este
escritor colombiano hecha por María Cecilia Castrillón de
Quiceno y otras, está ilustrado por Adriana Puerta Gaitán y fue
publicado en 1990 por Susaeta y CIA Ltda.

CABALLITO DE PALO

Mi caballo de palo
no come hierba,

y por la noche duerme
tras de la puerta.

Caballito de palo:
¿Qué te alimenta?
El olor de las fl ores

que hay en la huerta.

Caballito de palo:
cuando yo vuelva
voy a traerte rosas

en una cesta.

Caballito de palo:
te quiero cerca

para darte una estrella
jugosa y fresca.

Mi caballo de palo
no come hierba,

y por la noche duerme
tras de la puerta.

Carlos Castro Saavedra

28

“Caballito de palo” capta la atención de los niños porque habla
de un juguete propio de su mundo, despierta sus intereses y
les permite una rápida identifi cación con quien es dueño de un
caballito de palo. En la misma medida el lenguaje que utiliza el
autor contribuye a atraer los niños, por su musicalidad clara y
el recurso de la repetición, entre otras cosas.

Es un poema que pone de manifi esto los sentimientos de
quien habla en él a través de un lenguaje de frases simples que
favorece la comprensión del texto porque no se aleja mucho
del lenguaje de cualquier niño. Todo involucra al lector-niño
en la intención de refl ejar el inmenso cariño que el niño-del-
poema siente por su caballito.

Se podría afi rmar que el vocabulario es cercano a los lectores
infantiles y por eso en una primera lectura se muestra muy
claro, y si alguna palabra no se conociera de todos modos eso
no impediría la comprensión global y sería fácil descubrirla o
entenderla con la ayuda de otros, habría así un enriquecimiento
del vocabulario.

Además, por el número de actividades que se pueden generar
a partir del texto, resulta lúdico y llama al rescate de un juego
tradicional que se ha ido olvidando. Aprovechando el ambiente
de motivación generado por el texto, se puede buscar la
aproximación de los niños a la generalidad de la lengua escrita
y al trabajo con el código.

El poema está dividido en 5 estrofas de 4 versos cada una. Los
versos pares (2 y 4) tienen rima asonante. Los impares (1 y 3)
carecen de rima. La primera y la última estrofa se reiteran; el
primer verso de la 2, 3 y 4 estrofa corresponden exactamente
al título del poema.

En esta obra el autor plasma sentimientos de amor. Quien
habla, la voz que construye el texto (el enunciador), es,
probablemente, un niño, porque no es común que sea un
adulto quien tenga un juguete como un caballo de palo y le
asigne vida de la cual objetivamente carece. La posesión está
marcada en el par de ocasiones donde dice “Mi caballo de palo”.

En la primera estrofa el niño-del-poema habla de su caballo;
es posible que se dirija a una tercera persona o lo haga para
sí mismo mientras observa al caballo. Sabe que es un juguete
por su material y porque no come lo que todos, de modo que
afi rma: “Mi caballo de palo no come hierba”.

El amor que siente por él explica que le asigne vida, y le dé
un lugar cálido, especial, seguro, cercano y bajo techo para
dormir, es lo que se puede derivar de la frase: “y por la noche
duerme tras de la puerta”.

29

En la segunda estrofa, quien habla se dirige a su caballo usando
el diminutivo “caballito” y así expresa cariño. Se evidencia
que le habla a él porque en el texto el poeta utiliza los dos
puntos “Caballito de palo:”. Manifi esta su preocupación por las
necesidades de su caballo con la pregunta “¿Qué te alimenta?”
porque sabe que no se alimenta de hierba. El enunciador está
inmerso en un diálogo imaginario, juega ambos turnos de la
conversación y por eso él mismo se responde: “el olor de las
fl ores que hay en la huerta”. Indicando que es capaz de nutrirse
del aroma, con lo cual manifi esta nuevamente lo especial de su
caballo.

Existe una conexión entre la primera y la segunda estrofa;
en ambas se hace referencia al alimento, la primera indica lo
que no come y la segunda lo que come el caballo. El inmenso
cariño que siente el niño por él lo hace preocuparse y encontrar
respuestas frente a las necesidades atribuidas al juguete.

En la tercera estrofa se percibe al niño abandonando al caballito,
pero haciéndole la promesa de regresar con la frase: “cuando yo
vuelva”. Y nuevamente da muestras de cuánto lo quiere cuando
al dejarlo se compromete a traerle algo, un regalo especial,
bonito y preparado, “voy a traerte rosas en una cesta” son sus
palabras. El afecto se expresa en este obsequio; las rosas son la
manifestación de este sentimiento y que además, con su olor
lo alimenta.

La cuarta estrofa es una declaración de amor, en ella la voz que
enuncia manifi esta su inmenso amor y el deseo de estar cerca
de su juguete, por eso quiere darle un regalo especial: “una
estrella”, pero no cualquier estrella, sino una “jugosa y fresca”.
Aquí nuevamente manifi esta su preocupación por el alimento
puesto que de otra manera no se entiende el sentido de dar
tales califi cativos a una estrella.

En la tercera y cuarta estrofa se quiere dar a entender que hay
una separación que no se quiere, que entristece pero se acepta
porque está la esperanza del regreso, por eso la expresión
“cuando yo vuelva” y el remate claro de su deseo de estar junto
a él cuando anota “te quiero cerca”.

La primera y la última estrofa se reiteran; con ellas abre y cierra
el poema, y a pesar de ser iguales suenan diferente al ser leídas,
porque gracias a los sentimientos que despierta el recorrido del
poema se siente más familiaridad y afecto por el caballito de
palo a medida que se lee.

30

5. SESIONES DE TRABAJO

Esta secuencia didáctica se desarrolla en 11 sesiones que
progresivamente permiten ahondar en la lectura con los
niños del texto poético “Caballito de palo”. En el plan de cada
sesión se presenta el tiempo estimado para su ejecución, una
descripción de las actividades a realizar y los propósitos que se
buscan.

El plan de evaluación de cada sesión está explicado aparte
de su descripción, aunque de hecho es permanente, pero por
claridad y espacio en esta exposición se resume al fi nal. Se ha
incluido también un par sesiones (5.9 y 5.10) que son útiles para
evaluar algunos aspectos de la secuencia en su conjunto.

5.1 Una imagen alusiva al poema (y escritura del título)

Tiempo estimado:
1 sesión de trabajo de 40 minutos.

Agrupados en equipos de 4, los niños observarán y conversarán
acerca del dibujo alusivo al poema “Caballito de palo” (adjunto
a continuación), tomado de las ilustraciones de Adriana Puerta
Gaitán del libro ya mencionado (Susaeta, 1990). La copia
ampliada de la imagen estará a la vista de todos sobre una
pared.

31

Nombrar los seres y las cosas puede ser una manera de empezar
la conversación, luego se dará paso a la invención de escenas o
situaciones en las cuales sería posible que todo lo observado
estuviera junto (quizás hablen de un niño tomándose una foto
en el estudio del fotógrafo o de una propaganda en la calle para
que compren caballitos de palo o de un cuento en el que un niño
quiere ir al cielo montado en su caballo de juguete para buscar a
su mamá en una estrella…).

No se descartará ninguna idea siempre que sea explicativa del
dibujo, pero se dirá a los pequeños que la corroboración de si lo
imaginado corresponde o no a la realidad tendrá que esperar
a la siguiente sesión, en la cual leerán el texto que acompaña
la imagen. La intervención de la maestra para conducir la
conversación se hará mediante una invitación y dos preguntas:

• Vamos a decir todo lo que vemos en el dibujo.

• ¿Dónde será que están…? ¿Qué estará pasando?

Aprovechando las dudas y según las respuestas y comentarios
de los niños, se orientará la conversación hasta que el grupo
convenga que una manera aceptable de titular el dibujo es
“Caballito de palo”. A continuación se entregará a cada niño
una copia del dibujo y se les pedirá que escriban la expresión
acordada como puedan o crean que se escribe, es decir, que lo
hagan espontáneamente. La razón de esta solicitud se retoma
de Emilia Ferreiro, pionera en este tema de la explicación
constructivista de cómo aprenden los niños sobre el sistema de
escritura (el subrayado es nuestro):

 “Los indicadores más claros de las exploraciones que
realizan los niños para comprender la naturaleza de la
escritura son sus producciones espontáneas, entendiendo
por tales las que no son el resultado de una copia (inmediata
o diferida). Cuando un niño escribe tal como él cree que
podría o debería escribirse cierto conjunto de palabras nos
está ofreciendo un valiosísimo documento que necesita
ser interpretado para poder ser valorado”.3

Seguramente la tarea permitirá comentar la convención de la
ubicación de los títulos en el espacio gráfi co (en la parte del
superior). Si es posible anotar qué preguntan los niños sobre
esto o si borran o tachan o se fi jan en lo que otros hacen,
los datos podrían complementar el cuadro de evaluación.
Probablemente los niños quieran también colorear.

Con esta sesión se busca, inicialmente, estimular el trabajo
colectivo con un ejercicio de descripción oral de una imagen,
valorando la importancia de los aportes de todos. Al permitir el
intercambio de ideas entre los niños se favorece el desarrollo
de sus modos de expresión y comunicación.

3 Ferreiro, Emilia. Alfabetización

–teoría y práctica- Editorial siglo

Veintiuno. P. 17. Cuarta Edición. 2001.

32

Por otra parte la sesión conecta escritura y palabras habladas,
porque se trata de poner sobre el papel un resultado de la
conversación. El nombre acordado para la imagen resume,
complementa y registra el esfuerzo descriptivo, lo cual apoya
la idea de que ambos lenguajes son útiles o necesarios.

La sesión, paralelo a lo anterior, dispone a los niños para
leer el poema. Empieza a llamar a los pensamientos y a las
sensibilidades requeridas en el camino de volver signifi cativo
el texto, genera la expectativa de ver si lo que pensaron
inicialmente sobre la imagen se corrobora o no. Finalmente,
se pretende propiciar una actividad de escritura espontánea,
aprovechable tanto por la profesora para identifi car las ideas
de los niños respecto al sistema de escritura, como por los
niños para servirse de ellas y, quizás, avanzar, justamente por
intentarlo.

5.2 El poema completo a la vista y su lectura en voz alta

Tiempo estimado:
1 sesión de 30 minutos.

 Al llegar al salón de clase los niños encontrarán en un sitio
visible el poema “Caballito de palo” en un pliego de papel
grande y acompañado de la imagen que conocieron en la sesión
anterior. Los comentarios de los niños deben canalizarse para
recapitular parte de lo dicho y hecho con relación al dibujo,
especialmente recordar qué respuestas dieron a la pregunta
sobre qué escena muestra el dibujo. De allí la inquietud que se
sigue es ¿cómo nos puede ayudar el texto a saber qué pasa con
el niño, el caballo, la estrella, la puerta y las fl ores?

Viene entonces la petición de explorar el texto para aclarar
las dudas que tienen. Los niños demandarán de su maestra la
lectura del texto en voz alta, pero ésta tendrá que aplazarse un
poco para dar oportunidad a la consideración de otras claves
como el título, la distribución de las palabras y el autor. La
petición sería conveniente hacerla de manera directa: vamos
a ver qué encontramos aquí en lo escrito para saber qué ocurre
en el dibujo, por ejemplo, esto (señalando el título) ¿por qué
estará aparte y arriba? (pausa para respuestas) ¿cómo se
llama? (pausa para respuestas) ¿qué dirá? (si algún niño afi rma
que es lo que ellos mismos escribieron en la clase anterior, o
sea “Caballito de palo”, se le pedirá que intente mostrar que
allí dice eso).

La exploración del texto sigue el mismo camino con el
fragmento opuesto: y esto (señalando el autor) ¿por qué está
aparte y abajo? ¿qué es? ¿qué dirá? ¿por qué crees eso? Las
hipótesis de los niños se escucharán, y se dará por terminado
el tema cuando empiecen a repetirse.

33

En cuanto al cuerpo del texto se dirá: ¿y esto? ¿alguna vez han
visto un escrito como este?, (mostrando la verticalidad) ¿se
han fi jado que es como largo?, (mostrando las espacios entre
estrofas) ¿se han fi jado en estas separaciones?, ¿por qué será
así? ¿a qué se les parece? ¿piensan que es un cuento o una
carta?. En el intercambio de opiniones se espera que los niños
traigan a colación conocimientos sobre canciones y que por allí
pueda llegar a señalarse que se trata de una poesía –por boca
de un niño o de la profesora-.

La comparación con las canciones prepara el terreno para
preguntar por lo que se les ocurre que puede decir el texto. Sin
embargo no es recomendable dilatar mucho el momento de
leer en voz alta, por tanto las notas en el tablero de los aportes
tendrán que tomarse con rapidez. A esta altura los pequeños
seguramente estarán a la expectativa y ya sólo falta invitarles
a que oigan con atención. La lectura se hará utilizando los
matices de voz exigidos por el texto (pero sin llegar a extremo
de la declamación). Al fi nalizar se mencionará el nombre de
Carlos Castro Saavedra como su autor.

Después se da espacio para hablar otra vez (si quieren, sin forzar
a nadie…) y se retoman brevemente las anticipaciones, tanto
las del dibujo como las del texto. Pero el énfasis estará puesto
en el deleite, en la gracia del poema. A continuación cada niño
recibirá una copia del poema con la imagen para pegar en sus
cuadernos y la maestra repetirá la lectura en voz alta señalando
uno a uno los versos, luego se invitará a los niños para que relean
en forma individual y coloreen el dibujo libremente. Llevarán
sus cuadernos a casa, y sin más esfuerzos esto será sufi ciente
para terminar la memorización del poema (así ocurrió cuando
ejecutamos esta propuesta en los 5 grupos).

Lograr el primer acercamiento de los niños al poema es el
propósito fundamental de esta sesión; se retoma la anticipación
previa que se había centrado en el dibujo y se avanza en ella a
partir de la exposición de la globalidad del texto. La creación de
un ambiente en el que todos los niños se puedan expresar es
una manera de insistir en su importancia para poner en juego
la imaginación, la experiencia previa y la creatividad en torno al
sentido global del texto.

Por otra parte se quiere además llevar al niño a fi jarse en el
texto así como lo hace con la imagen, que compartan modos
de acercarse a él, por ejemplo a través de las comparaciones.

La lectura en voz alta del poema busca cautivar a los niños,
despertar sentimientos y el gusto por querer repetir la
experiencia. Adecuar la entonación de la voz y las pausas para
lograr una buena lectura de los textos poéticos, constituye un
camino para notar sus diferencias frente a otros tipos de textos.

34

Cuando los niños siguen en su copia la lectura que hace la
maestra, se intenta llamar su atención sobre la correspondencia
entre las palabras escritas y las habladas en toda su magia;
aspirando a que en algún momento, en algunos casos, se
confronten aquellas ideas primarias que ligan escritura a cosa

Para cerrar los propósitos de esta sesión: está el hecho
de que leer y el releer terminan por abrir canales para los
indispensables procesos de memoria que también hacen parte
del aprendizaje. Poder recordar versos es una manera siempre
legítima y deseable de apropiarse de la poesía, vale volver una
y otra vez a lo que deleita; por demás, provee una base para
trabajar en aspectos complejos de los textos.

5.3 En el poema, ¿de quién es la voz que oímos? - y otras
refl exiones-

Tiempo estimado:
1 sesión de 30 minutos.

El grupo buscará un lugar cómodo y apropiado para hablar
acerca del poema. Se sentarán en el piso formando un círculo
y la maestra releerá para los niños en voz alta el poema que
está escrito en el afi che en un sitio visible, o si uno o varios
niños lo han memorizado también vale escucharlo de un par
de compañeritos.

En la conversación se pretende llevar a los niños a refl exionar
sobre:

• La diferencia entre el escritor del poema (un adulto) y su
enunciador (un niño)

• El sentimiento de amor que une al niño con su caballo
(a pesar de reconocer al caballito como un juguete, el
niño le atribuye características de vida -se preocupa por
su alimento, el lugar donde duerme, le da obsequios
especiales)

• La importancia de algunas marcas textuales en la
clarifi cación de los puntos anteriores

Para lograr dichas refl exiones se podrán hacer planteamientos
de este estilo:

• Imagínense que los niños de otro salón leyeron el poema
“Caballito de palo” y dijeron que el dueño del caballito
era un doctor, ¿Será cierto? ¿Ustedes qué creen?

35

• También dijeron que el caballo de palo no comía hierba
porque el niño vivía en una pieza y no le daba comida
porque no lo quería, ¿Qué le podemos decir a esos niños?

Aprovechando las intervenciones de los niños se retomará
el texto para sustentar las respuestas e identifi car marcas
textuales como los dos puntos (cuando el niño le va a hablar al
caballo) y los signos de interrogación (cuando le pregunta ¿Qué
te alimenta?) o el posesivo mi, (cuando se refi ere al caballo).

El objetivo de esta sesión es generar condiciones para ahondar
con los niños en la comprensión del signifi cado del texto a
partir de distintas entradas, la lectura o relectura compartida
y comentada se espera que contribuya a su valoración como
objeto estético.

Para empezar, distinguir autor (un adulto) y enunciador (un
niño) es una entrada a la comprensión del texto de Carlos Castro
Saavedra, tal y como se indica en el análisis del poema que se
consignó paginas atrás, porque requiere identifi car conexiones
entre distintas partes del texto y pensar en asuntos que no se
dicen directamente en el poema pero que se pueden inferir.

Otra entrada a la comprensión es la refl exión acerca de la
intención que tuvo el autor al escribir el poema (expresar un
sentimiento) y junto a esto brindar a los niños la oportunidad
de identifi carse con un texto literario que se centra en una
situación equiparable a otras de su propia vida.

Los aportes de cada niño enriquecen la relación de grupo
con el texto y contribuyen a comprender el lenguaje poético
aceptando las diversas lecturas que pueden hacerse.

5.4 Nuestra poesía comparada con un cuento

Tiempo estimado:
1 sesión de 30 minutos (para escribir el cuento)
1 sesión de 20 minutos (para comparar los 2
textos)

Para el primer momento de esta sesión se elegirá un cuento
que sea ampliamente conocido por el gru po. La maestra
lo trascribirá en un cartel, apoyada en el texto original y en
presencia de los niños.

En un segundo momento (en la clase siguiente) se pegará en
la pared el cartel del cuento junto al de “caballito de palo” y se
realizará la lectura en voz alta de ambos textos. A continuación
el análisis comparativo puede guiarse con cuestionamientos
similares a los siguientes:

36

• ¿En qué se parecen?

• ¿Qué los hace diferentes?

• ¿Cómo está escrito el poema?

• ¿El poema está escrito como el cuento?

• ¿Qué podría pensarse si el poema empezara “Había una
vez un caballito que…”?, ¿seguiría siendo un poema?,
¿sería parecido a qué?

• ¿Todas las partes del poema están escritas igual? (se
busca identifi car las estrofas que lo componen con sus
respectivos versos)

• ¿Por qué están separadas estas partes? (si ningún niño
alude a “estrofa” la maestra traerá el término)

• ¿Cuántas estrofas tiene este poema?

• ¿Cuántos renglones tiene cada estrofa? (La maestra les
dirá que cada renglón se llama “verso” o lo recalcará si
alguien más lo ha mencionado)

Esta actividad busca que el grupo piense en las particularidades
del texto poético, comparándolo con el cuento que puede ser más
conocido por ellos. Esta comparación es otra manera de seguir
comprendiendo a “Caballito...”. En cuando a las similitudes,
seguramente el tema del título saldrá sin ninguna presión -y
entonces se puede insistir en sus funciones-; dependiendo del
grupo pueden aparecer otros aspectos como la puntuación, las
mismas letras, quizás alguna palabra y, dependiendo del texto,
hasta el tema. La forma o silueta será una consideración para
diferenciar poesía de cuento, nombrando en cuanto a la poesía
las estrofas como su parte constitutiva y los versos como los
componentes de éstas. Por otra parte, el sentido del poema,
centrado en la expresión de sentimientos y no en una historia
será la otra diferencia que se enfatizará.

5.5 Declamación de “Caballito de Palo”

Tiempo estimado:
1 sesión de 30 minutos.

Se llevará al salón de clase el poema “Pastorcita” –en la versión
de Rafael Pombo- y se leerá en voz alta (puede usarse otro
poema si se considera conveniente). Posteriormente se hará
su declamación acompañada de gestos y marcados matices
de voz (según las posibilidades lo hará la maestra del grupo o
invitará a alguien que pueda hacerlo).

37

PASTORCITA

Pastorcita perdió sus ovejas
¡Y quién sabe por dónde andarán!
-No te enfades, que oyeron tus quejas
y ellas mismas bien pronto vendrán.
Y no vendrán solas, que traerán sus colas,
y ovejas y colas gran fi esta darán.

Pastorcita se queda dormida,
y soñando las oye balar.
Se despierta y las llama enseguida,
y engañada se tiende a llorar.
No llores, pastora, que niña que llora
bien pronto la oímos reír y cantar.

Levantose contenta, esperando
que ha de verlas bien presto quizás;
y las vio, mas dio un grito observando

que dejaron las colas detrás.
Ay mis ovejitas ¡pobres raboncitas!
¿Dónde están mis colas? ¿no las veré más?

Pero andando con todo el rebaño
otro grito una tarde soltó,
cuando un gajo de un viejo castaño
cargadito de colas halló.
Secándose al viento, dos, tres, hasta ciento,
allí una tras otra ¡colgadas las vio!

Dio un suspiro y un golpe en la frente,
y ensayó cuanto no pudo inventar,
miel, costura, variado ingrediente,
para tanto rabón remendar;
buscó la colita de cada ovejita
y al verlas como antes se puso a bailar.

Versión de Rafael Pombo

Después se invitará a que los niños intercambien impresiones
sobre:

• Las diferencias entre las dos formas de expresar el poema

• Cuál les gustó más

• Las razones de su elección

38

Las respuestas de los niños seguramente darán elementos para
armar un planteamiento sobre qué es declamar, y teniendo
como referente la realizada con Pastorcita se propondrá al
grupo hacer lo mismo con el poema “Caballito de palo”. Los
niños entonces tendrán que hacer relecturas del poema,
retomando o ampliando en cada estrofa el análisis que se
ha ido haciendo en las sesiones anteriores (¿quién habla? ¿a
quién le habla? ¿por qué le dice eso? etc.); todos en clase harán
aportes acerca de cuáles gestos, desplazamientos y matices de
la voz son los adecuados para la declamación, los ensayarán,
discutirán y establecerán acuerdos.

La intención de esta actividad es dar continuidad al análisis
del poema para su comprensión, a través de la búsqueda de la
expresión corporal y las sonoridades justas para cada verso. La
lectura contrastada del poema busca mostrar que la traducción
de la fuerza y el sentimiento evocado por el texto poético
apenas se alcanza en la lectura en voz alta, su carácter vivo y
creativo se hace más palpable en el esfuerzo de interpretarlo
con los recursos del cuerpo humano entero en un espacio.

5.6 Consulta sobre el autor

Tiempo estimado:
1 sesión de 30 minutos para la preparación de las preguntas.
1 sesión de consulta y trabajo en casa.
1 sesión de 30 minutos para exposición en clase.

5.6.1 Preparación de preguntas

Desde la primera lectura del poema la maestra había dado
a conocer el nombre del autor y su nacionalidad. Esta vez la
maestra solicitará a los niños consultar en sus casas información
sobre Carlos Castro Saavedra para compartirla después en la
siguiente clase con el resto de sus compañeros. Se acordará con
ellos qué quieren saber sobre el autor. Sugerencias posibles
serían:

• ¿Dónde nació?

• ¿Está vivo todavía?
• ¿Qué juguetes tenían los niños en la época en que vivió?

• ¿Cuántos años tenía cuando escribió “Caballito…”?

• ¿Escribió otras poesías para niños además de
“Caballito…”?

• ¿Podría llevarse al salón otros textos escritos por él?

39

A medida que acuerden las preguntas que consultarán, la
maestra las apuntará en un pliego de papel para cuando consigan
las respuestas revisen si todas las tuvieron en cuenta. Los
niños copiarán el cuestionario que será la base de su consulta;
llevarán a casa una nota con la descripción clara de la tarea y
la invitación a los padres de familia para responder con interés
y responsabilidad. Se dará libertad para que la información
recolectada sea presentada como cada niño quiera.

5.6.2 Búsqueda de información con la familia

5.6.3 Exposición en clase

 Esta sesión de trabajo estará destinada a la exposición de las
consultas realizadas por los niños; estarán enriquecidas, de ser
necesario, por los aportes de la maestra.

El objetivo central de esta tripleta de sesiones es identifi car
el autor como la persona que escribe un texto, apuntar a la
importancia de pensar siempre el texto unido a quien lo produjo,
a sus circunstancias, a su tiempo.

De lo que se trata es de imaginar cómo era el señor Carlos
Castro Saavedra cuando niño, alguien que jugó con un caballito
de palo, que lo quería, que escribió para recordarlo, para dejar
constancia del lazo que los unía.

Este momento es terreno fértil para volver sobre la diferencia
entre autor y enunciador, pues la voz del poema es la de un niño
aunque el señor Castro Saavedra lo haya escrito siendo mayor.

De paso se busca involucrar a los padres en el proceso educativo
de sus hijos, delegando en ellos una tarea de consulta destinada
a socializar frente al grupo.

Los propósitos que tienen que ver con la lengua escrita son
diversos si se considera cómo atraviesa las tres sesiones: en
la preparación oral y compartida de lo que se va a escribir (las
preguntas) -que culmina en algo asimilable a un dictado al
adulto4- en la escritura en el tablero que los niños presencian, en
la copia del tablero a los cuadernos, en la nota para los padres,
en la lectura en casa de las preguntas y la nota, en la consulta
-de impresos o quizás de Internet-.

 Se pretende mostrar lo escrito ligado a búsquedas de
información que interesan a todos, decididas -en parte- por
todos. También hay demostración y oportunidad de apropiación
del modelo de escritura: dirección espacial del fl ujo de marcas,
tipo de marcas (letras y signos), separación de palabras, etc.

4 Teberosky, Ana. La intervención

pedagógica y la comprensión de la

lengua escrita, en Revista Lectura y

Vida. Vol. 5, #4, diciembre de 1984.

40

5.7 La escritura convencional mirada con lupa

Tiempo estimado:
1 sesión de 40 minutos.

En este punto ya los niños han pensado mucho la
interpretación del poema, ahora se trata de hacer lo mismo
con algunos aspectos de la escritura convencional, con el fi n de
propiciar condiciones para avanzar también en este sentido,
descubriendo detalles que los procesos cognitivos de cada uno
les permita.

El problema que se les planteará a los niños tiene que ver con
la ubicación de cada palabra, puesto que su tendencia inicial al
señalarles alguna es asimilarla al verso completo. Se va tras la
meta de identifi car que cada verso está compuesto por varias
palabras y que en cada palabra no está la expresión completa.
Para eso se preguntará dónde dice Mi y cómo lo saben, se
estimulará la refl exión de acuerdo a las respuestas de los niños.
De igual manera se hará con las palabras caballo- de- palo.

Para continuar, la maestra escribirá en el tablero las palabras
caballo y caballito e invitará a los niños a compararlas a partir
de estrategias que tengan que ver con algunas de las siguientes
preguntas: ¿Qué dice aquí? ¿Cómo saben que allí dice x? ¿Cuál
de las dos es más larga? ¿Podemos hacer correspondencias
letra por letra para saber si son las mismas?, ¿Por dónde se
empieza a leer? ¿Cómo suenan estas dos palabras? ¿En cuáles
sonidos se pueden partir? ¿Terminan igual?

Igualmente se procederá con otras palabras como lo son “palo,
puerta, fl ores, cesta y estrella”. Si el grupo muestra interés y
comprensión también se puede llevar la atención hacia las letras
que las componen y cuales de ellas conocen, relacionándolas
con sus propios nombres. Teniendo estas palabras escritas
junto al afi che del poema, se invitará a los niños a encontrarlas
en él (incluidas caballo y caballito). En forma individual, los
niños encerrarán estas palabras con lápices de colores en los
poemas que tienen en sus cuadernos (se eligieron las palabras
más repetitivas en el poema y una por cada estrofa).

En esta tarea, cuando se pide que en la totalidad del texto se
identifi quen determinadas palabras, cada niño se ve obligado
a detenerse en las particularidades del escrito, tratando de
identifi car las marcas convencionalmente (atendiendo al
código). Se crea un ambiente en el cual los niños pueden
compartir y confrontar sus ideas sobre cómo leer, que es un
proceso dependiente de cómo comprenden el sistema de
escritura.

41

5.8 Escritura de palabras

Tiempo estimado:
1 sesión de 30 minutos

Los niños recibirán una hoja con dibujos correspondientes a las
palabras del poema con las que han trabajado anteriormente.
La maestra identifi cará con ellos cada uno de los dibujos y les
pedirá que escriban junto a cada uno la palabra como estimen
conveniente.

En esta actividad se permitirá que cada niño se tome el tiempo
que necesite, respetando los ritmos de trabajo de cada uno
y además les dará la posibilidad de elegir el orden en el que
desean escribir las palabras. Por esto se opta por darles los
dibujos para que escriban la palabra que corresponde, si se
dictaran las palabras esta opción se limitaría.

 Escribe las palabras que correspondan a cada dibujo

El propósito de esta actividad es nuevamente el acercamiento
al código escrito, llevando a los niños a confrontar sus hipótesis,
a poner en juego las ideas que tienen sobre el sistema de
escritura. Ellos deben intentar escribir unas palabras que ya
les son familiares, que han leído y han visto escritas logrando
identifi carlas en la totalidad de un texto y diferenciándolas
de otras. Aquí tienen la posibilidad de hacer una producción
espontánea, escribiendo como creen que puede hacerse,
pero tienen otros referentes que les pueden servir de apoyo
al momento de escribir; pueden apelar a su memoria y a las
asociaciones que hayan hecho de esas palabras con su propio
nombre o con otras que le sean más familiares.

42

El hecho de escribir las palabras en el orden que deseen, les
da la libertad de intentar primero con las que les resulten más
sencillas o conocidas y a medida que vayan ganando confi anza
y seguridad en sus propias posibilidades, se irán arriesgando a
escribir las que le resulten más complicadas o poco conocidas (o
que les creen más confl ictos por la contradicción de hipótesis).

5.9 Escritura del título del poema eje (segunda vez)

Tiempo estimado:
1 sesión de 30 minutos

Se entregará a los niños el poema de Castro Saavedra sin el
título en una cartulina rectangular del tamaño usual en los
separadores de las hojas de libros. Se les pedirá que revisen si
está bien o completo, que se fi jen que no se haya olvidado nada
porque será un obsequio para llevar a casa.

 Los niños descubrirán qué falta, entonces la maestra
recogerá los poemas (para evitar que copien) y les pedirá que
lo completen escribiendo el título en otro separador de libros
igual pero en blanco que les entregará, explicando que después
lo van a pegar en la otra cara del primer separador; es decir,
el poema estaría por un lado y su título por el otro (para que
puedan anotar el título a lo largo). Si fuera posible hacer este
trabajo individualmente por parejas o grupos pequeños se
darían condiciones para que la maestra tome nota del proceso.

El cartel del poema no debe estar a la vista al momento de
escribir. Después pueden los niños mismos comparar esta
segunda escritura espontánea suya con la que realizaron
en la primera sesión, conversar acerca de los cambios, las
apreciaciones sobre qué han hecho para escribir como lo están
haciendo –o, si es el caso, por qué no se ha movilizado ese
conocimiento- y aquello que tendrían que hacer para continuar
aprendiendo. Finalmente cada uno coloreará y decorará su
separador libremente.

Nuevamente se hace énfasis en una parte importante del texto,
como es el título. Además esta actividad pretende enfrentar
a los niños a una situación en la cual escribir algo específi co
se justifi ca, al intentarlo algunos confrontarán sus hipótesis
acercándose a los códigos convencionales. Se podrán verifi car
sus avances dado que se les pide producir una frase que ya
habían escrito antes y cuyo sentido pueden reconocer debido
al trabajo que se ha realizado en torno al texto.

La evaluación que los mismos niños hacen se espera que los
vaya acostumbrando a devolverse sobre sus procesos de
aprendizaje para concientizarlos.

43

5.10 Creación colectiva de un poema

Tiempo estimado:
1 sesiones de 40 minutos

Se hará con los niños una lista de juguetes y el grupo escogerá
uno para crear un poema alusivo a él, como alguna vez Carlos
Castro Saavedra lo hizo con su caballito de palo. Su texto
servirá de guía para la creación del nuevo poema.

Al releer el poema lo seguirán verso por verso y reemplazarán
“caballito de palo” por el juguete que se haya elegido y las
características que se le asignen, por ejemplo:

“Mi caballo de palo” _______ “Mi muñeca de trapo”

Así se hará con cada verso, que servirá de molde para el que se
cree con los niños. La maestra irá escribiendo en el tablero y
en cada verso escuchará los aportes de los niños y entre todos
escogerán el más apropiado.

Está actividad pretende llevar al niño a la producción de un texto.
Después de realizar diferentes tipos de actividades tendientes
a la identifi cación de las características de los poemas se
busca ahora potenciar este saber en los niños, resaltando su
valioso papel como autores en un ejercicio marcado por una
intencionalidad que le da sentido. El trabajo permite que
afl oren las sensibilidades de los niños y su expresión se canaliza
en un formato universalmente reconocido, un modelo digno
de ser seguido.

Se trata también de una actividad de evaluación, puesto que la
producción del nuevo poema dependerá de las claridades que
los pequeños hayan podido alcanzar frente a este tipo de texto.

5.11 Elaboración de caballitos

Tiempo estimado:
1 sesión de 30 minutos (elaboración de un caballo
en clase)
1 sesión de trabajo en casa
1 sesión de 30 minutos para la exposición de los
caballos.

5.11.1 Elaboración de un caballo en clase

En un primer momento la maestra llevará un cartel con el
texto de las instrucciones que incluyen lista de materiales y
procedimiento. Lo pondrá en el tablero y permitirá -e inducirá-
que los niños hagan una anticipación del texto expuesto.
Posteriormente hará la lectura en voz alta del texto y propondrá

44

a los niños elaborar sus caballos de palo. La maestra leerá la
lista de materiales y los mostrará uno a uno, y con la ayuda de
los niños seguirá paso a paso las instrucciones del texto para
elaborar un caballo.

Aprovechando la motivación de los niños los invitará a elaborar
su propio caballo en casa, con la ayuda de sus padres y siguiendo
las instrucciones del texto que cada uno llevará.

5.11.2 Elaboración de un caballo propio en casa

5.11.3 Exposición de caballos en clase

En esta clase habrá una exposición de caballos y se abrirá
un espacio para que los niños jueguen libremente con ellos.
Además se les invitará a declamar la poesía, pero esta vez lo
harán con su propio caballito de palo.

Además de involucrar a los padres de familia en la elaboración
del caballo de palo, estas actividades pondrán en contacto a los
niños con un nuevo tipo de texto, como lo es el de instrucciones.
Se aproximan así a otra función del lenguaje muy distinta a la
poesía y a otro mundo –el de lo práctico-. Se sienta una base
para que en otro momento se detengan en textos similares.
Y por añadidura la creatividad entrará en juego, porque la
decoración del caballo será un aporte individual.

Hagamos un caballito de palo

MATERIALES

1 media gruesa
Material de relleno
(Espuma, aserrín,
algodón)
Lana
2 botones
1 palo de escoba
Aguja
Hilo
Tijeras
Cartón grueso
Cabuya o piola
Pegamento

45

PASOS

46

6. EVALUACIÓN

La evaluación de la secuencia didáctica se va haciendo a
medida que se desarrolla y de varias maneras. La primera es
la observación directa que la maestra realiza mientras trabaja
con los niños, esa le permite decidir el ritmo de avance. Otra
manera de evaluar está indicada en las sesiones 9 y 10, recoge
más el conjunto del trabajo.

Hay que contar también que como recurso de apoyo para el
registro de las respuestas de los niños durante la ejecución, se
puede elaborar un cuadro por cada sesión. Los “Estándares
básicos de competencias en lenguaje” inspiraron el diseño
de estos cuadros, de modo que los encabezados de tres de
las 4 columnas replican ejes de este documento divulgado
por el Ministerio de Educación en Colombia. La otra columna
y la manera de rellenar las casillas sobre producción oral,
producción escrita y comprensión textual retoman otras
fuentes. Se hizo así para que el instrumento se adaptara al
proceso seguido en clase.

En la columna de comprensión de textos se ha incluido la
literatura y en la columna de producción oral se ha incluido
la ética de la comunicación. Esta se manifi esta en la
participación en las conversaciones presentes en todas las
sesiones, los aspectos a tener en cuenta para la observación
de este ítem son:

• Respeto de los turnos de conversación
• Escucha de la intervención de los demás
• Atención a las preguntas que se formulan
• Respuesta coherente a las preguntas

47

Presentamos aquí el cuadro de la primera
sesión a manera de ejemplo.

ACTITUD DEL
GRUPO

-Atención
-Motivación
-Disposición
-Permanencia
-Tipos de interrupciones

PRODUCCIÓN TEXTUAL

Oral

Participación en conversatorio:

-Respeto de
turnos de
conversación
-Escucha de la intervención de
los demás
-Atención a las preguntas que
se formulan
-Respuesta coherente a las
preguntas

Nombran con palabras:
 -Objetos
 -Seres

Describen
situaciones en las cuales indican
nexos razonables entre los seres
y las cosas
observables en el dibujo

Escrita

-Disposición para la escritura
(desconcierto, temor, rechazo,
alegría, etc.)

-Apoyos que solicitan para la
producción (un modelo para
copiar, indicación de dónde
escribir)

-Pistas acerca de las marcas que
deben usar (cuando preguntan si
deben usar la letra de su nombre, por
ejemplo)

-Revisión de producciones
individuales para situarlas
tentativamente por niveles según:

1. no diferencien dibujo-escritura

2. escriban sin atender a la
correspondencia con los
sonidos del habla pero tratando
de controlar cuántos y cuáles
marcas usan

3. escriban atendiendo la
correspondencia con los sonidos
del habla (silábicos o alfabéticos)

COMPRENSIÓN E
INTERPRETACIÓN TEXTUAL

- Entran en el juego de las
interpretaciones posibles
del dibujo (se observa que
asienten, hay gestos de
disfrute de las invenciones
de los demás, se niegan a
aceptar hipótesis locas)

- Aceptan que deben
esperar a lectura del texto
para corroborar o negar las
hipótesis sobre el dibujo

48

BIBLIOGRAFÍA

CASTRILLÓN, María Cecilia. VÁSQUEZ, María Teresa.
GONZÁLEZ, Clara Inés. Caballito de Palo. Susaeta
Ediciones y CIA. Ltda. Medellín. 1990.

ANDRICAÍN, Sergio. RODRÍGUEZ, Antonio Orlando. Escuela
y Poesía. Colección Mesa Redonda. Cooperativa Editorial
Magisterio. Santafé de Bogotá. 1997.

CAMPS, Ana. Compiladora. Secuencias didácticas para
aprender a escribir. Editorial GRAO de IRIF. S.L. Barcelona,
España. 2003.

FERREIRO, Emilia, Alfabetización –teoría y práctica- Editorial
siglo Veintiuno. P. 17. Cuarta Edición. 2001

FERREIRO, Emilia, y TEBEROSKY, Ana, Los sistemas de
escritura en el desarrollo del niño, México, Siglo XXI, 1979

MINISTERIO DE EDUCACIÓN NACIONAL REPÚBLICA DE
COLOMBIA. Yo me llamo… tu te llamas. Serie de Publicaciones
para maestros. Santafé de Bogotá. 1997.

El mundo de los niños. Vol. 1 Cuentos y Poemas. Salvat
Editores S.A. Barcelona. 1987.

LEY GENERAL DE EDUCACIÓN. LEY 115 DE 1994. Ediciones
Maravilla Ltda. Santafé de Bogotá. 1994.

MINISTERIO DE EDUCACIÓN NACIONAL REPÚBLICA
DE COLOMBIA. Lineamientos Curriculares de Lengua
Castellana. Cooperativa Editorial Magisterio. Santafé de
Bogotá. 1998.

MINISTERIO DE EDUCACIÓN NACIONAL REPÚBLICA
DE COLOMBIA. Lineamientos Curriculares de Preescolar.
Cooperativa Editorial Magisterio. Santafé de Bogotá. 1998.

MINISTERIO DE EDUCACIÓN NACIONAL REPÚBLICA
DE COLOMBIA. Estándares básicos de competencias en
lenguaje. Grados primero a tercero. Santafé de Bogotá.
2005.

49

PÁGINA EN BLANCO
EN LA EDICIÓN IMPRESA

50

PÁGINA EN BLANCO
EN LA EDICIÓN IMPRESA

51

2

DESCUBRO

Propuesta para primero de primaria.

qué me enseña un CUENTO

52

PÁGINA EN BLANCO
EN LA EDICIÓN IMPRESA

53

DESCUBRO QUÉ ME
ENSEÑA UN CUENTO
-propuesta para primero de primaria.-

Amparo Chamorro Gómez

Amanda Marín Cerón

Nelly Rivera Martínez

Lucila Taborda Muñoz

Elizabeth Velasco Lozano

Luz Gabriela Puerta*

*asesora

UNIVERSIDAD DEL VALLE

INSTITUTO DE EDUCACIÓN Y PEDAGOGÍA

54

1. LAS PERSONAS

2. LAS RAZONES

3. LOS TEXTOS

4. LOS OBJETIVOS

5. LOS ENCUENTROS ENTRE NIÑOS Y TEXTOS

5.1 Las siluetas de los textos

5.2 El cuento “El tigre y el ratón”

5.2.1 Anticipaciones

A. El título

B. La reseña

C. La autora

5.2.2 Exploraciones del código

A. La escritura del título

B. Los sonidos y las palabras

5.2.3 Lecturas

A. Los personajes

B. El narrador

C. El espacio

D. El tiempo

E. La idea de amistad

5.3 Los textos complementarios

5.3.1 El poema “Trato hecho”

5.3.2 La canción “Un millón de amigos”

BIBLIOGRAFÍA

CONTENIDO

55

Niños de primero de primaria, de sectores rurales y
urbanos de escuelas públicas de la ciudad de Cali.
Para ellos escribimos esta propuesta de aula. Eran

los estudiantes de cinco de nosotras en el año lectivo 2006-
2007. La mayoría habita en barrios pobres, que en Colombia
se identifi can como de nivel uno o dos, mientras que algunos
pocos residen en estrato tres, que corresponde a la clase
media baja. Muchos son hijos de familias rotuladas como
disfuncionales, donde los ingresos se obtienen de empleos
informales que no superan un salario mínimo; para contrarrestar
un poco las consecuencias, en algunas escuelas se brinda un
refrigerio reforzado a través de un programa del ICBF (Instituto
Colombiano de Bienestar Familiar). Nuestros grados primeros
eran diversos internamente en cuanto a su edad, el promedio
era de 6 años y venían promovidos del grado preescolar, aunque
también encontramos casos de menores con repitencia de
hasta tres grados seguidos y cuya edad se encontraba entre los
8 y 9 años. Estaban además los niños especiales, como lo son
los afectados por el Síndrome de Down, quienes recientemente
vienen siendo integrados para su socialización.

Los niños en general tenían un gran acercamiento a los
procesos de lectura y escritura pero en forma tradicional,
conocían muchas letras, casi siempre por su nombre (la eme, la
pe) pero estaban alejados de lo relacionado con la lectura y la
escritura de textos completos. A partir de nuestra participación
en un programa de cualifi cación docente organizado por el IEP
(Instituto de Educación y Pedagogía) de la Universidad del Valle
nos convencimos de la necesidad de cambiar esta situación,
aunque nos parecía que era muy difícil romper el esquema de
alfabetización mencionado, tanto para el niño como para el
padre de familia, porque temíamos que hacerlo creara un clima
de tensión y de ansiedad.

1. LAS PERSONAS

56

Decidimos iniciar con los niños un proceso de acercamiento a
la lectura y escritura de textos dando mucha importancia a la
comprensión y al disfrute. En ese sentido procuramos que los
niños diariamente tengan el agrado de oír cuentos o poemas sin
obligarlos después a que los analicen, también leemos en voz
alta rimas para que las memoricen si lo hallan divertido, a esto lo
llamamos “textos regalo” y el objetivo es que el niño se interese
por aprender a leer y a escribir. Paralelamente abordamos con
alguna profundidad cuentos escogidos, un ejemplo de ello es
esta propuesta que presentaremos en las páginas siguientes.

“Descubro qué me enseña un cuento” hace referencia a la
lectura de textos narrativos completos y es nuestra manera de
asumir la importancia que les atribuimos como herramienta
fundamental para el proceso del aprendizaje de la lectura y la
escritura. Concebimos, además, que el cuento elegido debe
apoyarse en la lectura de otros textos con el fi n de mostrar
las posibilidades de comprensión que se obtienen al consultar
otras fuentes.

Remontándonos al origen de la planeación de esta secuencia
didáctica, recordamos que nos unió un interés común en el valor
de la amistad porque nuestros estudiantes tenían difi cultades
en sus relaciones. Encontramos en el cuento “El tigre y el
ratón”, de Keiko Kasza, un material de gran potencialidad para
hacerles una propuesta llamativa a los niños, una propuesta que
les permitiera vincularse al trabajo y participar activamente,
ya no con repetición de letras, sílabas, palabras y frases sino
con textos completos. Aunque existen algunos trabajos en
torno al cuento seleccionado1, creíamos que nuestros intereses
puntuales nos llevarían a una propuesta particular.

Finalmente queremos precisar quiénes somos las responsables
de este trabajo, un equipo conformado por la asesora Luz
Gabriela Puerta, psicóloga, vinculada al IEP de la Universidad
del Valle, y cinco maestras:

Amparo Chamorro Gómez
Docente en la institución educativa Eva Riascos
Plata, sede Alfonso Barberena.

Amanda Marín Cerón
Docente en la institución educativa Francisco José Lloreda
Mera, sede Luís Fernando Lloreda Z.

Nelly Rivera Martínez
Docente en la institución educativa Villacarmelo, sede Nuestra
señora del Carmen.

1 Como los elaborados por el Grupo de

Lenguaje, Cognición y Educación del

Instituto de Psicología de la

Universidad del Valle: http://cognitiva.

univalle.edu.co/grupolenguaje.htm

57

Lucila Taborda Muñoz
Docente en la institución educativa Luz Haydee Guerrero
Molina, sede Rodrigo Lloreda.

Elizabeth Velasco Lozano
Docente en la institución educativa El Diamante, sede Juan
Pablo II.

2. LAS RAZONES

Consideramos acertado pensar en la educación como un valor
en sí mismo, porque el hombre para sobrevivir necesita aprender
continuamente a adaptarse al medio, a ser autónomo y a utilizar
esa autonomía para su benefi cio propio y de los demás miembros
de su comunidad. En tal sentido la educación se convierte en
una necesidad de vida y como tal adquiere importancia vital
para el buen desarrollo de la sociedad. Pero sabemos que es
difícil llevar al niño a que sea autónomo cuando desde el interior
de las aulas de clase los docentes nos convertimos en simples
transmisores de conocimiento, descartando todo aquello que
el niño sabe y que puede aportar a su grupo. De esa manera
impedimos también que haya continuidad en el proceso de
aprendizaje y por el contrario generamos rupturas. Igualmente
con ello tapamos la importancia de retomar el conocimiento de
otros. Se abre camino así al fracaso escolar.

Estos errores de enseñanza se refl ejan en los esquemas
tradicionales de la enseñanza de la lectura y la escritura, y
podemos reconocerlos especialmente en el primer grado de la
básica primaria cuando se recurre de modo fundamental a la
memoria en situaciones repetitivas, tediosas y alejadas de la
realidad que vive el niño. El resultado es que lo convierten, con
el paso del tiempo, en un lector mecánico.

Al contrario, los niños tienen derecho a vivenciar experiencias
que les permitan amar la lectura y entender que la escritura
sirve para expresar aquello que les interesa decir. Estamos,
por tanto, obligados a revisar nuestras rutinas en el aula con
el fi n de reorientarlas hacia usos efectivos del lenguaje escrito
ligados desde el comienzo con el signifi cado. Para ello es
indispensable que se relacionen con textos completos y se
discuta la importancia del porqué y para qué se lee y se escribe.

Hoy en día los docentes contamos con una bibliografía amplia
donde se plasman experiencias valiosas para confrontar
nuestras prácticas, retomar algunas de ellas y de esta manera
poder socializar en nuestras instituciones estas experiencias
para que otros docentes se puedan inscribir en ellas. Autoras
como Emilia Ferreiro y Ana Teberosky fueron pioneras en los
estudios sobre los procesos infantiles de lectura y escritura.
Demostraron que el niño sabe varias cosas sobre lo que es leer
mucho antes de que inicie su vida escolar en razón de que vive

58

sumergido en un mundo escrito que por naturaleza intenta
entender, estableciendo primero sus propios códigos hasta
aproximarse al convencional. En este sentido lo que debemos
hacer los docentes es reconocer ese saber y aprovecharlo para
darle continuidad.

Liliana Tolchinsky, por su parte, plantea que aunque en cierto
modo la escritura es inseparable de la lectura, sus procesos
son particulares, es decir, la una no es consecuencia de la otra,
saber leer no implica automáticamente saber escribir. Ambas
se aprenden por la interacción del niño con otros en situaciones
signifi cativas por el valor afectivo, funcional o cognitivo, por
el hecho de que el niño se comunique con otros leyendo o
escribiendo. En la misma dirección va Josette Jolibert, autora
del reconocido libro Formar niños lectores de textos, quien
valida tanto las experiencias previas que trae el niño, como la
enseñanza sistemática que ofrece el docente en un contexto
signifi cativo y activo; para ello recomienda la realización de
proyectos en el aula donde el maestro incorpora verdaderas
situaciones comunicativas en las que el niño participa como
interlocutor.

La lectura de textos narrativos, en especial los cuentos, aparece
especialmente aconsejada por los diversos autores. Entre
otras cosas porque desde la narración oral, que constituye un
claro antecedente, las historias se posicionan como una parte
central de la vida de los niños. Se destaca el hecho de que los
cuentos son una alternativa de gran importancia a la hora de
enfrentar los confl ictos humanos reales, son susceptibles de
comparación e inspiración para encontrar posibles soluciones
a los problemas. Además, como textos que son, tienen todos
los aspectos formales que se requieren para adentrarse en el
mundo de lo escrito: desde letras hasta estructura (confl icto,
acción, personajes, eje temporal, etc).

Todo lo que hemos reseñado hasta aquí nos impulsó a la
elaboración de esta propuesta para ensayar en nuestras aulas
y ponerla a consideración de otros maestros. Nos interesa
crear condiciones para que el niño interprete el contenido de
los cuentos y se apropie de sus signifi cados, entre los cuales se
destacan los valores. La adquisición de un nuevo vocabulario
también cuenta, porque en un futuro esa riqueza le permitirá
enfrentarse con su entorno y lo podrá encaminar a ser una
persona crítica y constructiva.

59

3. LOS TEXTOS

Como ya habíamos anotado, el cuento titulado El Tigre y el
Ratón es el centro de la propuesta que estamos presentando
y por eso lo llamaremos texto eje. Se trata de una publicación
de la Editorial Norma en su colección Buenas Noches, Bogotá,
1997. Su autora, la japonesa Keiko Kasza, plasma situaciones
cotidianas relacionadas con las vivencias de confl icto
interpersonal generales y de los niños en particular. Mediante la
utilización de la palabra en prosa y con mucha habilidad retrata
la relación entre los dos personajes prototípicos e identifi cables
por los niños, poniendo de relieve el valor de la amistad.

La ilustración es de la misma autora y es verdaderamente
llamativa la manera como logra complementar con los dibujos
el texto escrito, agregando signifi cados que completan los
mensajes. El diseño es original, agradable a la vista y atractivo
desde cualquier punto de vista, en particular para los niños
que rondan los 6 y 8 años de edad. El lenguaje escrito es claro,
sencillo y de frases reiterativas. El conjunto dibujo-escrito
exige inferencias a quien busque adentrase en la comprensión
del mensaje que presenta, como es el reconocimiento de la
amistad, además de los otros valores y contravalores en juego.

El texto potencia diversos encuentros de lectura y escritura, se
presta para explorar elementos contextuales, comunicativos,
literarios y lingüísticos. En éste último, para el tema del código,
los nombres de los personajes resultan apropiados, puesto que
a partir del título o de alguna frase de cada uno de los eventos
los niños pueden producir hipótesis que tendrán, en el mismo
texto, diversas ocasiones de contrastación. Además, en este
punto, se trata de tener como docentes muchas oportunidades
para seguir en los escritos cuánto han avanzado los niños y
conjeturar razones. La presentación del texto se hace más
adelante cuando se muestre la manera como proponemos
leerlo a los niños

En conexión con el texto eje, hemos seleccionado unos textos
de apoyo del género lírico. Se trata de poesías que mediante
un tratamiento musical de la palabra generan una diversión o
un goce estético; además su estructura por estrofas, facilita la
lectura por renglones y posibilita numerosos encuentros con la
escritura. De esta manera consideramos que el poema: “Trato
hecho” del escritor Amado Nervo nos brinda la posibilidad de
que el niño reconozca otros tipos de amistad (entre un niño
y un pajarito) y la colaboración que se puede presentar entre
sus personajes. El maestro puede llevar al niño a realizar
comparaciones entre lo leído y su cotidianidad, permitiendo
una mayor exploración del tema que se trabaja en el texto eje.

60

Otro texto que proponemos integrar al desarrollo de esta
secuencia didáctica es la canción “Un millón de amigos” del
cantautor brasilero Roberto Carlos, que continúa hablando de
los amigos y a su vez permite encontrar similitudes y diferencias
entre este texto y los ya leídos. La intertextualidad que va de lo
narrativo, como el cuento, a lo lírico, como el poema y la pieza
cantada, ayuda a profundizar en la intensidad del sentimiento,
es un elemento que aporta a la conceptualización del tema,
pasando en cada caso por diversas formas de acercarse a la
lectura y escritura.

4. LOS OBJETIVOS

En el marco de lo dicho, nuestra propuesta para incorporar al
programa de lenguaje en primero de primaria apunta a dos
aspectos:

• La implementación de estrategias de lectura y escritura
a partir de textos narrativos completos, encaminada
a formar hábitos de lectura que benefi cien cultural y
socialmente al lector.

• La importancia de forjar valores como una práctica
constante, donde los niños aprendan a resolver
confl ictos.

Con este proyecto se está respondiendo a las políticas estatales
colombianas que en documentos como los Lineamientos
Curriculares de Lengua Castellana (1998) y los recientes
Estándares dan directrices para encaminar los procesos
escolares hacia el mejoramiento de las competencias
comunicativas de los niños. Además, se está dando concreción
a los Proyectos Educativos Institucionales (PEI).

Los logros puntuales que consideramos alcanzables son:

• Propiciar experiencias de aprendizaje que favorezcan la
lectura y escritura de textos narrativos y líricos que lleven
al niño, mediante la confrontación de sus hipótesis, a
comprender los textos leídos en clase.

• Favorecer el aprendizaje de la lengua materna
mediante el desarrollo que tengan como centro textos
signifi cativos.

• Evidenciar de manera práctica que la lengua es un
instrumento de comunicación, útil, entre otras cosas,
para abordar situaciones problema que se pueden
resolver a través de la construcción de textos orales y
escritos.

61

• Propiciar el aprendizaje de la lengua materna tomando
como base las experiencias previas de los estudiantes
en actividades que convoquen su atención, evitando la
imposición de un trabajo que les aburra.

Finalmente hay que apuntar un elemento adicional: este
trabajo tiene por objetivo construir redes, por una parte entre
planteles del sistema escolar de nivel básico, y por otro entre la
educación básica y la universidad. Sin el esfuerzo conjunto, éste
trabajo no habría sido posible.

5. LOS ENCUENTROS DE
TEXTOS Y NIÑOS

Consideramos que esta propuesta puede desarrollarse en un
tiempo aproximado de mes y medio, es decir, seis semanas,
trabajando tres veces por semana; los colegas que deseen
llevarla a sus aulas habrán de elaborar un cronograma donde
precisen la distribución de las clases y los cambios que piensen
introducir.

5.1 Las siluetas de los textos

Nuestro propósito con este tipo de actividad en particular
(que puede llevarse a cabo en varias sesiones de trabajo) es
contribuir al reconocimiento de las características generales
que presentan algunos textos narrativos, en especial el cuento,
notando qué los distingue de otras tipologías. Con nuestra
guía como docentes, y mediante la manipulación de diferentes
textos, esperamos ayudarles a los niños a identifi car cuáles son
cuentos y cuáles no.

Esto es viable realizarlo desde el rincón de lectura del aula, que
debe permanecer a disposición de los niños durante todo el
año escolar. Todavía no abordamos el texto eje de la propuesta
y, por lo tanto, en relación con él se trata de una especie de
preparación o de labor paralela.

El establecimiento de comparaciones entre los textos y el
conocimiento de sus principales características puede ser
canalizarlo mediante preguntas como las siguientes, cuyo orden
y momento apropiado de formulación (juntas o separadas, por
parejas, etc.) cada maestro ha de juzgarlo:

 ¿Qué estoy leyendo?
 ¿Por qué creen que es un cuento?
 ¿Si no es un cuento, qué es?
 ¿Por qué les gustan los cuentos?
 ¿Cómo son los cuentos?

62

Estas refl exiones también tendrán lugar con textos líricos
para que el niño pueda hacer comparaciones entre el cuento
y el poema y de esta manera encontrar las regularidades que
presentan cada uno de estos textos; una manera de realizarlo,
entre otras, es ubicar un poema en medio de un cuento sin que
los niños lo vean y empezar a leer anunciando que se va a leer un
cuento y tratando después de llevarlo a a expresar si de verdad
se trata de un cuento o no y porqué. Para evaluar se tendrá en
cuenta la participación en clase.

5.2 El cuento “el Tigre y el Ratón”

5.2.1 Las anticipaciones

En esta parte del trabajo, llamada “anticipación”, pretendemos
que los niños deseen llegar a leer el cuento y tengan algunas
ideas sobre lo que pueden encontrar en él por haberse detenido
en el nombre del texto, una pequeña reseña de su contenido y
los datos básicos de la autora.

a. EL TÍTULO

Entramos a “El tigre y El Ratón” por el lado del título intentando
que el niño utilice sus conocimientos previos en la elaboración
de predicciones que abran camino hacia a la búsqueda de un
sentido global del texto y simultáneamente buscamos dirigir su
atención a elementos constitutivos del escrito. Esta actividad
tiene como propósito primordial la incorporación de cada niño
en los procesos de lectura colectivos.

Empezamos presentando un ejemplar original del cuento a
los niños para que puedan observar su carátula y anunciamos
algo así como “vamos a leer este cuento” (les mostramos un
ejemplar original), “pero va a ser más interesante (o chévere)
si tenemos un poco de paciencia y primero lo miramos por
fuera para ver qué nos podemos imaginar sobre su contenido”,
entonces podemos lanzar la siguiente clase de preguntas:

¿Cómo creen ustedes que se llama el cuento?
¿Dónde está escrito su nombre?
¿Cuántos personajes creen que hay en el
cuento?
¿Cuál creen ustedes que es el nombre de los
personajes?
¿Dónde será que dice Tigre?
¿Y dónde será que dice Ratón?
¿En qué se parecen y en qué son distintos este
Tigre y este Ratón?
¿De qué creen que se tratará esta historia?
(consignar hipótesis)

63

Escribiremos en el tablero las ideas de los niños con referencia al
posible contenido del cuento, luego, en forma colectiva, se irán
organizando las hipótesis hasta armar una historia coherente.
Esta historia la escribiremos en un pliego de papel bond que
permanecerá en el salón para que durante el transcurso de
la lectura los niños puedan acceder continuamente a ella e ir
haciendo las respectivas comparaciones.

Como después se elaborará con los niños un libro en cartulina a
partir del registro de los avances de lectura del cuento, el trabajo
aquí será copiar el título y realizar el gráfi co alusivo al tema
en la portada. Una vez que hayan escrito el título se realizará
una auto-corrección para que el niño verifi que si lo escrito está
completo, si le faltan algunas letras y cuáles, si les sobran letras
y cuáles o cómo han juntado o separado las palabras

La evaluación consistirá en observar, registrar y analizar este
proceso.

b. LA RESEÑA

En la contraportada de la edición del cuento que hemos indicado
antes aparece una reseña que podemos leerles en voz alta a los
niños, sin embargo podríamos elegir o escribir una distinta.
Esta lectura tiene por objetivo principal el disfrute, crear una
primera impresión favorable del libro, cautivar a los niños; de
eso hace parte la posibilidad de comparar la información que
aporta con lo plasmado en la versión del cuento que se elaboró
colectivamente en el salón a partir del título. Como cierre de
esta sesión de trabajo se entregarán a los niños fotocopias
de la transcripción del cuento con las mencionadas divisiones
por eventos, para que sean pegadas en el libro artesanal cuya
ilustración harán ellos mismos en la medida que se vayan
realizando las relecturas.

c. LA AUTORA

El propósito es identifi car la fi gura de autor, que los niños
aprendan a buscar a una persona detrás de los libros, una
persona que es responsable de su creación. Lo haremos a partir
de una pequeña biografía de quien escribió el cuento, para ello
volveremos a la carátula para buscar allí la información inicial y
haremos preguntas como:

¿Recuerdan qué estaba escrito debajo del título?
(señalar)
¿Qué nos dicen aquí?
¿Para quién escribió ella el cuento?
¿Cómo hacemos para saber de dónde es la
autora?
¿Saben ustedes qué otros libros ha escrito ella?

64

Con los dos interrogantes fi nales y con otros de los mismos
niños podemos adelantar una exploración para aprender
sobre esta persona, con toda la información que el grupo
lleve a clase se escribirá, colectivamente, un texto biográfi co
que puede irse componiendo en el tablero para luego pasarse
en limpio a un cartel donde permanezca un tiempo. De esta
manera los niños presenciarán y participarán de una actividad
de escritura que puede ayudarles a comprender algunas de sus
características. Por otra parte es importante tener presente la
anticipación del cuento hecha desde el título, para ver si de la
biografía de la escritora surge algún dato que niegue, respalde
o complemente lo previsto, así se mantiene viva la expectativa
frente al libro.

Se evalúan los aportes de los estudiantes en clase. Se observará
la manera en que cada niño escribe el nombre de la autora,
registrando por ejemplo si se ayuda en el modelo ofrecido por
otras palabras que lleven la letra inicial de su nombre y cómo
se auto-corrige.

Además, dependiendo del tiempo que se tenga con cada grupo
se verá si es atinado –porque no genera demasiada dispersión-
proponer a los niños que construyan su autobiografía en
colaboración con sus padres, tal escrito también es una
fuente de información para el seguimiento de los procesos de
aprendizaje.

5.2.2 Exploraciones del código

a. LA ESCRITURA DEL TÍTULO

Retomamos con los niños la atención sobre el título. Esta vez
deberán encontrarlo claramente visible desde sus puestos,
escrito en letras grandes sobre cartulina o cualquier otro
material similar, con el fi n de propiciar una situación donde se
puedan formular las siguientes preguntas:

Leamos el título (ir señalando donde se lee)
¿Qué dice allí donde leímos?
¿Cuántas palabras tiene el título?
¿Cuáles palabras están repetidas?
¿Con cuál letra empieza el título?
¿Hay otras palabras que empiezan con esa
misma letra?
¿Dónde dice tigre?
¿Con qué letra empieza?
¿Dónde dice ratón?
¿Con qué letra empieza?

65

Después pedimos a los niños que escriban el título del cuento
de manera espontánea, es decir, como ellos crean que es y
sin tener el modelo en frente para copiarlo. Además se les
solicita que diferencien en su escritura las letras mayúsculas
de las minúsculas, luego los niños con ayuda nuestra harán sus
respectivas auto-correcciones.

 El objetivo de toda esta actividad es orientar la atención de los
niños hacia las regularidades de la escritura. Para la evaluación
es fundamental tener en cuenta la participación de los niños
en clase, determinando cuáles tienen muy poca participación
con el fi n de colaborarles para que pierdan el miedo de hablar
frente al grupo. Los escritos de los niños se analizarán para ir
determinando los progresos que estos vayan refl ejando en
cuanto a la comprensión del código escrito y para determinar
qué tareas de refuerzo se deben realizar con aquellos que
necesitan más de nuestra intervención.

b. LOS SONIDOS Y LAS PALABRAS

Esperamos conseguir que los niños tengan algún avance en su
comprensión del código y del vocabulario, mediante el ejercicio
de fi jarse en los sonidos de las palabras del título y de hallar
palabras parecidas auditivamente, cuyos signifi cados también
buscaremos aclarar. Así, con el título escrito del cuento y con las
siguientes preguntas, podemos abordar la actividad:

¿Quién recuerda dónde dice tigre? (invitar a un
niño que pase adelante y señale)
¿Conocen otras palabras que empiecen por “ti”?
(escribirlas en el tablero)
¿Qué signifi ca la palabra que acaban de decir?
¿Conocen otras palabras que tengan la
combinación “gre”?

Siguiendo la misma consigna se analizará la palabra “ratón”
y, en cuanto a la escritura, a los niños se les puede pedir que
anoten en sus cuadernos algunas de las palabras que nombraron
durante la realización del ejercicio (se les dictan). Al fi nal se
impulsa que se auto-corrijan.

Como se indicó, esta actividad tiene como fi n que el niño vaya
reconociendo algunos fonemas dentro del texto que se le está
presentando para que poco a poco pueda codifi car y decodifi car,
permitiendo al mismo tiempo ampliar su vocabulario.

Para evaluar tendremos que prestar atención a las respuestas de
los estudiantes y detectar aquellos niños que poco participan.
Además, es necesario dejar un registro de las familias de
palabras que van formando. También debe observarse el
resultado del dictado.

66

5.2.3 las lecturas 5.2.6

El cuento lo leeremos varias veces y dividido por eventos con
el propósito de que los niños identifi quen los momentos que
tiene la historia y cómo, mediante los personajes, el narrador,
el tiempo, el espacio y el tema que desarrolla (la amistad) se da
consistencia al cuento, posibilitando así captar las intenciones
de los personajes.

A continuación transcribimos El Tigre y el Ratón aunque sin
las imágenes la fuerza de los mensajes del texto escrito se
ven mermadas porque la ilustración es un complemento
fundamental en este cuento; por eso en clase es necesario
mostrar las imágenes y dedicar tiempo a su observación cuando
y cuanto sea necesario.

PRIMER EVENTO
Soy un ratón. Un ratoncito muy pequeño.
Tigre, en cambio, es un tipo muy grande y fuerte.
Somos muy buenos amigos.
Aún así, teníamos un pequeño problema.

SEGUNDO EVENTO
Cada vez que jugábamos a los vaqueros,
Tigre hacía de bueno y yo tenía que hacer de malo.
Tigre decía:
- El bueno siempre le gana al malo.
¿Qué podía hacer?
 Yo tan sólo era un ratón muy pequeño.

TERCER EVENTO
Cada vez que Tigre y yo compartíamos un bizcocho,
Tigre cortaba su pedazo mucho más grande que el mío.
Tigre decía:
- Que bueno es compartir, ¿verdad?
¿Qué podía decir?
Yo tan sólo era un ratón muy pequeño.

CUARTO EVENTO
Cada vez que veía una fl or que le gustaba mucho,
me mandaba a recogerla.
Entonces Tigre decía:
- ¿No es acaso hermosa la naturaleza?
¿Qué podía decir?
Yo tan sólo era un ratón muy pequeño.

QUINTO EVENTO
Un día construí el castillo más grande que jamás hubiera
construido.
- ¡Mira, Tigre! – lo llamé emocionado.
Y Tigre dijo:

67

- Buen trabajo.
Luego saltó en el aire y destruyó mi castillo de un puntapié.
- ¡Excelente, Tigre! – grité.
Ya no eres mi amigo.
Es posible que yo sea un ratón muy pequeño,
pero tú eres un grandulón muy malvado.

SEXTO EVENTO
Estaba furioso y triste pero, sobre todo, estaba
asustado. Jamás le había gritado a Tigre.
Cuando Tigre me encontró, mi corazón se paralizó.
Pensé que me daría un puntapié de la misma manera como se
lo había dado a mi castillo.
-¡Vete Tigre! ¡No te tengo miedo! ¡Déjame en paz!
–grité.

SEPTIMO EVENTO
Sin embargo, Tigre no había venido a pegarme.
Había reconstruido mi castillo y tan sólo quería mostrármelo.
Acepté ir a verlo, pero antes de hacerlo le dije:
- Aún así, no soy tu amigo.

OCTAVO EVENTO
Tigre me preguntó después si quería jugar a los
vaqueros.
Dijo que yo haría de bueno y que el haría de malo.
Yo acepté. Sin embargo le dije:
- Aún así, no soy tu amigo.

NOVENO EVENTO
Luego Tigre me preguntó si quería que
compartiéramos un bizcocho
Yo acepté. Sin embargo le dije que aún no era su amigo.

DECIMO EVENTO
Finalmente Tigre me preguntó si quería una fl or.
Yo le señalé una, y Tigre muy valientemente, decidió ir por ella.
- Es posible, tan sólo posible, que vuelva a ser tu amigo- le dije
a Tigre, y él sonrió.
Desde entonces nos llevamos muy bien.
Nos turnamos para todo y repartimos los bizcochos por la
mitad.
Pero aún así, tenemos un problema …..
¡Un nuevo compañero de barrio!

a. LOS PERSONAJES

El propósito de esta actividad es identifi car los personajes
del cuento reconociendo en ellos características físicas y
emocionales importantes en el plano de la historia porque
revelan sus intenciones. En esta lectura las imagenes del cuento

68

son fundamentales pues con este recurso la autora completa lo
que no está dicho en el texto escrito (v.g. que el tigre es grande
y ratón es pequeño). Estos procesos de caracterización los
realizaremos teniendo en cuenta los eventos o situaciones en
que dividimos el cuento para facilitar su lectura.

Después de la lectura textual en voz alta, podría acudirse al
juego de roles con los niños para poner en evidencia a cada
uno de los personajes. En este juego buscaríamos un diálogo
espontáneo, pero cuidando su pertinencia en relación al cuento.
Como apoyo para su análisis, se formularían inquietudes que
giren en torno a lo siguiente:

¿Cómo empieza el cuento?
¿Cuando dice “ratoncito”, a qué se refi ere?
¿Cómo dice Ratón que es Tigre?
¿Qué son Tigre y Ratón?
¿Qué sucedió entre Tigre y Ratón?
¿Cuando jugaban a los vaqueros qué quería
ser Tigre?
¿Qué decía Tigre?
¿Qué decía Ratón?
¿Por qué Ratón acepta esa propuesta?
¿Qué compartieron Tigre y Ratón?
¿Qué hacía Tigre al cortar el bizcocho?
¿Qué decía Tigre?
¿Qué decía Ratón?
¿Por qué Ratón acepta que Tigre parta el
bizcocho?

Los diálogos de los menores con su docente y entre sí, en el
juego de roles, muestran qué tanto y de qué manera aquellos
han entendido los personajes dentro del contexto de la historia.
Por su parte, los dibujos que vayan realizando para acompañar
cada evento escrito también ofrecen elementos evaluativos.

 b. EL NARRADOR

Nuestro objetivo aquí es reconocer quién es el narrador dentro
del texto, qué hace, cómo, qué relaciones se presentan entre
él y los personajes y qué diferencia hay entre Ratón narrador y
Raton personaje.

Las herramientas necesarias para entrar en el reconocimiento
del narrador pueden ser preguntas como:

¿Quién cuenta la historia?
¿Cómo lo sabes?
¿Qué crees que hace el ratón cuando está
contando la historia?
¿Qué hace Ratón cuando está con Tigre?

69

Si Ratón menciona que Tigre “me mandaba
a recogerla” ¿qué hace ahí Tigre?
¿Qué quiere decir Ratón, cuando dice “yo tan sólo
era un ratón muy pequeño”?

Al volver a leer el cuento de esta manera, debemos tener
presente que el narrador es un personaje de la historia y por eso
se expresa en primera persona. Además, es importante entender
que el narrador da a conocer acciones de los personajes (como
se subraya en la penúltima pregunta que apunta lo que hace
Tigre: da una orden) y las justifi ca (como en la última).

En la evaluación podemos apuntar a verifi car si hay claridad
entre lo que es un narrador y lo que es un personaje. Recurrir
nuevamente a su dramatización (o juego de roles) puede ser útil
y se trataría de que un niño interpretara el papel del narrador.
Es importante recordar que todo el grupo continúe grafi cando
su libro, de modo que sus resultados pueden ser también
examinados.

c. EL ESPACIO

La intención que se persigue en esta ocasión es reconocer el
lugar donde suceden los hechos narrados en la historia, como
parte de su comprensión. No es una información explícita, para
develarla hay que hacer inferencias a partir del seguimiento a la
ubicación de los personajes. Este trabajo se puede apoyar con
la realización de un friso o de una maqueta que permita al niño
observar los lugares de desplazamiento de los personajes. Se
preguntaría:

¿En qué lugar se encuentran Tigre y Ratón
cuando juegan a los vaqueros?
¿A qué lugar fueron a comer bizcocho?
¿Cuando recogen la fl or, están en el mismo lugar?
¿Después de la pelea, dónde estaba Ratón cuando
Tigre lo encontró?
¿Qué lugares volvieron a recorrer Tigre y Ratón?
¿El nuevo amigo que llega es del mismo lugar?
¿Por qué?

Evaluaremos el resultado de las maquetas con la inscripción
de los nombres de los lugares donde se realiza el cuento y
participación en la conversación en torno al tema.

d. EL TIEMPO

Como en el caso del espacio, el tiempo en que sucede la historia
también es necesario inferirlo porque no se encuentra escrito
en el texto. Para establecer esta referencia temporal los niños
pueden ser conducidos por el docente a través de sus preguntas:

70

¿Cuando Ratón dice “somos muy buenos
amigos”, a qué tiempo se refi ere?
¿Cuándo Ratón dice “teníamos un pequeño
problema”, todavía lo tienen?
¿Qué quiere decir Ratón cuando dice “cada
vez”?
¿Cuánto tiempo ha pasado cuando Ratón dice
“un día construí un castillo”?
¿Qué quiere decir la palabra “fi nalmente”?

La evaluación sigue principalmente en la tónica del registro de
la participación de los niños. También resultaría útil proponer
ordenar una secuencia de dibujos del cuento y así confrontar
las ideas que se hayan formado acerca del tiempo en que
se desarrolló la historia, cómo empieza, qué pasa en los
momentos intermedios y cómo termina.

e. LA IDEA DE AMISTAD

La meta de esta actividad es analizar la historia de Tigre
y Ratón desde el valor de la amistad. Un juego de roles
interpretado en el aula puede permitir comparaciones del
cuento con situaciones reales sucedidas dentro del salón o
fuera de él. Es importante la intervención del docente para
clarifi car algunos elementos del tema de la amistad, por ello
nuestras intervenciones:

¿Qué son Tigre y Ratón?
¿Qué quiere decir Ratón
cuando dice: “Somos muy
buenos amigos”?
¿Cómo es la amistad de Tigre
y Ratón?
¿Qué clase de amigo es Tigre?
¿Qué sucede entre Tigre y
Ratón cuando el primero patea
el castillo del segundo?
¿Después de que pelearon
Tigre y Ratón, Tigre sigue
siendo igual que antes?
¿Qué clase de cambios tuvo la
amistad de Tigre y Ratón?
¿Qué signifi ca ser amigos?
¿Cuáles son tus mejores amigos?
¿Cómo debo comportarme con mis amigos?

Es importante conocer en este punto las ideas y las experiencias
que los niños tienen sobre la amistad. Como producto de la
refl exión, proponemos escribir en un cartel las normas de
comportamiento en relación con la amistad.

71

Se realizarán intervenciones de escritura como sopa de letras
con los nombres de compañeros del salón o los nombres de mis
amigos.

5.3 Los textos complementarios

5.3.1 El poema “Trato hecho”

Para complementar el trabajo que se realiza con el cuento El
tigre y el ratón leeremos el poema “trato hecho”, afi anzado de
esta manera el concepto de amistad. Al contrastar el texto eje
con una lectura de apoyo se permite a los niños formar criterios
propios al respecto. Se plantearán preguntas como:

¿De qué tema hablamos en el cuento?
¿Conoces otros textos que hablen sobre la
amistad?
¿Les gustaría que les leyera un poema que
también habla de dos amigos?

TRATO HECHO
Amado Nervo

-Oye, pichoncito amigo,
yo quiero jugar contigo.
-Niño, si quieres jugar,

ven, sube a mi palomar.
-Me faltan las alas, no puedo...

Baja tú, no tengas miedo.
-Sin miedo voy a bajar y

jugaré satisfecho;
pero trigo me has de dar.
-Pichoncito, trato hecho.

Es importante retomar la identifi cación de las siluetas
respectivas de cuento y poema, y podría hacerse un ejercicio
breve de anticipación a partir del título con el texto de Amado
Nervo. Al leerlo en voz alta para los estudiantes debe notarse
la variación en comparación con el cuento, además de que será
más rápida pues no es necesario dividir el texto en eventos. La
interpretación podemos hacerla a través de preguntas como:

¿Cuántas palabras tiene el título?
¿Qué es un trato?
¿Quiénes están hablando? (Reconocer que es un
diálogo entre los personajes)
¿Qué es un pichón?
¿Cuál es el trato?
¿Qué es un palomar?
¿Qué quiere decir “satisfecho”?

72

¿Cuál condición pone el pichón para bajar?
¿Qué relación tiene esto de poner condiciones con
la amistad?
¿En qué se convierten el pajarito y el niño?
¿En qué se parecen el niño y el pajarito, a Tigre y
Ratón?

En la evaluación tendremos en cuenta las intervenciones
de los niños en el intercambio de preguntas y respuestas.
Adicionalmente un juego de roles por parejas permitiría
interpretar el poema y observar de qué manera entrelazan
sus propias vivencias con lo planteado sobre la amistad.
Consideramos también intentar el dictado del poema y otros
ejercicios como resolver un crucigrama con palabras referentes
al poema.

5.3.2 La canción “Un millón de amigos”

La meta es propiciar en los niños el acercamiento a otros tipos
de textos que hablen del mismo tema de la amistad pero de
diferente manera y que por otros caminos permita tanto insistir
en su importancia como complementar las refl exiones logradas
hasta el momento. Para ello se realizarán preguntas como:

¿Qué signifi ca tener un millón de amigos?
¿La persona que canta a quien quiere tener de
amigos?
¿Qué va a hacer, cuando regrese en el barco?
¿Por qué?
¿Qué otras palabras o expresiones asocia a tener
amigos?
¿Qué puedes hacer tú con los amigos?
¿En qué se parece la canción al poema y al
cuento?

A continuación transcribimos la letra, aunque no sobra decir
que en clase no nos limitaremos a leerla, sino que escucharemos
la versión musicalizada.

UN MILLÓN DE AMIGOS
-CANCIÓN-

Yo sólo quiero mirar los campos,
yo sólo quiero cantar mi canto,

pero no quiero cantar solito,
yo quiero un coro de pájaritos.

73

Coro:
Quiero llevar este canto amigo,

a quien lo pudiera necesitar.
Yo quiero tener un millón de

amigos y así más fuerte poder
cantar.

Yo sólo quiero un viento fuerte,
llevar mi barco con rumbo norte,

y en mi trayecto voy a pescar
para compartir luego al arribar.

Quiero crear la paz del futuro,
quiero tener un hogar sin muros,

quiero a mi hijo pisando fi rme,
cantando alto, sonriendo libre.

Yo quiero amar siempre en esta vida,
sentir calor de una mano amiga,

quiero a mi hermano sonrisa al viento
verlo llorar pero de contento.

Venga conmigo a ver los campos,
cante conmigo también mi canto

pero no quiero cantar solito
yo quiero un coro de pájaritos

Coro:
Quiero llevar este canto amigo….

Roberto carlos

Los niños escucharán la canción varias veces y después de la
segunda o tercera vez intentarán seguir sobre el texto escrito
su lectura en voz alta realizada por la maestra (o el maestro).
Señalarán con colores cada uno de sus versos y algunas
palabras reconocidas porque hacen parte también del cuento
y del poema. Además pueden jugar a inventar oraciones con
estas palabras, un par de las más ingeniosas las escribirán
todos en sus cuadernos. Si hay disposición de parte de los
niños, cabe proponerles que investiguen otros textos (cuentos,
poemas o canciones) que hagan referencia a la amistad y que
los fotocopien (o impriman) y peguen a su cuaderno para luego
compartirlas con sus compañeros.

Para la evaluación debemos prestar atención tanto a lo
manifestado por los niños sobre la amistad como a su avance
en el dominio del código escrito medido por su capacidad
de identifi car palabras escritas y de producirlas. También es
importante seguir los avances generales en la interpretación
del texto en sí y en correlación con los otros textos.

74

BIBLIOGRAFIA

Colección de cuentos Buenas Noches. Editorial Norma. Bogotá
Colombia. 1997.

FERREIRO Emilia y TEBEROSKY Ana, Los Sistemas de Escritura
en el Desarrollo del Niño, Editorial siglo XXI, México,1979.

JOLIBERT Jossete (coordinadora). Formar niños lectores,
Santiago de Chile: Hachette, 1992.

MINISTERIO DE EDUCACIÓN NACIONAL, REPÚBLICA DE
COLOMBIA. Lineamientos Curriculares de Lengua Castellana.
Cooperativa Editorial Magisterio. Santafé de Bogotá. 1998.

MINISTERIO DE EDUCACIÓN NACIONAL, REPÚBLICA DE
COLOMBIA. Estándares básicos de competencias en lenguaje.
Grados primero a tercero. Santafé de Bogotá. 2005.

TOLCHINSKY Liliana. Aprendizaje del lenguaje escrito:
procesos evolutivos e implicaciones didácticas. Barcelona :
Anthropos, 1993.

VENEGAS María clemencia, MUÑOZ Margarita y BERNAL Luís
Darío. Conozcamos la literatura infantil. Procultura. Bogotá.
1993.

75

PÁGINA EN BLANCO
EN LA EDICIÓN IMPRESA

76

PÁGINA EN BLANCO
EN LA EDICIÓN IMPRESA

77

3

POMBO VIVE A TRAVÉS
de los los

Propuesta didáctica para tercero de primaria.

NIÑOS y MAESTROS

78

PÁGINA EN BLANCO
EN LA EDICIÓN IMPRESA

79

POMBO VIVE A
TRAVÉS DE LOS

NIÑOS Y LOS
MAESTROS

-propuesta didáctica para
tercero de primaria.-

Lucy Manzano Zamorano

Marlene Lozano López

Edith Yanet Muñoz

Nery Hoyos Rengifo

María Stella Mondragón

Julio Dalvis Bolaños Vega

Claudia P. Quintero Alvarado*

*asesora

UNIVERSIDAD DEL VALLE

INSTITUTO DE EDUCACIÓN Y PEDAGOGÍA

80

1.¿DE DÓNDE PARTIMOS?

2.¿POR QUÉ POMBO Y SU POESÍA?

3.¿QUÉ TEXTOS DE POMBO ELEGIMOS?

4.¿CUÁLES ESTÁNDARES ABORDAMOS?

5.¿CUÁL ES NUESTRO PLAN DE CLASES?

Clase 1

Clase 2

Clase 3

Clase 4

Clase 5

Clase 6

Clase 7

Clase 8

Clase 9

Clase 10

Clase 11 Y 12

Clase 13

Clase 14

6.¿A DÓNDE LLEGAMOS?

¿EN QUÉ BIBLIOGRAFÍA NOS APOYAMOS?

CONTENIDO

81

1. ¿DE DÓNDE PARTIMOS?

Al refl exionar acerca de la práctica docente, en lo
que tiene que ver con la lectura y escritura, surgen
muchas preguntas que sería bueno meditar con

el fi n de producir cambios profundos en nuestro quehacer
pedagógico. En este sentido debemos reconocer que la escuela
tradicional hace hincapié en que el estudiante aprende si el
maestro modela su conducta, volviéndolo un sujeto pasivo y
repetidor de conocimientos. Desde esa perspectiva se da un
acercamiento al alfabeto a punta de repeticiones y extensas
planas, hasta que los niños logren memorizar símbolos y
sonidos; constituyéndose en un verdadero paradigma que los
docentes se niegan a romper, a pesar de las nuevas tendencias,
argumentando que así aprendieron y que ha sido funcional.
Otros han adaptado las nuevas tendencias a antiguos
procedimientos, haciendo una amalgama pedagógica con
sus correspondientes consecuencias: niños que escasamente
pueden leer o parafrasear, si es que leen.

Siendo colegas profesores, entendemos lo difícil que es romper
con viejos esquemas que implican apropiarse de nuevas
estrategias metodológicas para la enseñanza de la lectura y
la escritura. Pues a pesar de que estos son procesos distintos,
van unidos, y el uno se apoya en el otro, que no podemos
desligarlos, especialmente en los primeros años, donde a
menudo cometemos el error de enfatizar la lectura, olvidando
la escritura, y muchas veces, reemplazándola por el dibujo; por
lo que no sobra afi rmar que es importante incluir la escritura en
todos los espacios de nuestra práctica docente.

De otro lado, está el asunto de los textos a trabajar, es necesario
que sean acordes con el grado, la competencia a desarrollar y la
madurez de los niños, sin caer en el facilismo tan perjudicial que
se ha introducido en las aulas, cuando buscando libros fáciles
para que los estudiantes trabajen producimos una generación
de no lectores y no escritores.

82

Por eso la primera recomendación para cualquier trabajo
pedagógico sería que miremos con lupa los libros que vamos
a hacer leer y analizar con nuestros estudiantes, o los textos
que les solicitamos producir; no nos vamos por lo fácil y rápido
que impera en nuestra sociedad, o por el libro que está de
moda; no nos dejemos llevar por los caprichos de la inmediatez
fraccionando los textos o dejando que los estudiantes, con su
inexperiencia, realicen trabajos donde el resultado sea poco
signifi cativo. No hagamos con nuestros estudiantes lo que
hacen los padres o la sociedad: acortarles camino o caminar
por ellos; dejemos que recorran sus propios caminos, que
descubran, por sus propios medios, las fl ores, pero también las
piedras que hay en cada sendero.

Creamos en ellos y sus capacidades de la misma manera que
lo hicieron antes que nosotros autores como el que hemos
elegido para fundamentar el presente trabajo: El escritor y
poeta colombiano Rafael Pombo.

2. ¿POR QUÉ POMBO Y SU POESÍA?

“Pombo expresa claramente su concepción de la infancia y de
la pedagogía. Para él, el niño está muy cercano al ritmo y a la
musicalidad del lenguaje y por esto los versos lo atraen y los repite
por placer. Está más cercano a la imagen que al razonamiento,
de allí que utilice la poesía para enseñarles preceptos morales,
o lecciones literarias o científi cas, debido a que la imagen es
esencial al poema. Consciente de que la atención del niño se
desvía fácilmente, “exige brevedad y variedad” y sobre estos
dos requisitos está construido el método. No teme que el
niño se enfrente a cosas difíciles, pues además de valorar su
capacidad y su imaginación, está convencido de las noblezas
de la difi cultad y de los benefi cios posteriores de la memoria.”1

Así que siguiendo estas palabras propongámonos escribir
con ellos, leer con ellos, silenciosa, oralmente, de todas las
maneras; expongamos, publiquemos sus escritos; evaluemos
y coevaluemos sus trabajos; corrijámosles; permitamos que se
equivoquen en su intento, pero siempre valorando su esfuerzo,
motivándolos a seguir adelante.

La vida cambia, los procesos cambian, nosotros cambiamos,
teniendo la oportunidad de ser cada día mejores. Cada vez que
como docentes entramos al aula, tenemos la oportunidad de
mejorar nuestras prácticas, sin importar lo que suceda a nuestro
alrededor. Somos dueños de ese pequeño mundo por 45, 110
minutos o por toda la jornada; tenemos en nuestras manos la
bella posibilidad de ser un modelo a seguir para un determinado
número de infantes y la gran responsabilidad de hacer las cosas
correctamente (sin desconocer que a veces fallamos) para
sembrar en cada uno el gusto y el placer que trae consigo el

1 Robledo, Beatriz Elena. Revista Ibby de

Literatura Infantil.

Fundalectura. 1997.

83

acercamiento a la lectura y la escritura; lo cual conlleva el
imperativo de repensar nuestras prácticas pedagógicas. Por
consiguiente, si decimos que cada día tenemos la oportunidad
de cambiar, hagámoslo, a la luz de los nuevos conocimientos e
investigaciones.

No importa qué estrategia esté de moda o cómo lo hacen los
demás, ni qué se ha venido haciendo; lo fundamental es tener
el convencimiento de que en adelante podemos, a través de
la enseñanza de la literatura, ahondar en la grandeza del ser
humano, haciendo afl orar lo mejor de cada niño explorando
el sin fi n de posibilidades que trae un autor con sus textos,
sin que sea una tarea dispendiosa para los estudiantes, sino
todo lo contrario: un trabajo responsable, refl exivo, que
les permita entender e interactuar con lo que quiso decir el
autor, y así mismo expresar sus propias ideas, refl exiones y
emociones, trayéndoles el regocijo de su capacidad de análisis,
y despertando en cada quien las ganas de seguir haciéndolo,
guiándoles a ese mundo infi nito y apasionante que es el leer y
el escribir.

Asumamos de la mano de Rafael Pombo y sus poemas el reto
de enseñar a los niños la magia que encierra la escritura y la
lectura.

Aunque la poseía sea un género poco elegido para la realización
de trabajos pedagógicos, consideramos pertinente abordarlo
mirando las bondades, la riqueza literaria que posee, y las
competencias que a través del mismo se pueden desarrollar,
debido a que la poesía sensibiliza al estudiante posibilitando
una refl exión sobre sí mismo y la relación con el mundo.

Con la poesía podemos expresar nuestros sentimientos
más íntimos, nuestros amores, nuestros miedos, nuestras
necesidades, gustos y disgustos, nuestras esperanzas y
nuestros sueños; porque al ser leída en voz alta es una caricia
para nuestros oídos, porque es un género que nos permite
escuchar y ser escuchados.

Partimos de las obras de Rafael Pombo porque es el “escritor de
los niños” y nosotros trabajamos con niños; porque tiene escritos
que no pasan de moda, escuchamos de niños sus poesías y hoy
con cariño las enseñamos; porque es un escritor colombiano
que merece toda nuestra exaltación y reconocimiento,
porque nos agrada su estilo y forma de comunicar sus ideas
y sentimientos, porque escribe pensando en y para los niños,
porque los personajes del mundo de Pombo, aunque no tienen
superpoderes ni luchan contra engendros intergalácticos están
cerca de las inquietudes infantiles, señalan caminos por los que
los niños pueden viajar a un mundo más amable en el que la
generosidad y la alegría son los valores que lo hacen posible.

84

Podemos además agregar que la poesía de Rafael Pombo
se hace magnífi ca al encontrarse en diferentes contextos y
formatos como es: audio, cuentos animados, sistema de lectura
braille, obras de teatro, etcétera.

No obstante, debemos evitar caer en el error de orientar el
trabajo a un solo género literario por considerarlo el más
interesante, olvidando la diversidad textual; trabajemos con
el mismo respeto y empeño la copla, la fábula, el cuento, la
novela, la poesía etc, resaltando que todos tienen una forma
y estilo únicos; como se evidencia a través de esta secuencia
didáctica, la cual nos permitió vislumbrar un grupo de textos
con estilos y géneros particulares (expositivos, narrativos,
líricos, conversacionales...); éstos nos sirvieron de apoyo
para adentrarnos en el mundo poético, proporcionándole
mucha información al niño y abriéndole paso al mundo de los
sentimientos a través de la poesía.

3. ¿QUÉ TEXTOS DE
POMBO ELEGIMOS?

Indiscutiblemente la obra de Pombo es copiosa, y muchos de
sus poemas infantiles se caracterizan por ser de largo aliento,
casi todos tienen más de tres estrofas.

Elegir los textos a trabajar no fue una tarea fácil, no obstante,
de acuerdo a los objetivos específi cos y por la calidad literaria
de los mismos, decidimos dejar como textos centrales (o ejes)
de la secuencia los que a continuación presentamos. Cada uno
fue escogido con un propósito específi co que será aclarado
cuando se describa de manera particular cada clase, por ahora
los enunciaremos brevemente:

• El Renacuajo paseador
• La pobre viejecita
• El niño y la mariposa
• Simón el bobito
• Mirringa-Mirronga

Los otros textos que sirven como apoyo son:

• Vida y obra de Rafael Pombo, tomado de Cuentos Pintados
y Morales. Rafael Pombo. Colección Cajón de cuentos.
Editorial Panamericana. Bogotá. 1998.

• Bichonanzas y Adiviplantas, se usan textos de este libro
como regalos para ambientar cada clase. Los datos
bibliográfi cos son: Zambrano, Alicia. Colección Que pase el
Tren. Editorial Panamericana. Bogotá. 2002.

85

• El niño veraz, tomado de “Fábulas y verdades” de Rafael
Pombo. Editorial Universal. Bogotá . Se relaciona con el
texto El niño y la Mariposa.

• Texto en su sitio cada cual, tomado de “Trabalenguas” de
David Chericián. Panamericana. Bogotá.1997. Se aborda en
las sesiones en las cuales se lee El Renacuajo Paseador.

• El gato bandido, tomado de “Cuentos pintados y otras
fábulas” de Rafael Pombo, editorial Educar. Se presenta
para ser trabajado junto con Mirringa-Mirronga.

• Chanchito tomado de “Cuentos pintados y morales”. Este
texto sirve como introducción al mundo de los cuentos
pintados.

• La Paloma y el Niño tomado de “Fábulas y verdades”.
Ediciones universales Bogotá”. Este texto permite anticipar
el texto “El Niño y la Mariposa”.

• Simón en el colegio. Grupo editor Quinto Centenario. Este
texto puede servir para iniciar la lectura de Simón el Bobito.

Finalmente, existe una amplia discografía de los textos de
Pombo; han sido musicalizados sus poemas en varios ritmos
como los de la costa pacífi ca o ritmos más modernos como el
rap, ésta fue la versión escogida para hacer las audiciones de
los poemas que se constituyen como ejes de la secuencia.

4. ¿CUÁLES ESTÁNDARES
ABORDAMOS?

Nuestra propuesta no está por fuera de los marcos legales del
sistema educativo colombiano, y ya que en estos momentos los
estándares han sido sugeridos como orientadores del proceso
escolar y evaluativo para cada grado, hemos escogido al menos
un estándar por cada uno de los ejes curriculares que para el
área de lenguaje y en este caso para lengua materna se han
propuesto para grado tercero:

Producción textual oral: Produce textos orales
que respondan a distintos propósitos
comunicativos.

Interpretación y producción de textos escritos:
Descubre el propósito y las ideas claves de un
texto.

Produce un texto lírico, atendiendo a
requerimientos formales de la lengua castellana.

86

Conocimiento de la lengua: Atiende a los aspectos
gramaticales y de ortografía de la lengua
castellana cuando produce actos comunicativos.

Estética literaria: Comprende textos literarios
para propiciar el desarrollo de la capacidad
creativa y lúdica.

Otros sistemas simbólicos: Comprende la
información que circula a través de la
comunicación no verbal.

5. ¿CUÁL ES NUESTRO
PLAN DE CLASES?

Esta planeación de secuencia didáctica consta de 14 clases de
110 minutos y es producto de nuestro paso por el programa de
formación de maestros en lenguaje que la Universidad del Valle
ofreció entre 2006 y 2007 a través de su Instituto de Educación
y Pedagogía con la coordinación de Gloria Amparo Rodríguez
B. La capacitación se encaminó a mejorar la enseñanza de la
lectura y la escritura brindada en los planteles que dependen
del gobierno municipal puesto que la fi nanciación del programa
provino de la Secretaría de Educación del Municipio de Cali.

El grupo responsable de esta propuesta somos todos maestros,
lo conformamos una asesora, Claudia Patricia Quintero A, que
representó a la universidad y Lucy Manzano Zamorano de la
Institución Educativa Republica de Israel, Marlene Lozano
López de la Institución Educativa 20 de Julio, Edith Yanet Muñoz
de la Institución Educativa Gabriela Mistral, Nery Hoyos Rengifo
de la Institución Educativa Felidia; María Stella Mondragón de
la Institución Educativa Comercial Ciudad de Cali y Julio Dalvis
Bolaños Vega de la Institución Educativa José Holguín Garcés,
quienes tuvimos la oportunidad de vivenciar el desarrollo de
dicha secuencia.

Lo que les presentamos es la secuencia reescrita a partir de los
aciertos y errores que se tuvieron al llevarla a cabo, dicho de otra
manera, ésta es una versión mejorada, sin llegar a ser perfecta
o acabada. La invitación es a que sean ustedes quienes puedan
dialogar con esta propuesta y enriquecerla.

87

PROPÓSITOS

Leer y analizar textos
biográfi cos para comprender
la vida y obra Rafael Pombo.

ACTIVIDADES

1. ¿Qué sabemos de Pombo? Con anterioridad se les habrá puesto a consultar en casa si papás o abuelos
saben algo de RAFAEL POMBO, ¿qué poemas recuerdan? Se revisará la tarea a través de un conversatorio.

2. Conversatorio: Mientras la maestra solicita que lean o comenten la información de los diferentes textos
consultados en sus tareas, les propone dividir el tablero a la mitad y en una ir escribiendo los datos sobre la vida
del autor / traductor2 y en el otro sus obras o escritos. Así:

 VIDA OBRAS
 Poeta Colombiano La Pobre Viejecita

3. Consignación: Después de realizar la síntesis y obtener el cuadro entre vida y obra, se espera que los
estudiantes consignen en el cuaderno.

4. Tarea: “Cuéntale a tu mamá y papá sobre lo que aprendiste en clase”

Plan de clase N. 1

2 Las investigaciones sobre la vida y obra de Pombo señalan que

la labor de Pombo en el ámbito de la literatura infantil fue la de

traducir fábulas y poemas que provenían de la lengua inglesa.

No obstante y como para nuestro caso lo hemos conocido

como autor, y de esa manera se sigue reseñando en los textos,

hablaremos de él como autor o creador. De otra parte, hay

escritores que estarían de acuerdo con la premisa, de que traducir

poesía es volver a crear los textos.

Plan de clase N. 3

3 El texto regalo es una estrategia de promoción

y animación a la lectura, que consiste en donar

o regalar un texto durante cada clase y de esta

manera inaugurar rituales de lectura sólo por el

placer de leer.

PROPÓSITOS

Empezar el proceso de
comprensión de “El Renacuajo
Paseador”

ACTIVIDADES

1. Anticipación: se propone realizarla a través de las siguientes preguntas, pues creemos que es uno de los
poemas más conocidos: ¿Quién conoce el Renacuajo Paseador?, ¿de qué trata esta historia? Si nadie la
conoce preguntaremos: ¿Qué es un renacuajo?, ¿qué querrá decir que el renacuajo es paseador?, ¿qué hacen
ustedes cuando se van a pasear?, ¿pasear qué quiere decir?, ¿cuando uno está pequeño se puede ir a pasear
solo?, ¿a quién hay que pedirle permiso?, ¿por qué?, ¿qué pasa cuando se van a pasear sin el permiso de sus
papas?, ¿alguna vez han desobedecido a sus padres?, etc.

2. Primera lectura: La maestra hace una primera lectura completa del texto con las entonaciones pertinentes.
Cada niño tiene la copia del mismo.

3. Deteniéndonos con el poema: Después de la primera lectura y de los comentarios y opiniones que ésta
espontáneamente pueda suscitar, se hace una lectura comentada de cada una de las estrofas, haciendo
énfasis en el vocabulario desconocido. A manera de cómo puede ser, presentamos las preguntas que podrían
ayudar al análisis de la primera y segunda estrofa:

I ESTROFA: ¿Qué hizo el Renacuajo Paseador?, ¿qué le pasó al Renacuajo en esta historia y por qué?, ¿de
quien habla?, ¿cuál era el nombre?, ¿cuál es su apellido?, ¿como se llama la mamá-Rana? (Hacer observación
sobre la mayúscula), ¿qué fue lo que hizo?, ¿de dónde salió?, ¿Cómo iba vestido?, ¿qué quiere decir sombrero
encintado? Y ¿qué quiere decir chupa de boda?

II ESTROFA: ¿Qué le dice la mamá?, ¿qué hace él?, ¿qué es orondo?, ¿en el texto, cómo nos damos cuenta
que la mamá habló?, ¿qué signos gráfi cos u ortográfi cos permiten darnos cuenta de lo anterior?, ¿cómo se
representa en la escritura que ella grita o que habla exaltada?

Plan de clase N. 2

PROPÓSITOS

Avanzar en la comprensión
de texto “El Renacuajo
Paseador” haciendo énfasis
en la referencia de cada
estrofa, el eje temporal
que organiza el texto y las
entonaciones propias de la
declamación oral.

ACTIVIDADES

1. Texto regalo3

2. Contando nuevamente: La maestra reparte 14 láminas a grupos de niños previamente conformados, cada
una representa por medio de un dibujo una estrofa del texto. Se propone a cada uno de los grupos observar lo
que hay en las láminas y contar lo que hay allí, posteriormente el grupo debe decidir a qué estrofa del poema
“Rin Rin Renacuajo” corresponde la ilustración que tienen.

3. El Juego: La maestra destina un tiempo de pocos minutos con el fi n de que los estudiantes se aprendan la
estrofa que les ha correspondido y les dice que a partir de allí el juego consiste en que a la cuenta de tres todos
harán silencio y que los que creen que tienen la primera estrofa deberán pararse a declamarla, si dos grupos lo
hacen al mismo tiempo o se para un grupo que no le correspondía el turno, volverán a empezar.

4. Tarea: “Aprende más estrofas del Renacuajo Paseador para la próxima clase”

88

PROPÓSITOS

Comprender el texto de La
Pobre Viejecita haciendo
una lectura inferencial para
construir el signifi cado del
vocabulario desconocido

ACTIVIDADES

1. Texto regalo.

2. Anticipación: A esta altura y por la información que debe haber circulado. Escribiremos el título “La pobre
viejecita” en el tablero, o por medio de un cartel lo mostraremos a los estudiantes, supondremos en los niños
conocimientos para responder a preguntas como: ¿Quiénes conocen la pobre viejecita?, ¿qué recuerdan?,
¿alguna frase?, ¿de qué trata la pobre viejecita?, ¿es pobre porque no tiene con quien compartir?, ¿murió de
vejez o de soledad?, etc. Siguiendo, copiaremos y leeremos la primera estrofa:

Érase una viejecita
Sin nadita qué comer
Sino carnes, frutas, dulces
Tortas, huevos, pan y pez.

Continuando, podemos preguntar: ¿por qué era pobre la viejecita?, ¿qué le faltaba? Podemos comparar con
ejemplos el signifi cado de la palabra “pobre” para que los niños perciban la polisemia de la palabra: cuando
un niño se cae, decimos pobrecito. Cuando vemos una familia durmiendo debajo de un puente pensamos que
no tienen dinero, que son pobres.

3. Comparando versiones: Escuchar una versión musical del poema y comentar brevemente, ¿les gustó?,
¿por qué les
gustó?, ¿cuántas estrofas tiene? Siguiendo se les entregará la versión original la que ha escrito “Rafael
Pombo”. Se lee y se pregunta ¿era pobre la viejecita?, después de esta provocación preguntaremos: ¿cuántas
estrofas le hace falta a la canción? Para enfatizar en esta comparación les pediremos que encierren en un
círculo o subrayen las estrofas que le hacen falta a la canción. ¿Por qué creen que en la versión musical se
omitieron esas estrofas?, ¿qué se repite en la versión musical que no ocurre en la de Pombo?, ¿qué efecto
causa esa repetición?, o ¿por qué crees que se hace?

4. Volviendo a leer: Se lee estrofa por estrofa mirando el vocabulario desconocido y tratando de acercar a su
signifi cado por medio del contexto.

PROPÓSITOS

Comprender cómo se
organiza la información en
un texto poético a través del
reconocimiento del tópico o
tema de cada estrofa

ACTIVIDADES

1. Texto regalo.

2. Reconociendo el tema. Al analizar el texto de “La pobre viejecita”, es posible darse cuenta que el contenido
muestra a una anciana, sola, encerrada en su casa y que cada estrofa pareciera mostrar una parte de esa
mansión. A partir de la hipótesis anterior se propone la realización de la fi cha de trabajo No 1.

3. Tarea: “Dibuja la estrofa de La Pobre Viejecita que más te guste, además colorea el dibujo de la fotocopia”.

Plan de clase N. 5

Plan de clase N. 6

PROPÓSITOS

Comprender cómo se
produce la musicalidad en
los poemas

ACTIVIDADES

1.Texto regalo.

2. Revisando la tarea: Se propone el concurso, estamos seguras de que habrá no uno, sino tal vez muchos
niños que declamarán el poema de “El Renacuajo Paseador”. Podemos convertir este juego en una manera
de tener el texto regalo en la mañana, el poema que cada niño traiga aprendido de la casa.

3. ¿Qué es la rima? Iniciáremos preguntándoles a los niños porqué creen que los poemas tienen música,
cómo logran ese efecto. Posteriormente extraemos las últimas palabras de cada verso, de cada renglón y se
copian en columna así:

Ratón
Aldabón
Señora
Ahora
Estopa
Ropa
Iniciáremos el análisis con preguntas como: ¿qué observan en estas palabras?, ¿qué tienen en común?,
¿por qué Rafael Pombo hizo estas terminaciones en los versos? Se hará el mismo análisis con otras estrofas
mostrando también las dos clases de rima: asonante y consonante.

4. Haciendo rimas con mi nombre. Para fi nalizar esta clase, se les podría proponer a los niños hacer
rimas con sus nombres, por ejemplo Manuela, color canela, etc. Si creen que está dinámica puede causar
difi cultad por dinámicas de convivencia del grupo, se puede hacer lo mismo usando nombres de frutas,
o con los versos de la canción popular “A mi burro, le duele el corazón, el médico de ha dado jarabe de
________________________.” Haciendo que ellos completen los enunciados logrando la musicalidad propia
de la rima.

5. Audición: Escuchar una versión musical del poema.

Plan de clase N. 4

89

FICHA DE TRABAJO No 1
Analiza el siguiente cuadro, léelo y completa la información escribiendo al frente de cada estrofa
una especie de “título” o “frase corta” formada por dos palabras que permita identifi car de qué
trata la estrofa. Observa el ejemplo.

LA POBRE VIEJECITA
(Rafael Pombo)

I
Érase una viejecita

Sin nadita qué comer
Sino carnes, frutas, dulces,
Tortas, huevos, pan y pez.

II
Bebía caldo, chocolate,
Leche, vino, té y café,

Y la pobre no encontraba
Qué comer ni qué beber

III
Y esta vieja no tenía

ni un ranchito en qué vivir
fuera de una casa grande
con su huerta y su jardín.

IV

Nadie, nadie la cuidaba
sino Andrés, Juan y Gil

y ocho criadas y dos pajes
de librea y corbatín.

V
Nunca tuvo en qué sentarse

sino sillas y sofás
con banquitos y cojines

y resorte al espaldar.

 VI
Ni otra cama que una grande

más dórada que un altar,
con colchón de blanda pluma,
mucha seda y mucho holán.

¿DE QUÉ TRATA LA ESTROFA?

LA COMIDA

¿CON QUÉ PARTE DE UNA CASA PODRÍAS
RELACIONAR ESTA ESTROFA?

COCINA

PROPÓSITOS

Comprender el texto de la
Pobre Viejecita haciendo
énfasis en el vocabulario
desconocido y la lectura
inferencial.

ACTIVIDADES

1. Texto regalo.

2. Leyendo el poema a través de nuestros dibujos. Se podría proponer clasifi car los dibujos, que deben
traer de tarea, se les propondrá que detrás del dibujo o al lado, trascriban la estrofa correspondiente y
organizaremos una exposición en el aula, con la secuencia de los dibujos.

3. Cazando palabras raras. Se les pedirá que “cacen” las palabras extrañas, esas que no habían escuchado
antes o de la cual no conocen el signifi cado. Si tenemos en cuenta que son niños de 3° de básica primaria,
podrían ser bastantes, como por ejemplo: huerta, librea, escarpín, corbatín, holán, antiparras, papalina,
peluquín, onzas, etc .

4. Usando el diccionario: Preguntaremos sobre el diccionario, ¿cuándo se usa?, ¿de qué manera?, ¿cómo
está organizado?, ¿quién creen que los hace? Pasaremos al ejercicio práctico a través de la fi cha No 2 en el
cual se propone un trabajo específi co con el diccionario.

5. Tarea: Para concluir el trabajo de comprensión con el texto la pobre viejecita, se propone volver sobre el
fi nal a través de las siguientes preguntas de selección múltiple:

Cuándo en el texto dicen “Duerma en paz, y Dios permita que logremos disfrutar, las pobrezas de esa pobre
y morir del mismo mal”, Duerma en Paz quiere decir:
A- que vaya a la cama
B- que está muerta
C- que duerma tranquila
D- ninguna de las anteriores.

Morir del mismo mal quiere decir:
A- morir de gripa
B- morir de pobre
C- morir de vejez
D- morir de glotonería.

Explica con tus propias palabras qué quiere decir el autor con esos versos.A

Plan de clase N. 7

90

FICHA DE TRABAJO No 2
Busca en el diccionario el signifi cado de las palabras desconocidas y luego elige el signifi cado
que más se adecue al poema de la Pobre Viejecita (huerta, librea, escarpín, corbatín, holán,
antiparras, papalina y peluquín, escarpín, onzas, etc).

Plan de clase N. 8

SIGNIFICADO DEL DICCIONARIO

Huerta:
-terreno de mayor extensión que el huerto, destinado al cultivo de
legumbres y árboles frutales.
-engañarlo haciéndole creer que se le favorece.

Librea:
-traje que los príncipes o algunas otras personas dan a sus criados.
-paje o criado que usa librea.
-pelaje de los venados y otras reses.

SIGNIFICADO DE ACUERDO AL TEXTO

Fuera de una casa grande con su huerta y su jardín.

Y ocho criadas y dos pajes de librea y corbatín.

PROPÓSITOS

Comprender el recurso literario
del diálogo, identificando y
diferenciando a través de él la
voz del narrador y de los
personajes

ACTIVIDADES

1. Texto regalo: La Paloma y el Niño.

2. Anticipación: Realizar un recuento sobre la vida de las mariposas: ¿qué saben de las mariposas?, ¿qué
tienen de bonitas las mariposas?, ¿si ustedes le quisieran pedir algo a las mariposas qué les pedirían?

3. Audición: Escuchar del C. D. “Cuentos Pintados de Rafael Pombo” el poema del Niño y la Mariposa.
Previamente la maestra ha entregado la fotocopia del texto para que los niños sigan la canción o el poema
cantando. Luego leer y comparar el texto con la música. Aclarar palabras desconocidas. Identifi car quién habla
en cada una de las estrofas.¿cómo se hace a través de la escritura para identifi car las voces?, ¿qué recursos se
usan en la escritura para indicar quien habla? Con lo anterior debemos arrivar a la refl exión sobre los signos de
puntuación usados en los diálogos: dos puntos, guión, punto seguido y punto aparte.

4. Desarrollo de la fi cha No 3.

FICHA DE TRABAJO No 3
En frente de cada estrofa identifi ca quién habla y cómo te das cuenta de ello

TEXTO EL NIÑO Y LA MARIPOSA

El niño- Mariposa,
Vagarosa
Rica en tinte y en donaire
¿Qué haces tú de rosa en rosa?
¿De qué vives en el aire?

La mariposa- Yo de fl ores
 Y de olores,
Y de espumas de la fuente,
Y del sol resplandeciente
Que me viste de colores.

El niño - ¿Me regalas
 Tus dos alas?
¡Son tan lindas!!Te las pido!
Déja que orne mi vestido
Con la pompa de tus galas.

La mariposa- Tú, niñito
 Tan bonito,
Tú que tienes tanto traje,
¿Porqué envidias un ropaje
Que me ha dado Dios bendito?.

¿QUIÉN HABLA?-EXPLICA.

91

Plan de clase N. 9

PROPÓSITOS

Conceptualizar sobre el uso
de los signos de exclamación
e interrogación.

PROPÓSITOS

Orientar al estudiante hacia
la producción de textos
poéticos.

ACTIVIDADES

1. Texto regalo.

2. Audición: escuchar nuevamente el poema del Niño y la Mariposa e identifi car el momento en los cuales
cambia la entonación: ¿cómo se evidencia este cambio de entonación en la escritura? , ¿cómo se llaman estos
signos? Posteriormente trataran de conceptualizar en el cuaderno: ¿cómo se llaman estos signos ¡ ¡/ ¿?, ¿para
qué se usan?.

3. Analizando el fi nal de los poemas de Pombo. Compararan los fi nales de los tres poemas leídos hasta ese
momento, primero los describirán y después miraran sin son fi nales tristes o felices y por qué.

4. Elaborando mariposas. A través de una actividad manual, desarrollada a través de un texto instructivo
elaborarán mariposas y sobre sus alas escribirán frases poéticas escribiendo deseos, pues las mariposas
llevan los mensajes a los dioses que están en el cielo, arriba, y por eso nuestros deseos irán en sus alas.

ACTIVIDADES

1.Texto regalo.

2. Anticipación: preparándonos para leer “Simón el bobito” sugerimos las siguientes preguntas para ser
abordadas antes de leerlo: ¿qué travesuras recuerdas y por qué?, ¿cuál fue la consecuencia de lo que hiciste?,
¿te gustó, no te gustó, por qué?, ¿qué piensas cuando haces algo que no sale bien y te dicen “!Ay tan bobito!”?,
¿qué signifi ca para ti la palabra bobito?, ¿con cuáles palabras podemos remplazarla? (ingénuo, inocente,
atolondrado, torpe).

3. Contando travesuras: se les pedirá a los estudiantes que recuerden situaciones traviesas, ya sean en
donde ellos hayan sido los protagonistas, o sus amigos, o parientes, etc. Después de escuchar algunas de
estas travesuras, cuatro o cinco, se les pedirá que cada uno cuente por escrito su travesura más graciosa.

4. Audición: Cerraremos la clase, como ya es costumbre, escuchando el texto de Simón el Bobito y siguiendo
la lectura y preguntando la relación entre este texto y lo realizado en clase, tratando de que los chicos ubiquen
en la historia de “Simón el Bobito”, las travesuras de de este personaje.

Plan de clase N. 10

Plan de clase N. 11 y 12

PROPÓSITOS

Reflexionar sobre las diferencias
de un relato oral y de un relato
escrito.

ACTIVIDADES

1. Texto regalo: La maestra lleva como texto regalo la narración oral de una travesura que recuerde de su
infancia.

2. Lectura de la travesura, narrada en verso: La maestra previamente ha convertido la narración oral, el
formato “anécdota” lo ha transformado en un texto con estructura poética: estrofas, versos, rima, etc Como
ejemplo adjuntamos “Las travesuras de los Martínez”

4
.

4. Analizando el texto de la maestra: La maestra les propondrá después de leerles el texto que ella ha
escrito sobre la travesura, que lo analicen en conjunto, que digan por ejemplo: ¿cómo les pareció el texto?, ¿si
creen que está bien construido y por qué?, ¿en qué difi ere esa forma de la versión oral que les había contado
la maestra antes? Posteriormente se pedirá que hagan preguntas sobre cómo creen ellos que hizo la maestra
para hacer ese texto?, ¿qué creen que es lo más fácil?, ¿qué lo más difícil?, ¿de dónde debe partir uno?, etc.

5. La travesura más divertida: La maestra puede proponer a los estudiantes, que los que crean tengan la
travesura más divertida y quieran contarla, compartirla con la clase, lo hagan. Posteriormente se les pedirá
que escojan entre todos la que les parezca más divertida. Pedirle al escogido que vuelva a contar la anécdota y
posteriormente solicitarle a cada niño que intente contar esa travesura a través de un poema rimado. Puede
ser que solo elaboren el comienzo, o que alguno pueda elaborar todo un texto, que los que quieran vayan
leyendo las estrofas y con la guía de la maestra se irá transformando la travesura escogida en un texto poético.

4 El texto titulado “Las travesuras de los

Martínez”, si bien partió de la idea original de una

de las participantes del grupo creador de esta

secuencia didáctica, es un texto que fue construido

colectivamente, y por cierto ayudó mucho para

refl exionar sobre lo difícil que es la escritura poética,

pero también sobre las tareas que los maestros

solicitamos a los estudiantes.

92

TRAVESURAS DE LOS MARTÍNEZ

En sala de casa un mueble dañado
a mis dos hermanos y a mi divirtió

al ver por su culpa un hombre tirado
temblando de miedo con mucho dolor.

El hombre en mención a casa llegó
ignoraba mamá lo que iba a pasar

a la silla dañada el se dirigió,
y al verse en el suelo se puso a llorar.

La causa de todo fueron los cojines
que inquietos nosotros supimos poner

Marlene reía pero más Martínez,
 y al hombre inocente hicimos caer.

Pues patas arriba termina el sujeto
nuestra madre exclama ¿qué fue, qué pasó?

niños majaderos nos pega el grito,
cubrieron la silla que papá dañó.

PROPÓSITOS

Iniciar la escritura de textos
poéticos a partir de sus
propias travesuras.

PROPÓSITOS

Escuchar y analizar los textos
escritos por los compañeros

ACTIVIDADES

1. Texto regalo: Puede ser cualquier estudiante, contando su travesura.

2. Convirtiendo sus travesuras en textos poéticos. Se les pedirá que así como la maestra ha presentado
el texto de su travesura de manera poética, ellos hagan lo mismo con la anécdota que se les había pedido
desde la clase 10.

3. No has terminado, léelo primero en voz alta, esta será la primera invitación que tendrá que hacer la
maestra cada vez que un chico le diga que ya terminó, pues la lectura en voz alta es considerada una de las
primeras estrategias de autocorrección. Además por ser un texto poético, la musicalidad es esencial y esta
se capta es en la verbalización oral.

4. Tarea: “Traer, el texto creado en clase para ser expuesto en la cartelera del salón”

ACTIVIDADES

1. Texto regalo: Mirringa- Mirronga, pues tiene como tema las travesuras de los gatos hijos.

2. Compartiendo mis poemas. Se puede proponer reunir a los niños por grupos de cuatro para que al interior
de los mismos se lean las producciones, posteriormente comparar los textos y discutir en los grupos, cuál les
parece el mejor texto. Hacer sugerencias entre ellos para que cada uno pueda mejorar su texto. Fijarse en el
título, en cómo se ve en términos de diseño el texto, cómo es la rima, cuántas estrofas tiene, cuántos versos,
si lo observado es regular en cada estrofa, etc.

3. Tarea: se les propondrá a cada uno que en su cuaderno reescriba e ilustre.

Plan de clase N. 13

Plan de clase N. 14

Para cerrar esta secuencia, lo último que se organizará con los chicos será un festival poético, en
el cual declamen sus propios poemas o los de otros autores, pueden ser los mismos que han sido
trabajados en clase. Organizar este festival poético podría convertirse en otra secuencia didáctica,
en un nuevo proyecto de curso, pues se trataría de hacer invitaciones, reglas para el encuentro
poético, etc.

93

6. ¿A DÓNDE LLEGAMOS?

Creemos que esta secuencia, tal cual como la presentamos
en este momento y por las experiencias previas vividas con la
aplicación y desarrollo de la misma, deja claro que la poesía
sí sensibiliza y permite afl orar sentimientos, emociones, en
quienes las leen, escuchan o crean. En seguida ennumeramos
algunos planteamientos que esta propuesta que titulamos
“Pombo vive a través de los niños y de los maestros” nos ha
permitido ver y entender:

- Es de admirar la capacidad de crear y producir en los niños si
los maestros les damos las herramientas necesarias.

- Es evidente que en los niños se despierta el interés y la
motivación por la lectura cuando observan y escuchan a su
maestra leer con los matices afectivos adecuados al texto.

- El texto regalo es una estrategia de motivación, tanto para los
maestros como para los estudiantes; porque mantiene vivo el
interés por la lectura, hasta el punto que llega a constituirse en
un hábito de práctica diaria.

- La poesía es de gran relevancia para realizar trabajos
pedagógicos de calidad, incluso permite el encuentro
intergeneracional buscado por los docentes en la motivación
hacia la buena lectura.

- La secuencia didáctica permite establecer una coherencia y
cohesión entre el propósito y las actividades planeadas para
cada clase, dándole mayor fl uidez al proceso de enseñanza-
aprendizaje.

- Las estrategias empleadas dinamizan los procesos de lectura
y escritura, motivando así a los estudiantes a buscar nuevos
libros para mejorar su nivel de lectura.

- Es mucho más relevante y enriquecedor el desarrollo de
una clase cuando se trabaja inicialmente el vocabulario
desconocido, buscando su signifi cación a partir del contexto
más que lo expresado por el diccionario.

- El éxito del proceso de formación de lectores y productores
de texto se garantiza cuando leemos por placer, estudiamos
por placer, enseñamos con placer y trabajamos con placer;
siempre que haya compromiso, actitud de cambio, confi anza
en las capacidades de maestros y estudiantes, disposición para
investigar, innovar, escuchar a los estudiantes y hacer los ajustes
necesarios según las necesidades, intereses y situaciones que
aparecen al interior del aula.

94

¿EN QUÉ BIBLIOGRAFÍA
NOS APOYAMOS?

• CASTILLA, Olga, Breve bosquejo de la literatura infantil
colombiana, Bogotá, Aedita Ltda,1954.

• NIÑO, Jairo Aníbal, Preguntarlo INCI (Instituto nacional para
ciegos) Este libro fue trascrito y adaptado al braile en los talleres
de la editorial del INCI Colombia 1999.

• Cantando y Contando a Rafael Pombo, en ritmo de rap- rock,
pop. C. D. Voces de I. Peña, D. Ciliberti, P. Correa, M. Muñoz.
Producción Noche de Liverpool. Dirección ejecutiva Miguel
Muñoz.

• Vida y obra de Rafael Pombo, tomado de Cuentos Pintados
y Morales. Rafael Pombo. Colección Cajón de cuentos. Ed
Panamericana. Bogotá. 1998.

• CEHRICIAN, David. “Trabalenguas”. Colección Que pase el
tren. Panamericana. Bogotá.1997.

• Cuentos Pintados de Rafael Pombo. Serie Versos y Rimas
para Leer, Escuchar y Repetir. –-C. D Año de Desarrollo: 2001.
Desarrollado por: Debogar y Cia Ltda. Distribuido por: LEA
Book Distributors. Monousuario. ISBN: 9588131146.

• ZAMBRANO, Alicia. “Bichonanzas y Adiviplantas”. Colección
Que pase el Tren. Editorial Panamericana. Bogotá. 2002.

95

PÁGINA EN BLANCO
EN LA EDICIÓN IMPRESA

96

PÁGINA EN BLANCO
EN LA EDICIÓN IMPRESA

97

4

Una propuesta para cualifi car la lectura y producción de
textos en niños de cuarto de primaria.

LA CAJA
de las COPLAS

98

PÁGINA EN BLANCO
EN LA EDICIÓN IMPRESA

99

LA CAJA DE LAS
COPLAS

-Una propuesta para cualifi car la lectura
y la producción de textos en niños de

cuarto de primaria.-

Rocío Herrera Palacios

Gloria Rodríguez Moreno

María Nelly Palacios

Betty Rodríguez Chávez

Enith Cristina Mosquera

Janeth Jaramillo Martínez

Emma Delgado Molina

Claudia P. Quintero Alvarado*

*asesora

UNIVERSIDAD DEL VALLE

INSTITUTO DE EDUCACIÓN Y PEDAGOGÍA

100

1. A MANERA DE INTRODUCCIÓN

2. AMPLIANDO UN POCO EL PORQUÉ DEL TEMA

3. ¿Y LOS MARCOS LEGALES QUE SUSTENTAN LA

PROPUESTA?

4. TEXTOS ABORDADOS

4.1. Texto eje: La caja de las coplas

4.2. Textos regalo

4.3. Textos complementarios

5. ¿CÓMO ABORDAR LA LECTURA?

6. ¿CÓMO ABORDAR LA ESCRITURA?

7. BITÁCORAS DE CLASE

No 1, 2,3,4,5 y 6

No 7, 8, 9, 10, 11, 12, 13 y 14

No 15, 16, 17, 18, 19

8. ¿Y PARA CERRAR?

9. ¿Y LA TECNOLOGÍA?

BIBLIOGRAFIA

ANEXOS

1. Canciones “El Caimán y Guantanamera”

2. Taller con “Mis hazañas” de Luís Darío

Bernal Pinilla

3. Formato de apoyo para la lectura de las

coplas

4. Canción “La rubia y la morena”

5. “El duelo entre fl orentino y el diablo” (fragmento)

6. Taller de intercorrección

CONTENIDO

101

1 Perez, Mauricio. Saber: Leer y escribir

en la escuela. Algunos escenarios

pedagógicos y didácticos para la

refl exión. MEN-ICFES. Bogotá. 2003.

1. A MANERA DE INTRODUCCIÓN

Con este trabajo damos a conocer la planeación de una
experiencia de aula que vivimos recientemente y que
tuvo como centro un tipo de texto lírico popular: las

coplas. Consideramos adecuado abordar esta tipología textual
para que a partir de allí los niños desarrollen el gusto por la
lectura y producción de diferentes textos teniendo en cuenta su
entorno pues, en palabras de Mauricio Pérez Abril1, “el propósito
último de la lectura consiste en ganar a los estudiantes para el
disfrute de los textos, en otros términos desarrollar su gusto y
el sentido estético”.

De igual manera se pretende que a través de la realización de
esta secuencia didáctica los estudiantes produzcan textos a
partir de sus vivencias y saberes, después de haber analizado
el origen de los mismos, su estructura, clasifi caciones,
intencionalidad y usos cotidianos en la comunicación. Es una
propuesta que tiene una duración indefi nida, como lo verán
los lectores va creciendo poco a poco, tanto que podría, con
algunas adecuaciones, ser ejecutada a lo largo de todo un año
lectivo.

Es una planeación de una secuencia que ya fue revisada y
mejorada a partir de la evaluación de su puesta en práctica en la
ciudad de Cali (con niños y grupos reales) por parte de quienes
la creamos (maestras de cuarto grado de básica primaria y una
asesora pedagógica):

• Maria Nelly Palacios Mena y Enith Cristina
Mosquera Lozano, maestras de la Institución
Educativa Alfonso López Pumarejo, sede
Purifi cacion Trujillo.

• Rocío Herrera Palacios y Emma Delgado
Molina, maestras de la Institución Educativa
Juan Pablo II, sedes Álvaro Escobar Navia y
Templo del Saber.

102

• Janeth Jaramillo Martínez, Gloria
Rodríguez Moreno y Betty Rodríguez Chávez,
maestras y coordinadora de la Institución
Educativa La Anunciación, sedes Puerta del Sol
y principal.

• Claudia Patricia Quintero, asesora
pedagógica.

Finalmente debemos decir que nuestro encuentro y todo el
trabajo se dio en el contexto de un programa de actualización
docente que tenía como propósito incidir en las prácticas de
aula dirigidas al desarrollo de procesos de lectura y escritura.
El programa se llevó a cabo en el periodo que transcurrió entre
mediados de 2006 y mediados de 2007, recibió apoyo fi nanciero
de la Secretaría de Educación del municipio de Santiago de Cali
–dependencia de la Alcaldía- y fue orientado por un equipo
coordinado por Gloria Amparo Rodríguez B. desde el Instituto
de Educación y Pedagogía de la Universidad del Valle.

2. AMPLIANDO UN POCO
EL PORQUÉ DEL TEMA

Decidimos trabajar el tema de las coplas por su estructura
corta y la musicalidad, que permite apropiarse del contenido.
Además este tema posibilita conectarse con otras áreas del
conocimiento, pero asimismo, al interior de la clase de lengua
materna, espacio para el cual está diseñada esta propuesta,
abordar la copla llega a ser de una riqueza infi nita, haciendo
que los niños aprendan a escuchar, hablar, leer y escribir.

Las otras razones para ésta temática se encuentran en la
experiencia que como maestras habíamos tenido al trabajar
con los grados 4° y 5° de primaria, pues nuestros estudiantes,
los que hemos tenido en nuestra cotidianidad, presentan
grandes difi cultades a muchos niveles. Podríamos señalar
como la primera una verdad que todos reconocemos: que los
estudiantes de colegios públicos proceden de grupos sociales
y culturales donde los padres y madres no tienen hábitos de
lectura ni recursos económicos para acceder a los distintos
soportes bibliográfi cos (libros, revistas, periódicos, etcétera).
Como consecuencia de lo anterior, se podrían desprender
las difi cultades presentes en los niños para comunicarse
coherentemente en forma no sólo escrita; muchos presentan
en la escritura difi cultades para crear o realizar textos, tanto
de omisión, inversión o confusión de letras, segmentación
inadecuada de palabras, sino también de estructura textual.
Sumado a lo anterior se añade en algunos, timidez, inseguridad
para expresarse ante el público; basándonos en todas estas
difi cultades y conscientes del valioso recurso humano que
poseemos, existe una gran fortaleza en estos grupos sociales,
en especial en estos chicos de la zona de ladera de Cali, (donde
se realizó una experiencia piloto): la tradición oral.

103

Los planteamientos anteriores, en torno a las difi cultades que
queremos explicitar podemos apoyarlos nuevamente en el
texto de Pérez2, que señala como problemáticas de la lectura y
la escritura en Colombia que: “falta cohesión en los escritos de
los niños, no se reconocen los diferentes tipos de textos, no se
usan los signos de puntuación en los escritos, no se reconocen
las intenciones de comunicación, hay difi cultad en la escritura
y la lectura, hay difi cultad para establecer relaciones entre los
contenidos de los diferentes textos”.

3. ¿Y LOS MARCOS LEGALES QUE
SUSTENTAN LA PROPUESTA?

Los Lineamientos curriculares de lengua castellana3 en Colombia
señalan de manera clara que el trabajo en las aulas debe atender
los problemas que acabamos de mencionar, por esta razón
nuestra propuesta abarca diferentes usos sociales del lenguaje,
al igual que distintos contextos, cuando se aborda diferentes
tipos de texto: narrativos, informativos, etc. También hemos
tenido en cuenta el análisis de los textos que se proponen, es
con ese rigor que abordamos la copla como texto central, pero
también el texto narrativo que nos acompañó: La caja de las
coplas de Sergio Andricaín. Ejemplifi quemos: a nivel intratextual,
cuando se aborda la estructura del texto y las condiciones que
debe tener la copla como género lírico, al mismo tiempo que se
observa el léxico que se emplea en este tipo de textos, la forma
cómo la música propone la segmentación del texto. Desde el
nivel Íntertextual cuando reconocemos el saber popular y lo
confrontamos con el texto eje, la propuesta de circulación de
los textos enseñada en el programa docente, clasifi cando los
textos en eje, complementarios y regalo, apunta a este fi n. Lo
extratextual cuando hablamos sobre los concursos de coplas,
los duelos, el origen español y francés de ésta forma que
consideramos tan nuestra, tan paisa o tan costeña.

Queremos explicitar además cuáles estándares4 son posibles
desarrollar con esta propuesta. Recordemos que los estándares
no son para una clase, o para abandonarlos porque se cambia
de tema, ellos atraviesan y están presentes en todas las
actividades que hacemos.

Escogimos un estándar de acuerdo a cada uno de los cinco ejes
que se proponen:

• HABLAR Y ESCRIBIR: Pongo a funcionar la
entonación y los distintos matices de mi voz
para comunicarme cada vez mejor en distintas
situaciones.

• COMPRENDER E INTERPRETAR: Descubro
la intención comunicativa que hay detrás de
cada texto.

2 Op cit. Pérez, Mauricio. 2003.

3 Ministerio de Educación Nacional.

Lineamientos curriculares de lengua

castellana -áreas obligatorias y

fundamentales-. Editorial Cooperativa

Magisterio. Bogotá 1998.

4 Ministerio De Educación Nacional.

Estándares básicos de competencias

del Lenguaje. Colombia. 2003.

104

• EXPLORO LA LITERATURA: Comparo
textos narrativos, líricos y dramáticos, teniendo
en cuenta las diferencias que ya conozco entre
los poemas, las historias y el teatro.

• LEER SEÑALES, SIMBOLOS Y GESTOS:
Relaciono las imágenes con las palabras para
explicar el signifi cado de un mensaje.

• COMUNICAR IMPLICA RESPETAR:
Practico todo lo que sé sobre roles, intenciones
y reglas básicas de la comunicación para:
esperar mi turno, escuchar y respetar a mis
interlocutores y valorar a los otros en las
situaciones de la vida real.

4. TEXTOS ABORDADOS

4.1 Texto eje de la propuesta didáctica.

La caja de las coplas de Sergio Andricaín, un libro publicado por
Panamericana en el año 2002, es el texto central de este proceso
en el aula. Lo escogimos porque tiene como tema central las coplas
presentando diversos tipos de éste género: coplas refl exivas,
humorísticas, amorosas, etc. Combina la narración con textos
como la carta y las coplas. El lenguaje es agradable y permite
ampliar el vocabulario en niños y niñas. En términos del formato,
físicamente es un texto bien construido, sus ilustraciones y diseño
son hermosos y también el tamaño de la letra y el colorido facilitan
la lectura. Finalmente, es un texto cercano para los niños porque
se habla de una familia.

El texto eje se divide en cinco partes. De esta misma forma se
propone la lectura, no se realiza de una sola vez, y para cada
capítulo se privilegia un aspecto en torno al lenguaje y a la
escritura para ser analizado e irnos acercando a la comprensión
global y posiblemente, total del texto. Las partes son:

• De cómo los Sonsonete recibieron una caja misteriosa
• De cómo Pueblo Grande se alborotó con la cajas de las coplas
• De cómo Serafín y Aquilino compitieron con la caja cantora
• De cómo Cipriano conquistó a la hermosa Lina
• De cómo la familia Sonsonete se libró de la cajita cantora

4.2. Textos regalo.

Estos textos son escogidos de acuerdo al propósito de la
clase y con el fi n de despertar el interés. Pretenden hacer un
intercambio y brindar la idea de que no sólo el maestro es el
que lleva textos al aula sino que cualquiera lo puede hacer. La
palabra se regala, es un don maravilloso con el que podemos
llegar al otro. El texto deja de ser así una obligación o un
pretexto para, y se convierte en un goce. Los textos regalo de
esta secuencia en su mayoría son musicales y pertenecen al

105

folclor latinoamericano como las canciones “Guantanamera”,
“Se va el Caimán” y “La rubia y la morena”, también contamos las
coplas traídas de la casa (de las familias), las coplas llevadas por
el profesor y fi nalmente las coplas que escriben especialmente
los chicos del curso donde se desarrolle la secuencia. En el caso
nuestro contamos con un músico amigo, Ricardo Girón, que
compuso y cantó algunas coplas especiales para uno de los
grupos (sucedió en la escuela Portete de Tarquí, donde uno de
los grupos vio clase aunque no pertenecía a esta sede, debido a
que la propia estaba en obra).

4.3. Textos complementarios.

Estos son básicamente dos; el primero tomado de un taller
elaborado por Ángela María Romero Olave, (asesora) en donde
aparece un escrito de Luís Darío Bernal Pinilla denominado
“Mis Hazañas”; el segundo es un texto titulado “El duelo
entre Florentino y el Diablo”. Con el primero se sugiere hacer
un diagnóstico y con el segundo mostrar las características
de los duelos de los copleros como manifestación del folclor
colombiano vigente en las fi estas de San Pedro y San Pablo, la
feria de las fl ores, etc.

Vale la pena destacar, teniendo en cuenta que esta propuesta
se piensa para chicos del sector ofi cial principalmente -carentes
de recursos económicos- que los textos elegidos son de fácil
adquisición y se consiguen en las bibliotecas públicas de la
ciudad. Igual ocurre con las canciones. Y fi nalmente el texto
eje, aunque es costoso para el bolsillo del sector público, entre
$18.000 a $22.000, puede ser adquirido por la institución un
conjunto de 10 libros que permita un trabajo por grupos.

Nosotros hemos sugerido una forma de trabajo que podría ser
vista como “piratería”, no obstante creemos que hay sobradas
razones que demuestran que no es ese el ánimo si no que
obedece al desarrollo mismo de la propuesta, que contempla
la elaboración de un libro (artesanal). Por esto se propone
entregar el texto eje transcrito, capítulo por capítulo, sin el
diseño original para que los chicos se conviertan en diseñadores
gráfi cos y lo ilustren y elaboren las portadas y contraportadas
respectivas a partir de su propia creatividad.

El trabajo es entonces en paralelo, tener el texto auténtico en
el aula, leer desde allí, de tal forma que al mismo tiempo que
se lleva al aula el texto original con sus ilustraciones para su
manipulación y deleite, se propone la construcción de un nuevo
formato, de un nuevo diseño.

106

5. ¿CÓMO ABORDAR
LA LECTURA?

El trabajo con el texto que denominamos eje se basa en los
planteamientos de Umberto Eco cuando habla de la lectura
como una cooperación entre texto y lector. Quiere decir que el
texto no está dado sino que hay que construirlo. Por lo anterior
al realizar la lectura nos proponemos que los estudiantes se
pregunten y reconozcan las diferentes voces que hablan y la
intencionalidad comunicativa del mismo.

Las estrategias de lectura que proponemos contemplan los
procesos de anticipación y la lectura descriptiva, inferencial
y crítica intertextual5. Desde esta perspectiva se atiende al
desarrollo de los niveles de lectura sobre los que se estructuran
las pruebas ofi ciales en Colombia.

6. ¿CÓMO ABORDAR
LA ESCRITURA?

Que la copla sea un texto corto permite desarrollar muy bien
la escritura, ante todo porque la reescritura no se convierte en
un asunto tormentoso, como lo es cuando los chicos o chicas
componen muy entusiasmados textos de más de una página.
Esto mismo posibilita que en una clase, de mínimo 60 u 80
minutos, se puedan analizar colectivamente un gran número
de producciones. Manejando este referente los estudiantes
podrán desinhibirse y entrar con ayuda de los docentes en
esa tarea que parece tan aburridora para ellos: corregir sus
escritos; al ser estos textos cortos la maestra puede trabajar en
forma paralela el texto original de los niños y el texto resultante
de la corrección para proponer actividades de refl exión sobre lo
ortográfi co como se podrá observar en una de las propuestas
de clase.

Hay una motivación inicial para lo anterior, pues desde el inicio
de la secuencia la maestra invitará a los niños a leer y presentar
sus escritos depositándolos en un estuche al cual cabe llamar
“La caja de las coplas”, nombre tomado del texto eje. Al
principio se propone traer coplas que en sus casas conozcan,
posteriormente situaciones concretas al interior del grupo,
celebraciones para fechas como el día del idioma, cumpleaños,
etc, serán motivos para promover la escritura de coplas.

Posteriormente se hace un pare para revisar todas las coplas
que han sido depositadas con el ánimo de escoger las mejores
para la antología del libro de coplas que los chicos harán como
producción fi nal.

A partir de la actividad anterior se le da un sentido a la escritura,
en este caso las coplas que durante todo el desarrollo de esta
secuencia debieron ser escritas, leídas y cantadas son revisadas,
seleccionadas y corregidas porque van a ser “publicadas” en el

5 Quintero, Claudia. “La literatura:

una máquina para producir textos en

el aula. Universidad del Valle.

Cali. 2005.

107

libro que los niños de cuarto están haciendo como resultado
de su aprendizaje. Nuestra concepción de escritura, de la que
nos apropiamos en el programa de mejoramiento docente, es
como lo dice Fernando Vásquez -en El Quijote sale al Tablero-
que la escritura siempre será una tarea inacabada porque
siempre será posible hacer otra corrección.

7. PLAN DE TRABAJO

A continuación se presenta el plan de trabajo para clases de 110
minutos (dos sesiones seguidas, cada una de 55). En el esquema
planteado, cada clase tiene un propósito que será desarrollado
mediante actividades en torno a la refl exión sobre el lenguaje
y la comunicación. El objetivo general es sensibilizar a los niños
frente a la lectura y producción de textos poéticos clasifi cados
como lírica popular, pertenecientes a la tradición oral.

Vale la pena aclarar que si bien el trabajo inicial era desarrollar
una secuencia didáctica, al fi nal la secuencia creció hasta
convertirse en algo que casi desborda este tipo de propuesta
de aula, pues a partir de las producciones de los estudiantes,
ellos mismos llegarán, o en nuestro caso, llegaron, a proponer
la elaboración de un libro. En este sentido, la propuesta aquí
consignada es de 19 clases, no obstante este es un trabajo que
bien podría durar todo el año, pues implica la lectura de un
texto narrativo literario completo, aparte del trabajo que de
manera profunda se hace sobre la copla.

BITÁCORA DE CLASE No 1

PROPÓSITO
Conocer los preconceptos de los niños en relación con las
coplas y familiarizarlos con los usos cotidianos de la misma.

ACTIVIDADES
1. Lectura del texto regalo: una copla.

2. Juego “de conocimientos previos: se forman grupos de
acuerdo al número de estudiantes, preferiblemente de cuatro y
cinco integrantes. La profesora lleva a clase en una bolsa fi chas
con las siguientes palabras: adivinanza, retahíla, trabalenguas,
poesía, cuento, refrán, baile, chiste, copla. Un integrante de
cada grupo saca una fi cha y de acuerdo al tema que le haya
correspondido elaborará su representación para mostrarla a
los demás grupos. Por medio de aplausos se elegirá el mejor
grupo.

3. Elaboración de cuadro comparativo: que recoja y organice
los conocimientos que los niños y niñas traen sobre los temas
citados (no deben ir conceptos del docente). Este cuadro debe
ser consignado en el cuaderno.

108

4. Lectura de una copla: esta será tomada de la tradición oral,
la maestra será quien la lea y escriba en el tablero:

 “Me mandaron no sé donde
 a buscar no sé que cosa
 y me volví no sé cuando
 trayendo no sé que cosa”.

5. Conversatorio: a partir de aquí se propone un diálogo en
el cual los alumnos analicen la copla para ver en cual de los
temas abordados en el ejercicio anterior se puede ubicar.
El conversatorio podría seguir las siguientes líneas: -Lo que
acabo de leer ¿Qué es en relación con todo lo que hemos
hablado, una adivinanza, un poema, etc…? ¿Por qué? ¿En
qué programas de T.V. o radio, o en dónde han escuchado
coplas? ¿Han escuchado personas que hagan coplas?
¿Quién o quiénes? ¿Les gusta lo que hacen ellos? ¿Por qué?
¿Han escuchado personas que digan trovas?

6. Tarea:

• Averiguar en qué horario se presentan los siguientes
programas de TV y radio y escucharlos6: El cocuyo (RCN)
radio y TV, La luciérnaga (Caracol) radio, Sábados felices,
(Caracol) TV.

• Pedirle a los padres o abuelos que regalen
una copla; copiarla en una hoja y en la parte
de abajo escribir el nombre de la persona que
la dijo y de quien la copió (el estudiante).

BITÁCORA DE CLASE No 2

PROPÓSITO
Reconocer la estructura de la copla a través de la música.

ACTIVIDADES
1. Lectura del texto regalo: una copla, cualquier estudiante
podría hacer ese día el regalo leyendo la copla que trajo de
tarea.

2. Entrega de la caja de las coplas: la maestra llevará
una caja decorada y les dirá que de ahora en adelante allí
se depositarán todas las coplas que vayan siendo leídas.
Invitará a que algunos lean la tarea y cuenten sobre ella.

3. Audición musical: escuchar las canciones “El caimán” y
“Guantanamera”. Luego realizar las siguientes preguntas:
¿Les gustaron las canciones? ¿Las habían escuchado antes?
¿De qué trata cada canción?.

4. Juego: elaboramos previamente 10 fichas para cada una
de las palabras gato, perro, pollo y cerdo, éstas se ponen
dentro de una bolsa y con ello se da una dinámica en la cual
cada estudiante saca una ficha, de acuerdo al nombre que

6 La selección de programas de radio y

televisión opera sólo para el momento

y lugar en que fue concebida ésta

secuencia (período académico 2006-

2007, Colombia), por lo tanto deberá

actualizarse para cada contexto

y momento particular en que sea

aplicada.

7 Anexo 1

109

le correspondió emitirá el sonido representativo del animal
y buscará a quienes produzcan el mismo sonido y con ellos
formará su grupo de trabajo. Conformados los grupos a cada
uno se le entregará una estrofa de las canciones El caimán y
Guantalamera7 para que la interpreten musicalmente frente a
todos los compañeros de clase y mediante aplausos se elije el
grupo que mejor lo haya realizado.

5. Tarea: los estudiantes deben traer de la casa una defi nición
personal de copla.

BITÁCORA DE CLASE No 3

PROPÓSITO
Sensibilizar e identifi car los conocimientos previos que
tienen los estudiantes en relación con el tema de la lectura y
producción de coplas.

ACTIVIDADES
1. Lectura del texto regalo: se espera que esta lectura se
vaya volviendo espontánea, que la maestra no la tenga que
proponer sino que un niño ofrezca el “don”.

2. Revisión de la tarea: consignar en el tablero los conceptos
de copla traídos por los estudiantes de la tarea en casa. A partir
de la consignación hecha en el tablero y la complementación
dada por el docente se elabora una defi nición más completa
de la copla, para ilustrar lo dicho se debe buscar apoyos en la
lectura de las coplas que se tienen cuando sea necesario.

3. Taller de exploración de la estructura de la copla: se
hará entrega de copias de Mis hazañas8; la profesora leerá
el texto en voz alta y al tiempo los estudiantes lo seguirán
mentalmente (se esperan muchas risas), después de la
lectura y los comentarios pertinentes formarán parejas de
trabajo para desarrollar el taller anexo sobre el texto leído.
El profesor asesorará y supervisará el taller mientras lo van
desarrollando.

4. Socialización de las respuestas del taller.

5. Tarea:

• Cada estudiante inventará una copla y la consignará en una
hoja para leerla en la próxima clase y guardarla en la caja de
coplas (cada copla debe llevar el nombre del estudiante que
la creó).

• También pueden traer una copla creada por otra persona
especifi cando su autoría por escrito debajo de la copla.

8 Anexo 2

110

BITÁCORA DE CLASE No 4

PROPÓSITO
Motivar e iniciar la lectura de La caja de las coplas (texto eje).

ACTIVIDADES
1. Lectura del texto regalo.

2. Anticipación del texto eje: las clases anteriores en su
conjunto conforman la estrategia de anticipación del texto
eje de la propuesta.

3. Presentación del texto eje: se entregará a los estudiantes
un ejemplar original de La caja de las coplas de Andricaín (o
uno por grupo, si no alcanza para todos), haciendo una breve
reseña sobre el autor. A continuación se hará entrega de la
fotocopia transcrita de la primera parte del texto (De cómo
los Sonsonete recibieron una caja misteriosa).

4. Lectura oral del primer capítulo del texto: realizada
por el maestro en voz alta y seguida mentalmente por
los estudiantes. Habrán comentarios sobre las primeras
impresiones y sobre la idea central de lo que ha sucedido
hasta el momento de la lectura, igualmente los niños pueden
ir haciendo predicciones sobre la historia.

5. Convirtiéndose en diseñadores de libros: se les propondrá
a los estudiantes que se conviertan en ilustradores, en
diseñadores de libros y que para empezar decoren cada una
de las páginas de ese primer capítulo del texto eje que ha sido
trascrito y entregado fotocopiado.

BITÁCORA DE CLASE No 5

PROPÓSITO
Refl exionar sobre las voces que hablan al interior del primer
capítulo de La caja de las coplas de Andricaín y en particular
de las coplas que allí aparecen.

ACTIVIDADES
1. Lectura del texto regalo.

2. Identifi cando en las coplas quiénes hablan y con qué
propósitos: el maestro propondrá la comparación entre
dos o tres coplas que previamente habrá leído y presentado
por escrito acerca de qué habla cada una, quién habla y a
quién creen que se dirige, por qué, con qué propósito, con
qué intención. Siguiendo se enumerarán las coplas que
aparecen en el texto eje. Para fi nalizar, realizarán un taller9

que consiste en un cuadro donde, con la enumeración hecha
anteriormente de las coplas de La caja de Andricaín, se
pide que se identifi que en cada una los aspectos señalados
anteriormente. 9 Anexo 3

111

3. Socialización: para ésta, por parejas, los estudiantes deberán
presentar el análisis que hicieron de una de las coplas generando
las discusiones pertinentes.

4. Identifi cando quién cuenta la historia: proponemos ir
nuevamente al texto eje e identifi car en este primer capítulo
quién está contando la historia de la familia de La caja de las
coplas y la familia Sonsonete. Se trata de aprovechar el texto
eje para ir afi anzando la construcción de los conceptos y la
diferenciación entre autor y narrador. Para ello se propone
que en el cuaderno los niños consignen y desarrollen las
siguientes preguntas:

•¿Quién habla en esta primera parte del texto?
Justifi ca tu respuesta con frases del texto.

•¿Quién escribe el texto “La caja de coplas”?
¿Cómo te das cuenta de lo anterior?

•¿Cómo se le llama al que cuenta una
historia? ¿Cómo se le llama al que escribe una
historia?

•Usando los conceptos anteriores explica con el texto “La
caja de las coplas” la diferencia entre escritor y narrador.

5. Tarea: pensamos que podemos pedirles a los niños algo
así: “inventa dos coplas, cópialas en una hoja, represéntalas
por medio de un dibujo, preséntalas ante tus compañeros de
clase y luego las guardas en la caja”.

BITÁCORA DE CLASES No 6 y 7

En estas clases se realiza la lectura de los capítulos dos y tres
del texto eje “De cómo Pueblo Grande se alborotó con la
caja de las coplas y De cómo Serafín y Aquilino compitieron
con la caja cantora”. Entregando fotocopias, tal cual como la
primera vez.

BITÁCORA DE CLASE No 8

PROPÓSITO

Identifi car los temas de las coplas y una posible clasifi cación
de las mismas a partir del tema y las intenciones.

ACTIVIDADES

1. Lectura del texto regalo: para esta ocasión volveremos
a la música, el texto regalo será la canción “La Rubia y la
Morena”10.

2. Deduciendo el tema: la maestra presenta tres coplas
que escribe previamente en el tablero, las cuales han sido
seleccionadas del texto eje, y se les pide a los niños que

10 Anexo 4

112

identifi quen de qué habla. Posteriormente se les pide que sean
precisos en sus respuestas tratando de usar una sola palabra para
describir el tema, por ejemplo: el amor, la tristeza, la religión, etc.
Justifi cando el por qué.

3. Presentación de la clasifi cación: la maestra les presentará a los
niños los siguientes palabras: amorosas, religiosas, humorísticas
y refl exivas. Se les solicita que escojan sólo una palabra para
relacionarla con las coplas anteriores. Lo mismo se hace con
todas las coplas de la primera parte.

4. Conceptualizando: entre todos deben intentar defi nir qué son
para ellos coplas amorosas, religiosas, humorísticas y refl exivas.
5. Tarea: se les pide a los alumnos que intenten crear una copla
de un enamorado. Los pueden ayudar sus padres, contándoles
sobre cómo han hecho para conquistar a una pareja.

BITACORA DE CLASE No 9

PROPÓSITO
Identifi car la estructura lírica propia de la copla.

ACTIVIDADES
1. Lectura del texto regalo: Las historias de amores y las coplas
que han traído de las casas.

2. Continuación de la lectura del texto eje: La profesora, en voz
alta, iniciará la lectura del cuarto capítulo de La caja de las coplas
(De cómo Cipriano conquistó a la hermosa Lina), ofreciendo la
respectiva fotocopia.

3. Renarración colectiva de lo acontecido en el capítulo.
4. Análisis colectivo de la estructura de una copla: La profesora
copia la primera de las coplas leídas en el tablero y con la
participación de los estudiantes analizarán la estructura (verso,
estrofa, número de sílabas que conforman cada verso), la rima y
el ritmo.

5. Trabajo por grupos: en equipo los estudiantes analizarán
una o dos coplas de las leídas y le harán el mismo análisis que se
propone con la primera copla en el tablero.

6. Tarea: Pedimos a los niños que en casa analicen y escriban la
estructura, situación comunicativa y temática de la copla creada
en clase (la propia).

BITÁCORA DE CLASE No 10

PROPÓSITO
Conocer una situación comunicativa y cotidiana de las coplas
propias del folclor colombiano: los duelos.

ACTIVIDADES
1. Lectura del texto regalo: “El duelo del diablo y Florentino”
(fragmento11).

11 Anexo 5

113

2. Conocimientos previos: Indagar sobre lo que para los niños
y niñas signifi ca la palabra “duelo”, cuándo se da, en qué
circunstancias, dónde lo han visto, etc.

3. Una pregunta problematizadora: ¿En la canción “La rubia y
la morena” hay un duelo? De ser así ¿Entre quiénes? ¿Por qué?
¿Cómo te imaginas un duelo de trovadores?.

4. Escribo sobre lo aprendido: Recopilar en el tablero la
información dada por los estudiantes y luego consignarla en
los cuadernos.

5. Continuación de la lectura del texto eje: la docente
volverá a leer de “Cómo Serafín y Aquilino compitieron con la
caja cantora”, (puede ser una lectura colectiva y por turnos).
Luego la profesora preguntará: ¿Quiénes eran los integrantes
del duelo? ¿En qué consistía el duelo? ¿Cuál de los duelistas
dijo más coplas? ¿Quién ganó el duelo? ¿Con qué signos
ortográfi cos se muestra que el duelista no pudo continuar?
¿Quién ganó el duelo? ¿Por qué crees que existe en el duelo de
coplas un orden de entrada?, etc.

6. Tarea: Reescribir la copla del armadillo, cambiando el
personaje y el lugar por otros que agraden conservando la
estructura del texto.

BITÁCORA DE CLASE No 11

PROPÓSITO
Disfrutar creando y cantando coplas.

ACTIVIDADES
1. Lectura del texto regalo.

2. El invitado especial: En los días anteriores se ha sembrado
la expectativa sobre una visita, así que para el día de la
llegada del músico al salón, preguntamos quién creen que
es el personaje que nos va a visitar y por qué; presentamos
primero una guitarra y les precisamos que ese es el principal
instrumento de trabajo de nuestro invitado. La idea es que el
músico pueda llegar cantando coplas dirigidas a los niños de
cuarto, a la maestra en particular, a las niñas del grupo etc.

3. Jugando al duelo: el músico puede proponer muchas
actividades, entre ellas interesa particularmente el concurso,
enfrentando dos equipos, ya sea la tradicional pugna hombres
vs mujeres, o la fi la 1 con la 2, etc, lo principal es cantar coplas e
invitar a los niños a elaborarlas. En esta parte de la sesión pueden
proponerse ejercicios como escribir coplas en el tablero
dejando las últimas palabras para que los estudiantes la
completen, haciendo rimas o frases completas, o dando el
inicio, etc., por cada actividad que x grupo haga bien, tendrá
un punto. Estas coplas serán entonadas y cantadas con la
ayuda del músico y posteriormente escritas y depositadas
en nuestra caja.

114

4. Abriendo la caja: El músico les preguntará a los niños sobre
las coplas que han cantado y les preguntará cuántas tienen. Este
será el momento para abrir la caja de las coplas y revisarlas. La
maestra solicita que se las dejen llevar para ella revisar cuántas
hay y leerlas para planear el trabajo que habría que hacer a
continuación.

BITÁCORA DE CLASE No 12

PROPÓSITO
Cualifi car los procesos de escritura a través de la corrección de la
escritura colectiva de coplas.

ACTIVIDADES
1. Lectura del texto regalo.

2. Cantando y leyendo las coplas de mis compañeros: Después
de haber realizado el análisis de las producciones pertinentes, la
maestra escoge unas 15 que reparte aleatoriamente en el salón
y les pide a los niños que las lean inicialmente en cada uno de los
grupos de manera mental. Posteriormente les pregunta si algún
grupo tuvo difi cultades para leer o comprender la copla que tenía,
para poderla cantar. Solicita que se enumere el porqué de esas
difi cultades, se esperan que aparezcan comentarios diversos:
no se entiende porque la letra es fea, no le podemos poner música,
está mal escrita, no tiene cuatro versos, no tiene rima, etc.

3. Elaborando criterios para la corrección: Entre los niños
y la maestra clasifi carán los errores encontrados, y se pedirá
que debajo de la copla que tienen escriban los necesarios para
corregir la copla que tienen.

4. Corrigiendo entre todos: Las coplas anteriores deben ser
transcritas tal cual como las escribieron los niños, la clase se
desarrolla analizando cada una y transcribiendo las correcciones
colectivas que se hagan en el tablero12. Es muy importante
no olvidar que la copla es un canto y cantar en este ejercicio
es indispensable ante todo para ayudar en la segmentación y
construcción de versos octosílabos. Es la música la que ayudará a
darle sentido a la copla. De una u otra manera no se debe perder
de perspectiva el origen y la función social de la copla.

BITÁCORA DE CLASES No 13 y 14

Las clases 13 y 14 no las detallamos porque el espacio no nos
alcanza. Estas clases están destinadas a la continuación de la
lectura comprensiva del libro central de esta secuencia didáctica
(quinta parte del libro La caja de las coplas: De cómo la familia
Sonsonete se libró de la cajita cantora).

En lo que sigue, en esta selección de clases a ser descritas
privilegiamos las últimas que muestran el proceso de construcción
fi nal del libro, “Antología de coplas del grupo de cuarto grado de
la escuela ________________________”.

12 Anexo 6

115

BITÁCORA DE CLASE No 15

PROPÓSITO
Reconocer las partes de un libro y las funciones que cumplen
en la comprensión lectora.

ACTIVIDADES
1. Lectura del texto regalo.

2. Reconociendo las partes de un libro: A partir del texto
eje, y aprovechando también libros de la biblioteca o
manuales escolares se invitará a los niños a que reconozcan
las partes de los libros y la información que contiene cada
una de ellas: portada, contraportada, lomo, introducción y
cuerpo del libro. La maestra se detendrá en los conceptos
de autor, ilustrador, editorial, fecha de impresión o
publicación, colección y prólogo.

3. Concurso el más creativo: La maestra propone un
concurso. Se trata de diseñar una nueva portada para la
obra de Sergio Andricaín. Como a cada estudiante le ha sido
entregado el texto transcrito en su totalidad, e igualmente
se les regaló una carpeta para legajarlo, se les propone la
siguiente consigna: “Diseña la portada y la contraportada
para tu ejemplar de La caja de las coplas. Recuerda la
información que aparece en cada una de estas sesiones.
Puedes usar tu creatividad para inventarte el nombre de la
editorial y el logo de la misma”.

BITÁCORA DE CLASE No 16

Esta clase se destinará para hacer la socialización de las
portadas, diseñar criterios entre todos para la evaluación
de la misma y la escogencia de las mejores de acuerdo a
los criterios establecidos. Ese día se les dejará como tarea
consultar qué es un prólogo.

BITÁCORA DE CLASE No 17

PROPÓSITO
Leer y escribir el prólogo para un libro.

ACTIVIDADES
1. Lectura del texto regalo.

2. Lectura y análisis del prólogo del texto eje: La maestra
les propone leer entre todos el prólogo y refl exionar en torno
a las siguientes preguntas:

• ¿Quién escribe el prólogo? ¿Cómo te das
cuenta de eso?

• ¿A quién va dirigido un prólogo?

116

• ¿Para qué sirven los prólogos en un libro?

• ¿Qué trata de expresar el autor en cada uno
de los párrafos del prólogo?

• ¿Debería llevar un prólogo nuestra antología
de coplas?

• ¿Qué sería lo importante de decir en ese
prólogo?

• ¿Cuándo se debe escribir un prólogo, antes
de escribir un libro o después de que ya tenemos
todo el cuerpo de trabajo del libro? ¿Por qué?

• ¿En este momento podríamos escribir el
prólogo de nuestro libro? Si, no ¿Por qué?

3. Conceptualizando: Antes de fi nalizar la clase se les propone a
los niños que cada uno conteste en su cuaderno dos preguntas:
¿Qué es un prólogo? ¿Para qué sirven los prólogos?

4. Tarea: Consultar la vida de Guillermo Abadía Morales.

BITÁCORA DE CLASE No 18

PROPÓSITO
Planear la escritura de la producción fi nal.

ACTIVIDADES
1. Lectura del texto regalo.

2. Conversatorio-Promoviendo la escritura: La maestra deberá
hacer volver a los niños sobre el texto “Florentino y el diablo” y
les preguntará de dónde es sacado este texto. Se tratará de que
los chicos puedan, por un lado, conocer a “Guillermo Abadía
Morales” como uno de los más grandes folcloristas que ha
dedicado su vida a recoger la tradición oral. Este momento se
aprovechará para hablar acerca de por qué las coplas no tienen
autor defi nido sino que generalmente se identifi ca solamente el
lugar geográfi co de origen. Un concepto importante podría ser
el de compilador o recopilador y la relación con la tradición oral.

3. ¿Qué necesitamos para hacer nuestro libro? Ya debe haber
cientos de coplas en la caja, ya sabemos cuántas hay en total.
¿Van a ir todas en el libro? ¿Entonces cuáles? ¿Cómo hacemos
para seleccionar las coplas que van a ir en el libro? ¿Cómo las
vamos a corregir? ¿Qué secciones y capítulos van a tener nuestro
libro? ¿Cómo vamos a clasifi car las coplas? ¿Qué información
vamos a añadir a cada copla? ¿Cómo vamos a hacer el prólogo,
la portada y la contraportada? ¿En la solapa va la biografía del
autor del libro, cómo hacemos para escribir la biografía de un
grupo?, ¿Todo un grupo puede ser el autor de un libro?, Etc.

4. Organizándonos: Estas preguntas son sólo una guía para

117

iniciar este trabajo que debe concretarse en un cronograma
en donde se indique las fechas, las tareas y los responsables.
En relación con las sesiones que puede tener el libro sugerimos
las siguientes:

• Prólogo.

• Primer capítulo: “Las coplas que encontramos” Aquí se
incluirían las coplas que los niños fueron consultando, las que
tomaron de otros libros, las que les dijeron sus familiares,
las que la maestra llevó a clase y las que más les gustaron
del libro de las cajas de las coplas. Se pueden clasifi car de
acuerdo a las temáticas vistas.

• Segundo capítulo: “Las coplas de nuestros visitantes” en
esta sesión se incluirían las coplas del músico, abuelos, tíos y
otros que hayan visitado el aula o enviado coplas para la caja.

• Tercer capítulo: “Nuestras coplas” en esta sesión irían las
coplas que inventaron los niños. Es importante garantizar
que si en el aula de clase hay 40 niños, al menos aparezca una
copla por niño, todos deben sentir que contribuyeron con la
producción fi nal del texto.

BITÁCORA DE CLASE No 19

La clase fi nal será una gran fi esta de la palabra, en ella se
convocará a toda la comunidad educativa mediante carteles
y tarjetas de invitación hechas por los niños a participar del
lanzamiento del libro “Antología de coplas del grupo de
cuarto grado de la escuela_______”.

 8. ¿Y PARA CERRAR?

Creemos que una de las mayores fortalezas de está secuencia
no está solamente en las posibilidades que brinda para
desarrollar las cuatro habilidades del lenguaje, sino que
lo logra a partir del trabajo en grupo, tal como lo expresa
Teresa Colomer13 al proponer que las prácticas de aula son
útiles, cuando: suscitan el interés de los alumnos y “favorecen
las formas de trabajo cooperativo; ya que los alumnos que
discuten juntos un texto retienen mejor la información”.

Al poner en práctica ésta secuencia, respetando eso sí los
contextos particulares y con ello realizando los ajustes
necesarios, es posible propender por una mejor forma de
aprender sobre el lenguaje escrito, al tiempo que resulta
interesante el intercambio cultural que se realiza desde el
aula hasta el grupo familiar, sirviendo el estudiante como un
intermediario en comunicación y construcción de saberes.

El desarrollo de la secuencia favorece en los estudiantes la
expresión oral, escrita al tiempo que desarrolla habilidad
para escuchar a otros y el poder argumentar basándose en

13 Colomer Teresa. La enseñanza de

la lectura. Cuadernos de pedagogía.

ISSN 0210-0630, Nº 216, 1993 pags.

15-18.

118

BIBLIOGRAFÍA

• VARIOS. “Coplas y poemas al aguardiente”. Colección
cuadernillos de Poesía. Editorial Panamericana. Colombia.
2000.

• VARIOS. “Coplas picantes de amor y humor”. Colección
cuadernillos de Poesía. Editorial Panamericana. Colombia.
2000.

• ABADIA, Guillermo. “A, B, C, Del Folclore Colombiano”.
Colección Biblioteca de temas colombianos. Editorial
Panamericana. Colombia. 1995.

• ABADIA, Guillermo. “Coplerío Colombiano”. Colección
Biblioteca de temas colombianos. Editorial Panamericana.
Colombia. 1997.

• ANDRICAIN, Sergio. “La caja de las Coplas”. Colección Que
pase el Tren. Editorial Panamericana. Colombia 2005.

• ARVELO, Alberto. “Obra Poética”. Editorial Monte Ávila.
Caracas. 1999.

lo que escuchó como podemos observar en los duelos.
Finalmente la posibilidad de poder trabajar los errores al
momento de escribir y corregir dentro del aula, con un sentido
que despierta los deseos de mejorar lo producido, como es
producir un libro, es sin duda alguna una gran estrategia para
rescatar la palabra en el aula de clase y el sentido de la misma
a través de la lectura y producción de diversos textos.

9. ¿Y LA TECNOLOGÍA?

En nuestro ideal sería maravilloso contar con computadores
y que con la ayuda de procesadores de textos y programas
de diseño como “Publisher” se pudiera elaborar el texto fi nal.

De otro lado, existe en Internet una página muy buena en
la cual se propone que por medio de foros y por grupos se
hagan concursos de duelos de coplas. Si en sus instituciones
hay Internet, sería una oportunidad maravillosa hacer duelos
de copleros con chicos de Argentina, Uruguay, España, etc…
Presentamos la dirección electrónica para que los cibernautas
se animen: http/www/loscuentos.Net/forum/9/5/5183.

119

ANEXOS

1. EL CAIMÁN

Coro:
Se va el caimán, se va el caimán

se va para Barranquilla.
Se va el caimán, se va el caimán

se va para Barranquilla.

Voy a contar mi relato
con alegría y con afán
con alegría y con afán.

Que en la población del puerto
se volvió un hombre caimán

que en la población del puerto
se volvió un hombre caimán.

Lo que come ese caimán
es digno de admiración,
lo que come ese caimán
es digno de admiración.
Come queso y come pan

y toma trago de ron
come queso y come pan

y toma trago de ron.

Una vieja se sentó
encima de una sepultura

una vieja se sentó
encima de una sepultura.
y el muerto sacó la mano

y le preguntó la hora
y el muerto sacó la mano

y le preguntó la hora.

Se va el caimán….bis
La camisa es la camisa

el cuello es siempre el cuello
la camisa es la camisa

el cuello es siempre el cuello.
la corbata es la corbata

y aquello es siempre aquello
la corbata, es la corbata

y aquello es siempre aquello.

Jose Maria Peñaranda
Compositor

120

GUANTANAMERA

(Cuco Valoy y su Orquesta)
Camina carretero

que el tiempo es corto
y el camino es largo.

Coro:
Guantanamera, guajira guantanamera,
guantanamera, guajira, guantanamera.

Con los pobres de la tierra quiero yo mi suerte echar
el arroyo de la tierra me complace más que el mar.

Dale al guaco el oro tierno que arde y trilla en el crisol
y a mi denme por eterno cuando rompa y me de el sol.

Yo quiero salir del mundo por la puerta natural
en un carro de hojas verdes a morir me han de llevar.

No me pongan en lo oscuro a morir como un traidor
yo soy bueno y como bueno moriré de cara al sol.

Tiende tu mano al hambriento dale un pedazo de pan,
que esta limosna seguro menos ricos nos darán

Piense en los niños hambrientos que a diario a la tumba van
mientras tú vives dichoso entre copas de champan.

El dinero es tu ambición y se que quieres más y más
pero mira a tu alrededor como viven los demás.

En pocilgas inhumanas falta de abrigo y de pan
la ambición es criminal y eso yo he podido ver.

Desde el comienzo del mundo cuando Caín mató a Abel
por eso Dios arrepentido con el diluvio acabó.

La mal semilla del hombre, que un día gustoso creó
pero ese mal se infi ltró en el arca de Noe.

Alguien lo llevaba dentro
para partirlo otra vez…OH….

Adaptación de Julián Orbón
de los versos sencillos de José Martí,

 música atribuida a José Fernández Díaz.

121

2. TALLER DE “MIS HAZAÑAS”

-Diseñado por Ángela María Romero Olave-
1- Lee seriamente las siguientes coplas…Si puedes…

MIS HAZAÑAS

Yo que culpa si…….
1. Ayer de tanto estudiar
los ojos se me nublaron,
la cabeza me dio vueltas

y mis narices moquearon.

2. Yo quiero mucho el estudio
pero el estudio me odia,

por eso de pura pena,
me salgo a jugar con Gloria.

3. A mi me gustan las cosas
a que estoy acostumbrado:

a estudiar a las carreras
y a copiármele al del lado.

4. A despertarme bien tarde
cuando debo madrugar

a llorar cuando me gritan
que me tengo que bañar.

5. Yo siempre juego en los charcos
aunque viva constipado,
los zapatos renegridos
y el calzoncillo mojado.

6. No me gusta el agua fría,
tampoco tomo la sopa

y me orino en los calzones
porque cuando toca, toca.

7. Yo soy fulano de tal
y mi hermano es fulanito,
me gusta comer manzana
del plato de mi hermanito.

8. Yo me tire la vidriera
de la casa de un vecino

pero como no me vieron
a mi me importa un comino

Luís Darío Bernal.

2- Si en la lectura encontraste palabras o expresiones que
no entiendes discute su signifi cado con tus compañeros o el
profesor.

3- ¿Te gustaron las coplas que leíste? SI______ NO______,
¿Por qué? ___

4- ¿Cuál fue la copla que más te llamó la atención?
Escribe el número____ ¿Por qué?________________________
__

122

5- ¿Quién crees que habla en estas coplas? ________________
__

 ¿Cómo te das cuenta de lo que acabas de anotar? _________
__
__

6- Señala la repuesta correcta con una X
•¿Quién habla en las coplas?
a. Un niño desobediente. _____
b. Un profesor enojado. _____
c. Un anciano millonario. ____
d. Un escritor humorista. ____

Explica porqué escogiste la respuesta que señalaste _______
__

• Quien escribió las coplas, lo hizo para:
a. Enseñar a los niños a no ser desobedientes_______
b. Divertir a los niños ______________________________
c. Aconsejar a los niños desobedientes ______________
d. Ninguna de las anteriores ________________________

7- Lee nuevamente las coplas y escribe las palabras que rimen
en cada una de ellas.

1._________ con _________ 2.__________con ______________
3._________con__________4.__________con ______________

5._________con__________6.__________con ______________

7._________con__________8.__________con ______________

8- Consideras adecuado el título “Mis Hazañas” para las coplas.
SI____ No_____ ¿Por qué? _____________________________

9- ¿Qué otro título le pondrías tu a las coplas? ______________

10- ¿Quién escribió las coplas “MIS HAZAÑAS”? ___________
__

11- ¿Conoces a alguien que haga las cosas que se cuentan en
las coplas?
SI _____ NO_____ ¿Quién? _____________________________

12- ¿Qué piensas de las personas que hacen estas cosas que
dicen las coplas?

13- AHORA HAZLO TU

• Imagina que eres el niño de las coplas, escoge la que más te
guste. Trata de decirla con mucha
gracia y haciendo los gestos adecuados.

Escribe la copla elegida aquí y represéntala con un dibujo.

• Ahora utiliza tu imaginación, copia la copla pero cambiando
las palabras subrayadas.

123

A despertarme bien tarde _______________________________
cuando debo madrugar, _______________________________
a llorar cuando me gritan _______________________________
que me tengo que bañar. _______________________________

3. FORMATO DE APOYO PARA LA LECTURA DE LAS COPLAS

4. LA RUBIA Y LA MORENA

Estoy queriendo a una rubia
y a una morena también

no hallo por cual decidirme
las dos me quieren muy bien

Lucero qué me aconsejas
a ti que te quieren cien

El lucero desde el cielo
mejor se puso a llorar

viviendo entre tanta estrella
ninguna lo supo amar

Pero una estrella me dijo
¿Qué preguntas valedor?
agarra las dos pá pronto

para gozar del amor
con la rubia y la morena
para cambiar de sabor

(Fragmento)
Compositor: Valentín Elizalde.

COPLA No. AUTOR ¿QUIÉN
HABLA?

¿CUÁL ES
EL TEMA?

¿CUÁL ES LA INTENCIÓN DE LA
COPLA: DIVERTIR, ACONSEJAR,

PROTESTAR O ENAMORAR?

124

5. FLORENTINO Y EL DIABLO

EL DIABLO
Yo se lo puedo cambiar.
Los graves y los agudos
a mí lo mismo me dan,

porque yo eché mi destino
sobre el nunca y el jamás.

¡Ay! catire Florentino,
cantor de pecho cabal,

qué tenebroso el camino
que nunca desandará,
sin alante, sin arriba,
sin orilla y sin atrás.

Ya no valen su baquía,
su fe ni su facultá

catire quitapesares
arrendajo y turupial.

FLORENTINO
Arrendajo y turupial.

De andar solo esa vereda
los pies se le han de secar,
y se le hará más profunda
la mala arruga en la faz;

porque mientras llano y cielo
me den de luz su caudal,

mientras la voz se me escuche
por sobre la tempestá,

yo soy quien marco mi rumbo
con el timón del cantar.
Y si al dicho pido ayuda

aplíquese esta verdá:
que no manda marinero
donde manda capitán.

EL DIABLO
Donde manda capitán

usted es vela caída,
yo altivo son de la mar.

Ceniza será su voz, rescoldo de muerto afán
sed será su última huella

náufraga en el arenal,
humo serán sus caminos,
piedra sus sueños serán,
carbón será su recuerdo,
lo negro en la eternidá,

para que no me responda
ni se me resista más.
Capitán de la tiniebla

es quien lo viene a buscar.

FLORENTINO
Es quien lo viene a buscar.
Mucho gusto en conocerlo

tengo señor Satanás.

125

Zamuros de la Barrosa
salgan del Arcornocal

que al Diablo lo cogió el día queriéndome
atropellar.

Sácame de aquí con Dios
Virgen de la Soledá,

Virgen del Carmen bendita,
sagrada Virgen del Real, tierna Virgen del

Socorro, dulce Virgen de la Paz,
Virgen de la Coromoto,
Virgen de Chiquinquirá,
piadosa Virgen del Valle,

santa Virgen del Pilar,
Fiel Madre de los Dolores
dáme el fulgor que tú das.

¡San Miguel! dame tu escudo,
tu rejón y tu puñal,

Niño de Atocha bendito,
Santísima Trinidá.

(En compases de silencio
negro bongo que echa a andar.

¡Salud, señores! El alba
bebiendo en el paso real).

(Fragmento fi nal)
Alberto Arvelo Torrealba, Obra poética,

Caracas: Monte Ávila, 1999.

6. TALLER DE INTERCORRECCIÓN

Lee con tus compañeros estas coplas. Notarás que hacen parte
de las que tú y tus amigos donaron para nuestra caja. Ahora las
vamos a publicar, transcribe al frente cada copla corrigiéndola.

1. Nosotras somos la niñas
Que venimos de nuestro
Barrio y les venimos adecir
Que venimos a competir
Tatiana Guzmán, Liceth Valeria Calderón y Lilibeth Olaya.

2. Yo tenia un conijito
Que se llamava conito
Y le digiron conito
Y se comio un moquito
Juan Pablo Echeverri y Anllelo Villamarín

3. Yo tengo una profesora muy
cuando me
mal ella me ve
Viene y me contenpla
Valentina Montalvo y Alexandra Riveras

1.___
__
2.___
__
3.___

126

PÁGINA EN BLANCO
EN LA EDICIÓN IMPRESA

127

5

UN CUENTO FANTÁSTICO,
un viaje a otros MUNDOS

Propuesta para grado séptimo.

128

PÁGINA EN BLANCO
EN LA EDICIÓN IMPRESA

129

UN CUENTO
FANTÁSTICO,

VIAJE A OTROS
MUNDOS

-Propuesta para grado séptimo-

Ana Milena Garcés

Sonia Rodríguez

Claudia Patricia Quiroga

Doris Salguero Nemocón

Mary Kleyner Muñoz*

*asesora

UNIVERSIDAD DEL VALLE

INSTITUTO DE EDUCACIÓN Y PEDAGOGÍA

130

INTRODUCCIÓN

1. OBJETIVOS

1.1 Objetivo general

1.2 Objetivos específi cos

2. CONTEXTO EN EL QUE SURGE LA PROPUESTA

3. El TEXTO “JAMES Y EL MELOCOTÓN GIGANTE”

3.1 Selección

3.2 Análisis

4. SESIONES DE TRABAJO EN EL AULA

4.1 Antes de la lectura

Sesión uno: Anticipación con cuentos de hadas

Sesión dos: Anticipación con texto expositivo y el texto eje

4.2 Durante la lectura

Sesión tres: Seguimiento y registro

Sesión cuatro: Análisis de noticias

Sesión cinco: La noticia del melocotón gigante

Sesión seis: Las ilustraciones

Sesión siete: La descripción

Sesión ocho: El narrador

Sesión nueve: La literatura fantástica

Sesión diez: El texto poético

4.3 Después de la lectura

Sesión once: La estructura quinaria

Sesión doce: El comentario de texto

BIBLIOGRAFÍA

CONTENIDO

131

He aquí una propuesta de lectura y escritura pensada
originalmente para los estudiantes de séptimo grado
de cuatro instituciones educativas rurales y urbanas

de Cali, cuya implementación originó varias sugerencias para
ajustarla de modo que pueda ser considerada válida para
grupos similares de otros contextos.

En la preparación de las 12 sesiones que componen la secuencia
didáctica se acudió a un conjunto de elementos teóricos
y metodológicos que incluye el esquema de las conocidas
“estrategias de lectura antes, durante y después” de Isabel Solé,
la opción de lo fantástico como categoría específi ca, la narrativa
en tanto marco amplio, el imperativo de la intertextualidad y la
escritura como proceso. De este conjunto de elementos resulta
una anticipación a tres bandas (con dos textos narrativos y uno
expositivo), oportunidades para refl exionar sobre aspectos
tales como el narrador, la estructura del relato, los elementos
básicos de la narrativa fantástica y, entre otras cosas, un cierre
que aproxima a la argumentación.

El proceso gira en torno a la narración conocida como “James y
el melocotón gigante” del autor Roal Dahl y organiza el trabajo
con los estudiantes bajo diferentes dinámicas individuales y
grupales. Todo con el fi n de hacer frente al hecho de que muchas
veces leer en séptimo grado es una tarea dispendiosa para el
maestro, justamente por lo poco atractivo de esta actividad
para la mayoría de los estudiantes, debido a que no han tenido
una relación grata con los libros, conocen poco la literatura y,
en general, no tienen la lectura como un hábito.

La necesidad de reconocer esta condición del trabajo docente
no trae consigo pesimismo, aunque sí una reorientación de
la manera de asumir tal realidad que empieza por la delicada
tarea de elegir qué van a leer los niños y jóvenes.

INTRODUCCIÓN

132

Aquí nos permitimos dejar por un momento las expresiones
impersonales: tenemos la convicción de que “James y el
Melocotón Gigante” es una elección acertada para los chicos
que nos están llegando en séptimo grado no sólo por la
potencialidad hallada en el texto para el área de lenguaje, sino
en la respuesta obtenida de parte de nuestros estudiantes
durante su ejecución.

Elaboramos el primer plan y las 4 que teníamos grupos de
séptimo lo llevamos a cabo en nuestras aulas. Las cinco nos
acompañamos como observadoras y revisamos y reescribimos
el plan inicial. Todo esto fue muy importante; daba confi anza, la
seguridad que otras personas compartían la misma angustia, las
mismas expectativas, la misma alegría o la misma frustración;
defi nitivamente el trabajo conjunto es muy valioso. Al haber
planeado en grupo se confía en la minimización de los errores
porque han sido varias personas pensando sobre el mismo
asunto, aunque a veces, por el contrario, haya más tropiezos
por la difi cultad para llegar a acuerdos y tomar decisiones.
En últimas, el consuelo llegaba pensando en que más que
maestro se es un aprendiz permanente y que anima pensar
que se está innovando desde el pequeño universo de cada uno
al ir construyendo modos efectivos para llevar a clase buenos
libros y conseguir que la niñez y la juventud los aprecien.

Pudimos comprobar que la lectura de los estudiantes no es
cuestión exclusiva del gusto o la apatía, sino de propuestas
desafi antes, variadas y organizadas. Los estudiantes producen
textos si las consignas son claras y coherentes con lo que se
espera que escriban, y si se les brindan herramientas que les
permitan alcanzar lo propuesto.

1. OBJETIVOS

1.1 Objetivo general

Generar en los niños y jóvenes de séptimo grado interés por
la literatura, a través de un acercamiento refl exivo al texto
“James y el melocotón gigante” de Roal Dahl.

1.2 Objetivos específi cos

Recurriendo a estrategias de análisis, comprensión y
producción de textos:

• Reconocer la descripción como eje de la narración.

• Refl exionar acerca de la fi gura del narrador.

• Comparar el texto narrativo literario con textos
informativos .

• Identifi car la estructura quinaria como base del cuento
estudiado.

133

• Comprender los elementos básicos de la literatura
fantástica.

• Reconocer la utilidad de los distintos textos que nutren el
texto narrativo literario.

• Explorar la producción de un texto con elementos
argumentativos.

2. CONTEXTO EN EL QUE
SURGE LA PROPUESTA

Los cuatro grupos de séptimo a los cuales estaba dirigida
inicialmente la propuesta pertenecían a la Institución Educativa
La Buitrera, sede Nuestra Señora de las Lajas; la Institución
Educativa Monseñor Ramón Arcila, sede Raúl Silva Holguín; la
Institución Educativa La Anunciación, sede Alirio Mora Beltrán;
y la Institución Educativa Manuel María Mallarino, sede central.
Todas ubicadas en sectores rurales y urbanos de la ciudad de
Santiago de Cali en Colombia.

El grupo que ha diseñado este plan de aula está conformado por
cuatro maestras de las instituciones mencionadas y una asesora
de la Universidad del Valle. Las maestras son Ana Milena Garcés,
Sonia Rodríguez, Claudia Patricia Quiroga, Doris Salguero y la
asesora Mary Kleyner Muñoz. El encuentro y el trabajo conjunto
se propició en un programa de formación docente que tenía
como eje producir, ensayar y mejorar secuencias didácticas

Tal y como está planteada, esta propuesta tiene potencialidad
de inspirar adaptaciones para cualquier grupo de características
similares a la primera población destinataria, es decir, los 333
estudiantes -niños, niñas y jóvenes del grado séptimo de básica
secundaria, cuyas edades iban de los 10 a los 16 años y que
estaban a cargo de las maestras ya nombradas. Estos niños y
jóvenes viven con sus padres o con uno de los dos. La mayoría
oriundos de Cali y otros de ciudades como Cúcuta, Bogotá,
Medellín y Armenia entre otras. El grado de escolaridad de casi
todos los padres es primaria, algunos han cursado secundaría y
muy pocos la universidad.

Aunque los chicos leen poco, manifi estan que les gustan las
revistas, los periódicos y algunos libros especialmente del
género narrativo como cuentos, fábulas y mitos. En casa tienen
una biblioteca constituida por algunos textos organizados
en un estante, entre los cuales se encuentran diccionarios,
enciclopedias, cuentos, novelas y textos guía o escolares.

Declaran que les gusta escribir cuentos, poemas, coplas y
cartas sobre sí mismos, la familia y la amistad; lo hacen por
entretenimiento y como práctica de escritura. También emplean
en mayor número el celular y, en menor, el correo tradicional
para enviar mensajes.

134

3. El TEXTO “JAMES Y
EL MELOCOTÓN GIGANTE”

3.1 Selección

Como ya se anotó, el texto que se constituye en eje de esta
secuencia didáctica es James y el melocotón gigante de Roald
Dahl1, un autor del país de Gales cuya familia es de origen
noruego. La edición que se manejó consta de 178 páginas
distribuidas en 38 capítulos y fue publicada en Colombia por
el grupo Santillana en el año 2004; pertenece a la colección
Alfaguara Juvenil. Su título original es “James and the giant
peach”, las ilustraciones son de Quentin Blake y la traducción
al castellano fue realizada por Leopoldo Rodríguez.

Las consideraciones que se tuvieron en cuenta para la
selección de la obra fueron las siguientes:

Sobre el texto
- La gran riqueza y variedad literaria que posee, refl ejada en
la utilización de fi guras retóricas, descripciones, diálogos,
canciones y poemas, son de calidad en sí mismos y encajan
en la construcción del texto completo.

- La historia y la forma como es narrada, puesto que crean
expectativa en el lector, quien a cada paso desea seguir
leyendo.

- Estimula la imaginación de los lectores.

- Es una historia a veces amena y divertida, pero también
trágica, lo cual la hace más interesante.

- Permite el trabajo en los diferentes niveles textuales.

- Está escrito en un lenguaje claro y asequible al nivel educativo
de los niños y jóvenes para quienes se pensó en principio la
propuesta, pero también ofrece retos que conllevan a indagar
y, por ende, permiten ampliar la competencia enciclopédica
en el área de lenguaje al igual que en otras áreas del
conocimiento como son las ciencias naturales y sociales.

- Contiene ilustraciones que son pertinentes al texto y
complementan muy bien la historia.

- La temática del maltrato y la soledad inicial que sufre el
protagonista de la historia promueve la discusión en el aula
sobre los derechos de los menores.

- Contiene temas aptos para la refl exión y la argumentación
como son la niñez, la amistad y la familia.

1 Dahl, Roald. James y el melocotón

gigante. Ed. Alfaguara. Cali- Colombia,

2004.

135

Sobre el autor

Roald Dalh es un reconocido escritor del siglo XX quien logra
la atención de los lectores más jóvenes por las aventuras
maravillosas que narra en sus historias, enfatizando el dolor
inherente a los seres humanos y a la vez rescatando siempre
una luz de esperanza que se alcanza con el esfuerzo y la
tenacidad, pero también con la magia; esta combinación hecha
con humor y dramatismo conmueve y profundiza en temas tan
aparentemente ligeros como la amistad y tan defi nitivamente
serios como la soledad y la tristeza implícitos en la muerte.
Su incursión en la literatura infantil estuvo motivada por los
cuentos que narraba a sus cuatro hijos. Algunas de sus obras
como “Charlie y la fábrica de chocolate” o “Las brujas” han sido
difundidas a nivel mundial. También escribió para películas;
concibió personajes tan famosos como los Gremlins, y varias
de sus obras han sido llevadas al cine.

3.2 Análisis

James y el melocotón gigante es un texto narrativo, podría decirse
que un cuento largo. Se inscribe en el ámbito de la narrativa
fantástica porque, manteniendo como referente el mundo real,
comparte escenario con lo maravilloso y lo increíble; tanto que
llega a alterar la estructura del mundo de referencia. Ejemplos
de ello hay muchos: uno es que en la historia de James exista un
melocotón gigante con animales hablantes en su interior. Otro
es que ese melocotón se eleve por los aires cuando un niño de
siete años -peligrando en mar abierto- enlaza quinientasdos
gaviotas con telas de araña y los hilos de seda de un gusano.
Y está también la presencia de los nubícolas rompiendo con
las leyes del mundo real, incluso las leyes del mundo que ha
habitado James en sus siete años de vida.

En principio el hecho fantástico es ocasionado por unas
piedrecillas mágicas que le da a James un extraño hombre
vestido de color verde oscuro, el cual aparece y desaparece, sin
ninguna explicación lógica, en el jardín donde está trabajando
el niño, el anciano conoce todas las penalidades por las que
pasa James y viene a regalarle la solución.

Los chicos lectores se sienten identifi cados con este personaje
desde el comienzo de la historia porque es un ser que sufre
la orfandad y la injusticia y es normal que empiecen a tomar
partido por el más débil y desprecien a las tías que lo maltratan;
esta primera conexión marca el “enganche” con la lectura, pues
así como La Cenicienta es rescatada de su desgracia por el hada
madrina, James es favorecido por el anciano que podría ser un
duendecillo o un gnomo.

Es allí donde los jóvenes lectores hallan una relación con
sus lecturas infantiles, los cuentos de hadas, y no es que se
pretenda infantilizar ni subestimar a los estudiantes de séptimo
grado pues normalmente se pensaría que deben trabajar textos
más exigentes, pero, precisamente por el diagnóstico de las

136

instituciones y el conocimiento que se tiene de los grupos,
se consideró hacer un trabajo exigente con un texto que los
conquistara, no por ser aparentemente fácil sino por ser fl uido,
interesante y de extensión considerable. Ya que los chicos no
tienen el hábito de la lectura, como se dijo anteriormente; se
necesitaba en este momento del proceso un texto así, para que
el paso hacia textos más complejos tuviera asidero.

“James y el melocotón gigante” es un texto donde se encuentran
elementos típicos de los cuentos fantásticos para niños y
jóvenes, pues en él concurren los antagonismos entre el bien
y el mal, la riqueza y la pobreza, la felicidad y la tristeza, el
amor y el desamor, donde el personaje principal es víctima
de circunstancias que hacen su vida muy difícil pero gracias
a la amistad, a la perseverancia, al valor y, por supuesto, a “la
magia”, concluye la historia con un fi nal feliz donde los “malos”
son castigados y los “buenos” salen victoriosos.

Aunque en James se encuentra una particularidad que aleja el
texto de otros parecidos en su género: el humor, expresado con
cierta picardía, a veces en lo dicho por los personajes, en sus
discusiones y en sus refl exiones frente a situaciones de peligro,
y a veces también en lo que apenas sugiere, en lo que omite,
en lo no dicho; por ejemplo cuando el ciempiés canta, haciendo
rimas sobre otros personajes, cómo son y lo que les acontece:

“…Y una vaca tumbada en una hamaca
 que estaba muy tranquila haciendo c…” . Pág 119

El narrador es omnisciente, habla en tercera persona y se refi ere
directamente al lector, a veces haciendo acotaciones entre
paréntesis o usando comas explicativas:

“…Ambos fueron devorados en un santiamén (en pleno
día, fíjate, y en una calle llena de gente) por un enorme
rinoceronte furioso que había escapado del zoológico de
Londres.
Esto, como podrás comprender, fue una experiencia de lo
más desagradable para unos padres tan cariñosos”. Pág 9

Esas alusiones en segunda persona corresponden al narrador
dirigiéndose al lector, o a un posible narratario, fi gura que
hace parte de la fi cción de la historia. También es un narrador
que opina, lo cual podría hacer pensar que es cercano a la
historia: “Sus nombres eran tía Sponge y tía Spiker, y, muy a mi
pesar, tengo que confesar que eran dos personas realmente
horribles”. Pág 10

Estos comentarios que aparecen en el transcurso de la narración
hacen que la misma sea subjetiva. El narrador, fi nalmente,
valida a James como personaje verídico dentro de la fi cción de
la historia pues en la última página afi rma que fue James el que
la escribió:

137

“Y como había montones de ellos que siempre le estaban
pidiendo que les contara la historia de su aventura en
el melocotón, se le ocurrió que quizá fuera interesante
sentarse un día a escribirla para hacer un libro. Y así lo
hizo. Y es precisamente este que acabas de leer ahora
mismo”. Pág 178

4. SESIONES DE TRABAJO
EN EL AULA

Esta propuesta está organizada en doce sesiones que
podrían abarcar alrededor de 18 clases de aproximadamente
dos horas porque algunas sesiones tienen dos actividades
o porque se tomen el tiempo de más de una clase para su
desarrollo. Estas sesiones se describen a continuación con
sus objetivos y consignas de trabajo. Cabe anotar que es
importante realizar acuerdos con los estudiantes antes de
iniciar la propuesta, los fundamentales son: llevar siempre
el texto a la clase, escuchar, preguntar, participar en forma
oral o seguir la lectura de manera silenciosa según sea el
caso, hacer las lecturas asignadas para la casa y tener
una actitud respetuosa frente a las intervenciones de los
compañeros.

Lo ideal es que todos los estudiantes cuenten con un
ejemplar del libro, pero si fuera imposible la fotocopia
puede bastar.

La propuesta tiene tres momentos que se definen en función
de la aproximación a James y el Melocotón Gigante que se
constituye como texto central o eje de la secuencia. Los
tres momentos son: antes, durante y después de su lectura.
Según lo propuesto por Isabel Solé2, y parafraseándola se
plantea que aunque todo el tiempo se lee, se llama “antes”
–o la anticipación- a los procesos previos a la lectura en sí
del texto donde se discute y se prepara su comprensión, con
esto se motiva a los estudiantes para la lectura, se plantean
los objetivos, se revisa y actualiza el conocimiento previo,
se establecen predicciones sobre los contenidos de la obra
y se generan preguntas sobre ella.

La anticipación se realiza con tres textos: dos narrativos y
uno expositivo, encaminados a preparar el terreno o la pista
donde aterrice James. La etapa del “durante” corresponde
a todo el proceso mientras se lee y el “después” a las
actividades cuando se ha terminado de leer. Cabe anotar que
en las tres etapas se lee y se escribe aunque con objetivos
diferentes.

Todo lo realizado por los estudiantes durante el desarrollo
de esta propuesta se revisa y corrige, algunas veces
con sugerencias individuales de reescritura, otras en
socialización con todo el grupo o en intercorrección entre
los compañeros.

2 SOLÉ, Isabel. Estrategias de lectura.

Ed. Graw. Barcelona, 1992

138

4.1 Antes de la lectura

SESIÓN UNO -PRIMERA ANTICIPACIÓN- Anticipación con
cuentos de hadas

Textos: “La gran zanahoria” de Gianni Rodari3 y “Jacobito y la
alubia mágica” (cuento inglés)4.
Objetivos: familiarizar al grupo con el tipo de situación y de
texto que se encontrará en el texto eje, mediante la lectura
de dos textos, uno corto y divertido y el otro muy conocido;
ambos con un elemento fantástico importante.
Descripción: el primer texto lo lee el docente en voz alta,
deteniéndose en algunas partes para hacer preguntas a los
estudiantes y para que ellos también pregunten, anticipen
las acciones y expresen sus opiniones.

Con el segundo texto se sigue el mismo procedimiento de
lectura en voz alta, incluyendo la entrega de la fotocopia
a los alumnos (mínimo por tríos) y que se les muestre los
libros originales de donde se han tomado los textos. Pero
con Jacobito se hace más énfasis en los comentarios y
anticipaciones de los estudiantes puesto que es un texto muy
difundido por la literatura infantil y ha circulado en la cultura
occidental bajo distintos nombres, con algunas diferencias
en las versiones, aunque con el mismo trasfondo. Se trata
de “Jacobito y la alubia mágica”, también conocido como
“Juan y el tallo de haba”5 o “Jack y los fríjoles mágicos”6 es
la misma historia con pequeñas variaciones, en la cual un
niño o jovencito que es el protagonista, se encuentra en
una situación de difi cultad, aparece el elemento mágico que
desencadena las situaciones posteriores (viejecillo y alubias
– anciano y habas – viejo y fríjoles), luego el protagonista
enfrenta el peligro y, fi nalmente, quedará rico y feliz junto a
su madre.

Consignas
1. El texto “La gran zanahoria” plantea una situación que se
evidencia en el título, se trata de una verdura de grandes
proporciones que pone en apuros a muchas personas, en
ella se proponen tres fi nales, de los cuales escogerás uno
justifi cando tu elección.

2. Identifi ca los elementos que consideres fantásticos en las
historias. ¿Por qué crees que lo son?

3. ¿Qué otros textos conoces, diferentes a los leídos en
clase, donde se relacionen personas con elementos de la
naturaleza?
SESIÓN DOS anticipación con texto expositivo y texto eje
Primera actividad

Texto: El melocotón – texto expositivo-
Objetivo: establecer semejanzas y diferencias entre un texto
narrativo y un texto expositivo para así entrar a determinar
características de este último.

 3 Rodari, Gianni. Cuentos para

jugar. Ediciones alfaguara. Editorial

Santillana. Colombia, 1994.

4 “366…y más cuentos”. Contados por

Gianni Padoan. Intermedio Editores.

5 “Cuentos de hadas para todos”.

Contados por Lucy Kincaid. Edit.

Everest. España, 1994.

6 Daly Autrey. Vuelvo a contar. Basado

en un cuento folclórico tradicional.

Anytimes Books. USA, 1995

139

Descripción: como el texto eje trata sobre un melocotón,
se lee este texto porque no todos los estudiantes conocen
esa fruta, y se hace con un texto expositivo para compararlo
con los dos cuentos y explicar sus características: intención,
enunciador, estructura, fuente y paratextos.

Consignas
1. ¿Sabes qué es un melocotón? Descríbelo.

2. En grupos de tres lee el texto sobre el melocotón y escribe
en tu cuaderno la información más importante que brinda sobre
esa fruta.

3. ¿Qué diferencias encuentras entre este texto y los anteriores?
 a. ¿Cómo es el lenguaje en cada uno?
 b. ¿Cuál es la intención de los textos?
 c. ¿Quién habla?
 d. ¿De dónde se toma este texto?

Segunda actividad:
Texto: “James y el melocotón gigante”
Objetivo: realizar anticipaciones sobre el texto a partir del
título y la ilustración de la carátula.
Descripción: los estudiantes leerán el título y observarán
la carátula del texto para anticipar su contenido, temática,
personajes, confl ictos, fi nal, etc. Cada uno registrará sus ideas
en su cuaderno de manera individual y luego se socializará en
el tablero el aporte de todos.

Consignas
1. ¿De qué puede tratar un texto cuyo título sea “James y el
melocotón gigante”?

2. A partir del dibujo de la carátula del libro, suponiendo que
quien aparece allí es James, ¿cómo imaginas su forma de ser?
¿Qué le ocurrirá en la historia? ¿Quiénes lo acompañarán?
¿Cómo terminará?

4.2 Durante la lectura

SESIÓN TRES Seguimiento y registro

Texto: “James y el melocotón gigante”
Objetivo: identifi car los primeros acontecimientos en la
historia e iniciar el seguimiento y registro de la lectura del
texto.
Descripción: en parejas, se leen los cinco primeros capítulos
para ubicar personajes, tiempo, espacios y acontecimientos.
Consigna
Después de leer los cinco primeros capítulos de “James y el
melocotón gigante”, contesta:

1. ¿Hasta ahora qué acertaste en tu anticipación sobre el texto?

2. ¿Cuál es el estado inicial de James? ¿Cuál es el hecho trágico

140

que cambia su vida? ¿Por qué ya no es feliz?

3. ¿Cuántos años tiene James en el capítulo cinco? Realiza
la cita textual que corrobore esta información (no olvides
escribirla entre comillas y con el número de la página).

4. ¿Qué cosa extraordinaria le sucede al niño? ¿Quién será el
anciano y por qué querrá ayudar a James?

5. Escribe en un párrafo lo que tal vez ocurra en el capítulo seis.

6. Completa individualmente el siguiente cuadro registrando
lo solicitado cada cinco capítulos7.

SEGUIMIENTO Y REGISTRO DE LECTURA
FECHA:____________CAPITULOS:__________ ESTUDIANTE: _____________________

Resumen de lo
más importante
del texto

Preguntas e
inquietudes

¿Qué dice el texto sobre
la niñez, la familia y la
amistad? (citas textuales)

¿Qué visión presenta el
texto sobre la niñez, la
familia y la amistad? (la
visión se infi ere de lo
dicho en el texto)

SESIÓN CUATRO Análisis de noticias

Texto: noticia
Objetivo: conocer y analizar noticias para comprender las
diferencias entre el lenguaje periodístico y el lenguaje literario.
Descripción: se llevan a la clase varios periódicos para que los
estudiantes lean y se fi jen cómo están redactadas las noticias, se
escoge una y se analizan los titulares, subtítulos, encabezados,
autor, cuerpo del texto, lenguaje, intención, referente. Se
conceptualiza sobre las características de este tipo de texto
–novedad, veracidad, objetividad, actualidad- y se analiza
su contenido –qué, quién, cómo, cuándo, dónde, por qué-.
Posteriormente, a partir de lo que ocurre en el capítulo ocho,
los estudiantes escriben su propia versión de la noticia sobre el
melocotón gigante.

Consigna
Basándote en el análisis de la noticia que se trabajó con toda
la clase, escoge otra que te interese y realiza un estudio similar
siguiendo la guía de las siguientes preguntas:
1. ¿Qué dice, sobre quién?

2. ¿Cuándo ocurrieron los hechos, dónde, cómo, por qué, cuáles
son las consecuencias de ese hecho?

3. ¿Quién dice lo que ocurre en el texto? ¿Para qué lo dice? ¿Para
quién? (a quien está dirigido el texto)

4. ¿Cuál es la forma y cómo es presentada noticia? Identifi ca:
título, subtítulo, encabezado, en qué sesión del periódico
aparece, autor y cuerpo.

 7 El cuadro de seguimiento y registro

está basado en una propuesta de aula

llevada a cabo por el maestro José

Darío Arboleda en el Colegio Gimnasio

La Colina.

141

SESIÓN CINCO La noticia del melocotón gigante

Texto: “James y el melocotón gigante” (capítulos seis al diez)
Objetivo: conocer y analizar noticias para elaborar una a partir
de acontecimientos narrados en el texto eje.
Descripción: a partir de lo que ocurre en el capítulo ocho, y
como los estudiantes reconocen el texto noticioso, se les pide
que redacten la noticia sobre la aparición de un melocotón
gigante. Para ello elaboran primero el plan textual teniendo en
cuenta los elementos propios de este tipo de texto, se revisan
los borradores y se hacen sugerencias para la reescritura.

Consigna
En el capítulo ocho la noticia de un melocotón gigante se
propagó y asistieron a verlo reporteros, fotógrafos y gente de
la televisión. Vas a suponer que eres uno de esos reporteros,
¿cómo redactarías la noticia? Ten en cuenta las partes y las
características estudiadas.

SESIÓN SEIS Las ilustraciones

Texto: “James y el melocotón gigante” (capítulos once al quince)

Objetivo: analizar las ilustraciones del texto como un elemento
complementario que recrea la historia y la renarra en otro
lenguaje, el de las imágenes.

Descripción: lectura de los capítulos once al quince analizando
cada una de las ilustraciones, la información que brindan, el
diseño y su función dentro del texto.

Consignas
Mientras lees hasta el capítulo quince, fíjate también en las
ilustraciones.
1. ¿Para qué sirven?

2. ¿Las ilustraciones del texto tienen relación directa con lo que
está escrito, lo complementan o difi eren de su contenido? ¿Les
falta algo?

3. ¿Quién hace las ilustraciones de este texto?

4. Recuerda que hasta el momento debes tener tres cuadros de
registro.

SESIÓN SIETE La descripción

Texto: “James y el melocotón gigante” (capítulos del dieciséis al
veinte)

Objetivo: conocer cómo se hace uso de la descripción en los
textos narrativos.

Descripción: Se retoma el formato de seguimiento y registro
de comprensión dibujándolo en el tablero para llenarlo con los

142

aportes de los estudiantes; deben complementar el que cada uno
hizo; la idea es reconstruir entre todos lo que se ha leído de la
historia. En parejas se hace la lectura de los capítulos dieciséis
al veinte, primero los estudiantes responden preguntas que
los llevan a describir personas, lugares y situaciones o estados
de ánimo. Luego se les explican las clases de descripción y su
recurso principal: el adjetivo. Posteriormente se ejemplifi can
las descripciones con marcas textuales. Para fi nalizar esta parte
inician el mapa con el recorrido y las aventuras del melocotón (el
ataque de los tiburones, el de las gaviotas sobre el gusano, el de
los nubícolas, las ciudades, su radicación en Nueva York, etc).

Consignas
1. ¿Cómo es James? ¿Cómo es el lugar donde vive con las tías?
¿Cómo ha sido su vida desde la muerte de sus padres?

2. ¿Cómo ocurre el desplazamiento del melocotón desde el jardín
de las tías hasta el mar?

3. James se conoce con sus nuevos amigos, que desde la muerte
de sus padres se convierten en lo único amable y propio que
tiene, el narrador menciona sus características, los presenta
describiéndolos para que el lector sepa cómo son. Ahora,
tomando como ejemplo el cuadro al fi nal de las preguntas, busca
en el texto otras descripciones para cada caso, verás lo útiles y a
veces divertidas que pueden ser. Recuerda colocar la cita entre
comillas y al fi nal el número de la página.

4. Realiza un mapa de Europa y Norteamérica, ubica el Océano
Atlántico e inicia en Inglaterra el seguimiento de la aventura en el
melocotón (utiliza convenciones para indicar cuándo fl otan sobre
el mar, cuándo vuelan y para cada uno de los acontecimientos).

DESCRIPCIÓN

DE SERES
HUMANOS

“La tía Sponge era
baja y enormemente
gorda. Tenía
ojos pequeños y
cerdunos, la boca
hundida y una de
esas caras fl áccidas
y lechosas que dan la
impresión de haber
sido cocidas. Parecía
un enorme repollo
blando recocido”.
Pág 2

“En su interior, James
vio un montón de
cositas verdes que
parecían piedrecitas o
cristales, del tamaño
de un grano de arroz.
Eran increíblemente
hermosas y tenían
un extraño brillo, una
especie de cualidad
luminosa que las hacía
destellar y relucir de una
forma maravillosa”.
Pág 20

“Y al lado del viejo
saltamontes verde
había una araña
enorme.
Y al lado de la araña
había una gigantesca
mariquita con nueve
pintas negras sobre su
rojo caparazón”. Pág 11

“El túnel era húmedo
y lóbrego y tenía
ese curioso olor de
los melocotones
maduros. El suelo
estaba encharcado,
las paredes estaban
húmedas y pegajosas y
del techo caían gotas de
jugo de melocotón…”.
Pág 10

“Hasta los cuatro años,
James Henry Trotter
había llevado una vida
feliz. Vivía plácidamente
con su madre y su padre
en una hermosa casa a
orillas del mar. Siempre
había montones de niños
con los que jugar, había
una playa por la que
podía correr y mar en el
que podía remar. Era la
vida perfecta para un
niño”. Pág 1

“Mientras trabajaba, James
empezó a pensar en todos
los niños del mundo y en lo
que estarían haciendo en
aquel momento. Algunos
montarían en bicicleta por
el jardín. Otros estarían
paseando por arboledas,
recolectando fl ores
silvestres”. Pág 17
“Enormes lagrimones
empezaron a brotar de los
ojos de James y rodaron por
sus mejillas…, abrumado
por la infelicidad que le
rodeaba… Se tapó la cara
con las manos y se puso a
llorar desconsola- damente”.
Pág 18

DE SERES
INANIMADOS

DE ANIMALES DE LUGARES DE SITUACIONES DE PENSAMIENTOS Y
ESTADOS DE ÁNIMO

143

SESIÓN OCHO El narrador

Texto: “James y el melocotón gigante” (capítulos del
veintiuno al veinticinco)

Objetivo: Reconocer el tipo de narrador en la historia y las
marcas que indican los cambios de voz.

Descripción: se trata de identificar con los estudiantes,
mediante la lectura minuciosa del capítulo veinticuatro, las
voces que aparecen en el texto, quién cuenta la historia,
cómo la cuenta, cuándo se cede la voz a los personajes y
cuáles son las marcas que indican ese cambio.

Configurar el narrador de la historia que tiene características
particulares: es omnisciente porque opina y conoce hasta
los sentimientos y pensamientos más íntimos de los
personajes: “-Algo está a punto de suceder-, se dijo para sus
adentros.- algo raro va a suceder de un momento a otro.-
No tenía ni la menor idea de lo que podía ser, pero tenía el
convencimiento de que algo iba a suceder pronto. Lo percibía
en el aire…, en la súbita calma que se había apoderado del
jardín…”, incluso puede anticiparse a los acontecimientos
porque conoce toda la historia: “Fue en ese momento
cuando ocurrió la primera cosa de todas, la cosa bastante
rara que luego dio lugar a las otras cosas mucho más raras
que le sucedieron”. Además el narrador quiere hacer creer
que esta historia es verdad: “Y como había montones de ellos
que siempre le estaban pidiendo que les contara la historia
de su aventura en el melocotón, se le ocurrió que quizá fuera
interesante sentarse un día a escribirla para hacer un libro.
Y así lo hizo.Y es precisamente este que acabas de leer ahora
mismo”. Pág 178

Consignas:

1. Cuando en el texto se afirma: “Pero en el melocotón
todos estaban felices y emocionados”. Pág 109 ¿Quién lo
dice? ¿Cuántas veces interviene esta voz en la página?

2. ¿Qué indican los guiones a lo largo del texto?

3. Identifica las intervenciones de los siguientes personajes
en esa página: Gusano, Los Otros, Mariquita, Viejo
Saltamontes Verde.

4. Analiza las siguientes clases de narrador:

144

Según las anteriores defi niciones y ejemplos ¿Qué clase
de narrador aparece en “James y el melocotón gigante?
Demuéstralo citando una parte del texto.

5. “Corrió todo lo rápidamente que pudo hasta el extremo opuesto
del jardín, donde se escondió entre los raquíticos y desastrados
laureles de los que te hablé” Pág 18.

Las palabras que están en negrilla indican que el narrador
se refi ere a alguien cuando cuenta la historia, ese alguien es
el narratario, a quien está dirigido el texto. ¿Quién será ese
narratario?

SESIÓN NUEVE La literatura fantástica

Texto: “James y el melocotón gigante” (capítulos veintiséis al
treinta)

Objetivo: comprender porqué el texto pertenece a la literatura
fantástica.

Descripción: la línea divisoria entre lo maravilloso y lo fantástico
es muy delgada pues, consultadas diversas fuentes, se han
encontrado coincidencias, pero también contradicciones en
los términos. En fi n, se tomaron decisiones y se optó porque
el texto eje, James y el melocotón gigante, corresponde a la
literatura fantástica. De hecho se admite este concepto porque
según Umberto Eco8 en esta literatura se recrean mundos
donde se rompe, de alguna manera, con las leyes del mundo
real, se “…altera la estructura del mundo en el que vivimos” 9.

En “James y el melocotón gigante” hay rupturas de esa realidad,
hay personajes y eventos fantásticos e hiperbólicos: la forma
como mueren los padres de James, la maldad y la estupidez de
las tías, el anciano que entrega a James las piedrecitas mágicas
que tenían vida propia, el melocotón gigante que sirvió de
barco, de avión y, fi nalmente, de alimento a diez mil niños de
Nueva York, los animales con tamaño humano que hablan y
cantan, los nubícolas, la pintura de arco iris, que el melocotón

 8 Eco, Umberto. Los límites de la

interpretación. Barcelona: Lumen,

primera edic. 1988.

 9 Bautista, Álvaro Cortés, James.

“Maestros generadores de textos”

(Hacia una didáctica del relato

literario). Artes Gráfi cas Univalle. Cali,

1998.

CLASES DE NARRADOR

NARRADOR
PERSONAJE

NARRADOR
OBSERVADOR

NARRADOR
OMNISCIENTE

CARACTERÍSTICAS

Puede ser el protagonista o un personaje
secundario. Narra los hechos desde su propia
experiencia, se incluye en lo que cuenta.

Narra los hechos como los vio, es testigo de los
mismos pero no participa de ellos. Se limita a
contar los hechos.

Sabe todo acerca de la historia y de los
personajes, incluso sus pensamientos y
sentimientos. Puede anticiparse a los hechos,
opinar y predecir el futuro de la historia y de
los personajes.

EJEMPLO

“No conseguí enseñarle a montar en bicicleta.
Había pensado que si aprendía se iría lejos y nunca
volveríamos a verlo”.

“Se hizo amigo de Supermán. Era el Superburro.
El héroe de los niños, de las viejas, de todas las
mujeres. Después, de todo el mundo. Los periódicos
contaban cada día una nueva hazaña”

“El sapito no podía creer que alguien se moviera así,
que alguien fuera tan imponente y hermoso en este
mundo. Se sintió torpe y desvalido”

145

y sus tripulantes salgan ilesos del ataque de entre noventa y
cien tiburones, el viaje en el melocotón desde Inglaterra hasta
Nueva York gracias al vuelo de quinientas dos gaviotas, el
anclaje del melocotón en la aguja del Empire State Building,
la semilla del melocotón que termina siendo la casa de James
en el Central Park, etc. “Lo fantástico explora el espacio de lo
interior; tiene mucho que ver con la imaginación, la angustia de
vivir y la esperanza de salvación”10. En este marco se propone
entonces que los estudiantes reconozcan y analicen los seres
y eventos que la imaginación del señor Roald Dahl nos trae en
su obra.

Consigna
Escribe un texto en el que describas los seres y eventos
fantásticos en la historia de James. Justifi ca tu selección
(realiza la revisión hasta el capítulo treinta).

SESIÓN DIEZ El texto poético

Texto: “James y el melocotón gigante” (capítulos del treinta y
uno al treinta y ocho)

Objetivo: observar cómo el texto, que es narrativo, contiene
otros textos que son poéticos.

Descripción: en el texto se encuentran otros textos que
aparecen con el formato de los poemas, algunos son recitados
por los personajes en sus diálogos, como lo hace la tía Sponge:

- “Tengo el olor y el aspecto de una rosa.
¡Qué bella es mi nariz, soy tan hermosa!
Contempla mis cabellos tan sedosos
Y mis pequeños pies tan primorosos…”

Y la hermana le contesta:

Tía Spiker comentó: -¡Bah, mira, amiga,
Lo muy gorda que tienes la barriga!

Otras veces son presentados como canciones o especie de
coplas que va realizando el Ciempiés en el transcurso de la
historia, le canta con humor a los personajes y a las situaciones:

“-Eso estuvo muy bien- dijo la Araña-.
 Canta ahora algo sobre la tía Spiker.
- Con mucho gusto- respondió el Ciempiés.
Tía Spiker parecía hecha de alambre,
Y no era que estuviera muerta de hambre,
Era que no medraba
A pesar de lo mucho que zampaba.
Y era enclenque y enteca,
Y era huesuda y birria, ¡estaba seca! Pág 118

 10 Schneider, Marcel. La littérature

fantastique en France. Citado por:

Todorov, Tzvetan. Introducción a la

literatura fantástica. Edit. Tiempo

Contemporáneo. Buenos Aires, 1974.

146

Estas rimas aparecen en el texto en letra cursiva, diferenciadas
así del resto de la narración. Se pretende analizar con el
estudiante algunas marcas textuales y que él halle otras que
permitan diferenciar los dos textos en virtud de su prosa y de
sus versos. Marcas tales como: tipo de letra, lenguaje, versos,
ritmo (musicalidad de las palabras), rima y formato.

Consignas
1. En la página 63, la primera mitad contiene diálogos entre
los personajes e intervenciones del narrador; la segunda mitad
tiene un texto diferente al resto del cuento, tanto en su forma
como en su contenido. Especifi ca las diferencias que observas
entre estas dos maneras de presentar el texto.

2. James, que al parecer le ha aprendido mucho al Ciempiés,
hace gala de gran elocuencia y creatividad cuando el melocotón
quedó ensartado en la aguja del Empire State Building y los
alrededores se llenaron de transeúntes y policías (capítulo 37).

a. ¿De qué manera presenta James a sus amigos en la ciudad
de Nueva York?

b. Toma nota de la copla con que se describe a la Araña
¿cuáles son las palabras que riman? ¿Cuántos versos tiene
esa intervención?

3. Realiza el rastreo de este tipo de textos ¿Cuántas veces
aparecen en la historia? Indica los capítulos, las páginas y los
personajes que los dicen.

4.3 Después de la lectura

SESIÓN ONCE La estructura quinaria

Texto: “James y el melocotón gigante” .

Objetivo: Reconocer la estructura quinaria como modelo
general de la historia.

Descripción: la historia básica o relato mínimo tiene tres
momentos en su forma más elemental: Estado inicial, Fuerza
de transformación y Estado fi nal. Derivada de esta estructura,
con más posibilidades y más compleja- por eso se aplica a
historias más amplias- aparece la estructura quinaria, donde
el Estado fi nal no es defi nitivo sino un Estado resultante que
genera una Fuerza de reacción y posteriormente un Estado
fi nal11.

Después de explicar la estructura y cada una de sus partes
con ejemplos de otros textos se quiere que los estudiantes, al
haber completado la lectura de James, ubiquen los hechos que
marcan estos momentos en la historia.

 11 Sobre el modelo ternario

conceptualiza Joseph Courtés y sobre

el modelo quinario Tzvetan Todorov.

147

Consigna

1. Generalmente se han dividido las historias en inicio, nudo
y desenlace, pero la historia de James, como es un poquito
extensa, la división se amplía a cinco momentos. Atiende la
explicación sobre la estructura de los textos.

2. En la historia, cada cambio en la situación de James está
determinado por un hecho que es trascendental, estos hechos
traen consecuencias y hacen que el protagonista pase de un
estado o situación a otra. Identifi ca en el texto cuáles son los
cinco momentos y elabora el cuadro que refl eje la estructura
quinaria de la historia de James.

A continuación se incluye en el cuadro completo como ejemplo
para los maestros.

SESIÓN DOCE Comentario de texto

Texto: Con elementos argumentativos, producido por los
estudiantes.

Objetivo: producir un texto en el que se comente y recomiende
“James y el melocotón gigante” a otros lectores.

Descripción: se lleva a la clase un comentario de texto literario,
el cual se lee, explica y analiza, para luego asumirlo como
modelo para la producción fi nal.

Consigna
Elabora un comentario de texto sobre “James y el melocotón
gigante”. El texto constará de siete partes que debes incluir:

1. Bibliografía del texto.

2. Datos sobre el autor: vida, obra y comentarios de otras
fuentes .

3. Síntesis de la historia.

ESTRUCTURA
QUINARIA

Estado inicial

Primera fuerza de
transformación

Estado resultante

Segunda fuerza de
transformación

Estado fi nal

 SITUACIÓN

Vivía con sus padres

Sus padres mueren

Convivencia
con las tías.

Anciano misterioso le regala
unas piedras mágicas que James
deja caer accidentalmente en el
jardín.

James se queda a vivir en Nueva
York con sus amigos, se vuelve
famoso.

CONSECUENCIA

Era feliz.

Queda solo.

Es maltratado, vive muy triste.

Un melocotón se volvió gigante
por la magia de las piedras.
James hace nuevos amigos y
emprende una gran aventura.

Nuevamente es feliz y escribe el
libro sobre su aventura.

148

4. Porqué se clasifi ca el texto dentro de la literatura fantástica.

5. Opiniones sobre el texto, argumentando y haciendo las citas
pertinentes del texto que estas recomendando.

6. Conclusiones.

7. Bibliografía de las fuentes que consultes para este trabajo.

BIBLIOGRAFÍA

BAUTISTA, Álvaro. CORTÉS, James. “Maestros generadores
de textos” (Hacia una didáctica del relato literario). Artes
Gráfi cas Univalle. Cali, 1998.

“Cuentos de hadas para todos”. Contados por Lucy Kincaid.
Edit. Everest. España, 1994.

“366…y más cuentos”. Contados por Gianni Padoan.
Intermedio Editores.

DAHL, Roald. James y el melocotón gigante. Ed. Alfaguara.
Cali- Colombia 2004.

ECO, Umberto. Los límites de la interpretación. Barcelona:
Lumen, primera edic. 1988.

MEN. Estándares básicos de calidad en lenguaje. Ministerio
de educación nacional. 2003.

MEN. Lineamientos curriculares. Lengua castellana. Ministerio
de educación nacional. Ed. Magisterio. Santa fé de Bogotá
1998.

RODARI, Gianni. Cuentos para jugar. Ediciones alfaguara.
Editorial santillana. Colombia 1994.

SERRANO, Eduardo. “El relato mínimo”. En: Poligramas N°
15. Cali: Universidad del Valle, 1998.

SOLÉ, Isabel. Estrategias de lectura. Ed. Graw. Barcelona,
1992.

TODOROV, Tzvetan. Introducción a la literatura fantástica.
Edit. Tiempo Contemporáneo. Buenos Aires, 1974.

149

PÁGINA EN BLANCO
EN LA EDICIÓN IMPRESA

150

PÁGINA EN BLANCO
EN LA EDICIÓN IMPRESA

151

6

CRÓNICA:
Una secuencia DIDÁCTICA

Propuesta para grado octavo.

DE LAS HISTORIAS
de a la VIDA

PÁGINA EN BLANCO
EN LA EDICIÓN IMPRESA

153

DE LAS HISTORIAS DE
VIDA

A LA CRÓNICA:
UNA SECUENCIA

DIDÁCTICA
-Propuesta para grado octavo.-

Rosa Mélida Córdoba

Fanny Álvarez

Roberto Carlos Barragán

Zoraida Ortiz

Nora Perlaza

Concepción González Holguín

José Darío Arboleda*

*asesor

UNIVERSIDAD DEL VALLE

INSTITUTO DE EDUCACIÓN Y PEDAGOGÍA

154

TABLA DE CONTENIDO

PRESENTACIÓN

DESCRIPCIÓN DEL PROCESO
1. FASE I: SENSIBILIZACIÓN

1.1 Contando historias
1.2 Y tú…. ¿qué historias cuentas?
1.3 Cantando historias
-Canción: La niña, Grupo Aventura
-Canción: Historia de un secuestro, R Arjona
1.4 Evocando historias
1.5 A qué huele la ciudad
-Mirada a los detalles que distinguen a Cali

2. FASE II: CONSTRUYENDO EL ESCENARIO
2.1 La crónica
2.2 La crónica periodística
-La basura de los Rosales, Camila González Fonnegra
2.3 ¿Y qué es entonces la crónica?
2.4 La crónica y nuestra historia
2.5 Volviendo a la crónica moderna
- Verónica, Reinaldo Spitaletta

3. FASE III: EL ASUNTO DE LA ESCRITURA
3.1 Aspectos fundamentales de la crónica
3.2 Manos a la obra
3.2.1 Etapas en el proceso de producción: mi primera crónica

4. FASE IV: CON OJOS DE ESPECTADORES
4.1 Proceso evaluativo
4.2 Rejilla de seguimiento y valoración
4.3 Compartiendo la experiencia
4.4 Algunas producciones

CRÓNICA DE UN PROCESO DIDÁCTICO
AHORA SÍ, LA CRÓNICA
BIBLIOGRAFÍA

CONTENIDO

155

Los estudiantes de nuestros colegios ofi ciales pertenecen
a estratos 1, 2 y 3 -a decir verdad, la mayoría son del
estrato 3-. Las edades de los de octavo grado fl uctúan

entre los 13 y 15 años. Son jóvenes expuestos a la multiplicidad
de problemáticas sociales que aquejan a los adolescentes
contemporáneos, ampliamente conocidas por todos. Pensando
en ello se escogió el pretexto de la crónica pues consideramos
que ella permite refl ejar los problemas reales que los chicos
afrontan cotidianamente.

La crónica posibilita dirigir la mirada hacia la esencia del ser
humano, revalorar lo cotidiano, apreciar el valor de las cosas y de
los seres que nos rodean, transformar lo ordinario en experiencia
signifi cativa. Es la posibilidad de acercarnos a otros mundos
de manera más directa, más real, a pesar de los artifi cios que
pueda utilizar el escritor para reducir la crudeza de los hechos o,
por el contrario, para ahondar en ellos, pero, tratando en todo
momento de que lo real trascienda el artifi cio literario. “Un texto,
además de la verosimilitud de su propio universo narrativo, es
mucho más creíble para los estudiantes si se asemeja en algo al
mundo vivido por ellos” (Kremer, 2005).

Por otra parte, la actual oferta del mercado fílmico, televisivo
y de medios masivos en general orienta nuestra mirada hacia
personajes y contextos urbanos enmarcados en situaciones de
la realidad política, social y cultural que nos obligan, en tanto
educadores, a develar esa “delgada línea roja” que separa la
fi cción de lo real, desde la refl exión crítica y valorativa de hechos
y personajes.

Con esta propuesta de aula pretendemos también devolverles
la voz a los estudiantes, como actores y/o espectadores de
historias reales, conocidas o vivenciadas por ellos, para que
pongan al descubierto su sensibilidad, se acerquen a su realidad,
enfrenten sus propios fantasmas, escriban sus propias historias
y encuentren en ellas la posibilidad de convertirlas en crónicas.

“Descubrí que el mundo son
muchos mundos, y que más
allá de cada mundo que se
ve, se oculta un mundo que
podría ser.
Descubrí que vivimos en
mundos paralelos, que hay
un mundo en el que hay que
ver para creer y hay otro en
el que hay que creer para
ver.
Ese aprender a transitar,
por así decirlo, por el borde
del espejo en que juegan
los mundos del ser, del
poder ser, es lo que puede
transformar la vida en una
espléndida aventura del
soñar, del descubrir y del
cre-ar”

MANFRED MAX – NEEF

PRESENTACIÓN

156

Este trabajo implica, además de abordar una variedad
textual (periodística, narrativa, expositiva e histórica), una
metodología que permita ganar claridad sobre los procesos
de interpretación, comprensión y producción de textos,
entendiendo estos como un tejido de signifi cados que
obedecen a reglas semánticas, sintácticas y pragmáticas desde
los diversos niveles: intratextual, intertextual y extratextual
(ver tabla No. 1 de los Lineamientos Curriculares de Lengua
Castellana colombianos publicados en 1998 por editorial
Magisterio: Niveles de Análisis y Producción de textos). La
implementación de esta propuesta de secuencia didáctica
estimamos que abarca 40 horas de clase aproximadamente,
distribuidas en dos períodos académicos. Durante este
tiempo se prevé que los estudiantes desarrollen competencias
enciclopédicas, textuales comunicativas y literarias.

Seis profesores que teníamos a cargo grupos de octavo
grado de instituciones educativas públicas en el año 2006-
2007 y otro profesor que ofi ció de asesor, conformamos el
equipo que formuló inicialmente la propuesta, la sometió a
experimentación y la pulió hasta conseguir este producto que
presentamos a continuación. Los unos, los seis profesores,
laboramos en las instituciones educativas urbanas Hernando
Navia Varón (Zoraida Ortiz), República de Israel (Nora Perlaza),
Juan de Ampudia (Rosa Mélida Córdoba), Siete de Agosto
(Fanny Álvarez), Las Américas (Roberto Carlos Barragán) y
Técnico Industrial Comuna Diecisiete (Concepción González).
El otro, el asesor, José Darío Arboleda, hace parte del programa
de formación docente en lenguaje en el que nos encontramos.

DESCRIPCIÓN DEL PROCESO

1. FASE I: SENSIBILIZACIÓN

1.1 Contando historias

Todo a nuestro alrededor cuenta una historia. Todos los
espacios que habitamos han sido escenarios de una gran
historia: la historia de la vida. Todos hemos sido actores
en ella, representando el papel (protagónico, antagónico o
secundario) que hayamos elegido (o que nos haya tocado
en suerte…). Todos contamos, porque hemos vivido nuestra
propia historia.

Cuentan historias calles y paredes de los barrios ricos y
pobres de nuestra ciudad.

Cuentan historias las caras tristes y sucias de los niños en
los semáforos.

Cuentan historias las aguas contaminadas de los ríos que
arrastran en su lecho cuerpos arrancados a la vida.

Cuentan historias los libros, cuentan mentiras los diarios.

157

Cuentan historias los abuelos que sobrevivieron a la
violencia.

Cuentan historias los zapatos gastados de los niños que van
a la escuela.

Cuentan historias los álbumes fotográfi cos donde quedaron
registrados momentos fugaces, mágicos o nostálgicos de
nuestra vida.

Y cuenta la historia que...
Había una vez...
Érase que se era...

1.2 Y tú... ¿Qué historia cuentas?

¿Qué es una Historia? Se escucha y se toma nota de los aportes
de los estudiantes para posteriormente reconstruir el sentido
apropiado del término. Se hace la relación entre las historias
como hechos anecdóticos y las historias como eventos que
trascienden la vida de un país o de una comunidad (lo histórico).

Una vez abordado el tema, se les pedirá a los jóvenes que
hablen acerca de las problemáticas que enfrentan como
jóvenes en su barrio o en la ciudad. A partir de ello contarán
historias conocidas, personales, de barrio, o familiares que
involucren las problemáticas urbanas detectadas por ellos.
Esto permitirá determinar elementos sobre los cuales apoyan
su sensibilidad con el fi n de comenzar a establecer relaciones
entre la realidad y aquello que se nos presenta como noticia
o como fi cción. Detectar cómo los hechos reales pueden ser
marco de referencia para construir un relato que permita,
desde lo literario o lo periodístico, apropiarse y recrear la
realidad. A partir de las historias contadas, se establecerá una
relación analógica entre los textos periodísticos, los temas que
ellos abordan y los hechos que la literatura recrea.

1.3 Cantando historias

Una vez contadas las historias personales o conocidas se dará
una mirada a la canción como género que recrea historias desde
lo musical. Los cantantes se atreven a decir lo que no somos
capaces de expresar en nuestra cotidianidad. Las canciones nos
transportan a momentos determinados de nuestra existencia,
donde hemos vivido experiencias inolvidables. Una canción es
un portal por donde se fi ltra la sensibilidad del ser humano.
Gracias a las canciones tenemos la posibilidad de escudriñar en
el baúl de los recuerdos e inmortalizar el instante.

Los estudiantes seleccionarán una canción que cuente una
historia. La llevarán a clase, harán una reseña de la misma, se
seleccionarán algunas para analizar en clase con todo el grupo.
El análisis de estos textos vuelve nuevamente la mirada sobre
aquello que cobra sentido desde su propio mundo: lo real se
vuelve canción.

158

1.3.1 Canción: La Niña.

La niña duerme tan profundo sólo un fuego o un disparo la
puede despertar. Tan inocente apenas tiene 9 años y mañana
quizás no entenderá que un extraño en su cama tocó su
cuerpecito con malicia y sin piedad. Ella no entiende que hay
personas en la vida que se animan sólo para hacer maldad

Coro
¿Y quién diablos fue?
Un desgraciado sin corazón
¿Díganme como entró?
Quizás olvidaron cerrar la puerta
Sólo saben que hizo el daño y se marchó

El día siguiente un ofi cial le preguntaba a sus padres cómo fue
que sucedió. La madre sufre y el padre pensativo no habían
huellas de aquel que la violó. La niña llora se imagina que ayer
mientras dormía algo malo le pasó. Mas ver sangrero en su
ropa, policias en su cuarto y un poquito de dolor

Coro
¿Y quién diablos fue?
Un desgraciado sin corazón
¿Díganme como entró?
Quizás olvidaron cerrar la puerta
Sólo saben que hizo el daño y se marchó

Como es posible que alguien pueda hacer daño a un angelito
de dios. La niña sólo tenía 9 años y un malvado la violó. Aquí
les traigo otra historia a la gente y esta vez no es de amor. Es
un mensaje, es un anécdota tan triste que hoy convierto en
canción

This is what you like Its your favorite group baby
You know Alex, your daddy loves you
Llora guitarra, como llora esa niña

Coro
¿Y quién diablos fue?
Un desgraciado sin corazón
¿Díganme como entró?
Quizás olvidaron cerrar la puerta
Sólo saben que hizo el daño y se marchó

Anthony “Romeo” Santos (Grupo Aventura).

Inicialmente se presenta la primera estrofa de la canción con el
fi n de abordar la temática específi ca de la misma: ¿De quién se
habla? ¿Qué se dice? ¿Cuál es el hecho que narra? Se continúa
la lectura por partes, se lee cada estrofa para comprender el
texto.

Una vez establecida la historia central, se escucha la canción
completa que los estudiantes seguirán en el texto escrito.

159

Finalizada esta actividad, se permite la refl exión libre en torno
al contenido. Por ser tema de trascendencia actual se espera
que la discusión gire en torno a las noticias escuchadas sobre
el mismo tema de la violación, o expresen su forma de sentir
frente a situaciones como ésta.

Luego se vuelve a la canción y se adentra en la situación concreta
de cada uno se los personajes: en grupos los estudiantes
refl exionarán acerca de las siguientes situaciones:

¿Qué actitud asume la madre respecto a la violación?
¿Cuál es la actitud del padre?
¿Cómo asume la niña lo que está ocurriendo?
¿Cuáles pueden ser las causas por las cuales se dan estos
hechos?
¿Son comunes en nuestra ciudad?
¿Cuáles pueden ser las consecuencias de un hecho de violación?
¿Qué opinan respecto a las propuestas de penas para los
violadores?

Se socializan los análisis sostenidos en cada grupo con el
fi n de relacionar la historia que presenta la canción con una
problemática común en nuestro entorno, lo que permitirá
orientar la refl exión crítica con relación a hechos y eventos de
su realidad.

1.3.2 Canción: La Nena (Bitácora de un secuestro).

 La nana la despertó a las 6 con 42,
la nena arruga los ojos pa’que no entre la luz,
recita la oración de siempre para cumplir con dios, acto seguido
en el pecho se dibuja una cruz,
de quien es el auto que espera dos cuadras al sur.

Armada con libros de texto la lleva el chofer,
mamá la despide en la puerta agitando los brazos.
La nena tiene 9 años cómo iba a saber, que hace más de cuatro
meses que le siguen los pasos, y el auto que espera a dos
cuadras enciende el motor.

Un tiro en la sien al chofer la nena va a la deriva,
un árbol detiene la inercia; ellos la tienen rodeada. Su frente
dio contra el cristal y le ha abierto una herida. Los vecinos se
encierran con llave nadie a visto nada. Y la mano que mató a
su chofer ahora le opaca los gritos. La nena es un uno con ceros
a partir de hoy.

La nena ya no arruga los ojos no ha visto la luz,
en la sucursal del infi erno no existen ventanas,
su suerte cotiza en billetes de otro país,
su vida es un trueque vulgar parecido a la muerte,
la nena no va a ir esta tarde a su clase de ingles.

La nena es un bulto amarrado en un Chrysler café,

160

un zapato le oprime la espalda, un pañuelo la boca. La nena
esta muerta de miedo y no entiende porqué. La nena no sabe
que a veces también dios se equivoca. La nena es desvelo y
noticia, la nena no está.

Su planeta cambió de tamaño y mide 4x3.
Su sol es la luz que se cuela debajo de una puerta.
La nena ya no ve diferencia entre un día y un mes,
la nena no sabe si duerme o se mantiene despierta. La nena
ya lleva 3 meses buscando un porqué.

Seis kilos de menos la nena tiene llagas rosadas, papá casi
loco, mamá de nuevo en los hospitales, se pacta la entrega
con una voz manipulada, la misma que ha venido ofreciendo
souvenir corporales, y el miedo se ríe de todos y se frota las
manos. El futuro pone cara de perro si se le da la gana.

La nena ya no arruga los ojos no ha visto la luz,
en la sucursal del infi erno no existen ventanas, su suerte
cotiza en billetes de otro país, su vida es un trueque vulgar
parecido a la muerte, la nena ya lleva 10 meses sin ir al ballet.

El día indicado el dinero está debajo de un puente,
la nena por fi n sale del cuarto donde estuvo guardada. Todo
marcha como pactaron no hay ningún pendiente. De pronto
el jefe irrumpe en la casa sin cubrirse la cara. La nena reconoce
en el rostro alguien familiar. Los planes después del incidente
han debido cambiar.

Ricardo Arjona

El título de la canción nos ubica en un acontecer muy recurrente
en la vida nacional: El secuestro. Diariamente los periódicos
y medios de comunicación dan cuenta de estos hechos en
nuestro país. De hecho, hay más de tres mil personas privadas
de la libertad. Alrededor de él giran muchos elementos de
nuestra historia política y social: guerrilla, paramilitares,
gobierno, negociaciones, paz, guerra por un lado. De otro
lado, las historias de angustia, dolor y resentimiento que ellas
generan. Se plantea el tema como actividad de anticipación.

A partir del título de la canción se pide a los estudiantes que
comenten acerca de casos de este tipo conocidos por ellos: ¿A
quién se secuestra? ¿Por qué? ¿Tiene sentido el secuestro?

Se escucha la canción mientras los estudiantes siguen el
texto. Se reconstruye la historia de manera general, luego se
asume nuevamente el texto para irlo re-creando línea por línea
y entrar en signifi cados no explícitos.

La historia de un secuestro permite además, la posibilidad de
elaborar un fi nal a partir de la expresión “los planes después
del incidente han debido cambiar” ¿Qué pudo ocurrir?
1.4 Evocando historias

161

¿Cuántos de nosotros no hemos pasado ratos enteros
repasando una y otra vez las hojas de un álbum fotográfi co? Allí
está toda nuestra historia. Aquellos momentos que ni siquiera
tenemos grabados en nuestra mente porque ocurrieron
cuando nosotros no estábamos presentes para registrarlos
o simplemente porque no existíamos. O aquellos momentos
felices que marcaron cada una de las etapas de nuestra vida.
Allí están eternizados en el tiempo en un papel fotográfi co,
instantes fugaces que nos llevan a evocar esa gran historia de
nuestra vida. Revivamos esos instantes.

Los estudiantes escogerán una fotografía y reconstruirán la
historia que ella encierra. Es el pretexto para revisar o introducir
elementos de la técnica narrativa que le permitan al estudiante
contar y no sólo describir...

1.5 ¿A qué “huele” la ciudad?

Ver, oler, oír, sentir, gustar la ciudad es nuestro objetivo. Sentir
con todos los sentidos aquello que a duras penas percibimos
con uno sólo de ellos en nuestra realidad.

¿A qué huele la pobreza?
¿A qué sabe la violencia?
¿Cómo suena la paz?
¿De qué color es la alegría?

Se entrega a los estudiantes fotocopias, ya sea para leer en
parejas o de manera individual (según condiciones del grupo)
del texto “Mirada a los detalles que distinguen a Cali”, una
crónica urbana realizada por Diana C. Durán (tomada del
Periódico del Norte), con la cual se pretende despertar los
distintos sentidos para percibir nuestra ciudad:

“Cuando la noche ha avanzado, un olor inconfundible a chocolate
tibio se empieza a impregnar en el norte de la ciudad. Es una aroma
leve pero persistente, que sin saber de donde aparece, se mezcla
en las calles para alojarse en las narices de los transeúntes.

Claro que este olor no se esparce por toda la zona. En Granada,
el río Cali y sus alrededores este hilo aromático se pierde en
los tufi llos expedidos por las cocinas orientales, tailandesas,
indias, italianas, japonesas, mediterráneas y francesas de los
restaurantes que en este lugar se ubican; y que tanta acogida
parecen tener entre los habitantes de esta capital.
La sensación de chocolate es mas notoria en la Avenida de las
Américas, que desde ya se alista para la construcción de una
parte del tramo central del masivo integrado de occidente, MIO,
esperando que llegue el progreso, como se consideraron en su
momento el transmilenio en Bogotá y el metro en Medellín.

Entre ésta y la Avenida Estación, cuyas ubicaciones forman una
L al revés, surge uno de los espacios más representativos para
la que se cree es la tercera urbe más importante de Colombia.

162

La que antaño fuera la estación de trenes hoy es la terminal de
transportes, un edifi cio con casi 100 años de existencia del que
partía el tren que cubría las rutas hacia Buenaventura, Palmira y
Popayán.

 La cara frontal de la Terminal da con un round point lleno de
árboles en cuyo centro esta una fuente de la que no sale agua,
como tantas en la ciudad. Allí, el chocolate se mezcla con el olor
a dióxido de carbono, a asientos forrados con plásticos, a los
pandebonos, pizza y manjar blanco que venden por mil pesos
en los pasillos; a vida, a muerte, a alcohol e inyecciones que
provienen del hospital Rafael Uribe Uribe, sede del seguro social.

 Frente a este centro médico está el puente que sirve de conexión
hacia la Avenida Tercera Norte, y que cada vez que caen lluvias
torrenciales se inunda, por lo que a los vehículos les resulta
imposible su tránsito. Una vez más, la sensación de chocolate se
transforma, dando paso a las exhalaciones que arrojan las tantas
líneas de buses urbanos, como Riocali, Coomoepal, Montebello,
Blanco y Negro y La ermita.

El norte fue la primera zona hacia la que se empezó a expandir
Cali, después de ser un villorio conformado por unos cuantos
barrios como San Nicolás, San Antonio, San Cayetano y otros
pocos de los que hoy es el opulento Oeste. Prados del Norte,
Vipasa, La Merced, El Bosque y La Flora, situados entre las calle
34 y la calle 50, contrasta con el tamaño y el modelo de sus casas
que fueron construidas mucho antes que la modernidad y sus
edifi cios, arrasaran con la cara Sur de la ciudad.

Sobre el borde de la calle 34 se sitúa el monumento de la
Solidaridad, esculpido por Héctor Lombana. La obra “una bella
representación de la pujanza y tesón de la vallecaucanidad”,
como es descrita ofi cialmente en todo folleto o pagina Web en
que fi gura, carga desde hace tiempo con un mito urbano que
habla de una supuesta fi gura en la punta que había sido robada.
Como suele suceder, esta creencia no es más que un producto de
la imaginación.

 Hace tres meses, esta obra fue el punto de reunión para que 70
habitantes de los barrios continuos se reunieran y expresaran su
inconformismo con el aumento inesperado del impuesto predial.
Un incremento del más del 50% sobre el valor del año pasado los
motivó para que con pancartas y banderas en mano, detuvieran
el tráfi co y quemaran sus recibos en señal de protesta.

Desde el monumento se tiene en perspectiva lo que es la Avenida
Tercera: un tramo de asfalto en sentidos opuestos de carriles
dobles, adornado por las decenas de árboles que reposan en los
separadores de la vía junto a postes de luz que sirven casi todas
las noches. Sus hojas son las destinadas a procesar los gases
tóxicos que por allí circulan.

Para pasar de la avenida Tercera a la Segunda, se debe atravesar

163

un barrio que conecta las dos vías, y que es el temor de muchos
de los residentes de Vipasa, la Merced y Prados del Norte: La
Isla, una zona marginal llena de casas construidas con afán, de
cuerdas que exhiben ropa trajinada, desempleo, desesperanza.
En la Isla no se respira chocolate tibio, porque huele demasiado
a pobreza.

Alguna vez residentes de los barrios vecinos de la Isla quisieron
derribar el puente peatonal que los une. “lo sentimos mucho, pero
no podemos prohibir a ningún ciudadano su libre circulación”,
fue la respuesta que recibió el presidente de la junta de acción
comunal de Prados del Norte por parte de la secretaria de
Gobierno Municipal.
La avenida Segunda Norte esta atrapada entre las ultimas casas
de La Merced, Vipasa, Los Álamos, Prados del Norte y Pacará,
y el cauce del río Cali. En sentido norte-sur a su izquierda se han
alojado algunas canchas artesanales de fútbol y un vivero del
Dagma donde se plantan todos los árboles que en teoría deben
reponer los que se talan dentro de la ciudad.

Muchos residentes cuyas casas lindan con la Segunda Norte
han puesto múltiples quejas ante las juntas administradoras
locales, las juntas de acción local y la Administración Municipal
por la inseguridad que se ha apropiado de esta vía. Los ladrones
caminan campantes sin que nada ni nadie se los impida. “Para
rebatir esa situación decidimos conformar un comité de seguridad
con gente del barrio, pero sin la presencia continua de la Policía
Metropolitana no podemos tener verdaderos logros”, afi rmaba el
vicepresidente de la JAC Ciudad Los Álamos, Elvio Salazar.

Sobre la calle 34, una donación de un periodista cubano exiliado,
se impuso sobre los robos de la avenida Segunda. El parque del
avión fue un regalo de Pardo Llada, ¿no?, expresa un transeúnte
algo distraído. A una cuadra de este parque existió un rumbeadero
que exigía cedula que comprobara una edad mayor de xx años
para poder entrar. Fue la primera viejoteca que existió en Cali,
promovida por los “agualuleros” y salsómanos de la época, para
tener una pista donde lucir sus trajes blancos, coloridos, y sus
pasos inigualables.

Este circuito que se forma en la Avenida Tercera y Segunda
fi naliza en el monumento de la solidaridad, el mismo que recibe
a los visitantes, a la mayoría de los que deben entrar por la vía a
yumbo. El olor a chocolate se mimetiza o se transforma según la
calle que alcance, pero persiste apareciendo desde la Avenida de
la Américas cuando el sol calienta la siesta habitual, demostrando
que a Cali no se le puede describir sólo por sus salseros y sus
mujeres lindas como las fl ores, sus olores también cuentan”.

Antes de la lectura
a) Se dará una mirada previa a los elementos generales del texto.
A partir del subtítulo “Crónica urbana de un cuadrante en el
lado norte de la ciudad”, se preguntará a los estudiantes acerca
de su conocimiento del sector Norte de Cali: sitios destacados,
barrios, monumentos, sitios culturales, centros comerciales y

164

en general sobre elementos o detalles característicos de este
sector. Posteriormente se orientará la mirada hacia los espacios
referidos en las fotos que presenta el texto.

b) “La ciudad es reconocida por su pujanza y sus bellas mujeres.
Pero, para saber a qué huele la recorrimos con los sentidos
alertas”. Esta presentación del texto permite hacer un ejercicio
de sensibilización de los sentidos orientado a sentir la ciudad y
en ese marco cabe preguntar:

¿A qué huele Cali?
¿A qué huele tu barrio? ¿Tu colegio?
¿A qué sabe el aire de nuestra ciudad?
¿Cómo suena la ciudad? ¿Cómo es su textura?

Durante la lectura
Se da inicio a la lectura en voz alta por parte del docente,
quien irá haciendo énfasis en detalles que crea pertinentes
para el desarrollo de la meta propuesta: generar sensibilidad,
despertar sentidos para aprender a VER nuestro entorno.
Espacios públicos, desarrollo vial, crecimiento urbano,
inseguridad, comportamientos de la gente, son entre otros los
aspectos a analizar y que dan cuenta de una ciudad de grandes
contrastes.

Después de la lectura
Se propone una salida por el barrio, alrededores del colegio
o algún sector de la ciudad para “abrir” nuestros sentidos a
ella. De esta experiencia se hará un informe descriptivo en el
cual los muchachos dejarán ver aquello que percibieron. Se
socializa y se categorizan aquellos elementos que revistan un
mayor impacto. De ser posible se orientará la mirada hacia
determinados aspectos que hacen parte de ese “paisaje”
urbano.

De ser posible, a partir del modelo del texto base, los
estudiantes construirán uno similar en relación con el entorno
de su barrio, del colegio o de un sector diferente de la ciudad
con el cual ellos estén familiarizados.

2. FASE II: CONSTRUYENDO
EL ESCENARIO

2.1 La crónica

“En el principio fue la crónica. Y se llamó crónica (del
griego Kronos, tiempo) porque relataba los sucesos
según acaecían con el transcurso de los días. Antes de que
existieran el mito, la historia o el periodismo, los hombres
primitivos suministraron información a otros hombres
primitivos. Valiéndose del lenguaje que fuese-por señas,
con ruidos guturales, mediante dibujos o con palabras
toscas- eran capaces de comunicar en qué lugar había un
pozo, por qué fl anco acechaba el peligro de una fi era, a qué

165

distancia estaba la cueva en que podían alojarse o cómo
era la tribu rival. Cuando recordar los hechos sucedidos se
volvió parte de su vida social, surgió la crónica” (Antología
de grandes crónicas colombianas. Pág. 15).

El texto “Una mirada a los detalles que distinguen a Cali” nos
sitúa en el marco de la crónica, tipología a la que corresponde
este documento. Es aquí donde comenzamos a generar la
refl exión hacia sus características específi cas, la estructura
del texto y los elementos implícitos y explícitos que lo
determinan.

Comenzamos a preparar el escenario sobre el cual se pondrán
en juego las diferentes historias. El Documento, presentado
como una crónica urbana por su autora, remite al concepto
de Crónica.

¿Qué es una crónica?
Esta pregunta que surge del encabezado que da inicio al texto,
permitirá poner en juego los saberes previos de los estudiantes
en torno a este concepto. La conversación se puede orientar
con preguntas dirigidas hacia la defi nición del término a partir
de su raíz griega Kronos (Tiempo): cronómetro, cronometrar,
cronista, cronología, etc. Defi nida la Crónica como una
narración secuencial en el tiempo se procederá a establecer
los elementos secuenciales presentes en él y los recursos que
utiliza la cronista para el desarrollo temático. Cabe entonces
formular los siguientes interrogantes:

¿Hay secuencia temporal en el texto presentado?
¿Qué recursos utiliza la autora para ahondar en el tema?
¿Cuál crees que sea la intención del autor al escoger este
artifi cio de “oler” la ciudad?

¿Qué sabes de la Cali del ayer?
Este momento de la secuencia se presenta como un espacio
donde la investigación tiene gran importancia. Los estudiantes
ahondarán, mediante la búsqueda en fuentes documentales
diversas, visuales, orales o escritas, en aquellos detalles que
distinguieron a Cali en épocas pasadas.

La crónica, como desarrollo de un proceso de indagación,
obliga a abordar la investigación como objeto de estudio
que permite construir los hechos que generan el relato
y que determinan la secuencia de hechos que en ella se
presentan. De ahí que haya necesidad de preguntarse ¿Qué
es investigar? ¿Cómo se investiga? Y ¿Cuáles son las fuentes
de información?

2.2 La crónica periodística

Dentro de los géneros escritos, la crónica periodística ocupa
un lugar privilegiado. ¿Quién no se siente atraído al leer una
historia real, con personajes de carne y hueso? La magia de
este género está en que el lector se siente tocado por la vida

166

misma. Las historias de la crónica permiten ejercitar no sólo
la capacidad narrativa sino la sensibilidad frente al mundo que
nos rodea.

Texto: La basura de los Rosales
Autor: Camila González Fonnegra

Fuente: Revista Dinners
376, julio de 2001,

Pág.33-36

167

168

Se lee el texto, el docente acompaña la lectura en voz alta,
mientras se van recogiendo los diferentes detalles implícitos
y explícitos del texto. Referencias lexicales, descripciones
de hechos y personajes, espacios, hipertextos, sueños
escondidos, esperanzas y contrastes.

¿Qué es una crónica periodística?

Se escucha y se toma nota de las respuestas de los estudiantes
para posteriormente reconstruir un sentido aproximado del
término. Se contrastan estas defi niciones con planteamientos
teóricos sobre lo que es una crónica periodística.

De aquí en adelante se seguirá un proceso de construcción
teórica a partir de la refl exión sobre textos que se presentan
a manera de modelo de crónica: “La muerte de un anarquista
adolescente” es el primero. El cual, debido a su extensión,
no es posible integrar en estas páginas, de manera que los
lectores interesados deben consultar el texto impreso de
autoría de Jonathan Fortich y Andrés Arias, publicado en la
Revista Número, Edición 47 que corresponde a diciembre
de 2005 y enero-febrero de 2006, o en Internet: http://www.
revistanumero.com/47/muerte.html

Esta crónica relata la muerte de un adolescente de 15 años que
participaba en una marcha del día del trabajo en el año 2005.
Entregado el material se pide a los estudiantes hacer una
observación general del documento gráfi co que contiene para
realizar anticipaciones respecto a la temática que desarrolla.

Las fotos sugerirán muchas ideas acerca de enfrentamientos
con miembros de las fuerzas militares, marchas estudiantiles,
de agremiaciones, etc. Posiblemente durante esta discusión se
presentarán detalles de hechos observados por los estudiantes
o comentados en los diferentes medios de comunicación. De
manera general se permitirá la referencia a ellos, para luego
entrar en la lectura del texto base.

¿Qué se puede anticipar a partir del título y de las fotos que
presenta el texto?

Se inicia la lectura y poco a poco se va reconstruyendo el
sentido del relato.

Fin de la historia. ¿Sin comentarios? Imposible dejar de tomar
posición. Imposible no establecer relación con otros hechos
como ese, cercanos a nosotros. Imposible no establecer que
cada historia es contada desde el punto de vista de quien la
narra y esta tendrá otras versiones. Imposible no permitir la
refl exión.

El segundo texto que nos proponemos llevar al aula –y que
lamentablemente tampoco podemos traer aquí- es “El día que
llovió ceniza”, de Hermógenes Ardila Durán (Fuente: Revista
MUNDO Lector, Diciembre 2005, Págs. 34-36). ¿Es posible

169

predecir una tragedia? Parece que en el caso de Armero
hubiera sido posible. Sin embargo, la historia da cuenta de
que no se tomaron las medidas del caso y 25.000 personas
murieron sepultadas en una avalancha.

¿Cuál es la historia que da origen al relato? Escuchemos la
historia con atención.

Seguramente, este año, como todos los años desde aquel
fatídico 13 de Noviembre de 1985, los medios masivos de
comunicación darán cuenta nuevamente de aquellos hechos
sucedidos en las proximidades del volcán nevado del Ruiz.
Sería posible consultar nuevamente aquellas fuentes de
otros años para revisar las noticias sobre lo sucedido allí.
Los recuerdos aún están entre los pocos que sobrevivieron
en Armero, otros lograron ser espectadores lejanos de
aquellos momentos pues perdieron a muchos de sus amigos o
familiares. Y aunque el tiempo pase, siempre quedará la duda
de si no se hizo lo sufi ciente para evitar aquella catástrofe. O
¿acaso el destino está escrito y es imposible evitar lo que ya
está determinado?

¿Has estado en una situación tan difícil como esa? ¿Alguna
persona cercana a ti ha vivido una experiencia similar?
Relátala.

2.3 ¿Y qué es entonces la crónica?

Como se dijo al inicio, la crónica surge cuando recordar los
hechos se vuelve parte de la vida social. La crónica era el relato
de las cosas que habían pasado. Aquello que había acontecido
al individuo y a la comunidad:

 “En un principio fue un relato desordenado y escasamente
riguroso. Cuando tuvo por fi n un orden, éste fue el más
elemental, el que dictaba el tiempo lineal de ocurrencia, el
cronológico. Y cuando adquirió un rigor mínimo empezó a
separarse del mito y la religión. La crónica no pretendía contar
como podía ser el mundo, sino como había sido. En la crónica
hubo siempre una afi rmación de certeza que la distinguía
de la creación interpretativa (literatura) y de la creencia en
un mundo armónico trascendental (religión)” (Antología de
grandes crónicas colombianas, Pág. 16)

En la América indígena es posible encontrar textos como el
Chilam Balam, libro de los Mayas, que además de profecías
y mitologías, contiene información médica, registros de
costumbres, cálculos astronómicos y, por supuesto, historias
del pasado. De igual manera encontramos el Popol Vuh, libro
sagrado de los mayas-quiché, en el cual hacen un relato del
origen del mundo y del hombre según su cosmovisión. Para
el desarrollo de esta secuencia didáctica resultaría de interés
recrear los textos mencionados y hacer una relación con el
Génesis de la Biblia, “crónica” de la creación del mundo.

170

Es necesario anotar que la crónica abarca varias clases de
relaciones de hechos y personajes pasados y reales. Algunas
relatan grandes sucesos y aventuras o describen escenarios y
objetos. Otras narran aconteceres de un lugar en el curso del
tiempo. Otras más investigan y retratan un hecho particular o
determinados rasgos de un personaje. Y las hay que recuerdan
una época con sus costumbres y referencias particulares.

2.4 La crónica y nuestra historia

Al producirse la llegada de los europeos a América, estos
plasman sus propias versiones de los hechos. Aparecen los
llamados cronistas de Indias, quienes obligados a rendir
informe de sus hazañas en América, dan cuenta de lo vivido
en aquella época. El primer relato que ofrece noticia del
nuevo mundo está fi rmado por Cristóbal Colón, cuyos diarios
informan de manera detallada sobre el histórico viaje, se trata
del “Diario de Colón” (publicado como “Diario de a bordo” por
distintos editores, por ejemplo Luís Arranz Márquez, Globos,
y Océano, entre otros).

La lectura del texto ofrece la posibilidad de conocer de
“primera mano” las impresiones de aquello que históricamente
se conoce como el descubrimiento y que marcó el destino
de los pueblos americanos. Es una fuente interesante para
establecer relación entre la lengua española de aquella época
y la evolución que ha tenido con el tiempo.

Como actividades relacionales se podrá reconstruir el texto
en nuestro lenguaje actual, con nuestra manera de percibir
el mundo lingüísticamente hablando. Aunque, ante todo, el
objetivo es que descubramos la estructura del texto, por ello
es fundamental plantearse:

a) ¿Cuál es la intención fundamental del texto?
b) ¿Cómo se puede caracterizar el lenguaje y el estilo de la
escritura de Colón?
c) ¿Por qué el texto se presenta como una crónica?

Pero no hay una única mirada de aquellos sucesos. Los nativos
plasman la cara opuesta de las crónicas de la conquista en
sus propias versiones. “Visión de los vencidos”, recopilación
de testimonios indígenas en forma de poema épico, es, a su
manera, una crónica de su tragedia.

En este orden de ideas resulta interesante trabajar un texto
de Daniel Samper Pizano titulado “Las mentiras de Cristóbal
Colón”, quien con su estilo característico narra alguno de los
sucesos más importantes que nos han enseñado a propósito
del descubrimiento de América. Sin embargo, su título nos
adelanta que algunas de las enseñanzas no coinciden con la
“verdad” de lo sucedido.

Podría desarrollarse un taller de literatura del descubrimiento
y la conquista, posibilitando así ahondar en algunos

171

elementos descriptivos de la cultura aborigen, al respecto se
recomienda el texto de Francisco López Gomarra, “Historia
General de las Indias”. También se mostrará otra faceta cruda
de las violencias causadas contra los indígenas si se leen los
textos de Fray Bartolomé de las Casas. Estos hechos mueven
la refl exión hacia la “veracidad” de los textos históricos.

2.5 Volviendo a la crónica moderna

¿Se podría hablar de la crónica moderna como un género
periodístico literario o se refi ere acaso a un tipo de texto que
corresponde al ámbito del periodismo, o al de la literatura, o
al de ambos?

De hecho, todos los acontecimientos pueden constituir una
historia posible de ser develada en el plano del relato. Todos
los personajes pueden convertirse en actores protagonistas
en el plano de las relaciones de los seres humanos consigo
mismo y con su entorno. Así pues, volvamos la mirada hacia
otros seres que hacen de su vida una lucha permanente
contra la adversidad y son sometidos a la mirada inquisitiva
y enjuiciadora de muchos. Personajes de carne y hueso que
se pierden en esa gran urbe que les arrebata sus sueños,
hablamos de del texto titulado Verónica, del colombiano
Reinaldo Spitaletta, publicado en “Vida Puta Puta Vida”
(Reportajes). Editorial Pendiente, Medellín. 1989.

La aproximación al texto, que se hará de manera fragmentada,
pondrá el énfasis en aquellas expresiones que permiten la
signifi cación y construcción progresiva del personaje. Se irán
haciendo refl exiones o anticipaciones en torno a su situación y
a su manera de asumir los hechos. Tono, manera de expresar,
de ver la vida y sus circunstancias. Manera como se asume
a sí misma. El valor que le da a su propio cuerpo. Forma de
asumir el amor, el matrimonio, los hijos, relaciones con su
padre, etc. Esto se hará en la medida que se van narrando los
hechos. Se hará referencia al punto de vista del narrador y a la
manera como en todo momento hay un narratario presente.
Se evalúa la forma de narrar, su estilo y su lenguaje.

Este texto, que constituye una crónica de vida bellamente
relatada, posee elementos de valor literario que justifi can
el que se convierta en texto eje para el análisis y posterior
desarrollo del proceso de escritura de crónicas. En torno a
Verónica proponemos la siguiente serie de actividades.

Antes de leer
Un acercamiento a personajes, ofi cios y situaciones urbanas
tales como policía, taxista, portero, recuperador de basura,
trabajadora sexual etc., puede sensibilizar a los jóvenes
para la crónica de Verónica. Teniendo en cuenta esto se
emprenderá la construcción del personaje urbano a través de
preguntas que estructuren su caracterización. La consigna de
trabajo puede enunciarse así: Realiza un listado de los ofi cios
urbanos que te acuerdes y desarrolla una caracterización

172

breve de cada uno (es necesario trabajar simultaneamente lo
que es un perfíl y las características que lo rodean), de igual
modo habla sobre lo que sabes de estos personajes y ofi cios
(tienes veinte minutos).

Ahora sí, sabiendo que vamos a leer un texto llamado Verónica:
¿Quién piensas que es ella? ¿Qué valores y antivalores
mueven su vida? ¿Qué se hablará sobre ella? ¿Cuál es el origen
del nombre Verónica? ¿Cuál es el origen etimológico de tu
nombre? ¿Qué signifi ca? ¿Tienen importancia los nombres
de los personajes en la literatura? ¿Qué importancia tiene
el título del texto? Dibuja cómo te imaginas inicialmente a
Veronica.

Durante la lectura
En este momento se lee el texto en voz alta por parte del
profesor o un estudiante en forma pausada y clara. El ejercicio
de lectura se hace con la copia del texto de forma individual
y analizando línea tras línea con el objetivo de identifi car el
sentido lineal y global del texto. Se aprovechará esta actividad
para realizar ejercicios microestructurales que permitan hacer
seguimiento de la referencia y del uso de conectores como
marcas discursivas intencionales del autor. El estudiante de
forma simultanea identifi cará el vocabulario desconocido. El
maestro escuchará las intervenciones que se presenten en
medio de la lectura y ejercerá como mediador entre el texto y
el lector con el fi n de propiciar las bases del análisis posterior.

Después de leer
Una vez leído el texto se realizará un trabajo en pequeños
grupos en el cual contestarán preguntas sobre la historía de
Verónica que culminará en una plenaria que recoja todo el
análisis (tiempo aproximado: 45 minutos): ¿En qué persona
está narrado el texto? ¿Cuántas voces aparecen? ¿Cómo se
construye el perfi l del personaje?¿Qué valor le da al cuerpo
Verónica? ¿Qué razones da Verónica para justifi car su ofi cio?
¿Cómo concibe el amor? ¿Qué tipo de mujer se ha construido
culturalmente? ¿Cuales son los valores y antivalores de
Veronica? ¿Qué factores culturales han infl uenciado el
proyecto de vida de Verónica? ¿Los problemas de Verónica
se observan en otras mujeres? ¿Qué papel juega la sociedad
en la problemática de Verónica? ¿Cuál es su relación con
los hombres? ¿Qué otros tipos de mujer existen fuera del
que representa Verónica? ¿Qué sucede cuando nuestros
proyectos cambian de rumbo? ¿Qué puedes decir de la frase
“la necesidad todo lo excusa”?.

173

3. FASE III: EL ASUNTO
DE LA ESCRITURA

PROCESO DE PRODUCCIÓN

3.1 ASPECTOS FUNDAMENTALES DE LA

CRÓNICA
Uno de los propósitos de este trabajo, como lo anunciamos
al comienzo de esta planeación, es lograr que los estudiantes
sean capaces de echar a rodar su propia película, una historia
convertida en crónica; la etapa que consideramos más difícil,
tal vez porque nosotros mismos no somos maestros en el arte
de escribir crónicas. Sin embargo, caminar por la lectura de las
mismas y por los planteamientos teóricos de quienes tienen
la autoridad en el tema, nos permite atrevernos a avanzar
hacia esa meta. Y lo haremos apelando a la consideración de
cuatro aspectos fundamentales que Alejandro López Cáceres
presenta en el prólogo del libro “Un trago de Ron Pa´l fl aco”.

Investigación: La crónica es periodismo. Esto quiere decir
que la confección del relato debe hacerse en ella ateniéndose
a información periodística. El lector sabe que va a encontrar
un texto verídico. Lo que hay allí se puede constatar. De allí
la importancia de incorporar, para efectos de verosimilitud,
referencias de tiempo, espacio y detalles concretos de la
realidad.
Estructura: La crónica ha de ser interesante. La información
obtenida mediante la investigación periodística debe
seleccionarse y jerarquizarse con el objetivo de distribuir a
lo largo del relato los puntos fuertes de la acción. Se trata
de capturar y mantener la atención del lector durante toda
la narración. Transformar lo ordinario en una experiencia
trascendental.

Escritura: La crónica es literatura. Esto signifi ca que el lenguaje
ha de manejarse en ella no sólo de manera prestigiosa, sino
también con criterio estético. Presupone una elaboración de
la palabra, sin excesos retóricos, afectación ni grandilocuencia.

Dimensionalidad: La crónica no se contenta sólo con relatar
una historia. Busca desbordar el nivel de las apariencias para
ahondar en aquello de lo cual se ocupa: la dimensión humana en
su tremenda complejidad, intrínsecamente hay una búsqueda
de comprensión y reconocimiento de la realidad.

La noticia, por ejemplo, como apunta López, es coyuntural,
escueta, vertiginosa; o sea, incompleta como representación
de la realidad. Hacen falta otros géneros para desarrollar la
información, para entregarle al lector esos datos de contexto
que le permitan comprender las razones de lo ocurrido y las
implicaciones de los hechos; dicho de otra forma, se precisa de
la crónica y del reportaje para que el lector esté verdaderamente
informado.

174

3.2 Manos a la obra

En este punto del desarrollo de la secuencia didáctica,
cuando el estudiante ya ha asumido que la vida real y la
literatura tienen un punto de encuentro, que el mundo
vivido por ellos puede plasmarse en un texto, llegamos a
la posibilidad de escribir la crónica.

“Una crónica es un relato, igual que una narración literaria.
La diferencia entre una y otra es que, en la primera, la
historia es levantada a partir de acontecimientos reales y
en la segunda, la historia es inventada. Si no hay historia
no es posible construir la crónica. Pero desde el punto de
vista de la narración tiene los mismos componentes: el
nivel del relato y el nivel de la historia” (Harold Kremer,
Apostillas del libro “Un trago de ron pa´l flaco”, Pág. 278).

3.2.1 Etapas en el proceso de producción: mi
primera crónica

Teniendo en cuenta que producir una crónica supone la
existencia de un hecho real, se sugiere entonces partir de
una noticia que dé pie a la narración para irse entrenando
en la actividad de contar de manera estructurada, en
tanto que el éxito de la crónica depende de la selección
y tratamiento del material. Por eso es importante que
el escritor (cronista aprendiz) identifique los siguientes
elementos de una noticia:

EL SUCESO
EL HECHO: ¿Dónde y cuándo ocurrió? ¿Quién lo
protagonizó? ¿Cuál es su idea central?

Durante un periodo determinado, los estudiantes harán
el seguimiento de una noticia o un suceso para adquirir
habilidad en el proceso de identificación de un hecho
noticioso y las diversas miradas que éste adquiere en el
tiempo, elementos que se convierten en el material base
para escribir la crónica.

Iniciemos ahora el proceso de escritura de una crónica.

La temática: Inicialmente se determinan las temáticas
sobre las cuales se va a ahondar: personajes de ciudad,
elementos de la vida citadina, problemas urbanos, o
cualquiera de las variadas percepciones de la realidad.
Identificación de una historia: Se da paso a un proceso
de investigación y recolección de datos como camino a la
preparación e identificación de una historia. Un trabajo de
campo que requiere de entrevistas, observación, lecturas
y todo lo que permita el levantamiento de la historia, de
reconstrucción de los hechos.

175

Es importante delimitar los parámetros de lo que puede
ser una historia digna de convertirse en crónica: un hecho
trascendental en la vida de una persona o de un grupo
humano, que justifique ahondar en él.

Construcción del personaje: Es importante que la crónica
tenga un personaje central (ser humano, animal, objeto o
circunstancia). Lo más recomendado para los estudiantes
es que tomen una persona como actor central. Debe
describirse lo más exacto posible como ejercicio previo de
la escritura de la crónica. También es importante una foto
o un dibujo como parte del conocimiento del personaje.

Hipótesis de escritura: Dado que la crónica es una
interpretación de la noticia, es importante que los
muchachos formulen una hipótesis de trabajo. Esta
consiste en la idea o argumento que se puede comprobar
a través de la crónica. Se sugiere preguntar: ¿Qué intento
comprobar con mi crónica? ¿A dónde quiero llegar con mi
argumento?

El asunto de la escritura: Ya se tiene la materia prima
para moldear. El artista se prepara para hacer de ella
una “obra de arte” y convierte la historia en relato. Cabe
advertir que en esta etapa juega un papel importante la
aprehensión de la estructura narrativa y de sus recursos
por parte del estudiante. Es necesario recurrir a la
lectura de textos narrativos literarios que proporcionen
al estudiante estrategias de producción de relatos. Es el
paso de la historia a la escritura.

El estudiante debe llevar la historia más allá del hecho
mismo, más allá de la anécdota de lo que cuenta.
Se profundizará en esta experiencia y se presentará
posteriormente ajustada a las técnicas que a juicio de los
entendidos en el tema deben seguirse para escribir una
crónica y que según Tom Wolfe, periodista norteamericano,
citado por Kremer, están basados en los siguientes cuatro
principios:

1. El diálogo: Entrevistas, testimonios, fuentes. Todo
aquello que permita extraer información y datos
pertinentes al texto: fuentes vivas, directas, testimoniales
(informantes comunes o expertos); fuentes documentales.
Los testimonios son citas, pero también son fuente de
información y finalmente relato susceptible de recreación
posterior. Lo que afirma un testigo puede usarse para
recrear una escena, para presentarlo como testimonio
directo o indirecto.

2. Escena por escena: Las escenas forman secuencias
narrativas que, articuladas, constituyen la historia. Se
trata de ir construyendo párrafos sueltos o grupos de
párrafos que agotan una secuencia.

176

3. Punto de vista en tercera persona: Asumir el relato
como una experiencia no subjetiva, como una cámara
de video que va registrando “en vivo y en directo”. Debe
eliminarse el yo, aunque se puede acceder a esta instancia
trayendo al personaje en momentos claves de forma
entrecomillada.

4. Relación de hábitos: Caracterización de los personajes.
Atributos descriptivos, rasgos sicológicos, gestos, modos
de hablar, valoraciones políticas, etc. Es una tarea de
personificación en la que resulta importante construir un
perfil del personaje. Construir el personaje.

Todo esto se dará en un proceso colectivo de corrección y
discusión, en determinados momentos se tendrá que dar
asesoría en pequeños grupos o de manera individual en
aquellos casos que lo requieran. Es importante hacer conciente
a los estudiantes de la importancia del texto borrador como
proceso, al primer ensayo de escritura no podemos pretender
que nuestro texto sea un éxito, en la persistencia y la
dedicación para corregir estará el secreto para la obtención
de un texto con calidad narrativa y periodística.

No sabemos hasta dónde podamos llegar. No sabemos de
qué somos capaces (ellos, los estudiantes y nosotros como
maestros aprendices). Pero sí sabemos que nos “la gozamos”,
que pusimos todo nuestro empeño para darle forma a esta
propuesta. Ojalá nos alcancen las ganas para, dentro de unos
meses, poder plasmar en un libro esto que hoy nos parece
aún muy lejano: una ventana a nuestro mundo: crónicas de
adolescentes. Recordamos que esta experiencia pretende,
ante todo, volver una mirada a la realidad, acercarnos a la
compleja sociedad que nos tocó vivir. Aprender a VER con
todos los sentidos.

Diseñamos una guía de preparación de las crónicas que
probablemente resulte útil, nos referimos allí a “la historia
del colegio” pero esto bien puede ser reemplazado por otro
contexto.

177

GUÍA DE PREPARACIÓN
DE LA CRÓNICA

... EN ALGUNOS INSTANTES MÁS TE CONVERTIRÁS
EN EL PRIMER CRONISTA DEL COLEGIO, SIGUE LOS
SIGUIENTES PASOS PARA LLEGAR A LA META:

1. PRIMERO VAMOS A ENTRENAR... BUSCA UN TEMA
O SUCESO EN LA HISTORIA DEL COLEGIO POSIBLE
DE CONVERTIR EN CRÓNICA... RECUERDA QUE DEBE
TENER TODAS LAS CARACTERISTICAS NECESARIAS
DE ESTE TIPO DE TEXTO.

2. BUSCA EN LOS DIARIOS DE TU PREFERENCIA
AL MENOS TRES CRONICAS RECIENTES (ULTIMA
SEMANA); UNA POLICIAL, UNA LITERARIA Y OTRA
DE CORTE CULTURAL... ¡VAMOS TÚ PUEDES!

3. Y AHORA... ELABORA UN MAPA CONCEPTUAL
Y EXPONE LA RELACIÓN QUE EXISTE ENTRE UNA
CRÓNICA, UNA ENTREVISTA Y UNA NOTICIA...

RECUERDA:
PARA SER UN CRONISTA, DEBES CONOCER TODOS
LOS ELEMENTOS QUE SE CONJUGAN PARA LLEGAR
A LA NOTICIA...

178

4. FASE IV: CON OJOS DE
ESPECTADORES

“La evaluación es una ventana a través de la cual se observa el
rumbo que están tomándolos procesos o el estado en que se
encuentran dichos procesos”.
Lineamientos Curriculares de lengua castellana (1998, MEN)

4.1 Proceso evaluativo

Evaluar el proceso implica asumirnos como actores del mismo.
Refl exionar sobre el quehacer, ubicarse como espectadores y
dar una mirada a lo que está pasando. Analizar instrumentos
y estrategias para buscar su pertinencia o para desecharlos
en el caso contrario, y que las prácticas tomen otro rumbo de
ser necesario.

Los Lineamientos curriculares nos presentan unos niveles
de evaluación que a nuestro juicio son fundamentales en el
desarrollo de esta secuencia didáctica.

La evaluación como investigación: Todo proceso pedagógico
debe ser asumido como proceso investigativo sistemático
que permita recoger la información para reorientar, revalidar
o invalidar estrategias, prácticas, instrumentos, tipos de
interacción, etc.

Sistematización y seguimiento: Desde este punto de vista
el seguimiento juega un papel central. El seguimiento por
parte del docente consiste en sistematizar la información
que arroja el acto evaluativo: archivo de pruebas, ensayos,
trabajos escritos, exposiciones, etc. Sobre esta información
se vuelve para hacer un análisis a los procesos globales. De
esta manera se va construyendo la memoria macro.

Paralelo a este proceso, los chicos también estarán recogiendo
sus propios archivos para hacer un seguimiento de sus
procesos. En su portafolio o carpeta de trabajos, guardan
todos los documentos que han servido de referentes teóricos
o que se han producido, de esta manera pueden hacer un
seguimiento del avance en el proceso (estado inicial, estados
intermedios, estado fi nal).

Como ya habíamos anotado, todo proceso de escritura implica
un proceso de re-escritura. El estudiante será consciente de
que como aprendiz de escritor serán muchos los borradores
que hay que elaborar antes de dar por terminada su obra.
Es lo que se llama la escritura con tijeras: se trata de cortar,
eliminar frases, párrafos, palabras innecesarias, corregir
errores, hasta lograr una edición fi nal.

El portafolio, además, se constituye en el contenedor
de las refl exiones que el estudiante hace en cada etapa
del desarrollo del proceso de escritura y de comprensión

179

textual (metacognición), pues, como parte del proceso
auto-evaluativo, el estudiante construirá un texto narrativo
que conteste a las siguientes preguntas: ¿Qué fue lo mejor
de mi experiencia como escritor de crónicas? ¿Cómo fue el
proceso? ¿Qué difi cultades se presentaron en el camino?
¿Qué se aprendió? ¿Qué falta por mejorar o practicar?

4.2 Rejilla de seguimiento y Valoración

Para complementar la estrategia del portafolio, y retomando
una idea de los Lineamientos curriculares de lengua castellana
(MEN, 1998), hemos diseñado una rejilla que permite hacer
un seguimiento de correcciones de los borradores de las
crónicas de los estudiantes. Hay varias casillas para registrar
el proceso en diferentes momentos.

CRÓNICA

Rejilla de seguimiento y valoración

Título de la crónica:__________________________________
Autor:__
Curso:________

I. Organización Global
Si + No

a) El párrafo introductorio atrae la atención del lector. Invita a
seguir leyendo el texto.

b) Los hechos narrados logran captar el interés del lector.

c) Utiliza referencias de tiempo, espacio, y detalles concretos
de la realidad para efectos de la verosimiltud.

d) Hay una estructura narrativa clara. Secuencia defi nida de
acontecimientos.

e) Logra construir un narrador de la experiencia personalizada
y/o testimonial.

f) Hay un punto de vista, una hipótesis o argumento central
presente en el texto.

II. Aspectos Retóricos

a) El texto evidencia un conocimiento de los elementos que
constituyen una crónica.

b) Hay construcción de escenarios y espacios de vida.

c) Las descripciones destacan detalles signifi cativos

d) El texto genera sensaciones al lector.

180

e) Hay constitución de expresiones literarias (metáforas u
otro tipo de recursos estilísticos que permiten sintetizar
experiencias, expresiones, conceptos, descripciones o
valoraciones).

III. Aspectos Formales

a) Maneja adecuadamente la puntuación

b) Hay manejo ortográfico

c) Evita repetición de términos

d) Construye adecuadamente párrafos

e) Usa términos adecuados para relacionar párrafos.

4.3 Compartiendo la experiencia

Teniendo en cuenta toda la tarea de acompañamiento al
proceso de escritura de una crónica, llegó el momento en que
los estudiantes de las instituciones participantes se encuentren
alrededor del periodismo narrativo. Diez estudiantes de cada
institución compartirán sus hallazgos y decepciones, sus
fracasos y éxitos, su capacidad para exorcizar los fantasmas
o sublimar sus actos violentos a través de su experiencia de
escritura testimonial.

Como parte del encuentro de nóveles cronistas se pretende
hacer lectura en voz alta de los textos, discusión en pequeños
grupos sobre los procesos de trabajo vividos en las aulas y
fuera de ellas: observación directa, entrevistas, confi guración
de perfi les, elección de los temas y por último la construcción
de los personajes y la escritura de la crónica. Así mismo se
dejará planteada la posibilidad de encuentros permanentes
y un posible concurso de crónicas barriales que nos gustaría
realizar desde las instituciones educativas ofi ciales.

Se planteará también la posibilidad de fi niquitar la publicación
de los mejores textos y refl exionar en torno a los nuevos retos
que conlleva narrar en la ciudad desde la perspectiva juvenil.

Dado que esta secuencia, tal y como la estamos presentando,
es producto de una experimentación en clase, contamos con
algunas voces de estudiantes que nos animan –y ojalá animen
a otros maestros-. Mientras tenemos otra oportunidad para
ejecutar esta propuesta, escuchemos algunas voces sobre
cómo estos jóvenes se han sentido en el proceso de lectura y
escritura de crónicas:

 “El proceso de la crónica lo he vivido como si fuera parte de
mi vida, por una sola razón que es la de haberle metido tanto
interés y entusiasmo a un campo como el de la escritura, que
para mi apenas estaba retoñando y que hoy, gracias a la crónica,
va muy adelante. Pues durante este trabajo he aprendido a

181

manejar las frases, los conectores, los signos de puntuación,
algo de ortografía y aparte de esto también se ampliaron mis
conocimientos en la literatura y en la humanización de esta”.

“Con el proceso de la crónica he aprendido su estructura,
qué se puede contar en ella, qué tipo de palabras puedo usar,
cómo puedo hacer una entrevista y todo eso de la primera y
tercera persona del narrador. Esto lo he vivido con problemas
sobre todo lo de la entrevista porque a veces no se apunta a
lo que de verdad se debe preguntar según la importancia del
“personaje”, pero fi nalmente hay dicha por las capacidades
desarrolladas”.

“El proceso lo seguí así: Primero buscando las fuentes para
investigar al personaje. Segundo aprendiendo a formular
preguntas para conocer el personaje. Tercero aprendiendo
a narrar con coherencia una historia y por último comenzar
la crónica dándole al personaje unas características que lo
valoren sin juzgarlo. El proceso lo viví con algo de angustia y
jugando al error para aprender”.

“Un parche. O sea re-bueno, ya que me encantó tener esta
experiencia por primera vez en mi vida”.

“Pues fue muy divertido y con esos procesos uno se anima a
cualquier cosa y contar las cosas es liberarse, aunque se sepa
que las cosas son difíciles”.

“Este proceso me pareció chévere, porque yo no sabía qué
personaje entrevistar y un día llegó una amiga de mi mamá
y le dijo que la hija se le fue de la casa, a mi me pareció
interesante porque podría ser mi propia crónica”.

“El proceso me pareció algo muy chévere porque estuve
metida en todo el rollo del periodismo y me metí muy a fondo
en lo que era la historia y también me puse en los zapatos
del señor y a pensar yo qué haría. También me gustaron los
consejos de los profesores y que me hubieran corregido ya
que corrigiendo es que uno aprende”

4.4 Algunas producciones

Para ilustrar las posibilidades de esta secuencia, adjuntamos
aquí 5 borradores de producciones de jóvenes de las diferentes
instituciones involucradas en el proceso.

DE LAS DROGAS AL CIELO
 Jacobo Guzmán,

estudiante de IETI Comuna Diecisiete

Pedro, cuyo apellido quiero omitir, hoy a sus 53 años, pastor
de una congregación religiosa, se dedica a salvar almas,
luego de haber pasado por el infi erno de las drogas.

182

Hijo único de familia acomodada, bachiller de Santa Librada,
fue poco a poco cayendo en el vicio debido a las malas
amistades. Todo empezó en la época de bachillerato cuando
algunos compañeros del colegio le ofrecieron probar droga que
él por curiosidad aceptó.

No tenía problemas con su estudio y la relación su familia, y en
especial con su madre, eran muy buenas pero sus constantes
reuniones con algunos compañeros lo llevaron a consumir
cada día más y más droga. Al graduarse de bachiller, ya se le
consideraba un adicto a ellas.

En la etapa de su vida laboral siguió haciéndolo con más
frecuencia aunque se cuidaba mucho para no perder su
trabajo. Duró mucho tiempo en él. Seguía siendo una persona
inteligente.

Su círculo de amigos era cada vez menor y las relaciones
familiares que ya no eran tan buenas como antes, empeoraron.
Comenzaron los problemas en su trabajo. Muchas veces iba
drogado, hasta que fue despedido. Así no podía conseguir el
dinero para comprar droga. Empezó a vender objetos de la
casa para conseguirla. Cuando ya no tuvo nada que vender, se
dedicó a robar, incluso haciéndole daño a la gente. Su fi gura y
su salud se deterioraban y cada vez necesitaba consumir más.

Con el paso del tiempo, aquella fi gura de Pedro se convirtió
en una sombra de lo que había sido. Andaba por las calles
deambulando, drogado, sucio, sin afeitar. Causaba miedo.
Todos pensaban que era un loco.

Un día, sentado en el centro de Cali, pidiendo limosna, fue la
primera vez que pensó en el suicidio. Y un día, el 21 de mayo de
2000, decidió que ese día se quitaría la vida. Alguien se le acercó
y habló con él y lo invitó a su casa. Pedro no se acuerda que
tanto fue lo que conversaron, pero si esta seguro que hablaron
mucho de Dios.

Hoy en día, se dedica a salvar almas como pastor de una
congregación religiosa. Hace siete años que no consume
ningún tipo de droga.

Nota: Como se observa, hace falta en esta crónica que
el protagonista asuma su propia voz. Además falta una
caracterización mayor del personaje, una relación de hábitos
y mayor descripción de hechos y situaciones, por ejemplo,
el proceso de desintoxicación durante los siete años, cómo
asume su ingreso a la congregación. Tampoco están plasmadas
las relaciones familiares. Es necesario reconstruir mejor cada
escena.

183

LA VIOLENCIA POLÍTICA
María Fernanda Moreno,

estudiante de I.E.T.I. Comuna 17
En 1957 la situación que se daba en Colombia era muy trágica:
muertes y guerras por todos lados, pero había una guerra en
particular: La Política.

En este tiempo sólo existían dos partidos políticos: los liberales
y los conservadores, que se distinguían por su color y toda
la sangre que corría por ellos. Muchas familias en Colombia
sufrieron por la misma razón política, pero la historia se
basará por este momento en una sola familia: Tascón.

La familia Tascón, grandes personas que vivían en Tulúa,
el corazón del Valle, pertenecían al partido político de los
conservadores, un partido al cual antiguamente se le llamaba
de los Godos o los Pájaros.

En Tulúa y en muchas zonas del Valle, las familias se sostenían
por el trabajo microempresarial que brindaba la agricultura.
La familia Tascón se dedicaba al tabaco. La tabaquera de los
Tascón era una de las más conocidas en el Valle del Cauca.
Esta tabaquera fabricaba los tabacos tapados, sencillos y con
anillos, todos de diferente precio y calidad.

“Yo tenía 5 años solamente- dice doña Tulia Tascón- vivía
en el pueblo de San Pedro-Valle. Vivíamos mis padres, mis
10 hermanos y yo; en este tiempo las familias eran muy
numerosas, pero para mantenerlas había que trabajar
fuertemente y conseguir dinero sufi ciente, para vacunas,
comida y evitar las enfermedades que ahora son fáciles de
curar.
Mi padre Aurelino, un hombre trabajador y muy leal a su
partido político, hacía lo posible para darnos lo mínimo
necesario para vivir. Mi madre Alicia era una mujer como todas
en ese tiempo, de casa, luchadora que actuaba en defensa de
mis hermanos, mi padre y yo, cuando estábamos mal, ya sea
que estuviéramos enfermos, decaídos etc. Mi madre en ese
tiempo había pasado un embarazo del que fue el penúltimo
de mis hermanos y desgraciadamente, en ese mismo tiempo,
los liberales, llamados también Chusma, querían sacar a los
conservadores del pueblo.

Una noche como todas, estaba mi madre preparando la cena
y mi padre preparando la mercancía tabaquera para el otro
día, cuando llegaron los liberales a tirar piedras, dar patadas
en las puertas y a aventar madres a todos los conservadores.
Mi familia muy asustada de que los liberales los degollaran,
no sabían que hacer, entonces unos primos de parte de mi
mamá, que eran liberales, nos colaboraron sacándonos a
toda la familia en un camión, en el cual metimos lo único que
teníamos que eran unas camas sin colchones, una estufa de
petróleo y una pequeña mesa de trabajo.

184

El camión nos llevó rumbo a Tulúa, a pesar de que este
municipio era violento, le decían ciudad de los pájaros, pero en
este momento sólo nos importaba salvarnos de los liberales
que nos tenían acorralados en San Pedro.

Llegamos a donde mi tía Margarita, conservadora igual que
mi padre; ella también tuvo que salir de su fi nca que quedaba
en Zabaletas, corregimiento de Andalucía, Valle. A ella los
liberales le robaron los ganados, las gallinas y sus tierras. Por
esta razón se vino a vivir a Tulúa comprando, con unos ahorros,
dos casas, en las cuales yo me crié.

Días después ya nos habíamos instalado en la casa de mi tía.
Una noche, estábamos mi madre, mi hermano Elmer y yo en
la ventana, cuando vimos algo que a mí nunca se me olvidará:
eran las cabezas de los liberales colgadas a caballos. Esa era
una forma de decir que los conservadores mandan.
Nota. Esta crónica, cargada de todo el dramatismo que
tuvieron los hechos a los que hace referencia, es una muestra
de que a nuestros jóvenes también les duele su país y les
interesa conocer su Historia. Muy seguramente tendrá algunas
imprecisiones de estilo, pero los hechos narrados fueron
relatados por quien así los vivió. Seguramente que un cronista
de ofi cio tendrá los elementos para enriquecer el relato.

LA NOCHE ES JOVEN EN LAS AMÉRICAS
Stephany Martínez, estudiante de la

Institución Educativa las Américas

Es un martes, aproximadamente a las 6:30 de la tarde cuando
en el coliseo Las Américas (cra. 12 # 86-64) los integrantes
del grupo de baloncesto comienzan a realizar su rutina diaria
de entrenamiento, preparando así un gran partido para jugar
titulares y suplentes; todos se divierten, se siente el bullicio
de la gente apoyando a sus respectivos equipos, la tensión del
partido fl uye y la adrenalina corre por todos los poros de sus
cuerpos.

Al terminar unos se sienten felices, otros no tanto, entre alegrías
y tristezas vuelven juntos para celebrar con su entrenador la
victoria del equipo ganador de esta ocasión.

VIERNES
De nuevo inicio el recorrido un viernes siendo las 7:00 de
la noche, en esta oportunidad el protagonista es el grupo
cristiano de la calle 39 B 15, se reúnen para buscar la sanidad y
la restauración con DIOS, su diversión se encuentra en reunirse
con jóvenes entre los 15 y los18 años para buscar la paz y el
encuentro con el señor y compartir la palabra de DIOS por
medio de la Biblia.

SÁBADO
Es un sábado alrededor de las 7:20 de la noche, el barrio Las
Américas es un barrio muy contradictorio, pues cada vez que
recorremos una cuadra sentimos en algunos jóvenes y espacios

185

que la rumba ya se prendió y así comienzan a inundarse de
distintos “parches” de jóvenes las calles en algunos sectores, los
jóvenes manifi estan todo tipo de inclinaciones culturales, esto
es notorio por su forma de vestir, por la música que escuchan,
por su forma de pararse, hablar, en fi n, en estas cuadras se nota
que el sábado en la noche,es el corazón del fi n de semana.

También observamos en el otro extremo como en otras
cuadras del barrio son solas, tanto que ni un fantasma habitaría
allí, el olor a vicio se enciende en algunas zonas despobladas
puesto que algunos jóvenes que realizan sus caminatas se
hacen acompañar de estas sustancias. En sus ojos idos se ve
la intención de alejarse de situaciones difíciles, problemas
familiares o crisis por la edad.

Sobre la carrera 12 los jóvenes abundan y es entonces a la altura
de la 12 con 44 donde las heladerías se llenan, pues muchos de
los jóvenes que por allí pasan, una buena cantidad al parecer le
da apertura a su sábado con un rico helado.

Ya son las 7:30 y bajo la luz que brinda una luna eclipsada y
opacada por las nubes, se encuentra el parque “Las Americas”,
y entre gritos y risas de algunos niños las parejas juveniles son
quienes protagonizan el panorama que se observa en la noche.

Así pues con la mayor seguridad del mundo podemos decir que
ya la gran mayoría de los jóvenes han salido y yo dejo de narrar
por que el sábado también se inicia para mí con la visita de mis
amigos. Por eso decimos LA NOCHE ES JÓVEN.

TREINTA MINUTOS DE SOLEDAD
Las Américas

Son las 7:30 de la noche y nos encontramos en Villacolombia y
poco a poco nos introducimos en cada una de las cuadras, así
observamos que los jóvenes de este barrio al parecer salen del
sector los fi nes de semana.

Es una noche sola acompañada del ruido de los carros, no se
escucha una sola voz juvenil. Se alcanza a percibir un olor a
vicio, por fi n hemos encontrado jóvenes quienes se acompañan
de esta sustancia al realizar sus itinerarios.

Una cuadra antes de llegar a la 52 experimentamos algo
extraño pues entre tanta soledad por fi n vemos la realidad
juvenil sí “solo RUMBA” la música a alto volumen domina a los
jóvenes que se toman las dos esquinas de esta cuadra.

llegamos a la 52 y comprendemos el porque no se ven jóvenes
en las cuadras internas pues por ejemplo en las pizzas “el ROLO”
hay gran cantidad de jóvenes, también en algunas panaderías y
en la mayor parte los jóvenes que caminan en grandes grupos
y otros que van solitarios, suponemos porque tienen destino
fi jo o porque tratan de exorcizar sus fantasmas con cada uno
de los pasos dejados en el pavimento.

186

Villacolombia podemos concluir es un barrio contradictorio
pues mientras entre semana por ejemplo en la sede comunal
hay gran cantidad de jóvenes el fi n de semana esta cuadra
parece que la borraran del mapa para los jóvenes, alguien nos
dice que esto pasa porque es una cuadra peligrosa, nosotros
no juzgamos y mejor dejamos eso a criterio de quienes viven y
transitan por allí.

Como último punto de visita tenemos el centro comercial
“GALERIAS” y vemos uno que otro joven los cuales nos
confi rman que solo por desparche o porque no tienen dinero se
van para allá ya sea a comer un helado o porque sí.

Son las ocho y nuestro recorrido ha llegado a su fi n y con la
experiencia que nos llevamos también nos llevamos la impresión
de un barrio agridulce, semioscuro, tal vez la próxima vez haya
mejor suerte por que en esta ocasión los jóvenes parecen
haberse esfumado o estarán en el concierto de regaeton que
acontece hoy en la plaza de toros. Yo mientras tanto me alejo
del barrio mientras la luna se desprende de la luz del sol y queda
viuda y sola como se encuentra hoy la ciudad.

TRAS EL PAN DE CADA DIA
UN CUERPO PEQUEÑO PARA UNA CRUZ TAN

GRANDE
Wilfredo Zuluaga

Andrés Felipe Galviz, un joven de mirada franca y que con
apenas 16 años, lleva la responsabilidad de su casa y un sueño
que espera lograr así no sea muy pronto: estudiar una carrera
para poderle comprar una casa “digna” a su mamá.

Andrés Felipe, un muchacho de un aspecto triste que contrasta
con su ánimo de levantarse cada día muy temprano para
enfrentarse con un trabajo “despiadado y duro” como él lo
llama, se prepara para tomarle el tiempo, a los automotores de
la empresa de buses Blanco y Negro. Actividad que dice que
realiza, cada día en un horario de 12 horas diarias registrándoles
el tiempo a 140 buses.

Andrés Felipe, cuenta que vive con su madre y sus dos hermanos
y que su vida cambió radicalmente, cuando a Carolina, su
madre, le dio una trombosis, que la dejó con el 90% de su
cuerpo paralizado, “la enfermedad de mi madre es el motor
que me da fuerzas para afrontar esta dura realidad que es mi
trabajo”, dice.

Desde entonces dice, él carga con la obligación del hogar y
con una droga costosa, para su madre, porque no cuenta con
la ayuda de su padre, ya que hace 3 años que no vive con ellos.

Sueña con darle una casa a su mamá, con mejorar sus
condiciones de vida, con terminar su bachillerato y entrar a
la universidad para ser “un gran arquitecto” “cuando salga

187

de la universidad conseguiré un trabajo que me dé mejores
condiciones de vida así le cumpliré el más grande sueño a mi
madre el cual es tener su casa”, dice con esperanzas.

“Todos los días al levantarme estoy dispuesto a soportar el
sol y el agua con tal de traer el pan a mi casa”. Cuando se
acerca al promedio de los 140 buses su rostro se enciende de
felicidad porque ve cumplida su meta, se retira de la caseta
y se dispone a tomar el campero que lo llevará de nuevo a su
casa para seguir ayudando a su madre con sus necesidades
físicas.
Este joven se queja porque en su trabajo no cuenta con
garantías sociales que le faciliten el acceso a la educación, a
la salud y a servicios públicos domiciliarios lo que hace que
el nivel de vida de su familia sea cada vez más precaria, sin
embargo, dice que va a seguir luchando hasta lograr sus dos
sueños más grandes: su carrera profesional y la casa para su
mamá.

Así, la vida de Andrés Felipe trascurre en uno de los barrios
periféricos de Cali y cada día oscuros todavía, se le ve parado
en una esquina sin asfalto, abordando un campero, que se
llena hasta el techo, para llegar a la autopista Sur Oriental, a la
caseta que todos los días “lo ve” abrir su cuaderno y con ojos
al acecho comenzar a marcar el tiempo a los buses Blanco y
Negro que navegan sin descanso por el asfalto de las calles
de Cali.

CRÓNICA DE UN
PROCESO DIDÁCTICO

De las historias de vida a la crónica: ese fue el camino que nos
trazamos. Ese fue el reto que asumimos y ahora, sin haber
llegado al fi nal, pues aún estamos en un proceso de texto
borrador, podemos decir que no nos equivocamos. La Crónica
fue el pretexto perfecto para, como lo expresara Harold
Kremer, “seducir para la literatura a un grupo de estudiantes
bombardeados por la mediocridad e inmediatez de los
medios audiovisuales, por la carencia de tradición familiar
en la lectura, por teorías que eliminan el texto literario y por
relatos alejados de su propia realidad”. Era necesario que
nuestros estudiantes entendieran que en eso que se llama
literatura también había un mundo posible, un mundo real,
semejante a su propio mundo.

Todo comenzó a inicios del mes septiembre de 2006 con
estudiantes de grado octavo de diferentes instituciones,
distintos estratos, pero una sola realidad: la de nuestro país,
un país sumido en una violencia que permea la cotidianidad
de todos y lleva a nuestros adolescentes por un sin fi n de
caminos, muchos de ellos de desesperanza. Esa era, entonces,
la primera tarea. Ahondar en sus vidas y conocer de sus sueños
y de sus familias y de todo aquello que los “tocaba”.

188

Comenzamos por cuestionarlos acerca de las problemáticas
que tenían como jóvenes de ciudad. Entonces, fueron saliendo
todos aquellos fantasmas de nuestra sociedad: agresividad,
intolerancia, drogadicción, prostitución, violación, pandillaje,
soledad, robos, sicariato y muchos más. Después indagamos
por las historias familiares o de su barrio que involucraran
alguna de estas problemáticas y no se hicieron esperar las
narraciones:

“Profe, dice Héctor, un chico de 14 años, yo voy a
contar la historia de mi hermano. Tengo un hermano
mayor que es muy rebelde y no quiso estudiar,
entonces se juntó con un grupo de muchachos de la
cuadra que eran pandilleros y que custodiaban una
parte del barrio. Entonces decidieron no dejar que
ningún otro muchacho, que no perteneciera al grupo,
tuviera que ver con las muchachas de esta parte del
barrio y cuando alguno de ellos intentaba hablar con
alguna se armaban y se enfrentaban. Así tuvieron
varios encuentros hasta que un día mataron a uno de
la pandilla de mi hermano...”.

Historias como estas comenzaron a salir por doquier y estuvimos
varias horas escuchándolas, luego las comentábamos,
buscábamos las causas que originaron la problemática y los
chicos proponían algunos tipos de soluciones para mejorar.
Así nos fuimos acercando a su realidad, a sus historias de
vida. Historias que, como constatamos, son las que nutren
las páginas de los diarios y medios de comunicación en
general. Las de la violencia, muerte, robo, atraco callejero,
violación, drogas, prostitución, abandono familiar y estatal.
Las de desplazamiento, falta de oportunidades, suicidios,
locura, maltrato, secuestro, corrupción, etc. También ellos
han sido sus víctimas. También ellos cuentan en esta historia
de violencia de nuestro país:

“Edgar se encontraba con un amigo y fue a visitar a su
novia. Terminada la visita, regresaron a su hogar, pero
en el camino les salieron unos ladrones. El amigo de
Edgar arrancó a correr, dejándolo solo. Edgar al ver
esto se dejó robar la cicla, el celular y las zapatillas,
pero cuando el ladrón trató de huir, lo cogió y le metió
un puño, no sabiendo que los ladrones eran dos. El
otro al ver que le estaban pegando a su amigo salió de
su escondite y le pegó una puñalada en el corazón a
Edgar, dejándolo muy grave. Los ladrones se fueron y
el amigo de Edgar apareció y cuando lo vio herido se lo
llevó al Hospital Primitivo Iglesias, pero murió” (Jorge
Steven Gómez, República de Israel).

Así, para cada hecho noticioso ellos tenían sus propias
historias, o las habían vivido, o le habían ocurrido a alguien
muy cercano o conocido. NOTICIA-REALIDAD.

189

Pasamos luego a la canción. Quisimos encontrar una melodía
para la vida. Y allí también estaba la cruda realidad. No sólo las
historias de amor o desamor. También los cantantes y grupos
musicales que ellos escuchaban le cantaban a la tristeza y a
la violencia del momento. Los personajes de la canción eran
los Pedro Navaja (Willie Colón) de su barrio, las niñas violadas
de muchos lugares de nuestro país (Grupo Aventura), las
personas secuestradas (Ricardo Arjona), la prostitución
(Arjona, Aventura), la muerte que ronda en cada esquina, las
voces de protesta frente a la violencias (Rap) y un sinnúmero
de voces en las que ellos encontraban refl ejado su contexto.
LO REAL SE VUELVE CANCIÓN.

...Pasaron meses y la niña con su trauma se le hace
difícil dormir
no se divierte y sus muñecas tienen polvo, ya no juega,
nadie la ve reír
Y otra noche de martirio, pesadillas del pasado que la
hacen sufrir
Ya son las tres de la mañana y la niña en llantos
Se duerme por fi n. Y volvió el mismo desgraciado sin
corazón
Pero, ¿cómo de nuevo entró? No se imaginan cómo lo
hizo
Nunca hubo una puerta abierta y esta vez la niña
despertó...
Papi, ¿qué tú haces?

(La Niña, Grupo Aventura)

Fue necesario, entonces, mostrar que había otra faceta de
la sensibilidad del ser humano que también las canciones
contaban y que, de alguna manera, eran un oasis en medio de
ese desierto de la vida. Se dejaron escuchar otras canciones
que refl ejaban ese lado más amable de la vida: el amor. Se
decantó un poco la tristeza y la nostalgia y por un momento
los espacios se llenaron de suspiros y en todos los rincones
fl otaron por instantes corazones enamorados.

Llegó el momento de esculcar en sus recuerdos familiares
y personales. Momentos que habían quedado detenidos
en una fotografía. Los momentos generalmente felices de
su vida. Nacimiento, primeros pasos, bautismo, primera
comunión, fi estas familiares, paseos: espacios, en su mayoría,
de encuentro familiar, allí estaban las historias para ser
recordadas y revividas a través de la palabra.

Fue difícil para ellos pasar de la simple descripción del
momento registrado, a la historia que estaba detrás:

“:.. Aquí estoy con mi papá y mi hermanita, el día de
mi cumpleaños. Me hicieron una fi esta y tuve muchos
regalos...”

190

Era la oportunidad de recordar la estructura narrativa. De
comenzar a establecer procesos en la creación de un relato.
De construir la historia o las historias que habían quedado
ocultas detrás de ese fugaz registro, recordar hechos,
recrear el relato. Hacerlo interesante. Aprender a describir
emociones y sensaciones. APRENDER A CONTAR.

Esta actividad se constituyó en un momento fundamental
del proceso. No basta con tener una historia. Hay que
saber contarla. Hacerla interesante. Las historias debieron
escribirse y re-escribirse muchas veces. A algunos los venció
el cansancio, pero muchos lograron su propósito.
Pero todavía no estaban listos. Era necesario aprender a
“ver” con todos los sentidos, para encontrar en las cosas su
esencia y volverse más sensibles en el relato de la historia que
escogerían para su crónica: Ver, oír, sentir, gustar, percibir,
todo aquello que los afectaba:

¿Cómo se oye la tristeza? “Es una voz que te recuerda
una y otra vez todo lo malo que te ha pasado,
deprimiéndote cada vez más, a veces hasta el punto
de llevarte a la desesperación total, a un lugar de
donde es difícil salir, en el que no encuentras puertas
ni ayuda para escapar” (Mónica Durán, estudiante).

¿A qué huele la pobreza? Huele a necesidad, a riesgos
de quedar durmiendo en cualquier parte, que la gente
te discrimine por andar descalzo, que tengas que sacar
a la familia con un trabajo de reciclador, que los niños
tengan que pedir para poderse poner una ropa, que no
te den trabajo porque estás sucio”(Elizabeth Gálvez,

estudiante).

 AHORA SÍ,
LA CRONICA

Con muchos temores habíamos emprendido el camino. Con
muchas dudas de lo que íbamos a hacer y de lo que podíamos
alcanzar. No teníamos ni la menor idea de cómo hacer una
crónica. Sólo teníamos como cierto lo que los referentes
teóricos y la lectura de muchas de ellas nos permitían asumir.
Nuestra hipótesis de trabajo: La crónica, como narración de
hechos reales permitirá tender un puente hacia lo literario.
Y así fue. Cada historia llevada a clase fue saboreada con
gusto. Fueron muchos los espacios de lectura individual
o grupal asumidos con agrado. El saber de la verosimiltud
de los hechos, hacía la lectura interesante. Se esculcó en
cada crónica todos aquellos elementos que la conformaban.
Se confrontaron los hechos narrados. Surgió el debate y la
discusión. Se narró nuevamente sobre hechos reconocidos
en las historias de las crónicas. Se leyó con ojos de escritor
buscando aquello que la hacía especial, aprendiendo
modelos. Se dio paso a la investigación sobre la crónica, se
gozó la lectura.

191

El siguiente paso era escribir. Buscar historias propias
para construir una crónica. Era el momento defi nitivo.
Emprendimos la tarea.

¿Qué quiero contar? Fue la primera pregunta. Y se aplicaron
a buscar una historia interesante. La primera idea fue la de
lograr que escribieran sobre personajes ajenos a su familia.
Idea absurda, por lo menos en el comienzo. Si la investigación
supone indagación y construcción de los personajes, era obvio
que para unos estudiantes, adolescentes, era difícil asumir
ese reto. Debíamos empezar por historias que permitieran la
posibilidad de acceso más cercano a las fuentes. De hecho,
estas eran sus propios familiares o amigos. “Meter la nariz”
en la vida de un desconocido, podría implicar un riesgo.
Era necesario rescatar sus propias historias. Hacerse más
humanos frente a su propio mundo.

Primer paso asumido:

 ... “Quiero hablar de un primo que por meterse a la
droga perdió todo”...”Yo voy a hablar de mi abuela
que sufrió mucho con el marido que tuvo” “...Quiero
contar sobre unos familiares que se fueron a vivir a
Italia pensando que con eso resolvían su situación...”
“Quiero hablar de mi papá porque me parece que es
un ejemplo de superación pues le tocó duro”... “Voy a
hablar de una prima a la que violaron”...etc. etc. etc.
Y aunque muchas historias quedaron encubiertas por
falsos nombres, sabemos que allí dejaron una parte de
su vida.

Venía ahora la tarea de describir el personaje central de la
crónica. Personifi carlo. Darlo a conocer:

“...Juan es un primo que era muy piloso en el colegio.
Fue el mejor estudiante en el colegio Santa Librada
donde estudió hace 10 años. Como sacó tan alto
puntaje en el Icfes quedó en medicina en la Valle. Todos
decían que era una porra. Se la pasaba leyendo, nunca
iba a fi estas, era un nerdo. Su familia era muy pobre, la
mamá era empleada de servicio y a él lo había criado
una tía porque la mamá era interna, o sea se quedaba
en la casa donde trabajaba pero ella le pasaba la plata
a la tía. Allí la mamá quedó en embarazo y la echaron y
le tocó irse a otra ciudad. Él era muy raro. Casi no tenía
amigos pero con nosotros era bien. Un día empezó a
fumar marihuana y otras cosas y se metió en el vicio y
ahora anda por ahí como un desechable...”. (Alejandro
Gamboa, estudiante)

Listo. Tenían una propuesta. Una “historia”. De lo que no se
daban cuenta era que sólo conocían algunos hechos de esa
historia. Debían reconstruirla. Transformarla en experiencia
signifi cativa. Eso suponía INVESTIGAR. No bastaba con los
fragmentos de hechos que conocían. No era sufi ciente con

192

que fuera real. Debían asumir el papel no ya de contadores
de anécdotas o historias conocidas sino de escritores.
CONSTRUIR UN RELATO LITERARIO. Y eso signifi caba poder
ahondar en los personajes y en los hechos.

¿Qué es exactamente lo que quiero mostrar? ¿Cuál es mi
hipótesis de trabajo? Era la pregunta necesaria para impedir
perderse en una maraña de información. Era eso lo que
permitiría encaminar la investigación.

Muchas de las “hipótesis” eran ante todo moralizantes,
enseñar lo que “no debe hacerse” (está muy arraigado en
nuestros estudiantes el tratar de encontrar una moraleja en
todo texto, tal vez por aquello de que en la primaria se privilegió
el texto narrativo, cuento o fábula, con este propósito).
Otros tenían la fi nalidad de rescatar personajes admirados
por ellos, o mostrar a través del relato hechos o situaciones
que de alguna manera los afectaron. Lo importante es que
el texto como totalidad exprese un concepto, una idea, un
punto de vista que emplee ese escenario como pretexto para
realizarse.

Tener una hipótesis, implicó, desde lo narrativo, centrarse en
hechos y descripciones que aportaran al relato.

Venía la tarea de establecer diálogos, de consultar fuentes, de
hacer entrevistas a quienes de alguna manera podían aportar
los datos. En un principio las “entrevistas” sólo permitieron
extraer información general. Eran preguntas cerradas que
no permitían que el entrevistado se soltara en referencias.
Terminaron haciendo una gran cantidad de preguntas, pero
se logró poca información. Era necesario permitir el recuerdo
y la evocación de hechos sin cortes al relato. Aprendieron
a formular preguntas abiertas. Ya aparecieron nuevos
elementos y más detalles para aportar a la descripción. Ahora
había material sufi ciente para construir la historia.

Era el momento del gran paso: DE LA HISTORIA A LA CRÓNICA.
¿Cómo llevarlos a ese proceso?

Asumirse como “cronistas”, como el periodista que imagina a
la hora de redactar que va con una cámara de video registrando
los hechos, registrando lo que ve de manera objetiva. Surge
entonces la necesidad de eliminar el “yo” del autor Debe tenerse
en cuenta que la crónica exige la presencia del “yo” de quien narra
la experiencia personalizada y testimonial.

Si bien, en un principio fue difícil asumir el rol de narrador, en
muchas de las crónicas se logró un manejo de la historia acertado
desde el narrador cronista y el narrador protagonista. En algunos
casos, se manejó más de un narrador testimonial.

Fue un buen comienzo. Se escribieron textos cercanos a crónicas:
relato secuencial, hechos reales, claridad narrativa. Falta, así,
expresado en pendiente, mejorar la calidad literaria de los relatos.

193

Es necesario ahondar más en los personajes, aprender a describir
aquello que es esencial. Y, no sobra decirlo, aún quedan elementos
gramaticales a revisar. Pero el tiempo no ha terminado. Es un
camino ya emprendido. Estamos seguros de poder llegar más
lejos.

Hasta aquí tenemos algo muy claro, nuestros estudiantes
aprendieron a contar historias. Que se avanzó mucho en la
técnica narrativa. Que tienen una estructura narrativa más
clara. Que se pasó de la simple narración anecdótica. Que fue
posible avanzar en la construcción de escenarios y espacios
de vida. Que todavía son relatos muy ingenuos en su gran
mayoría, en los que falta la precisión, pero que ya saben que
tienen un algo que contar más signifi cativo.

En fi n, podríamos decir que avanzamos más de lo que
caminamos. Que la experiencia del trabajo de secuencia
didáctica permitió hacer del trabajo pedagógico algo más
divertido, más sensible, que nos permitió acercarnos al mundo
de nuestros muchachos y ante todo, permitió convertir la
experiencia de leer y escribir en una experiencia emocional,
creativa. Tener un pretexto, tener algo signifi cativo qué
contar hizo de esta tarea algo verdaderamente con sentido.

194

BIBLIOGRAFÍA

SOBRE ASPECTOS
TEÓRICO-METODOLÓGICOS

BASTENIER Miguel Angel (2001). Curso de periodismo. El
blanco móvil. Grupo Santillana. Madrid. España.

CALVIMONTES Jorge (1994). El periódico. Trillas. México.

CAMPS Sibila Y PAZOS Luís (2005.) Así se hace periodismo.
Paidos. Buenos Aires.

ENGLISH Earl, HACH Clarence y ROLNICKI Tom. (1990).
Periodismo Académico. Educar. CIUDAD

GONZALEZ MINA Julián (XXX). El fascinante mundo de la
crónica. Editorial Libros y libros. Taller de Crónica y periodismo
escrito. Universidad del Valle. Cali.
______ (2004). Repensar el periodismo. Programa editorial
Universidad del Valle. Colombia.

HOYOS JUAN JOSÉ (2003). Escribiendo historias “El arte y el
ofi cio de narrar en el periodismo”. Editorial Universidad de
Antioquia, Colombia.

LEÑERO Vicente y MARÍN Carlos (1986). Manual de
periodismo. Tratados y manuales Grijalva, México.

LÓPEZ CÁCERES Alejandro José (2003). Entre la pluma y la
pantalla. Programa editorial Universidad del Valle. Colombia.

MEN -MINISTERIO DE EDUCACIÓN NACIONAL-(1998),
Lineamientos curriculares de lengua castellana. Editorial
Magisterio. Bogotá. Colombia.
_____Estándares curriculares de lengua castellana (2003).
Bogotá. Colombia.

RONDERO MARÍA TERESA (2002). Cómo hacer periodismo.
Semana. Aguilar. Colombia.

ROTKER SUSANA (2005). La invención de la crónica, Fondo
de Cultura Económica, México.

SALCEDO RAMOS ALBERTO (2005). Manual de géneros
periodísticos. Ediciones Universidad de la Sábana. Colombia

SAMPER OSPINA DANIEL. (2004). El rescate de lo cotidiano
en: Poder y Medio. Semana. Pág. 95. Aguilar. Colombia.

SEVILLANO Luisa y BARTOLOME Donaciano (1995). Enseñar
y aprender con la prensa. Editorial CCS. Madrid. España.

VALLEJO MEJÍA Maryluz (1997). La crónica en Colombia:
Medio siglo de oro. Colombia.

195

VALLEJO MEJÍA MARYLUZ (2006). A plomo herido. Una
crónica del periodismo en Colombia. Planeta. Colombia.
YARCE Jorge (1994) El libro del periodista. Educar. Colombia.

DE HISTORIAS Y CRÓNICAS

ANTOLOGÍA DE LA PALABRA (2001) “DIEZ AÑOS”.
Universidad del Valle. Cali. Colombia.

ANTOLOGÍA LA PALABRA “15 AÑOS” (2006). Editorial
Universidad Del Valle. Cali. Colombia.

ARICAPA Ricardo (2005). Comuna 13: Crónica de una guerra
urbana. Editorial Universidad de Antioquia. Medellín.
Colombia.

BOTERO Jorge Enrique (2006) Ultimas Noticias de la guerra.
Editorial Nomos. Debate. Colombia.

CASTAÑO José Alejandro (2006) ¿Cuánto cuesta matar a
un hombre?”Relatos reales de las comunas de Medellín”
editorial Norma. Colombia.

DIEZ Juan Carlos (2004). Crónicas a bordo de un taxi. Aguilar.
México.

DUZAN María Jimena (1992). Crónicas que matan. Tercer
mundo editores. Colombia.

ESCOBAR RIVERA Rodrigo (2000) Crónicas de un taxista.
Ediciones Esquilo. Colombia.

FREYRE RODRÍGUEZ Juan (2001). El Carnero. Panamericana.
Bogotá. Colombia.

KREMER Harold (COMPILADOR) (2005). Una botella de ron
pal fl aco. Universidad Icesi. Cali. Colombia

MOLANO Alfredo (2005). Desterrados.”Crónicas del
Desarraigo”.Editoral Nomos. Bogotá. Colombia.

MORENO Heber (1987). Crónicas de un reportero judicial.
Atenas. Colombia.

MURIEL PONCE Alvaro (2000). Crónicas sobre la guerra de
los mil días. Editorial Panamericana. Colombia.

NAVAS ALARCÓN María Paula (2006). El Banquete de las
moscas. Editorial Norma. Bogotá. Colombia.

ORTEGA HINESTROZA José Fernando (1995). San Antonio:
Bahareque, Carbón y Piedra. Feriva S.A. Cali. Colombia.

OTERO D’COSTA Enrique (2001). Relato de la guerra de los
mil días. Editorial Panamericana. Bogotá: Colombia.

196

RELATOS HISTÓRICOS DE LOS BARRIOS DE LA COMUNA 8
“Recuperación Colectiva” (2006).Cali. Colombia.

RESTREPO Javier Darío (2005) Con asombro de reportero.
Debate. Colección de Actualidad. Colombia.

SALCEDO RAMOS Alberto (1999) De un hombre obligado a
levantarse con el pie derecho. Ediciones Aurora. Colombia.

SALCEDO RAMOS Alberto (2005) El oro y la oscuridad.
Debate. Colección Actualidad. Colombia.

SAMPER PIZANO Daniel (selección y prólogo) (2004)
Antología de grandes crónicas. Tomo I y II Aguilar. Bogotá.
Colombia.

SANIN Andrés, SANCHEZ Juan David, CHALELA Sebastián.
(XXXX) Bogotá Bizarra. Aguilar. Colombia.

SILVA Miguel Y MOLANO Rafael (2006). Las mejores crónicas
de Gatopardo. Debate. Colección de Actualidad. Colombia.

BIBLIOGRAFIA VIRTUAL

Periódicos latinoamericanos
Ecuador. Periódico Hoy. Archivo digital. Crónica roja del
suplemento Blanco y
Negro. http://www.hoy.com.ec
México. Periódico La Jornada. Crónicas de Carlos Monsivais,
Elena
Poniatowska, Cristina Pacheco, entre otros. http://www.
jordanada.unam.mx
Colombia. El Tiempo de Bogotá. G. G. Márquez, José Navia,
Germán C.
Caicedo. http://www.eltiempo.com
Argentina. La nación / El clarín.
http://buscador.lanacion.com.ar / http://www.clarin.com.ar/
diario/hoy
Chasqui. Revista Latinoamericana de Comunicación. Véase:
violencia, periodismo y literatura, crónica roja. http://
comunica.org/chasqui

Periódicos Norteamericanos
The New Yorker: http://www.newyorker.com/
The New York Herald Tribune: http://www.
newyorkheraldtribune.com/
The New York Times: http://www.nytimes.com/
Atlantic Monthly: http://www.theatlantic.com/

Rubén Darío
Biografía:
http://www.cervantesvirtual.com/bib_autor/dario/
pcuartonivel.jsp?autor=dario&conten=presentacion
http://www.tmx.com.ni/rubendario/biografi a.htm
“El periodista y su mérito literario”

197

http://www.ensayistas.org/antologia/XIXA/dario/dario3.
htm
“París”
http://www.cervantesvirtual.com/servlet/SirveObras/
dario/01371963766703757432257/p0000003.htm#I_29_
“Francia”
http://www.cervantesvirtual.com/servlet/SirveObras/
dario/01371963766703757432257/p0000003.htm#I_30_

José Martí
Biografía: http://www.victoria.co.cu/Sitios/Html/Marti/
marti3.html
Martí, cronista: http://www.lajiribilla.cu/2003/
n090_01/090_04.html
“El puente de Brooklyn”
http://www.cervantesvirtual.com/servlet/
SirveObras/04708307600403884199079/p0000036.htm#43
“Coney Island”
http://www.cervantesvirtual.com/servlet/
SirveObras/04708307600403884199079/p0000011.htm#13
“Fiestas de la Estatua de la Libertad”
Escenas Norteamericanas
http://www.cervantesvirtual.com/servlet/
SirveObras/04708307600403884199079/index.htm
Guía sobre José Martí http://www.colorado.edu/spanish/
dabove/courses/2005003/guia003marti.htm

Manuel Gutiérrez Nájera
Biografía: http://www.los-poetas.com/l/najbio5.htm
Obras de Nájera http://www.elaleph.com/libros_buscar.
cfm?letra=G&autor=yes&qBuscar_cursor=81
“La novela del tranvía”
http://oregon.conevyt.org.mx/inea/biblioteca/varios/50_
ob_lit_uni/juanlanas/11.htm
“Los reporters” “En la Calle” “Cita en Chapultepec”

Gabriel G. Márquez
Biografía: http://cvc.cervantes.es/actcult/garcia_marquez/
http://www.kirjasto.sci.fi /marquez.htm
http://www.colombialink.com/np_gabrielgarciamarquez.
html
Obra periodística: http://creadorescolombianos.com/
contenido.php?id=117 “La marquesita de la sierpe” “El
Héroe que empeñó sus condecoraciones” “En Hiroshima, a
un millón de grados centígrados”.

Alejo Carpentier
Biografía: http://www.cubaliteraria.com/autor/alejo_
carpentier/ “Visión de América: La Gran Sabana”

Rodolfo Walsh
Biografía: http://www.rodolfowalsh.org/article.php3?id_
article=63
http://www.literatura.org/Walsh/Walsh.html
http://www.rodolfowalsh.org/rubrique.php3?id_rubrique=2

198

“Aplausos, teniente coronel!” “Y ahora… Coronel?”
“Esa mujer”
http://www.rodolfowalsh.org/article.php3?id_article=52
“Los Nutrieros”
http://www.rodolfowalsh.org/article.php3?id_article=58
Carta a la Junta Militar
http://www.literatura.org/Walsh/rw240377.html
Operación masacre
http://www.literatura.org/Walsh/rwomapen.html

Nuevo Periodismo
El nuevo periodismo norteamericano y la novela de no-
fi cción (4 textos)
http://www.liceus.com/cgi-bin/aco/lit/02/115450.asp
The Literary Journalist
http://web.archive.org/web/20041010222146/http://www.
gonzo.org/wsmith/articles/litjourn.html
A New Journalism Reader
http://web.archive.org/web/20041019180506/www.gonzo.
org/wsmith/paths/njrg/rgac.html
Tom Wolfe’s New Journalism Picks
http://web.archive.org/web/20040111004927/http://www.
gonzo.org/wsmith/articles/wolferg/

Elena Poniatowska
Biografía: http://www.escritoras.com/escritoras/escritora.
php?i=929269436
“Paulina” (4 secciones)
http://www.jornada.unam.mx/2000/05/10/poni_paulina1.
htm
La Noche de Tlatelolco
http://amolt.interfree.it/Messico/spagnolo_storia16_
tlatelolco.htm

Cristina Pacheco
Biografía
http://redescolar.ilce.edu.mx/redescolar/memorias/
escritoras_hispano01/cbcristinap.htm
“La desesperanza cae antes que la noche”
http://redescolar.ilce.edu.mx/redescolar/memorias/
escritoras_hispano01/ccristinap2.htm
“Contra la indiferencia y el olvido”
http://redescolar.ilce.edu.mx/redescolar/memorias/
escritoras_hispano01/ctcristinap.htm
“Una mujer sin importancia”
http://www.jornada.unam.mx/1996/12/08/mar.html

José Navia
Biografía: http://www.lablaa.org/blaavirtual/ayudadetareas/
periodismo/per36.htm
“Una noche en la Jiménez con Décima” “Un entierro entre
ángeles” “Viaje fugaz al mundo carcelario”

Carlos Monsivais
Biografía: http://www.area.com.mx/monsivais/

199

http://www.epdlp.com/escritor.php?id=2662
“Instituciones: Juan Gabriel” “Dancing: El hoyo punk”
“¿Pero hubo alguna vez once mil machos?”

Víctor Gaviria
http://www.revistanumero.com/18victor.htm

Germán C. Caicedo
Biografía: http://www.en-camino.org/andinopacifi co.htm
http://www.elcolombiano.com.co/micolombiano/
especiales/german_castro.htm
“Descubrieron la crónica”
http://www.elcolombiano.com.co/micolombiano/
especiales/obra_castro.htm
“Liliana La Dura” “La frontera de la carne asada” “Los
Cirujanos”

La Crónica Roja
Chasqui. Revista Latinoamericana de Comunicación.
Véase: violencia, periodismo y literatura, la crónica roja:
http://www.comunica.org/chasqui/chased-60.htm
Ecuador. Periódico Hoy. Archivo digital. Crónica roja del
suplemento Blanco y Negro. http://www.hoy.com.ec/
suplemen/crono.htm

200

PÁGINA EN BLANCO
EN LA EDICIÓN IMPRESA

201

7

AULA
Desde preescolar hasta grado once.

RESÚMEN DE MÁS
dePROPUESTAS

202

PÁGINA EN BLANCO
EN LA EDICIÓN IMPRESA

203

En las páginas que siguen aparece el listado de las propuestas
de aula que se elaboraron junto las otras seis que ocupan las
páginas precedentes. Además de una breve descripción de
cada una, se indica quiénes son sus autores, a qué institución
están vinculados y para qué grado escolar es el plan didáctico
elaborado.

ASESORES

LUZ GABRIELA
PUERTA

Preescolar a 2°

ANGELA
MARÍA

ROMERO
Y

GLORIA
RODRÍGUEZ

BARRENECHE

Preescolar a 2°

CLAUDIA
PATRICIA

QUINTERO

 3 °a 5°

MARY
KLEYNER
MUÑOZ

6° a 8°

JOSÉ DARÍO
ARBOLEDA

8° a 11°

PROYECTO
HABLANDO SOBRE LOS MIEDOS APRENDO A LEER Y A
ESCRIBIR
CRECIENDO COMO LAS SEMILLAS APRENDO A LEER Y A
ESCRIBIR
LEYENDO Y ESCRIBIENDO APRENDO A RELACIONARME
MEJOR CON LOS OTROS
LEER PARA PENSAR Y PENSAR PARA ESCRIBIR
CRITERIOS PARA LA SELECCIÓN DE CUENTOS, UN
PROYECTO DE AULA DE PRIMER GRADO
“CHOCO ENCUENTRA UNA MAMÁ”… EN UNA SECUENCIA
DIDÁCTICA DE PRIMERO DE PRIMARIA

EL DÍA DE CAMPO DE DON CHANCHO”, EL CUENTO DE
UNA PROPUESTA PARA SEGUNDO GRADO.

APRENDO A LEER Y ESCRIBIR POR MEDIO DE RECETAS

“SOLOMAN”: EN BUSCA DEL SUPERHÉROE COLOMBIANO

HACIENDO DIABLURAS
CON LOS OJOS CUADRADOS
AMARANTA PORQUE
LA ASTUCIA EN LOS CUENTOS PUPULARES
ENTRE NIDOS Y PÁJAROS
LA MAGIA DE LA AVENTURA
CUENTO CLÁSICO: COMPARANDO TEXTOS
CUENTO REALISTA: HISTORIA DE LA TIERRA Y DE LA
MUERTE
LEYENDAS URBANAS DE CALI
EL MITO: LA RESPUESTA A MUCHAS DE TUS PREGUNTAS

ALGUNAS VISIONES DE LA MUERTE DESDE LA
LITERATURA
EL TEXTO DRAMÁTICO
LA FAMILIA DESDE UNA PERSPECTIVA LITERARIA

EL DIABLO COMO PERSONAJE LITERARIO

204

CRITERIOS PARA LA SELECCIÓN
DE CUENTOS, UN PROYECTO DE AULA

DE PRIMER GRADO

Los niños a quienes estas maestras enseñan manifestaron al
inicio del año escolar querer leer cuentos, de ahí surge este
Proyecto de aula cuyo objetivo es construir criterios para
seleccionar cuentos.

En las 13 sesiones previstas hay espacio para la planeación que
de manera conjunta habrán de hacer con los niños, de manera
que estrategias ya pensadas e importantes en esta propuesta,
como la visita a la biblioteca, complementarán otras surgidas
en clase.

La inquietud por defi nir qué tienen “los cuentos que más nos
gustan” conduce a refl exiones varias y complejas, que van desde
las imágenes, la textura del papel, los escritores e ilustradores
hasta elementos de la textualidad misma.

INSTITUCIÓN
EDUCATIVA

La Presentación

Eustaquio Palacios

La Paz

Juana de Caicedo y Cuero

Juana de Caicedo y Cuero

La Anunciación

Universidad del Valle-IEP

Universidad del Valle-IEP

DOCENTE

Olga Liliana Ocampo

Anayibi Paz

Marina Romero

Consuelo Rodríguez Cuellar

María Benítez Tamayo

Elizabeth Toro

Ángela María Romero

Gloria Amparo Rodríguez

“CHOCO ENCUENTRA UNA MAMÁ”…
EN UNA SECUENCIA DIDÁCTICA

 DE PRIMERO DE PRIMARIA

En esta secuencia didáctica es central el tema de las familias, así
en plural, miradas en su diversidad y facilitando la identifi cación
de cada niño como integrante de alguna. Por ello el confl icto del
personaje del cuento elegido, Choco, será objeto fundamental
de atención mediante la exploración del plano de la historia y
en particular de las intenciones humanas en juego.

INSTITUCIÓN
EDUCATIVA

La Esperanza

Santa Fe

Santa Fe

Jesús Villafañe Franco

Multipropósito

Incolballet

Universidad del Valle-IEP

Universidad del Valle-IEP

DOCENTE

María Eugenia Rojas Rosero

María Verónica Gaona Gómez

Isabel Cristina Salazar

Ana Milena Porras Tigreros

Soraya Stella Solarte Bello

Nhora Yaneth Cortés Caicedo

Ángela María Romero

Gloria Amparo Rodríguez

205

“EL DÍA DE CAMPO DE DON CHANCHO”
EL CUENTO DE UNA PROPUESTA PARA

SEGUNDO GRADO

Sin caer en un listado de preguntas, las autoras proponen
analizar en clase el decir y el no decir de “El día de campo
de don Chancho”, considerando la colaboración entre
imágenes y escritura, a la luz de la experiencia de los niños
y su capacidades de interpretativas.

Se centran en la exploración de la puntuación, la voz del
narrador y de manera muy especial las distintas maneras de
entender una misma situación de parte de los personajes.

Se anota que al profundizar en la comprensión del cuento
se pretende avanzar también en su disfrute, son 7 sesiones.

En el desarrollo de las 10 sesiones que se espera llevar a
cabo en máximo un mes, lo escrito aparece continuamente,
no sólo en los momentos en que se lee y se relee el cuento,
sino cuando se producen expresiones de consuelo dirigidos
a Choco, se rotulan las imágenes de los personajes
del cuento y de los parientes cercanos de los niños, se
construye el árbol genealógico de un niño del grupo y del
protagonista, se realiza un afiche con mensajes cariñosos
para la mamá o se hace una invitación para que los niños de
primero y segundo escuchen la versión de Choco de los de
preescolar.

En cuanto al código, cabe anotar que en algunas sesiones se
tiene en cuenta muy en el contexto de las aproximaciones
interpretativas realizadas.

INSTITUCIÓN
EDUCATIVA

Isaías Gamboa

Eva Riascos Plata

Multipropósito

Santa Librada

La Esperanza

Villa Carmelo

Ciudad Modelo

La Esperanza

Universidad del Valle-IEP

Universidad del Valle-IEP

DOCENTE

Francy Liliana Mayor Rivera

Patricia Cometa Hernández

Marisol Charrupi Velásquez

Clara Inés Sierra Garzón

Esperanza Ramírez Ramírez

Gloria Elena Peña Osorio

Amanda Escarria García

Alba Rosa Ramírez Ocoró

Ángela María Romero

Gloria Amparo Rodríguez

206

 APRENDO A LEER Y ESCRIBIR
CON RECETAS

En las 7 sesiones de esta secuencia los niños elegirán un postre,
lo probarán, anticiparán sus ingredientes y preparación,
confrontarán sus hipótesis con una versión escrita de la receta,
ensayarán su preparación, refl exionarán sobre la importancia
de los usos sociales de estos textos (como registro, memoria,
organización de la información y la acción...) y cerrarán con
una compilación de instrucciones para preparar otros platos
-conformando un recetario-.

Así, vida y lengua escrita aparecen en interacción, porque las
situaciones recreadas en el aula, aunque mantienen algunos
los rasgos de la autenticidad original de leer y escribir recetas,
también introducen las necesarias transformaciones que exige
hacerlo con niños de primero de primaria.

INSTITUCIÓN
EDUCATIVA

Ciudad Modelo

Ciudad Modelo

Normal Farallones

Julio Caicedo Tellez

Gabriela Mistral

Gabriela Mistral

El Hormiguero

Universidad del Valle-IEP

Universidad del Valle-IEP

DOCENTE

Alexandra Patricia Tayaque Duque

Elsa Ruth Duque Mejía

Liliana Castro

Nelcy Aguirre

Maria del Carmen Dávila Gómez

Mónica Villareal

Viviana Chois Lenis

Ángela María Romero

Gloria Amparo Rodríguez

HABLANDO SOBRE LOS MIEDOS
APRENDO A LEER Y A ESCRIBIR

Con el tema de los miedos este grupo empezó intentando
caracterizar los grupos de niños y niñas con quienes trabajan,
para identifi car cuáles eran sus necesidades tanto a nivel del
tema que se proponían abordar como del momento en que se
encontraban en su proceso como lectores y escritores de textos.
Una vez caracterizados los grupos se inició la búsqueda y análisis
de los textos, cuidando especialmente que fueran textos que
además de tratar el tema de los miedos fueran cercanos a las
experiencias de los pequeños y para que de una manera lúdica
se pudieran desarrollar los aspectos que se deseaban trabajar.

INSTITUCIÓN
EDUCATIVA

Alfonso López Pumarejo

Alfonso López Pumarejo

Celmira Bueno de Orejuela

Alfonso López Pumarejo

Universidad del Valle-IEP

DOCENTE

Genis Ximena Garcés

Ruby Gutiérrez

Nancy Cuellar Rivera

Victoria Eugenia Cruz

Luz Gabriela Puerta

207

Con “Franklin” se puede abordar el tema del miedo centrándose
en el personaje, su vida, sus experiencias, sus relaciones con
otros personajes, sus intenciones etc. El sentido y el contenido
de la historia pueden dar mucho juego a esta exploración.
Las coplas y el arrullo les facilitaban detenerse en el análisis
de los textos; tanto para comprender el sentido y signifi cado
del mismo como para realizar con ellos actos de lectura,
renarraciones y reescrituras o copias de ellos.

En términos generales esta propuesta les permite a los niños y
niñas acercarse a la lectura y la escritura de textos completos,
con sentido, y no a partir de los elementos mínimos del sistema
(fonemas) como lo han hecho hasta el momento.

 CRECIENDO COMO LAS SEMILLAS APRENDO A
LEER Y ESCRIBIR

Teniendo en cuenta la caracterización de los estudiantes del
grado de transición, este grupo seleccionó como texto eje de su
trabajo el cuento de “La Gallinita Roja”, puesto que es un texto
que tiene una historia de gran interés para los niños y niñas
de éstas edades y además está escrito de manera clara con
algunos enunciados que se repiten sistemáticamente a lo largo
del cuento, característica facilitadora de la renarración, que es
una de las estrategias útiles en la comprensión de lectura.

Además, este texto plantea aspectos relacionados con
la solidaridad, la responsabilidad, la colaboración, el
compañerismo y las consecuencias de nuestros actos. Asuntos
todos importantes para refl exionar con los niños.

Los textos complementarios fueron escogidos para trabajar con
los niños y niñas la diferenciación de textos, reconociendo en
ellos sus formas de decir, su silueta y su estructura, concluyendo
que son textos diferentes aunque hablen de lo mismo.

INSTITUCIÓN
EDUCATIVA

Cristobal Colón

Luz Aydee Guerrero Molina

José María Carbonell

José María Carbonell

El Diamante

Eustaquio Palacios

Universidad del Valle-IEP

DOCENTE

Sofía Poveda Velasco

Nancy del Rosario Córdoba

María Cecilia Fernández

Hna. Carmen Alicia Bolaños

Blanca Lucía Torres García

Amparo Doneys Trujillo

Luz Gabriela Puerta

208

 LEER PARA PENSAR Y PENSAR
PARA ESCRIBIR

LEYENDO Y ESCRIBIENDO APRENDO A
RELACIONARME MEJOR CON LOS OTROS

Las refl exiones de este grupo tuvieron como énfasis plantear
una propuesta que fuera signifi cativa para los niños quienes ya
tienen algunos conocimientos sobre la lectura y la escritura,
desean aprender nuevas cosas y tienen muchas inquietudes
personales sobre el mundo que les rodea y sobre sus propias
vivencias.

A partir de estas refl exiones seleccionaron como texto eje “El
sapo y el forastero” (cuento) y como texto complementario
“La ratoncita presumida” (poema), estos abordan el tema de
valores como: la aceptación, el reconocimiento de si y de los
otros, la tolerancia y el respeto; los cuales hacen parte de las
refl exiones que se hacen con los estudiantes en el diario vivir.

Trabajar con estos textos la lectura y la escritura permitía que
las maestras de este grupo analizaran con los niños y niñas cada
uno de los sucesos allí mencionados, para llevarlos a comparar
con sus propias vivencias, y así proponerles trabajar en algunas
de sus necesidades como: el trabajo en grupo, la ayuda mutua,
la cooperación para lograr un fi n común etc., manteniéndose
en la misma línea de análisis, seleccionaron otros textos
para facilitarles a los niños y niñas el aprendizaje de nuevos
conceptos relacionados con otras áreas del conocimiento como
las ciencias naturales y sociales.

INSTITUCIÓN
EDUCATIVA

Juan Pablo II

Juan Pablo II

Comuna 17

Comuna 17

Universidad del Valle-IEP

DOCENTE

Maryuri Cerón

Maria Nela Rios

Sulderi Mosquera

Carmen Silva de Isaza

Luz Gabriela Puerta

INSTITUCIÓN
EDUCATIVA

Celmira Bueno de Orejuela

El Diamanta

Pedro Antonio Molina

Eustaquio Palacios

La Leonera

Monseñor Ramón Arcila

Villa Carmelo

Siete de Agosto

Rodrigo Lloreda Caicedo

El Diamante

Universidad del Valle-IEP

DOCENTE

Ana Milena Buitrago S

Erika Burbano G

Sandra Patricia Cortés M

Claudia Ximena Gómez G

Gustavo Adolfo Ramos V

Maria del Socorro Rodríguez

Betty S. Salazar R

Luz Mery Vivas O

José Aldemir Zúñiga R

Jorge Enrique Velasco Hernández

Luz Gabriela Puerta

209

Este grupo trabajó un tema de gran interés para la mayoría de
los integrantes: la convivencia. Seleccionaron como texto eje
“El lobo y el perro” de León Tolstoi, para reencontrar en él, todo
lo que deseaban trabajar con sus estudiantes.

Para esto escogieron como modelo la propuesta de J. Jolibert
y plantearon sus secuencias manteniendo los aspectos que
esta autora propone. A partir del análisis anterior, surge la
selección de otros textos para ampliar algunos aspectos como
por ejemplo: la tipologia textual y los aspectos comunicativos
y literarios.

El trabajo con los estudiantes se enfocó hacia el análisis de
las relaciones interpersonales que se observan en los textos
escogidos y la forma como lo que allí se plantea tiene relación
con ellos, y sus vivencias.

SOLOMAN:
EN BUSCA DEL SUPERHÉROE COLOMBIANO

Exploraremos el mundo de la historieta gráfi ca; cuándo y por
qué se crearon, cómo se estructuran, quiénes son sus autores,
como aparecen en ellas los narradores, los diálogos, cómo se
expresa el transcurrir del tiempo y el espacio. Para lo anterior
iremos de la mano de “Soloman” un nuevo héroe que competirá
con Supermán, Batman y todos los Superamigos. Finalmente
crearemos el superhéroe colombiano y haremos una serie de
historietas gráfi cas con él.

INSTITUCIÓN
EDUCATIVA

José Manuel Saavedra Galindo

Comuna 17

INEM Jorge Isaacs

Ciudadela Decepaz

Donald Rodrigo Tafur

El Diamante

Universidad del Valle-IEP

DOCENTE

María Angélica Urrego

Marina Duque

María Isabel Valencia

Nancy Motta Castañeda

Carmenza Elejalde Parra

Fanny Cristina Camargo

Claudia P Quintero

HACIENDO DIABLURAS

¿Qué se puede hacer con un diablo niño que se rebela contra
las costumbres de sus padres? él quiere bañarse, ir a la escuela,
hacer buenas acciones...El cuento y su universo narrativo será
el centro de este trabajo, prentendemos que se comprenda el

INSTITUCIÓN
EDUCATIVA

Celmira Bueno de Orejuela

Celmira Bueno de Orejuela

Celmira Bueno de Orejuela

General Francisco de Paula Santander

Álvaro Echeverri Perea

Agustín Nieto Caballero

Celmira Bueno de Orejuela

Universidad del Valle-IEP

DOCENTE

Gladys Castro

Adriana Bedoya

Nancy Beatriz López

Luz Dary Leiton

Yenny Franco

Liliana Henao

Blanca Yulieth Osorio

Claudia P Quintero

210

funcionamiento de este tipo de textos y que los niños de tercer
grado puedan elaborar sus propios cuentos siguiendo una
secuencia narrativa.

El texto eje de esta secuencia es Serafín es un diablo del autor
colombiano Triunfo Arciniegas.

CON LOS OJOS CUADRADOS

¿Alguna vez se les han quedado los ojos cuadrados de ver
T.V.? Este es el mundo de los chic@s hoy en día, por eso en
este proyecto refl exionaremos sobre qué vemos, por qué lo
vemos, quiénes hacen los programas de T.V. Y las tiras cómicas,
qué tiene de diferente una historieta gráfi ca de los famosos
“cartoons”. Y fi nalmente, si quisiéramos crear una historieta
gráfi ca cómo lo haríamos?

El texto eje de esta secuencia es María de los dinosaurios de
Yolanda Reyes. Tuvo como textos de apoyo los programas de
televisión Pinky y Cebrero y el Laboratorio de Dexter, así como
las caricaturas de Calvin y Hobbes.

INSTITUCIÓN
EDUCATIVA

Tec. Ind. Veinte de Julio

Tec. Ind. Veinte de Julio

Bartolomé Loboguerrero

Universidad del Valle-IEP

DOCENTE

Liliana Montoya Ramírez

Yudi Andrea Criollo

Martha Lucía Cardozo

Claudia P Quintero

AMARANTA PORQUÉ

¿Cuáles son las preguntas que tenemos sobre la luna? ¿Qué
diferencia hay entre decir Porqué, ¿por qué?, porque?, Qué es un
cuento popular y qué un mito. A través de la lectura de cuentos
populares, del análisis de relatos míticos, aprenderemos a
escribir este tipo de relatos.

El trabajo se centra en el cuento Amaranta por qué de Nicolás
Buenaventura.

INSTITUCIÓN
EDUCATIVA

Montebello

Juana de Caicedo y Cuero

Monseñor Ramón Arcila

Luz Haydde Guerrero Molina

Normal superior Farallones

Universidad del Valle-IEP

DOCENTE

Esnery Ramos Carabali

María Fernanda Rivera

Nancy Yorojo Moreno

Gabriel Iván Mosquera Muñoz

Diomar Piedrahita Fresneda

Claudia P Quintero

211

LA ASTUCIA EN LOS CUENTOS POPULARES

¿Cuándo se produce un engaño? ¿Qué implica contar por escrito
un engaño, una estafa, una mentira? ¿Las acciones de los
personajes evidencian sus intenciones?¿Qué otros elementos
son necesarios tener en cuenta para reconocer las intenciones
de los personajes en los cuentos? ¿Cómo producir humor en los
cuentos? ¿Cómo lograr fi nales inesperados? Sobre todo ésto
tratará este proyecto, su propuesta al fi nal es que los niños
escriban un cuento picaresco, en donde se encuentre un pillo
y un tonto.

INSTITUCIÓN
EDUCATIVA

INEM Jorge Isaacs

Santa Rosa

T.I. Pedro Antonio Molina

T.I. Pedro Antonio Molina

Humberto Jordán Mazuera

Politécnico Municipal

Villacarmelo

Universidad del Valle-IEP

DOCENTE

Adriana Hernández Torres

Paula Andrea Escobar

Mónica Libreros

Iluminada Robledo

María Carmenza Viera

Aydee Sandoval Aguirre

Celmira Chocó Sandoval

Claudia P Quintero

ENTRE NIDOS Y PÁJAROS

Cuentos contados a través de retahilas son los que fundan
este proyecto. La repetición propia de este tipo de relatos
nos ayudarán a construir cuentos, ante todo a analizar los
programas narrativos propios de los personajes, la historias
surgidas a partir de la carencia, las acciones de sarrolladas para
alcanzar lo que se desea y la resolución del confl icto al lograr lo
deseado. De la mano aprenderemos a escribir diálogos en los
cuentos, a usar la personifi cación y a diferenciar el narrador del
autor.

INSTITUCIÓN
EDUCATIVA

La Leonera

Juan XXIII

Carlos Holguín Lloreda

Universidad del Valle-IEP

DOCENTE

Blanca Muñoz

Dora Stella Tello

María Eunilce Estupiñan

Claudia P Quintero

LA MAGIA DE LA AVENTURA

INSTITUCIÓN
EDUCATIVA

Las Américas

Las Américas

Normal Superior Farallones

Humberto Jordán Mazuera

Juana de Caicedo y Cuero

Ciudad de Cali

Rodrigo Lloreda Caicedo

Universidad del Valle-IEP

DOCENTE

Alexandra Acosta Micolta

Carlos Yance

Leyda Zúñiga

Rocio Parra Medina

Victor Albornoz

Iván Alegria

Amparo Casadiego

Claudia P Quintero

212

Entre bromas y deseos se pasa la aventura de Tonino, e
igualmente el deseo nuestro es hacer de la literatura una
especie de “Guaca”, en donde para poder encontrar el tesoro
que muestra la llama, es necesario “desenterrar”. El texto es
ese tesoro que los niños escudriñaran para disfrutarlo, para
comprender como funciona el relato de aventuras y así poder
llegar a crear sus propias historias.

CUENTO CLÁSICO:
COMPARANDO TEXTOS

Esta secuencia didáctica se basa en textos narrativos literarios
por su valor estético y porque permiten articular otras
tipologías a través de un análisis completo de sus múltiples
elementos. Los cuentos clásicos: “La hija del pobre” y “El
barbero y el leñador”, se analizan y caracterizan desde el plano
de la narración, su estructura, algunos aspectos gramaticales
y otros que confi guran la historia y sus personajes;.

Estos clásicos se comparan con un cuento contemporáneo
“El caballero de la almohada”, permitiendo incentivar las
comprensiones, atrapar con las temáticas y hacer más
variado y signifi cativo el aprendizaje. Además se parte de dos
textos expositivos “Rumania y sus costumbres” y “Egipto y
sus costumbres” que corresponden a las culturas de donde
provienen los textos eje. Finalmente, los estudiantes producen
un cuento con las características del clásico.

INSTITUCIÓN
EDUCATIVA

Cristóbal Colón

Carlos Holguín Mallarino

Carlos Holguín Mallarino

El Diamante

Liceo Departamental

Universidad del Valle-IEP

DOCENTE

Omaira Mafl a

Álvaro Fernando Mendoza

Adiela Mosquera

Nelly Murillo

Luz Edith Restrepo

Mary kleyner Muñoz

CUENTO REALISTA:
HISTORIA DE LA TIERRA Y DE LA MUERTE

INSTITUCIÓN
EDUCATIVA

Evaristo García

Evaristo García

Evaristo García

Evaristo García

Universidad del Valle-IEP

DOCENTE

Clemencia Galvez Buitrago

Judith Jaramillo

Luz Edith Jordán

Oscar Marino Zambrano

Mary kleyner Muñoz

Antes de abordar el texto eje se realizan varios momentos
de anticipación. Posteriormente, se leen noticias sobre la
problemática de la tenencia de la tierra en nuestro país,
la violencia y el fenómeno de desplazamiento que esto ha
generado, se escuchan con ellos diferentes canciones: “Corrido
de Toral” de Los trovadores Tapios” y “Cuando tenga la tierra”

213

EL MITO:
LA RESPUESTA A MUCHAS

 DE TUS PREGUNTAS

La propuesta pretende acercar los estudiantes al pensamiento
mítico por medio de la comprensión, análisis y producción de
textos. El trabajo se desarrolla en tres etapas que, siendo de
alguna manera autónomas, se complementan entre sí y facilitan
el avance de una instancia a otra. La primera etapa consta
de un poema, una canción y un texto expositivo; con estos se
logra observar las diferencias entre lo lírico, lo expositivo y lo
narrativo y hacer una aproximación temática a algunos mitos

de Víctor Jara, otra canción signifi cativa es “Los marginados” de
Family Récord para comentar aspectos de la problemática social
de la actualidad. Posteriormente se presenta el documental “El
precio de la tierra”.

Se leen en el aula los dos textos de Juan Rulfo haciendo las
respectivas anticipaciones por título y profundizando en la
estructura del relato. A propósito del contexto de la obra de
Rulfo, se escucha una grabación sobre su vida y obra, se lee
la biografía y una entrevista con el autor. Los estudiantes
producen un cuento, ubicado en el contexto colombiano, en el
cual se evidencia apropiación de las características de los textos
leídos en clase a partir de un previo plan de escritura.

 LEYENDAS URBANAS DE CALI

Tras explorar los conocimientos previos de los estudiantes
respecto a su ciudad y a la leyenda tradicional, se trabaja con
cuatro leyendas urbanas de Cali y se hace el análisis de las
características tanto de la tipología general como del manejo
temático y la intención de cada una. Estas conceptualizaciones
se hacen de manera conjunta con los estudiantes y se propone
que elaboren una leyenda urbana a partir de los nuevos
conocimientos y de sus inquietudes sobre “lo oculto” que
puede tener la ciudad. Se elaboran dos borradores del trabajo
para corregir minuciosamente la producción.

INSTITUCIÓN
EDUCATIVA

Manuel Saavedra Galindo

Juan Pablo II

Gabriela Mistral

Universidad del Valle-IEP

DOCENTE

Ruth Mercedes Quiñones

María Danelly Osorio

Elizabeth Yépez Camacho

Mary kleyner Muñoz

INSTITUCIÓN
EDUCATIVA

Santo Tomás

Ciudad de Cali

20 de Julio

Felidia

Universidad del Valle-IEP

DOCENTE

Sergio Luís López

Luz Adriana Escobar

Ana Piedad Varela

Ana Milena Collazos

Mary kleyner Muñoz

214

CUENTO REALISTA:
HISTORIA DE LA TIERRA Y DE LA MUERTE

La situación generalizada de violencia vivida por los jóvenes de
la comunidad con la que se trabaja, propicia una oportunidad
para refl exionar sobre cómo ha sido tratado el universal tema
de la muerte en la literatura, en particular en la Literatura
Latinoamericana.

El objetivo de la propuesta es llevar a los estudiantes a relacionar
su contexto y sus vivencias personales con las que ofrece el texto
literario y viceversa. Se pretende también que este recorrido
ayude en la toma de distancia con el mundo en el cual se mueven
a través de la lectura y la escritura analítica de textos.

El desarrollo abarca varias fases: La primera, visión mítica de
la muerte en la cual se centra esta planeación, con momentos
como: anticipación de la temática, análisis de canciones (“El
negro bembón” y “Gracias a la vida”) y de la película “Mi vida sin
mí”. La literatura precolombina y su visión mítica sobre la muerte
también se ha integrado a la propuesta.

llevados a la literatura. La segunda etapa se centra en los mitos
indígenas colombianos y a partir de allí se conceptualizan tres
clasifi caciones para luego abordar los mitos universales. En la
última etapa se elabora un mito con énfasis en el diseño del plan
de escritura, el manejo de la estructura temaria como base del
texto narrativo y en la coevaluación permanente.

 EL TEXTO DRAMÁTICO

Se trata de conocer el género dramático a partir de la experiencia
de asistir como espectador a la obra teatral “la huella” y leer la
obra contemporánea “la maestra”. Esto permitirá pasar al Siglo
de Oro español y conocer la obra clásica “Fuente Ovejuna” de
Lope de Vega, sobre la que se hará el análisis textual. Se pretende
que los estudiantes produzcan una obra teatral como tal sobre
una temática de la actualidad.

INSTITUCIÓN
EDUCATIVA

Jesús María Vivas Balcázar

El Diamante

Donald Rodrigo Tafur

Multipropósito

Navarro

Villa Colombia

Universidad del Valle-IEP

DOCENTE

Marlene Bergamín Gámez

Sor María Briceira Tabima Saray

Elizabeth Duque Gálviz

Beatriz Cedeño Reyes

Margot González

Edgar Riaño Cano

José Darío Arboleda

INSTITUCIÓN
EDUCATIVA

Rodrigo Navia Varón

Santa Rosa

Santa Cecilia

Universidad del Valle-IEP

DOCENTE

Elizabeth Vélez

Esgardo Bastidas

Marino Sabogal

José Darío Arboleda

215

 LA FAMILIA DESDE UNA
PERSPECTIVA LITERARIA

Es muy importante acercar a los estudiantes al texto literario
desde una perspectiva sociocultural que desmitifi que el lugar
del texto como algo sagrado y por lo tanto inalcanzable.

Siendo consecuentes con esta idea se propone el conocimiento
de una obra clásica de la literatura, “La Metamorfosis” de Franz
Ka a, con la pretensión de acercar este mundo posible al de
los estudiantes y que dé como resultado la escritura de una
autobiografía. La secuencia está dividida en tres fases.

INSTITUCIÓN
EDUCATIVA

Monseñor Ramón Arcila

Monseñor Ramón Arcila

Monseñor Ramón Arcila

Humberto Jordán Mazuera

Humberto Jordán Mazuera

Universidad del Valle-IEP

DOCENTE

Martha Cecilia Hurtado

Luis Alfredo Pascuas

Elier Caicedo

Edilberto Ruiz

José Bernardo Cerón Cuéllar

José Darío Arboleda

 EL DIABLO COMO
PERSONAJE LITERARIO

Sin apartarse de la secuencia de los Lineamientos Curriculares
de trabajar la literatura universal, se ha tomado la decisión de
hacer un recorrido por varios textos donde aparece el personaje
del demonio confi gurado de diferentes maneras.

La secuencia está organizada en fases. La primera: compuesta
por actividades de anticipación, en donde se indaga por el saber
que tienen los estudiantes sobre este personaje. La segunda:
gira alrededor del texto eje “El jugador generoso” de Charles
Baudelaire. La tercera fase: los estudiantes escriben sobre esta
fi gura enigmática y polísémica de la Literatura.

INSTITUCIÓN
EDUCATIVA

La Merced

Luz Aydee Guerrero

La Esperanza

Julio Caicedo y Téllez

República de Israel

La Esperanza

Universidad del Valle-IEP

DOCENTE

María Teresa Cundumí

María del Pilar Ceballos

Clara Inés Caicedo

Roberto Alfonso Zarama

Jorge Eduardo Quintero

Edgar Arturo Ortíz

José Darío Arboleda

216

Ciudad Universitaria, Meléndez
Cali, Colombia

Teléfonos: (+57) 2 321 2227
321 2100 ext. 7687

http://programaeditorial.univalle.edu.co
programa.editorial@correounivalle.edu.co

	Página en blanco

