
“LITERATURA INFANTIL PARA CONVIVIR”

 UNA ESTRATEGIA DIDACTICA PARA EL FORTALECIMIENTO DE LA

ASERTIVIDAD, EN LOS ESTUDIANTES DEL GRADO TERCERO DE BÁSICA

PRIMARIA DE LA INSTITUCIÓN EDUCATIVA JUAN JOSÉ NIETO SEDE

CIBARCO

JHON DEIVIS PÉREZ MIRANDA

XIOMARA PATRICIA LUNA MARTÍNEZ

UNIVERSIDAD DE CARTAGENA

FACULTAD DE CIENCIAS SOCIALES Y EDUCACIÓN

PROGRAMA DE LICENCIATURA EN EDUCACION BASICA CON ENFASIS

EN CASTELLANO

CARTAGENA DE INDIAS D. T. Y C.

2017

“LITERATURA INFANTIL PARA COVIVIR”

 UNA ESTRATEGIA DIDACTICA PARA EL FORTALECIMIENTO DE LA

ASERTIVIDAD, EN LOS ESTUDIANTES DEL GRADO TERCERO DE

BÁSICA PRIMARIA DE LA INSTITUCIÓN EDUCATIVA JUAN JOSÉ NIETO

SEDE CIBARCO

JHON DEIVIS PÉREZ MIRANDA

XIOMARA PATRICIA LUNA MARTÍNEZ

Trabajo de grado para optar al título de Licenciado en Educación Básica con

énfasis en Castellano

ESMERALDA PRADA

Tutora

UNIVERSIDAD DE CARTAGENA

FACULTAD DE CIENCIAS SOCIALES Y EDUCACIÓN

PROGRAMA DE LICENCIATURA EN EDUCACION BASICA CON ENFASIS EN

CASTELLANO

CARTAGENA DE INDIAS D. T. Y C.

2017

 2

Nota de aceptación

Firma del presidente del jurado

Firma del jurado

Firma del jurado

Cartagena de Indias, de 2017

 3

AGRADECIMIENTO

A Dios que nos dio la vida y fortaleza para terminar este proyecto que

construimos con esfuerzo y dedicación. Por llenarnos de inteligencia y paciencia

para el logro de todas las metas.

A nuestros padres, porque nos acompañaron en cada uno de nuestros

esfuerzos, para cumplir nuestros sueños, a toda nuestra familia por su apoyo

cuando los necesitamos.

A los tutora Esmeralda Prada por su colaboración, paciencia, apoyo y

sobre todo por esa gran confianza que nos brindaron; por escucharnos,

orientarnos y aconsejarnos siempre con esa alegría que los caracteriza. Y a

todas las personas involucradas en el proyecto, a la parte administrativa de la

facultad de Ciencias Sociales y Educación por ser un apoyo en este proceso, el

cual nos convierte en profesionales para el área de la educación.

Jhon Deivis Pérez Miranda

Xiomara Patricia Luna Martínez

 4

DEDICATORIA

 Primeramente gracias a Dios por ser nuestra guía, inspiración, modelo y

ejemplo más grande de amor en este mundo. Ese mismo amor que como

docentes debemos mostrar en las aulas de clase.

A nuestros padres, hijos, hermanos y esposos, por ser ese apoyo y

motor para cumplir nuestras metas.

A nuestro docentes, por contribuir a nuestra formación profesional, en

especial a Esmeralda Prada

 5

CONTENIDO

pág.

INTRODUCCIÓN………………………………………………………………………9-10

1. PLANTEAMIENTO DEL PROBLEMA…………………………………………11-12

2. OBJETIVO…………………………………………………………………………….13

2.1 Objetivo Genera……………………………………………………………………..13

2.2 Objetivos Específicos……………………………………………………………….13

3. JUSTIFICACIÓN………………………………………………………………….14-15

4. DISEÑO METODOLÓGICO…………………………………………………………16

4.1 Tipo de Investigación y Metodología…………………………………………..16-17

4.2 Población……………………………………………………………………………..18

4.3 Instrumentos y Procedimientos para recolección de la información……….18-24

5. MARCO REFERENCIAL………………………………………...……………….25

5.1 Marco Legal…………………………………………………………..………….25-28

5.2 Contexto Psicológico……………………………………………..……………28- 29

5.3 Contexto Pedagógico…………………………………………………….. …..29-30

5.4 Antecedentes……………………………………………………………………31-32

5.5 Referentes Teóricos……………………………………………………………….33

5.5.1 Asertividad………………………………………………………..………….. 33-34

5.5.1.1. Asertividad en el individuo………………………………………………..34-35

5.5.2. Convivencia escolar……………………………………………...………….35-36

5.5.3 Emociones en el aprendizaje………………………………………………..36-37

5.5.4 Estrategia Cognitiva………………………………………………………………37

5.5.5 Literatura infantil……………………………………..……………………………38

5.5.5.1 Funciones de la Literatura infantil……………………………………………39

 6

5.5.6 Violencia escolar………..40

6. PROPUESTA PEDAGÓGICA……………………………………………………...41

6.1. Título……………………………………………………………….......................41

6.2 Presentación…...41

6.3 Objetivos……………………………………………………………………………...41

6.4 Objetivos específicos……………………………………………………………41-42

6.5 Estándares de Competencias……………………………………………………..42

6.6Derechos en el aprendizaje………………………………………………………..42

6.7 Indicadores de Desempeño……………….……………………………………42-43

6.8 Metodología………………………………………………………………………….43

6.9 Criterios y Estrategias de Evaluación…………………………………………43-44

6.10 Plan de Actividades de la Propuesta………………………………………...44-48

7. RESULTADOS………………………………………………………………………..49

7.1 Resultado prueba diagnóstica……………………………………………….........49

7.2 Resultado de la intervención………………………………………………………62

8. CONCLUSIONES…………………………………………………………………76-77

9. RECOMENDACIONES………………………………………………………………78

10. BIBLIOGRAFIA……………………………………………………………..…..79-80

ANEXOS………………………………………………………………………………….81

LISTAS DE GRAFICAS

Grafica N°1. Pregunta 1…………………………………………………………………50

Grafica N° 2 Pregunta …………………………………………………………………..51

Grafica N° 3 Pregunta 3…………………………………………………………………52

Grafica N°4 Pregunta 4………………………………………………………………….53

 7

Grafica N°5 Pregunta 5…………………………………………………………….……54

Grafica N°6 R.F. diagnostica……………………………………………………….…..55

Grafica N°7 C.de evaluación 1………………………………………………….……...56

Grafica N°8 C.de evaluación 2…………………………………………………….…..57

Grafica N° 9 C de evaluación 3…………………………………………………….…..58

Grafica N°10 R.G Estrategias Cognitivas……………………………………….…….59

Grafica N°11 Motivación…………………………………………………………….….60

Grafica N°12Resultado General de las emociones………………………………..…61

Grafica Nº 13 Canto y canto………………………………………………………..…63

Grafica Nº14 Mi origen…………………………………………………………….….…65

Grafica Nº15 Me leo un cuento………………………………………………….….… 66

Grafica Nº 16 Fabulasenado……………………………………………………..……..67

Grafica Nº17 leo y leo…………………………………………………………….…..…69

Grafica Nº18 Evaluación…………………………………………………………..…… 70

Grafica Nº19 Historieta……………………………………………………………...…..72

Grafica Nº 20 Resultado del proyecto……………………………………………..…..74

LISTAS DE TABLAS

Tabla 1. Fase Diagnóstica, de Diseño, de Intervención, de Resultados………….18

Tabla 2. Actividades del proyecto Literatura infantil para vivir …………………….43

Tabla 3. Pregunta 1……………………………………………………………………..49

 8

Tabla 4. Pregunta 2…………………………………………………………………….. 50

Tabla 5.Pregunta 3………………………………………………………………………51

Tabla 6. Pregunta 4……………………………………………………………………...52

Tabla 7.Pregunta 5……………………………………………………………………... 53

Tabla 8 .Criterio de evaluación 1……………………………………………………… 55

Tabla 9. Criterio de evaluación 2……………………………………………………. 56

Tabla 10 Criterio de evaluación 3……………………………………………………. 57

Tabla 11. Motivación………………………………………………………………………9

Tabla 12. Canto-canto………………………………………………………………… 61

Tabla 13…………………………………………………………………………………. 63

Tabla 14. Me leo un cuento………………………….……………………………….. 64

Tabla 15. Fabulaseando…………………………..……………………………………66

Tabla 16. Leo y leo………………………………………………………………………67

Tabla 17. Evaluación…………………………………………………………………….69

Tabla 18. Histo-rieta …………………………………………………………………….70

 9

INTRODUCCIÓN

 El mundo es un escenario de constante guerra, la violencia, la desolación,

el hambre de poder, la implementación forzada de los ideales de algunos, sin

importar las consecuencias, son el pan diario de la humanidad entera. En

búsqueda de soluciones se habla de los procesos de paz, pero estos, son cada

día más escuetos y vacios; Despertarse con vida teniendo a los suyos cerca, es

un privilegio que muchos no gozan y que lamentablemente pocos valoran.

Colombia es un país que esta adherido al mundo, es un bello país de gente

pujante, trabajadora, alegre y emprendedora, pero no escapa a los conflictos de

talla internacional, y como cualquier otro punto de referencia dentro del

hemisferio, no deja de tener y combatir con todos sus conflictos internos.

Ahora bien, el punto de partida de todo esto, no solo los tiene los

referentes de una cruenta sociedad, se radican también en la familia, en los

entes productores de conocimientos como: jardines infantiles, escuelas y básica

secundaria, resaltando en estas líneas, además, que niños y niñas violentos

serán adultos y ciudadanos que maltraten y violenten por doquier, “Literatura

Infantil para Convivir” es un proyecto investigativo que busca fortalecer en los

niños y niñas de grado tercero de la institución Educativa Juan José Nieto, la

asertividad, para reducir los niveles de violencia y mejorar la convivencia

 10

escolar. Para hacer esto posible esta investigación se fragmento en cuatro fases

que desglosamos a continuación: Fase Diagnostica, Fase de Diseño, Fase de

Intervención y Fase de Resultado.

La Fase Diagnostico: el desarrollo de esta fase marca el inicio del recorrido del

proyecto, con esta se logra, a través de una encuesta visualizar los diferentes

tipos de conducta (Agresiva, pasiva, y asertiva) que regulan el comportamiento

de los estudiantes dentro de la institución, este inicio es fundamental para

ubicarse con datos precisos lo que se requería investigar, la encuesta tuvo un

diseño de preguntas sencillas con única respuesta, a una población de 35

estudiantes. En una segunda fase de diseño, se tomaron documentos como el

PEI, El Currículo, Los Estándares en Lengua Castellana, con el fin de

estructurar el proyecto de intervención, en la tercera fase de Intervención se

implementó el proyecto con diferentes actividades lúdicas y dinámicas con la

literatura infantil como estrategia que permitió disminuir las falencias que se

habían presentado con la conducta asertiva, por último se encuentra la fase de

evaluación en la que se consigue establecer los diferentes resultados de la fase

de intervención.

 11

1. Planteamiento del problema

La violencia escolar, es una de las grandes problemáticas dentro de las

instituciones educativas, estos buscan de manera estratégicas disminuirla y llevar

una sana convivencia, en Colombia la violencia escolar, está enmarcada y

enraizadas con los conflictos.

Según el periódico la patria de Manizales, “El conflicto armado no es ajeno

a la educación. La escuela es uno de los espacios más afectados por este

fenómeno que afronta Colombia, situación que en los últimos 20 años ha

generado un desplazamiento masivo de 2 millones 224 mil 931 de personas, de

los cuales, el 35.5% son niños, niñas y adolescentes, cuyos derechos han sido

vulnerados casi en su totalidad, incluido el de la educación”.

La violencia, determina el camino de muchos Colombiano, Cartagena no está

excepta de esta, en las escuelas se refleja el diario vivir, pandillas, conflictos

armados, las bases que estructuran nuestra sociedad. Los niños y niñas,

moldeados por el enojo, la agresividad la ira, fomentaran en sus ambientes sociales

en este caso la escuela, la violencia escolar, esta problemática las viven las

instituciones día a día,

Teniendo como base lo anterior, se toma la Institución Juan José Nieto,

ubicada en el municipio de Cartagena de indias, Bolívar, donde se hizo, en primera

 12

instancia la observación participante, de las actividades realizadas en las clases de

castellano, con el fin de visualizar la falencia de la asertividad, desde esto se logró

evidenciar en los estudiantes de grado tercero de básica primaria ,lo siguiente::

-Poco interés por el dialogo y la sana convivencia

-Agresividad, en el ámbito escolar

-Poco reconocimiento de la asertividad.

Por otra parte, se toma desde la pasividad, agresividad y asertividad, a

esta última, pues los estudiantes presenta un bajo nivel, mientras que las

polarizadas, en especial la agresividad, está muy elevadas, entonces si se mejora la

asertividad disminuirá gradualmente la agresividad, por tanto mejorara la

convivencia escolar.

Con respecto a las mencionadas falencias, en la Institución Educativa Juan

José Nieto, proporciona las normas de convivencia regulada dentro de las leyes de

la educación colombiana, además han realizados proyectos sobre valores, que

conlleven a la sana convivencias. Pese a estos proyectos, la violencia escolar,

todavía obtiene un gran auge en la institución, por eso la necesidad de implementar

un proyecto, como el “Literatura infantil para convivir”, le permitirá fortalecer la

conducta asertiva en los estudiantes o comunidad institucional.

Ahora bien, evidenciada la falencia de la conducta asertiva, se indaga:

 13

¿Cómo fortalecer la asertividad en los estudiantes del grado tercero de básica

primaria de la Institución Juan José Nieto?

2 .OBJETIVOS

2.1 Objetivo General

Fortalecer la asertividad en los estudiantes del grado tercero de básica

primaria de la Institución Educativa Juan José Nieto, a través de la literatura

infantil para convivir, como estrategia didáctica.

2.2 Objetivos Específicos.

•Identificar los comportamientos de pasividad, agresividad y asertividad, en los

estudiantes del grado Tercero de básica primaria, de la Institución Juan José

Nieto.

•Diseñar estrategias didácticas desde la “literatura infantil para convivir” que

fortalezca la asertividad de los estudiantes de grado tercero de básica primaria

•Implementar el plan de Estrategias didácticas de la “literatura infantil para

convivir”, para mejorar la asertividad de los estudiantes de grado tercero de

básica primaria de la institución educativa Juan José Nieto.

•Evaluar los resultados de la implementación del plan de estrategias didácticas

de Literatura infantil con los estudiantes de grado tercero de básica primaria

 14

3. Justificación

El mundo, hoy por hoy está en una búsqueda constante de mejorar y

establecer patrones que le ayuden a convivir más y mejor, no en vano se

realizan campañas de reflexión y se utilizan a diferentes personalidades, para

que se detenga tanto daño y destrucción. La pelea eterna siempre ha estado

enmarcada entre los opuestos como: amor y odio, luz y oscuridad y tal vez lo

más anhelado terminar la guerra y encontrar la paz, para no llegar al caos se

hace fundamental que cada individuo e individua, aporte su cuota en el

desarrollo de la extensión a todos los rincones de la humanidad. El trabajo por

el mañana para preservar la condición de ser humanos y respetarnos, está en

las manos de todos, no podemos ser indiferentes y fríos al llamado natural de

poner nuestro grano de arena.

“Literatura Infantil para Convivir” es una estrategia individual y

comunitaria pertinente en una sociedad donde herramientas como el respeto,

el dialogo, la concertación y los acuerdos se han desplazados por herramientas

como: el bullyng y la carencia de los valores familiares, quedarse en la crítica y

esperar soluciones sin proponer, es quedarse en la comodidad incomoda de no

buscar y plantear soluciones serias y definitivas. Este proyecto se desarrolla

en la Institución Educativa Juan José Nieto con los niños de Tercer Grado de

Básica Primaria, a partir de la experiencia literaria, todo esto con el fin de

conectarse con las variadas estrategias que hoy acompañan a la educación.

Para esto se toma como esencial la asertividad, con el fin de que esta

 15

aumente en los estudiantes para que de esta forma se incremente una buena

convivencia en el ámbito escolar, para reafirmar esto se muestra una luz a

través de los autores, Robert Alberti y Michael Emmons (2008), quienes

exponen, que es un “comportamiento que fomenta la igualdad en las relaciones

humanas, permitiéndonos actuar en defensa de los intereses propios,

defendernos sin ansiedad injustificada, expresar sincera y agradablemente

nuestros sentimientos y poner en práctica nuestros derechos personales

respetando los derechos de los demás1”.

Este proyecto, es un llamado a fomentar en los niños y niñas la

Asertividad, en una ciudad como Cartagena que es patrimonio Cultural e

Inmaterial del mundo.

:

1 ALBERTI, Robert y EMMONS, Michael. Citado por Oscar Andrés PAIN, Lecaros, Oscar Andrés. Asertividad

en docentes tutores de instituciones educativas públicas: validación del instrumento ADCA-1.p.11

 16

4. DISEÑO METODOLÓGICO

4.1 Tipo de Investigación y Metodología.

El presente Proyecto de Investigación, es de tipo cualitativo,

referenciando a Ray Rist (1977), este sustenta que el modelo cuantitativo

consiste en:

“más que un conjunto de técnicas para recoger datos. Es un modo

de encarar el mundo empírico: 1. La investigación cualitativa es inductiva.

Los investigadores desarrollan conceptos, intelecciones y comprensiones

partiendo de pautas de los datos, y no recogiendo datos para evaluar

modelos, hipótesis o teorías preconcebidos. En los estudios cualitativos los

investigadores siguen un diseño de la investigación flexible. Comienzan sus

estudios con interrogantes sólo vagamente formulados. 2. En la

metodología cualitativa el investigador ve al escenario y a las personas en

una perspectiva holística; las personas, los escenarios o los grupos no son

reducidos a variables, sino considerados como un todo. El investigador

cualitativo estudia a las personas en el contexto de su pasado y de las

situaciones en las que se hallan”2.

Es conveniente para la investigación, ya que se realiza dentro de un

entorno de clases, donde se pueden visualizar las diferentes emociones

,características de los individuos y comportamientos, que son el reflejo de

2 RIST, Ray. Citado por TAYLOR, Stephen, John y BOGDAN, Robert. Introducción a los métodos cualitativos.
<citado 01-02-2017> disponible en<http://www.terras.edu.ar/aula/cursos/10/biblio/10TAYLOR-S-J-
BOGDAN-R-Metodologia-cualitativa.pdf>

 17

su diario vivir, esto permite identificar los tipos de conductas que presentan

los estudiantes. También es de carácter descriptivo, referenciando a Sabino

(1986), sustenta que “La investigación de tipo descriptiva trabaja sobre

realidades de hechos, y su característica fundamental es la de presentar una

interpretación correcta. Para la investigación descriptiva, su preocupación

primordial radica en descubrir algunas características fundamentales de

conjuntos homogéneos de fenómenos…”3, es de vital importancia para el

proyecto, ya que permite tomar los registros y datos necesario, para el

análisis de la asertividad en los estudiantes , como último punto, la

metodología de investigación es de investigación acción, está la define Eliot

(1993) como “ un estudio de una situación social con el fin de mejorar la

calidad de la acción dentro de la misma”4,por tanto, permite ser actores

dentro del proyecto investigativo, realizando y participando en cada actividad

propuesta.

La investigación se desarrolla en cuatro fases: diagnostica, Diseño,

intervención y de Evaluación.

3 SABINO, Carlos. Citado en metodología de la investigación.<citado 02-02-2017> disponible en
< https://bianneygiraldo77.wordpress.com/category/capitulo-iii/>
4 ELLIOTT, John, citado por RODRÍGUEZ, García; Sara, HERRÁIZ; Domingo, Noelia; PRIETO ,De la
Higuera,Marta;MARTINEZ,Solla,Marta;PICAZO,Zabala,Maribel;CASTRO,Pelaez,Irene y BERNAL, Escamez,
Sara. Investigación acción.p.4

 18

4.2 Población

El proyecto investigativo, se implementó en la Institución Juan Jose

Nieto, en Cartagena, para la investigación se trabajó, con una población de 35

estudiantes del grado 3° de básica primaria, esta población está entre las

edades de 8 a 10 años

4.3 Instrumentos y Procedimientos para recolección de la información

Para cada una de las fases: Diagnostico, Diseño de la Propuesta,

Implementación de la propuesta, Evaluación de resultados, que se implementó

en el proyecto investigativo, se delimita, las fuentes, técnicas e instrumentos,

de la siguiente manera:

1 OBJETIVOS
ESPECIFICOS

TENICAS E

INSTRUMEN

TOS

DEFINICIÓN PROCEDIMENTOS

POBLACION A

QUIEN FUE

DIRIGIDA

F.

DIAGNOS

TICA

1. Identificar los

comportamient

os de pasividad,

agresividad y

asertividad, en

los estudiantes

del grado

Tercero de

básica primaria,

de la Institución

Juan José Nieto.

 Observación

participante

La observación

participante es la
investigación que

requiere la

intervención social del

investigador y los

informantes en el

entorno de éstos.

La observación participante,

realizada en las clases

durante las actividades

realizadas en al área de

lengua castellana. Esto

permitió visualizar las

diversas conductas de los

estudiantes en el desarrollo

del proyecto.

35 estudiantes

del grado 3 °

de básica

primaria.

Diario de

Campo

El concepto de diario o

cuaderno de campo

está históricamente

ligado a la observación

participante y es el

instrumento de

registro de datos del

El diario de campo, para el

proyecto investigativo, es

una herramienta que

permitió analizar y recoger

los datos que se visualizaron

con la observación

participante, en las diversas

 19

investigador de campo,

donde se anotan las

observaciones (notas

de campo) de forma

completa, precisa y

detallada (Taylor y

Bogdan, 1987).

actividades de la estrategia

didáctica.

 Análisis

Documental

 Courrier considera el

análisis documental

como la esencia de la

función de la

Documentación, ya

que es el análisis el que

pone en contacto al

documento con el

usuario por medio de

una serie de

operaciones

intelectuales complejas

cuyo resultado es la

representación del

documento de una

manera condensada y

distinta al original.

Los documentos analizados

para estudiar problema de

la baja asertividad en los

estudiantes del grado 3 de

primaria en la Institución

Juan Jose Nieto y que

permite la elaboración de la

encuesta diagnostica son:

el PEI de la institución , el

Plan de área, Los

lineamentos curriculares de

Lengua Castellana, los

estándares Básicos de

competencias de Lengua

Castellana y los Derechos

Básicos del área de Lengua

Castellana

 Revisión

bibliográfica

La revisión

bibliográfica es un

procedimiento

estructurado cuyo

objetivo es la

localización y

recuperación de

información relevante

para un usuario que

quiere dar respuesta a

cualquier duda

relacionada con su

práctica, ya sea ésta

clínica, docente,

investigadora o de

gestión. A. Gálvez Toro

“Las Habilidades Sociales

para la solución asertiva del

conflicto escolar”. Por

Remberto Altamiranda

Gómez, Gustavo Rafael

Álvarez Velázquez & Jhon

Jairo Álvarez Blanco

 En ella, se sustenta que los

procesos de interacción

social se encuentra

matizadas por factores

como la falta de dialogo, de

comunicación y relación

interpersonal al interior de

la base social; la familia,

seguidamente de la

 20

educación, el barrio y el

contexto global general de

una sociedad, compuesta

por comunidades que

cotidianamente conviven

con las agresiones verbales,

físicas, psicológicas entre los

miembros de un núcleo

familiar, maltrato

intrafamiliar y agresividad

entre sus semejantes Esta

tesis nos permitió identificar

la violencia en especial, la

violencia Escolar como una

problemática en nuestra

sociedad.

Encuestas Para Trespalacios,

Vázquez y Bello, las

encuestas son

instrumentos de

investigación

descriptiva que

precisan identificar a

priori las preguntas a

realizar, las personas

seleccionadas en una

muestra representativa

de la población,

especificar las

respuestas y

determinar el método

empleado para recoger

la información que se

vaya obteniendo.

La prueba diagnóstica

consistió en una encuesta,

de 5 preguntas, cerradas

con respuestas únicas,

realizadas a los estudiantes

del grado 3° de básica

primaria, con el fin de

identificar si la asertividad

en estos estaba baja,

teniendo como base los

estilos de comunicación

F. DE

DISEÑO
2.Diseñar

estrategias

didácticas desde

la “literatura

infantil para

 Análisis

Documental

 Para esta fase, al igual que

en la del diagnóstico, los

documentos analizados para

el diseño de los objetivos y

la propuesta fueron PEI, al

 21

convivir” que

fortalezca la

asertividad de

los estudiantes

de grado

tercero de

básica primaria

Plan de área, Los

lineamentos curriculares de

Lengua Castellana, los

estándares Básicos de

competencias de Lengua

Castellana y los Derechos

Básicos del área de Lengua

Castellana

 Revisión

bibliográfica

 “La asertividad como factor

asociado a las habilidades

cognitivas de solución de

problemas interpersonales

en estudiantes de 12 años”,

por Vanessa Rodríguez

Espinosa y Diana Maritza

Romero Acero, Pontificia

Universidad Javeriana,2011

Expone que el colegio es el

espacio donde se enseñan y

aprenden diferentes

conocimientos, tanto

académicos como sociales.

Allí, se construyen

relaciones interpersonales

con los iguales y profesores;

compartiendo no solo ideas

y experiencias, sino

también, diferentes

maneras de ver el mundo.

No obstante, en los últimos

años ha sido protagonista

del aumento de la violencia

escolar entre compañeros.

Evaluación de la violencia

escolar en la educación

infantil y primaria. Por

Natalia Albaladejo Blanquez,

Universidad de Alicante

,2011

Sustenta Los centros

escolares son espacios de

interacción y aprendizaje.

Este marco es un contexto

 22

idóneo para que se

produzcan dentro de él los

procesos relacionales que

desarrollan los sistemas de

convivencia. También, en

este espacio surgen

conflictos interpersonales

entre escolares. Estos

problemas en la convivencia

escolar pueden dar lugar al

fenómeno de la violencia

escolar, el cual ha cobrado

en los últimos años una

notable entidad en el

contexto nacional e

internacional, para el

proyecto es importante

dado que evidencia los

diferentes factores que

pueden influir en la

conducta de los estudiantes

para no tener una conducta

asertiva, por tanto se llega a

la violencia.

F. DE

INTERVE

NCION

PEDAGÓ

GICA

3.

Implementar el

plan de

Estrategias

didácticas de la

“literatura

infantil para

convivir” , para

mejorar la

asertividad de

los estudiantes

de grado

tercero de

básica primaria

de la institución

educativa Juan

José Nieto.

Talleres

Pedagógicos

“Un taller pedagógico

es una reunión de

trabajo donde se unen

los participantes en

pequeños grupos o

equipos para hacer

aprendizajes prácticos

según los objetivos que

se proponen y el tipo

de asignatura que los

organice.

Puede desarrollarse en

un local, pero también

al aire libre”. Gloria

Mirebant Perozo

La intervención del proyecto

tuvo una duración de 3

meses, donde todas las

actividades estuvieron

relacionadas al

fortalecimiento de la

asertividad, se utilizó la

literatura en especial los

cuentos asertivo, tales

como:

Los valles del enfado y del

sin enfado

El monstruo protestón

Rizo el erizo concientizar

sobre el acoso escolar

Además se complementó

 35

estudiantes

 23

con:

El Juego dinámico,.

La lectura interpretativa

 Observación

participante

 Se observó las actitudes y

comportamientos que

incidieron durante las

actividades implementadas

para las fases del proyecto

de intervención, se encontró

que los estudiantes tuvieron

una participación activa y la

motivación por la estrategia

didáctica era alta.

FASE DE

EVALUAC

ION DE

RESULTA

DOS

4.

Evaluar los

resultados de la

implementación

del plan de

estrategias

didácticas de

Literatura

infantil con los

estudiantes de

grado tercero

de básica

primaria.

 Análisis Cual

itativo

El análisis cualitativo

“estudia la realidad en

su contexto natural y

sucede, sacando e

interpretando

fenómenos de acuerdo

con las personas

implicadas”

Blasco y Pérez (2007)

A partir de análisis de los

datos estadísticos de los

resultados de los talleres,

apoyado en los registros de

la observación en los diarios

de campo se hace el análisis

cualitativo de estos

resultados, se describen y se

explican, los resultados de

cada una de las categorías,

niveles de comprensión,

estrategia cognitiva y lo

emocional

 Análisis Cua

ntitativo

La metodología

cuantitativa utiliza la

recolección y el análisis

de datos para

contestar preguntas de

investigación y probar

A partir de los resultados de

cada taller implementado se

tabula y con los datos se

elaboran graficas

estadísticas para

representar los resultados

 24

Tabla Nº1 Fase Diagnóstica, de Diseño, de Intervención, Evaluación de Resultados

hipótesis establecidas

previamente, y confía

en la medición

numérica, el conteo y

frecuentemente el uso

de estadística para

establecer con

exactitud patrones de

comportamiento en

una población.

Tamayo(2007)

de cada actividad realizadas

en el proyecto de

intervención.

Triangulació

n

La triangulación “se

utiliza para denominar

la combinación de

métodos, grupos de

estudio, entornos

locales y temporales y

perspectivas teóricas

diferentes al ocuparse

de un fenómeno” y

tiene como objetivo

entregar validez a los

resultados y

procedimientos.

Flick(2004)

Se triangula o contrastan los

resultados así: 1. los datos

estadísticos, 2. el análisis

cualitativo de los registros

anecdóticos y 3. Lo que

dicen los referentes

teóricos. Con ello se sacan

conclusiones para explicar

los resultados obtenidos.

 25

5. MARCO REFERENCIAL

5.1 Marco Legal

 El proyecto investigativo, se fundamenta en diversas leyes, las cuales

son:

 El Artículo 67 de la Constitución Política de 1991, consagra la

educación como un derecho de las personas y delega al Estado la

responsabilidad de asegurar su prestación eficiente, Ley General de

Educación y Decreto 1860, Ley 1620 DE 2013, basados en la Ley General

de la Educación Ley 115 de 1994 mediante la creación del Sistema Nacional

de Convivencia Escolar y Formación para los Derechos Humanos. , Ley 1620

DE 2013 basados en la Ley General de la Educación Ley 115 de

1994,mediante la creación del Sistema Nacional de Convivencia Escolar y

Formación para los Derechos Humanos, la Educación y la Prevención y

Mitigación de la Violencia Escolar, que promueva y fortalezca la formación

ciudadana y el ejercicio de los derechos humanos, sexuales y reproductivos de

los estudiantes, de los niveles educativos de preescolar, básica y media y

prevenga y mitigue la violencia escolar y el embarazo en la adolescencia

Ley 1098 de 2006, código de infancia, en el artículo 2 se expone” El

presente código tiene por objeto establecer normas sustantivas y procesales

para la protección integral de los niños, las niñas y los adolescentes, garantizar

el ejercicio de sus derechos y libertades consagrados en los instrumentos

 26

internacionales de Derechos Humanos, en la Constitución Política y en las

leyes, así como su restablecimiento. Dicha garantía y protección será obligación

de la familia, la sociedad y el Estado.”

Por tanto el derecho a la educación está enmarcado dentro del código

del menor y adolescente.

Los Estándares de Competencias Básicas

 Son criterios claros y públicos que permiten establecer los niveles

básicos de calidad de la educación a los que tienen derecho los niños y las

niñas de todas las regiones del país, en todas las áreas que integran el

conocimiento escolar.

En los estándares básicos de calidad se hace un mayor énfasis en las

competencias, sin que con ello se pretenda excluir los contenidos temáticos. No

hay competencias totalmente independientes de los contenidos temáticos de un

ámbito del saber qué, dónde y para qué del saber-, porque cada competencia

requiere conocimientos, habilidades, destrezas, comprensiones, actitudes y

disposiciones específicas para su desarrollo y dominio. Sin el conjunto de ellos

no se puede valorar si la persona es realmente competente en el ámbito

seleccionado. La noción actual de competencia abre, por tanto, la posibilidad de

que quienes aprenden encuentren el significado en lo que aprenden.

 27

Lineamientos curriculares de lengua

Las respuestas de los docentes y de los consejos académicos pueden

tener un énfasis hacia lo local, hacia lo singular del municipio o de la población

que atienden. Las respuestas de las secretarías de educación y del Ministerio

tienen que combinar la atención a la diversidad con los aportes a la construcción

de la identidad nacional. A las autoridades les corresponde velar porque los

currículos particulares traten en forma adecuada la tensión entre lo local y lo

global; que las comunidades sean competentes para asumir autónomamente

sus procesos educativos sin perder de vista que su municipio y su escuela, con

todas sus particularidades, están situados en un país y en un mundo

interconectado e interdependiente. Con los lineamientos se pretende atender

esa necesidad de orientaciones y criterios nacionales sobre los currículos, sobre

la función de las áreas y sobre nuevos enfoques para comprenderlas y

enseñarlas

Los Derechos Básicos de Aprendizaje.

Son un conjunto de saberes fundamentales dirigidos a la comunidad

educativa que al incorporarse en los procesos de enseñanza promueven

condiciones de igualdad educativa a todos los niños, niñas y jóvenes del país.

Los Derechos Básicos de Aprendizaje se plantean para cada año escolar de

grado primero a grado once, en las áreas de lenguaje y matemáticas y se han

estructurado en concordancia con los Lineamientos Curriculares y los

 28

Estándares Básicos de Competencias (EBC). En ese sentido, plantean una

posible ruta de aprendizajes para que los estudiantes alcancen lo planteado en

los EBC para cada grupo de grados. Los DBA por sí solos no constituyen una

propuesta curricular puesto que estos son complementados por los enfoques,

metodologías, estrategias y contextos que se den en los establecimientos

educativos, en el marco de los Proyectos Educativos Institucionales y se

concretan en los planes de área. Los Derechos Básicos de Aprendizaje: Son

una selección de

5.2 Contexto Psicológico

La enseñanza, está relacionada con diversos factores socioeconómicos y

culturales que permiten la adquisición de los conocimientos, en la institución

Juan José Nieto, los estudiantes visualizan sus realidades desde su contexto,

problemáticas familiares, ambientales, económicas son el pan de cada día.

Se encuentra, que el ambiente de las aulas de clases, presentan

falencias que pueden determinar una calidad educativa deficiente, dado que los

salones tienen poca ventilación, por consiguiente, en una ciudad cálida, como

lo es Cartagena, los estudiantes se sienten incómodos a la hora de realizar sus

labores educativas. Ahora bien, desde el ámbito familiar, se pudo observar que

muchos de los estudiantes no se alimentan correctamente, en algunos casos

los alumnos comentan que no han desayunado, esto también es un detonante

 29

para bajo rendimiento de algunos estudiantes, esta investigación evidencio,

que en los hogares existe un bajo índice en la conducta asertiva.

No obstante, el Proyecto Investigativo literatura infantil para convivir,

toma la literatura infantil (cuentos, poemas) como herramienta pedagógica, en

consecuencia, es importante puntualizar desde la estructuración, en este punto

de marco psicológico, que de forma explícita se encuentra la violencia escolar y

la baja asertividad, para llegar a esto aplicamos lo siguiente:

Lectura de cuentos asertivos, complementados con elementos de la

lúdica como: El juego, las dinámicas, la lectura interpretativa y la escritura

creativa.

5.3 Contexto Pedagógico

En la institución Juan José Nieto, ubicado en el Barrio el Educador, el

modelo pedagógico establecido es el Constructivismo y La Pedagogía Social,

nos presentan alternativas conceptuales y pedagógicas en cuyas bases se

apoya este proyecto para que los estudiantes desarrollen sus competencias

personales, académicas y laborales con proyección a la consecución de las

metas de su proyecto de vida...

Ahora bien, establecido el modelo pedagógico de la institución, el

proyecto “Literatura infantil para convivir”, apoya el modelo constructivista de la

institución, dado que los estudiantes actúan de manera activa en el proceso de

la adquisición de un aprendizaje significativo. Además dentro de su plan

 30

académico se encuentra el Área de Humanidades o Lengua Castellana y ética y

valores, la institución centra su atención en el fortalecimiento de los valores, que

permitirán una sana convivencia escolar, además cuenta con un manual de

convivencia que evidencia los deberes y derechos de los estudiantes.

 31

5.4 Antecedentes

Para este proyecto investigativo se toma como antecedente los siguientes

trabajos:

“Las Habilidades Sociales para la solución asertiva del conflicto escolar”.

Por Remberto Altamiranda Gómez, Gustavo Rafael Álvarez Velázquez &

Jhon Jairo Álvarez Blanco, Fundación universitaria los libertadores; 2016

En ella, se sustenta que los procesos de interacción social se encuentra

matizadas por factores como la falta de dialogo, de comunicación y relación

interpersonal al interior de la base social; la familia, seguidamente de la

educación, el barrio y el contexto global general de una sociedad, compuesta

por comunidades que cotidianamente conviven con las agresiones verbales,

físicas, psicológicas entre los miembros de un núcleo familiar, maltrato

intrafamiliar y agresividad entre sus semejante222s Esta tesis nos permitió

identificar la violencia en especial, la violencia Escolar como una problemática

en nuestra sociedad, cuya solución puede ser el fortalecer la asertividad en los

estudiantes.

Evaluación de la violencia escolar en la educación infantil y primaria. Por

Natalia Albaladejo Blanquez, Universidad de Alicante ,2011

Sustenta que los centros escolares son espacios de interacción y

aprendizaje. Este marco es un contexto idóneo para que se produzcan dentro de

él los procesos relacionales que desarrollan los sistemas de convivencia.

 32

También, en este espacio surgen conflictos interpersonales entre escolares.

Estos problemas en la convivencia escolar pueden dar lugar al fenómeno de la

violencia escolar, el cual ha cobrado en los últimos años una notable entidad en

el contexto nacional e internacional, para el proyecto es importante, dado que

evidencia los diferentes factores que pueden influir en la conducta de los

estudiantes para no tener una conducta asertiva, por tanto se llega a la

violencia.

“La asertividad como factor asociado a las habilidades cognitivas de

solución de problemas interpersonales en estudiantes de 12 años”, por

Vanessa Rodríguez Espinosa y Diana Maritza Romero Acero, Pontificia

Universidad Javeriana, 2011

Expone que el colegio es el espacio donde se enseñan y aprenden

diferentes conocimientos, tanto académicos como sociales. Allí, se construyen

relaciones interpersonales con los iguales y profesores; compartiendo no solo

ideas y experiencias, sino también, diferentes maneras de ver el mundo. No

obstante, en los últimos años ha sido protagonista del aumento de la violencia

escolar entre compañeros.

 33

5.5 Referentes Teóricos

Los referentes teóricos, en los cuales se fundamente el proyecto

investigativo, se divide de la siguiente manera:

5.5.1 Asertividad

A través del tiempo, muchos autores han definido la asertividad, los más

relevantes para el proyecto investigativos son:

Robert Alberti y Michael Emmons (2008), la definen como “comportamiento

que fomenta la igualdad en las relaciones humanas, permitiéndonos actuar en

defensa de los intereses propios, defendernos sin ansiedad injustificada,

expresar sincera y agradablemente nuestros sentimientos y poner en práctica

nuestros derechos personales respetando los derechos de los demás5”.

García Higuera, la define como “la habilidad de expresar nuestros deseos de

una manera amable, franca, abierta, directa y adecuada, logrando expresar

nuestros deseos sin atentar contra los demás. Negociando con ellos su

cumplimiento”6

La asertividad, se maneja dentro de la investigación, como fuente para

la reducción de la violencia escolar, si los estudiantes son capaces de

5 ALBERTI, Robert y EMMONS, Michael. Citado por Oscar Andrés PAIN, Lecaros, Oscar Andrés. Asertividad

en docentes tutores de instituciones educativas públicas: validación del instrumento ADCA-1.p.11

6 HIGUERA, García. Citado por NÁPOLES, Salazar, María de La Cruz. La asertividad, una actitud favorecedora
para el desarrollo profesional y humano. Disponible en
<http://www.ilustrados.com/tema/10390/asertividad-actitud-favorecedora-para-desarrollo-
profesional.html>

 34

expresar sus inquietudes, molestias, deseos de manera adecuada o asertiva,

sus relaciones interpersonales mejoraran, en cuanto estos hacen parte de una

comunidad educativa.

Por otra parte, se debe expresar las conductas polarizadas de la

asertividad, tales como pasividad y agresividad, definidas por José Luis Del

Campo Villares como:

“C. Pasiva, es aquel comportamiento en el que el sujeto queda a

merced de los deseos, órdenes o instrucciones de los demás. Antepone

el bienestar de los demás al suyo, entendido éste como los deseos,

ambiciones u opiniones…C. agresiva. “mientras más débiles son los

demás, más fuerte soy yo”. Se alimenta de conductas pasivas para

redefinir su carácter agresivo. Dejar al interlocutor en ridículo es su

forma de entender las relaciones. Menosprecio a los demás, orgullo y

prepotencia, son características de su forma de actuar.”7

Los comportamientos no asertivos, frecuentemente son procreadora de

estrés en los niños, promoviendo actitudes negativas hacia la convivencia

escolar, por otra, es necesario identificarlos, ya que dentro del campo de

investigación, en este caso la institución educativa Juan José Nieto, es la zona

en donde interactúan los estudiantes, mostrando los diferentes

comportamientos que permite o no, la convivencia escolar.

5.5.1.1 Asertividad en el individuo

Un individuo asertivo, es definido por Herber Fensterheim y Jean Baer

7 DEL CAMPO, Villares, Jose Luis. Conducta pasiva, asertiva y agresiva. Citado el <02-03-2017> .Disponible
en<http://delcampovillares.com/conducta-pasiva-agresiva-y-asertiva/>

 35

 Como:

"Aquella persona que tiene una personalidad excitativa o activa, el que

define sus propios derechos y no presenta temores en su comportamiento".

 Opinan además estos autores que las características básicas de la persona

asertiva son:

 Libertad de expresión

Comunicación directa, adecuada, abierta y franca

Facilidad de comunicación en toda clase de personas.

Su comportamiento es respetable y acepta sus limitaciones”8

Dentro del proyecto, se fortalece la asertividad con el fin de que los

individuos, niños y niñas, posean las diversas habilidades sociales, que

favorezcan el desarrollo integro, por tanto sus relaciones dentro de la escuela

permitirán la convivencia escolar.

5.5.2 Convivencia escolar

La convivencia escolar, es una temática de gran relevancia, para el

proyecto investigativo, dado que pretende, buscar la manera en que se

fortalezca la asertividad, para mejorar la convivencia en la institución educativa

Juan José Nieto, por tanto es necesario definirla, según Mario Carretero” se

entiende como el proceso mediante el cual todos los miembros de la

comunidad educativa aprenden a vivir con los demás”9,desde esta perspectiva,

8 FENSTERHEIM, Herber y BEAR, Jean. Asertividad definiciones algunos autores. Citado e l<02-03-

2017>.Disponible en< http://www.academia.edu/5066326/ASERTIVIDAD_Definiciones_Algunos_autores>

9 CARRETO, Mario. Citado por GUZMAN, Muñoz, Edinson, Javier; MUÑOZ Javier y PRECIADO ,Espitia,

Alexander. La convivencia escolar: una mirada desde la diversidad cultural.p.23

 36

la convivencia en la institución Juan José Nieto, está determinada por todas las

relaciones que existen entre los miembros de la comunidad educativa, otro

autor es Rosario Ortega,(2007) quien sustenta “la convivencia no ha de

entenderse sólo como la ausencia de violencia, sino principalmente como el

establecimiento de relaciones interpersonales y grupales satisfactorias que

contribuyan a un clima de confianza, respeto y apoyo mutuo en la institución

escolar…”10 ,el proyecto de investigación ,pretende a través de la asertividad,

profundizar en la convivencia escolar de la institución.

5.5.3 Emociones en el aprendizaje

Las emociones en el aprendizaje, para Jean Therer (1998), cuando “se

conoce como aprenden los y las estudiantes es que el esfuerzo de la

enseñanza podría tener algún efecto positivo, este aprender no depende

únicamente de las capacidades cognitivas de los y las educandos, sino de sus

disposiciones emocionales”11, partiendo de esto, las emociones son un factor

determinante a la hora de la adquisición de un conocimiento, aportando a la

concepción de las emociones, encontramos a John Ratey (2001),quien expone

que: “son las que organizan los caminos neurales requeridos para pensar,

recuperar información que se haya aprendido anteriormente, entender y

10 ORTEGA, Rosario, Citado por BRAVO, Iván, Antonio y HERRERA, Torres, Lucia. Convivencia escolar en

educación primaria. las habilidades sociales del alumnado como variable moduladora.p.175.

11 THERER, Jean. GARCÍA, Retana, José, Ángel. La educación emocional, su importancia en el proceso de

aprendizaje.p.105

 37

recordar12”,desde esta perspectiva, la motivación, juega un papel importante

para el desarrollo de las clase, puesto que permite al estudiantes, reafirme el

aprendizaje significativo y en general, las habilidades de la conducta asertiva

5.5.4 Estrategias cognitivas

Las estrategias cognitivas, están relacionadas con las emociones, según

Mariana Chadwick (1996), las estrategias son:

“procesos de dominio general para el control del funcionamiento de las

actividades mentales, incluyendo las técnicas, destrezas y habilidades que la

persona usa consciente o inconscientemente para manejar, controlar, mejorar

y dirigir sus esfuerzos en los aspectos cognitivos, como procesamiento,

atención y ejecución, en el aprendizaje. Son críticos en adquisición y

utilización de información específica e interactúan estrechamente con el

contenido del aprendizaje. Las estrategias cognitivas son destrezas de manejo

de sí mismo que el alumno (o persona) adquiere, presumiblemente durante un

periodo de varios años, para gobernar su propio proceso de atender, aprender,

pensar y resolver problemas”13.

El proyecto destacas las estrategias cognitivas, ya que son las

actividades mentales, que llevan a cabo los estudiantes, para la adquisición de

sus conocimientos.

12RATEY, John. Citado por RIVERA, Collazo, Alma. Las emociones y la Lectura. Blog <13-01-2009> tomado de
<http://www.anisapr.com/blog/Las_emociones_y_la_lectura>
13CHADWICK, Mariana .Estrategias cognitiva. Citado el< 28-11-2016> .Disponible en
<http://psicojeffestrategiascognitivas.blogspot.com.co/>

 38

5.5.5 Literatura infantil

La literatura infantil, es definida por varios autores, se precisa en el

proyecto a:

Juan Carlos Merlos, la define como “la escrita por los adultos, pero destinada

a los niños14”

Danilo Sánchez Lihón, expone que:

“La literatura infantil es un arte que recrea contenidos humanos

profundos y esenciales; emociones y afectos primigenios;

capacidades y talentos que abarcan percepciones, sentimientos,

memoria, fantasía y la exploración de mundos ignotos…Permite

que el niño se sitúe frente a la realidad con fascinación, lleno de

encanto que los creadores arrancan al misterio como expresión

de la vida con significados henchidos de valor y colmados de

esperanzas15”

Se destaca, la definición de literatura infantil, ya que se toma dentro del

proyecto como estrategia didáctica, que permite el fortalecimiento de la

asertividad, los cuentos, poemas ,que hacen parte de este tipo de literatura,

14 MERLOS, Juan, Carlos. Citado por AYUSO, Garcia, Noelia .Literatura infantil como medio para enseñar
valores.p.5
15 SANCHEZ, Lion ,Danilo .Que es la Literatura Infantil(en un mar de clics).Citado <02-03-2017>.Disponible
en<https://infantiltremanes.wordpress.com/2011/02/20/que-es-la-literatura-infantil-en-un-mar-de-clics/>

 39

promueven dentro la investigación, la transformación de los comportamientos

de agresividad y pasividad, hasta llegara a la asertividad.

5.5.5.1 Funciones de la Literatura Infantil

Es importante destacar dentro del proyecto las funciones de la literatura

infantil, citando a Teresa Colomer (1999),establece tres funciones tales como: “

[…] iniciar el acceso a la representación de la realidad ofrecida a través de la

literatura y compartida por una sociedad determinada (1); desarrollar el

aprendizaje de las formas narrativas, poéticas y dramáticas a través de las que

se vehicula el discurso literario (2); y ofrecer una representación articulada del

mundo que sirve como instrumento de socialización de las nuevas

generaciones (3)16”. El proyecto toma la función de desarrollar el aprendizaje a

través de las formas narrativas ,tales como cuentos asertivos, poemas

asertivos .

5.5.6 Violencia escolar

La violencia escolar, es una de las grandes problemática que viven las

instituciones, agresiones físicas, verbales y emocionales, por parte de los

estudiantes, son el diario vivir de las comunidades educativas, dicha violencia

es definida por Rocío Lleó Fernández, como “la manifestación de las

características comunes de todo acto violento en contextos escolares. En

16 COLOMER, Teresa. Citado por BORJA, Orozco, Mirian; GALEANO, Arturo y FERRER, Franco, Yury. Los
conceptos de literatura infantil y juvenil, su periodización y canon como problemas de la literatura
colombiana .p.162

 40

muchas instituciones sociales, incluyendo las educativas, se hace presente la

violencia, dado que…producen sistemas de convivencia que la permiten, la

ignoran o la potencian”17

Destacando esta concepción, se puede establecer que las instituciones

educativas son entes sociales, donde los estudiantes se relacionan, son el

lugar donde las concepciones, ideologías, se entrecruzan, se confrontan, por

tanto es pertinente este proyecto, para disminuir la violencia en las institución

educativa.

Por otra parte, se encuentra la definición de Liliana García Barcos

(2008),sobre violencia escolar ,quien sustenta son los “conflictos ocasionales,

poco frecuentes entre el alumnado; o bien, a los conflictos frecuentes entre

personas de fuerza física o mental similar18”, la violencia está inmersa en todos

los ámbitos de la sociedad, las conductas agresivas, construyen no solo el

bullying, sino también los otro tipo de conflictos, entre los pares o entre

estudiante, docente o directivos, los factores que intervienen son sociales,

familiares, económicos y políticos.

17 Lleó ,Fernández, Rocío. Citado por RODRIGUEZ, Ortiz, Diego y RODRIGUEZ, Velandia, Jorge. Violencia
escolar y método PEACE.p.245
18GARCIA, Barcos, Liliana. Citado por ECHEVERRI ,Ochoa, Alexander; GUTIERREZ, García, Ricardo;
RAMIREZ,Sanchez, Carmen y MORALES, Mesa, Santiago. Hacia una construcción del concepto violencias
escolares.p.123

 41

6. PROPUESTA PEDAGÓGICA

6.1. Título

“Literatura infantil para convivir”

6.2 Presentación

“Literatura infantil para convivir” ,es un espacio para el desarrollo de la

lectura de cuentos y poemas , que se caracterizan por tener un enfoque hacia la

sana convivencia y el fortalecimiento de la asertividad , en donde se realizan

actividades relacionado, juegos, dinámicas, permitiendo que los estudiantes

desarrollen habilidades críticas y creativas por medio de la literatura infantil

6.3 Objetivo

Implementar el plan de Estrategias didácticas de la “literatura infantil para

convivir” para fortalecer la asertividad de los estudiantes de grado quinto de

básica primaria de la institución educativa Juan José Nieto.

6.4 Específicos

-Fortalecer la asertividad, en los estudiantes del grado tercero de básica en

primaria, a través de la literatura infantil, con cuentos y poemas asertivos.

-Reforzar la Lectura y comprensión de las señales sociales en los estudiantes

del grado 3º de Básica primaria de la Institución Educativa Juan José Nieto.

 42

-Motivar a los estudiantes hacia a la sana convivencia y la asertividad, a través

de la de la literatura infantil.

6.5 Estándares de Competencias

Para el grado tercero de básica primaria, los estándares de lengua

castellana en los cuales nos enfocaremos en este proyecto son:

• Comprensión e interpretación textual: Comprendo textos que tienen diferentes

formatos y finalidades.

• Estética del lenguaje: comprendo textos literarios para propiciar el desarrollo

de mi capacidad creativa y lúdica.

6.6 Derechos básicos de aprendizaje

Los derechos básicos de aprendizaje, para lenguaje o lengua castellana

del grado tercero de básica primaria, que tomaremos en el proyecto son:

- Realiza intervenciones orales sobre un tema tratado en clase, una lectura o un

evento significativo

- Realiza inferencias y relaciones coherentes

- Escribe textos de mínimo dos párrafos, de tipo informativo y narrativo

6.7 Indicadores de Desempeño

Los indicadores de desempeño, tomados en este proyecto son los

siguientes:

 43

. Reconozco la función social de los tipos de textos que leo.

• Identifico la silueta y el formato de los textos que leo.

• Identifico el propósito comunicativo y la idea global de un texto.

• Leo fabulas, cuentos, poemas, relatos mitológicos, leyendas o cualquier otro

texto literario.

6.8 Metodología

 Modelo pedagógico social cognitivo, afectivo variado según el nivel de

desarrollo de cada uno y el método de cada ciencia, énfasis en el trabajo

productivo

Los escenarios sociales pueden propiciar oportunidades para que los

estudiantes trabajen en forma cooperativa y solucionen problemas que no

podrían resolver solos. El trabajo en grupo estimula la crítica mutua, ayuda a

los estudiantes a refinar su trabajo y darse coraje y apoyo mutuo para

comprometerse en la solución de los problemas comunitarios.

6.9 Criterios y Estrategias de Evaluación

Los criterios de evaluación, en que se basa el proyecto, en un primer

momento, se tomara la escala de valoración nacional, formulados en el decreto

1290, artículo 5, los cuales son:

- Desempeño Superior

 44

- Desempeño Alto

- Desempeño Básico

- Desempeño Bajo

6.10 Plan de Actividades de la Propuesta:

Tabla Nº2 Actividades del proyecto Literatura infantil para convivir

ACTIVIDADES DEL PROYECTO “LITERATURA INFANTIL PARA
CONVIVIR

Ejes
Temáticos

Competencias ESTRATEGIA METODOLÓGICA RECURSOS FECHAS

La canción Saber:
Reconoce a través de la
canción su origen.

Canto y Canto
Inicio:
-Se dinamiza la clase con un juego
llamado cantando, cantando,
donde se dice palabras y los
estudiantes cantan de manera
genuina.
-Se coloca a los estudiantes en
unos grupos para realizar las
actividades de la clase.
Desarrollo:
-Se les entrega unas copias donde
se encuentra la definición de
canción.
-Se les complementa cantando
canciones de varios géneros.
-Se le entrega el cuento Los
valles del enfado y del sin
enfado, con varias preguntas.
-Se les pide que creen una
canción con el cuento en grupo

Copias,
texto, aula
de clases y
juegos

03/08/2016

Hacer:
Interpreta la intención
comunicativa de la canción

Ser:
Se siente motivado al realizar
la actividad con la canción.

 45

de 4 estudiantes,
Cierre:
Se les coloca profundizo, para la
casa deben inventar una canción.
-Repasar el tema, la canción

El origen Saber
Reconoce el origen de mis

compañeros.

MI ORIGEN
Inicio:
-Se les dinamiza con el capitán
capitancito.
-Se les realiza preguntas sobre la
canción temática trabajada en la
clase anterior.
-Se revisa si realizaron la
actividad del profundizo la
creación de una canción
Desarrollo:
-Se hacen grupos de 4 personas
para el desarrollo de la actividad.
-Se les entrega unas copias sobre
el origen de las personas
-Se les pide realizar una actividad
en clase, una cartografía de su
origen
-Se les pide realizar un poema
asertivo concretando la idea de
su origen
Cierre:
Se les deja un profundizo para la
casa, deben hacer dos
cartografías del origen de 2
miembros de su familia

Copias,
texto, aula
de clases y
juegos

10/08/2016

Hacer:
Interpreta la intención
comunicativa de su origen

Ser
. Participa y tiene una actitud

de goce frente a la actividad.

3.Clases
de textos
Narrativos

Saber:
Identifica los textos narrativos,
sus elementos y estructura

Me leo un cuento
Inicio:
-Se realiza una actividad para
calmarlos, dado que venían del
descanso (cerrando sus ojos, e
imaginándose en un lugar
calmado (islas, mares, etc.).
-Se revisa el profundizo, de la
cartografía.
Desarrollo:
-Se les estrega copias con las
definiciones de las clases de

Copias,
texto, aula
de clases y
juegos

 12-08-
2016

Hacer:
Interpreta la intención
comunicativa del texto

Ser:
Participa y tiene una actitud de
goce frente a la actividad

 46

 textos narrativos

-Se les entrega el cuento El

monstruo protestón

-Se les hace preguntas que
muestren su asertividad.

-Se les pide que dramaticen el
cuento leído .en grupo de 5.
Cierre:
-Se les deja un profundizo para la
casa, traer dos textos narrativos.

La fabula Saber:
Identifica la fábula como un
texto narrativo

Fabulaseando ando
Inicio:
-Se dinamiza con en los
poniéndome en los zapatos de,
juego que le propone al
estudiantes que interpreten un
personaje de un texto.(gato con
botas)
-Se les revisa la actividad de la
clase anterior.
Desarrollo:
-Se le entrega la fábula la liebre y
la tortuga
- Se les plantea preguntas de
Sobre las características de una
fabula
-Se les pide que realicen una
fábula asertiva
-Se dramatiza el libreto realizado
por los estudiantes
Cierre:
-Se les pide que se autoevalúen

Copias,
texto, aula
de clases y
juegos

24/08/2016

Hacer
Interpreta la intención
comunicativa del texto.

Ser
Participa de forma respetuosa
en la actividad

.Taller de
Lectura

Saber
 -Reconoce las partes de la
fabula

Leo y leo
Inicio:
-Se dinamiza con el juego,

Copias,
texto, aula
de clases y

25/08/2016

 47

Hacer
Interpreta la intención

comunicativa del texto.

estatua, par a poder
tranquilizarlos.
-Se les pregunta sobre la temática
de la clase anterior

Desarrollo
-Se les realiza una actividad en la
clase, donde debe inventar un
cuento o, fabula o poema que
hable sobre ser asertivos
-Se les pide que Dramaticen
algunos de los textos de forma
grupal
Cierre:
Se deja a los grupos que no
terminaron de pasar, dramatizar
la próxima clase
.

juegos

Ser
Participa y tiene una actitud
de respeto hacia la actividad

Saber
Identifica las clases de textos

EVALUANDO
Inicio
Se inicia con las dramatizaciones
de la clase anterior.
Desarrollo:
-Se les pregunta los que infirieron
de las dramatizaciones y los
temas relevantes

-Se realiza una evaluación de las
clases de texto

Cierre:
-Se les pregunta ¿Qué son los
textos narrativos y sus clases?

Copias,
texto, aula
de clases y
juegos

26/08/2016

Hacer
Desarrolla la dramatización en
la clase.

Ser:
Participa activamente en la
clase

La
historieta

Saber
Reconoce los elementos de la
historieta,

Historieta
Inicio
-las practicantes entregan varias
historietas a los estudiante, para
que las visualicen
Desarrollo:
-Se les entrega copias con los
elementos de la historieta.
-Se les pide que identifiquen en
la historieta, entregada al inicio

Copias,
texto, aula
de clases y
juegos

26/08/2016

Hacer
Elabora un una historieta con
sus elementos

Ser
Se relaciona de manera
afectuosa y asertiva.

 48

de la clase, sus partes.
-se les pide que creen una
historieta asertiva
Cierre
-Se les realiza un profundizo
donde deben realizar una
historita de su hogar.

Saber:
Reconoce los elementos de la
historieta

Construyendo mi historieta
Inicio:
Se les dinamiza con el juego en el
zapato del otro, donde se analiza
la actitud de los estudiantes
Desarrollo
-Se les entrega revistas, para que
con recortes creen una historita
sobre la asertividad
Cierre:
Se les pide que evalúen la
actividad

Revistas,
tijeras y
goma, aula
de clase
juegos

27/08/2016

Hacer
Elabora una historieta con
recortes

Ser:
Se relaciona de manera
afectuosa y asertiva.

Soy
Asertivo

Evaluación sobre la
asertividad

Soy asertivo
Inicio:
-Se realiza una reflexión acerca
del proyecto literatura Infantil
para convivir
Desarrollo
-Se les entrega el cuento Rizo el

erizo
-Se realiza una cartelera sobre la
asertividad
Se realiza una evaluación escrita.
-cierre
Se realiza la clausura del proyecto
literatura infantil para vivir, con
un compartir y la participación de
los estudiantes acerca de lo que
aprendieron y sintieron durante
el proyecto.

Cartulina,
marcadores,
aula de
clases,
copias

3/09/2016

 49

7. RESULTADOS

7.1Resultado Prueba Diagnostica

Los resultados de la prueba diagnóstica, preguntas de la encuesta

realizada (ver anexo 1), realizado a 35 estudiantes correspondientes al 100% de la

población, son los siguientes:

Pasividad, asertividad, agresividad:

- Primera pregunta de la encuesta.

Resultados:

 50

En esta pregunta, la respuesta asertiva es la a, se puede visualizar que

solo el 5 estudiante, equivalente a un 14%, contesto asertivamente, la

respuesta agresividad, es la que obtiene mayor porcentaje, con un 57%,se

puede destacar que la agresividad, conlleva a la violencia escolar.

- Segunda pregunta de la encuesta.

Resultados:

14%

57%

29%

Respuesta a Respuesta b Respuesta c

Un compañero te esta llamando con
un apodo que te disgusta ,tu

TABLA N° 3

PREGUNTA 1
Un compañero te está llamando con un apodo

que te disgusta, tú

estudiantes %

a)Te sientes molesto, pero le dices la verdad: “Lo que
estás haciendo me disgusta, por favor deja de hacerlo

5 14%

b) Te enfureces, le dices ¡No me Molestes!¡¿Tu eres
perfecto?

20 57%

c)Te quedas callado y actúas como si nada te hubiese
dicho

10 29%

TOTAL 35 100%

GRAFICA N°1. PREGUNTA 1

 51

Al observar los resultados de la segunda pregunta, se puede establecer,

que la respuesta agresiva, alcanzo un 66%, reafirmando una vez más que la

conducta agresiva enmarcan a los estudiantes, esto ocasiona estrés, rabia,

etc., es así como el ámbito escolar se puede convertir en el detonante de la

violencia, ya que en ella se dan las relaciones de los individuos estudiados. .

23%

11%

66%

Respuesta a Respuesta b Respuesta c

TABLA N° 4

PREGUNTA 2
Un amigo acaba llegar a cenar, pero una hora más
tarde de lo que había dicho. No ha llamado para
avisar que se retrasaría. Estás irritado por la
tardanza… ¿qué haces?

estudiantes %

a) a) Saludarle como si nada y decirle “Entra, la
cena está en la mesa

8 23%

b) He estado esperando durante una hora sin
saber lo que pasaba. Me has puesto nervioso e
irritado, si otra vez te retrasas avísame, harás la
espera más agradable.

4 11%

c) Le digo “¡¿Tan tarde llegas?! Nunca más te vuelvo a
invitar… ¡¿No puedes ser puntual?!”

23 66%

TOTAL 35 100%

GRAFICA N° 2 pregunta 2

Un amigo acaba llegar a cenar, pero una hora más tarde de lo

que había dicho. No ha llamado para avisar que se retrasaría.

Estás irritado por la tardanza… ¿qué haces?

 52

-Tercera pregunta de la encuesta

Resultados:

29%

54%

17%

Respuesta a Respuesta b Respuesta c

Un compañero(a) te da constantemente su trabajo para que lo hagas. Decides terminar con

esta situación, ¿qué le dices?

TABLA N° 5

PREGUNTA 3
Un compañero(a) te da constantemente su trabajo
para que lo hagas. Decides terminar con esta
situación, ¿qué le dices?

estudiantes %

a) Le digo que estoy bastante ocupado, pero si no
consigue hacerlo, le puedo ayudar

10 29%

b) Le digo que es un desconsiderado, que yo
también tengo tareas por hacer, y que las haga él.

19 54%

c) Le digo que siempre me pides que te ayude en tus
tareas, porque no te da tiempo o porque no sabes
hacerlo, pero ya estoy cansado(a) de hacer tu trabajo,
intenta hacerlo tú mismo, así la próxima vez te costará
menos, y aprenderás a ser responsable.

6 17%

TOTAL 35 100%

 GRAFICA N° 3 Pregunta 3

 53

El 54% y el 29% de los estudiantes, presenta comportamientos no

asertivo, inclinado más la balanza en contra de la asertividad, es importante a

través del proyecto fortalecerla ,pues la conducta pasiva y agresiva, carcomen

a los estudiantes.

-Cuarta pregunta de la encuesta

Resultados

26%

57%

17%

Respuesta a Respuestab Respuesta c

Vas a un restaurante a cenar, cuando el mozo trae lo que has pedido, te das cuenta de que tu vaso está

sucio… ¿Qué haces?

TABLA N° 6

PREGUNTA 4
Vas a un restaurante a cenar, cuando el mozo trae lo
que has pedido, te das cuenta de que tu vaso está
sucio… ¿Qué haces?

estudiantes %

a) No digo nada y uso el vaso sucio aunque a
disgusto.

9 26%

b) Armo un gran escándalo en el local y digo al mozo
que como el servicio es asqueroso nunca volveré a ir a
ese establecimiento

20 57%

c) Llamo al mozo y pido que por favor me cambie el
vaso.

6 17%

TOTAL 35 100%

GRAFICA N°4 Pregunta 4

 54

Para esta pregunta, el 57% de los estudiantes, tomarían una actitud

agresiva, esto permite evidenciar, que se debe trabajar dentro del proyecto

investigativo la disminución de las dos conductas y fortalecer la asertividad en

respuesta a esta problemática.

-Quinta pregunta de la encuesta

Resultado:

60%

26%

14%

Respuesta a Respuesta b Respuesta c

Estás en un larga fila para entrar al banco, llega un señor y se infiltra en la fila, delante de ti, tú…

TABLA N° 7

PREGUNTA 5
Estás en una larga fila para entrar al banco, llega un
señor y se infiltra en la fila, delante de ti, tú…

estudiantes %

a) Le grito diciéndole que he llegado antes, y
que no sea fresco, que espere su turno.

21 60%

b) Me quedo callado(a), al fin y al cabo todos
vamos ser atendidos.

9 26%

c) Le digo que por favor se retire porque he estado
aquí antes que él. Y debe de respetar la fila.

5 14%

TOTAL 35 100%

GRAFICA N°5 Pregunta 5

 55

Esta pregunta, nos ayuda ahondar en la problemática que trabajamos en

el proyecto, ya que solo un 14% de los estudiantes son asertivos.

Luego de haber analizado cada una de las preguntas y teniendo en

cuenta el concepto que nos exponen Robert Alberti y Michael Emmons

(2008), sobre la asertividad, como “comportamiento que fomenta la igualdad

en las relaciones humanas, permitiéndonos actuar en defensa de los intereses

propios, defendernos sin ansiedad injustificada, expresar sincera y

agradablemente nuestros sentimientos y poner en práctica nuestros derechos

personales respetando los derechos de los demás”, nos parece pertinente

para este proyecto, dado que los estudiantes podrán expresar sus

sentimientos y emociones de una manera equilibrada, donde los

comportamientos polarizadas de la asertividad, no se enraícen en los

0

10

20

30

40

50

60

70

Pasiva Asertiva Agresiva

pasiva,asertiva y agresiva

GRAFICA N°6 Resultado general Fase diagnóstica

 56

individuos, llevándolo al caos escolar o a la violencia escolar, por eso la

importancia de aplicar el proyecto investigativo para fortalecer la conducta

asertiva utilizando las estrategias más adecuado, en este caso la literatura

infantil como herramienta didáctica.

*DESARROLLO Y ESTRATEGIAS COGNITIVAS:

Criterios de evaluación

1. Realiza Lectura y comprensión de las señales sociales

SI
17%

NO
83%

Criterio de evaluacion 1

GRAFICA N°7 C. de Evaluación 1

 57

El 83% de los estudiantes, no pueden realizar una lectura de las señales

sociales, en consecuencia pueden reaccionar de una manera impredecible a la

hora de relacionarse en el ámbito escolar, convirtiéndose en un actor que

promueve la violencia escolar.

2. Realiza una percepción que incluya la discriminación de afectos y de las

expresiones faciales

SI
86%

NO
14%

Criterio de evaluacion 2

TABLA N° 8
Criterio de evaluación 1

Realiza Lectura y

comprensión de las

señales sociales

estudiantes

%

SI 6 17%

NO 29 83%

TOTAL 35 100

GRAFICA N°8 C.DE EVALUACION 2

 58

Para esta estrategia cognitiva, el 80% de los estudiantes captaron

gestos, expresiones que pueden ser determinantes en las relaciones sociales,

solo el 20% de los estudiantes no alcanzaron los objetivos

3. Capacidad de predecir la propia conducta y la de los demás

SI
77%

NO
23%

Criterio de evaluacion 3

TABLA N° 9
Criterio de evaluación 2

Realiza una percepción
que incluya la
discriminación de
afectos y de las
expresiones faciales

estudiantes %

SI 30 80

NO 5 20

TOTAL 35 100

GRAFICA N°9 C. de Evaluación 3

 59

Esta estrategia cognitiva, el 77% de los estudiantes, aprendieron que

ciertas conductas tienen determinadas consecuencias es de gran importancia

para este proceso.

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

 Lectura y
comprensión de

las señales
sociales

 percepción que
incluya la

discriminación
de afectos y de
las expresiones

faciales

Capacidad de
predecir la

propia conducta
y la de los

demás:

Estrategias Cognitivas

Estrategias Cognitivas

TABLA N° 10
Criterio de evaluación 3

Capacidad de
predecir la
propia
conducta y la
de los demás

estudiantes %

SI 27 77

NO 8 23

TOTAL 35 100

GRAFICA N°10 Resultado generales Estrategias Cognitivas

 60

Las estrategias cognitivas según Mariana Chadwick (1996), son

“procesos de dominio general para el control del funcionamiento de las

actividades mentales, incluyendo las técnicas, destrezas y habilidades…”,

desde esta perspectiva los estudiantes realizaron su proceso mental de

acuerdo a las actividades propuestas, en la fase diagnostica

*Emociones en el aprendizaje

Criterios de evaluación

1. Motivación y agrado por las actividades para fortalecer la conducta asertiva

TABLA N° 11
MOTIVACION

Motivación ,interés y

agrado por las

actividades para la

comprensión lectora

estudiantes %

GRAFICA N°11Motivación

 61

Las emociones, son determinantes para el desarrollo de cualquier

estrategia pedagógica, si el estudiante se encuentra desmotivado, los

resultados serán devastadores para el proyecto, cuya base es fortalecer la

conducta asertiva pesar de que el promedio de los estudiantes motivados, es

superior al 75%, para una escala valorativa de desempeño alto, no obstante,

las actividades del proyecto están encaminadas a elevar la escala valorativa.

0

10

20

30

40

50

60

70

80

Motivacion

EMOCIONES

EMOCIONES

SI 30 75

NO 10 25

TOTAL 40 100

GRAFICA N°12 Resultado generales Emociones en el aprendizaje

 62

Para el proyecto investigativo, es importante incrementar, la motivación,

para que los estudiantes realicen con agrado y participación las actividades

propuestas, para Jean Therer (1998), cuando “se conoce como aprenden los y

las estudiantes es que el esfuerzo de la enseñanza podría tener algún efecto

positivo, este aprender no depende únicamente de las capacidades cognitivas

de los y las educandos, sino de sus disposiciones emocionales” ,desde este

enfoque, el aprendizaje hacia la asertividad tiene un efecto positivo, las

emociones manejadas fortalecerán el desarrollo del proyecto.

7.2 Resultado de la intervención

En el proyecto de intervención, Literatura Infantil para convivir ,en el

cual, se realizaron actividades para el fortalecimiento de las falencias que

mostraron los estudiantes durante la fase diagnostica, tiene sus bases en el

modelo del aprendizaje por descubrimiento de Jerone Bruner, esta teoría,

sustenta que los estudiantes aprenden por descubrimiento y que ellos

construyen su conocimiento, por otra parte la estrategia didáctica

implementada fue la Literatura infantil para convivir, este utiliza los elementos

de la literatura infantil como el cuento, la fábula y los poemas, con herramienta

fin de fortalecer las falencias que registraron los educandos..

Actividad 1. Canto y Canto

Está actividad, enmarcada en orden cualitativo, permite registrar los

diferentes factores que intervienen en la conducta del estudiante, la canción

 63

expone y sustenta que tanto son los estudiantes asertivos. En esta, se les

entrega unas copias donde se encuentra la definición de canción, se les

complementa cantando canciones de varios géneros, se le entrega el cuento

Los valles del enfado y del sin enfado, con varias preguntas.

Entendido esto, los resultados de esta actividad, está enmarcada en el

registro calificativo, en los desempeño superior, alto, medio y bajo.

51%

29%

14%

6%

ACTVIDAD 1

SUPERIOR ALTO MEDIO BAJO

TABLA N° 12
Canto-canto

DESEMPEÑO # estudiantes %

SUPERIOR 18 51

ALTO 10 29

MEDIO 5 14

GRAFICA Nº 13 Canto

 64

Los resultados muestran en un 51% alcanzaron la nota superior, el

desarrollo de la asertividad en la clase complementado con el eje temático la

canción, se puede decir que hubo una aceptación a las actividades. (Ver

Anexo 2)

Actividad 2. Mi origen

La actividad se encuentra desde un orden cualitativo, nos permite

registrar los diferentes factores que intervienen en el desarrollo de los

estudiantes, además tiene una base cuantitativa, dado que visualizamos las

conductas asertivas, en esta: Se les entrega unas copias sobre el origen de las

personas, se les pide realizar una actividad en clase, una cartografía de su

origen, se les pide realizar un poema asertivo concretando la idea de su origen

BAJO 2 6

Total 35 100

 65

El porcentaje de los estudiantes, que presentan el desempeño bajo

disminuyo ,en relación a la actividad anterior, se puede distinguir que entre el

superior y el alto, la suma llega a un 80%,se puede establecer, que las

actividades propuestas en el proyecto de intervención para fortalecer la

asertividad están siendo eficientes. (Ver anexo 3)

54%
26%

17%

3%

ACTIVIDAD 2

SUPERIOR ALTO MEDIO BAJO

TABLA N° 13
Mi origen

DESEMPEÑO # estudiantes %

SUPERIOR 19 54

ALTO 9 26

MEDIO 6 17

BAJO 1 3

Total 35 100

GRAFICA Nº14 Mi origen

 66

Actividad 3. Me leo un cuento.

Está actividad, enmarcada en orden cualitativo, nos permite registrar los

diferentes factores que intervienen en el desarrollo de los estudiantes, permite

que estudiantado se motive a realizar las actividades, pues se les entrega el

cuento El monstruo protestón y se les hace preguntas que muestren su

asertividad.

69%

17%

11%

3%

ACTIVIDAD 3

SUPERIOR ALTO MEDIO BAJO

TABLA N° 14
Me leo un cuento

DESEMPEÑO # estudiantes %

SUPERIOR 24 69

ALTO 6 17

MEDIO 4 11

GRAFICA Nº15 Me leo un cuento

 67

Los resultados muestran un incremento, el 69% en el desempeño

superior en relación a las falencias registrada en el diagnóstico, esto quiere

decir, que las actividades propuestas, visualizan una mejora en el

fortalecimiento de la conducta asertiva. (Ver Anexo 4)

Actividad.4 Fabulaseando ando

Su enfoque es cualitativo, ya que permite registrar los factores que influyen en

desarrollo del estudiante, por otra parte se registra de manera porcentual a

través del ámbito cuantitativo, se le entrega la fábula la liebre y la tortuga, se

les plantea preguntas de sobre las características de una fabula y se les pide

que realicen una fábula asertiva

60%

29%

8%

3%

ACTIVIDAD 4

SUPERIOR ALTO MEDIO BAJO

BAJO 1 3

Total 35 100

GRAFICA Nº 16 fabulaseando

 68

Los resultado muestran un claro incremento, en los desempeño

superior, en un 60%,en contraste el desempeño bajo demuestra una

disminución ,solo 1 de los estudiantes porcentual al 8 % de la población,

esto, permite evidenciar, que los talleres implementados en el proyecto de

intervención, mejoraron la conducta asertiva.(Ver Anexo 5)

Actividad. 5 Leo y leo

Las actividades realizadas, están de manera cuantitativa y cualitativa los

puntos del desarrollo de la clase, se les realiza una actividad en la clase, donde

debe inventar un cuento o, fabula o poema que hable sobre ser asertivos y se

les pide que Dramaticen algunos de los textos de forma grupal, la escala

valorativa: D. Superior, alto, medio, bajo, los resultados se registran en la

siguiente gráfica:

TABLA N° 15
Fabulaseando

DESEMPEÑO # estudiantes %

SUPERIOR 21 60

ALTO 10 29

MEDIO 3 8

BAJO 1 3

Total 35 100

 69

Los resultados, fortalecen la efectividad que puede traer consigo el proyecto

como herramienta didáctica, no solo porque ha aumentado la motivación de los

estudiantes, también ha fortalecido las falencias registradas en la conducta

66%

28%

6%

0%

ACTIVIDAD 5

SUPERIOR ALTO MEDIO BAJO

TABLA N° 16
Leo y leo

DESEMPEÑO # estudiantes %

SUPERIOR 23 66

ALTO 10 28

MEDIO 2 6

BAJO 0 0

Total 35 100

GRAFICA Nº17 Leo y leo

 70

asertiva, los porcentajes De desempeño superior y alto alcanzaron un 94%.(Ver

Anexo 6)

Actividad 6 Evaluando

La actividad de evaluación , permitió la continuidad del tema y el refuerzo

de los textos narrativos, apoyándose en la conducta asertiva, resultados están

enmarcados desde su carácter cualitativo y cuantitativo, se realizaron

dramatizados, que permitieron la motivación de los estudiantes, los resultados de

la actividad fueron:

66%

28%

6%

0%

ACTIVIDAD 6

SUPERIOR ALTO MEDIO BAJO

GRAFICA Nº18 Evaluación

 71

El aumento de los desempeños altos permiten evidenciar, que las

falencias que se registraron bajaron y que ninguna estudiante se encuentra en

el nivel bajo. (Ver Anexo 7)

Actividades 7 y 8 Historieta y construyendo mi historieta

Las actividades historieta y construyendo mi historieta, representaron el

mismo objetivo el de identificar los elementos de esta temática, la conducta

asertiva se fortalece, ya que se les pide a los estudiantes que realicen una

historieta asertiva, la escala de valoración para esta actividad superior, alto,

básico, bajo.

TABLA N° 17
Evaluación

DESEMPEÑO # estudiantes %

SUPERIOR 23 66

ALTO 10 28

MEDIO 2 6

BAJO 0 0

Total 35 100

 72

Los resultado, que el desempeño bajo es nula, al momento del

fortalecimiento de la conducta, el desempeño superior con el alto, alcanzaron

el 92%, esto permite afirmar que gracias a las actividades realizadas en el

proyecto de intervención, los estudiantes, mejoraron en las categorías donde

se presentaban las problemática en cuanto a la conducta asertiva. (Ver anexo

8 y 9)

63%

29%

8%

0%

ACTIVIDAD 7 Y 8

SUPERIOR ALTO MEDIO BAJO

TABLA N° 18
Historieta y construyo mi historieta

DESEMPEÑO # estudiantes %

SUPERIOR 22 63

ALTO 10 29

MEDIO 3 8

BAJO 0 0

total 35 100

GRAFICA Nº19Histo-rieta y construyo mi historieta

 73

Actividad. 9 Soy asertivo

En este punto se realizó, se evaluó la conducta asertiva, se les realizo

preguntas en cuanto a los comportamiento que se deben tener en alguno

momentos en la escuela y sus relaciones sociales, se les realiza un compartir con

la clausura de nuestro proyecto “Literatura infantil para convivir”, de

intervención.se dialoga con la docente sobre la importancia de fortalecer la

asertividad en los estudiantes, para que mejoren sus relaciones y conductas

dentro de la institución educativa.

-Resultados finales

La asertividad, según García Higuera, la define como “la habilidad de

expresar nuestros deseos de una manera amable, franca, abierta, directa y

adecuada, logrando expresar nuestros deseos sin atentar contra los demás.

Negociando con ellos su cumplimiento”, desde esta perspectiva, el proyecto fue

eficiente a la hora de fortalecer la asertividad, promoviendo que los estudiantes

se conviertan en unas personas asertivas, según Herber Fensterheim y Jean

Baer “…la persona asertiva son: Libertad de expresión, Comunicación directa,

adecuada, abierta y franca, Facilidad de comunicación en toda clase de

personas y Su comportamiento es respetable y acepta sus limitaciones”. Los

estudiantes tuvieron una transformación como individuos, se comunicaban

directamente, adecuadamente y expresaban sus emociones abiertamente sin

agredir a sus compañeros conllevando así a la convivencia escolar entendida

por otra parte, la conductas no asertivas, como la agresividad y la pasividad, se

 74

convierten en uno de los detonantes de la violencia escolar, los resultados del

proyecto son:

Grafica Nº 20 Resultado del proyecto.

Al reflejar los resultados, teniendo en cuenta el antes y el después, en la

prueba diagnóstica la conducta asertiva, tuvo un porcentaje del 10%, luego de la

intervención se elevó a un 89%, un margen de 79%, encontramos en lectura y

comprensión de las señales sociales, con un porcentaje, en un primer momento de

un 17%,se observa que aumento a un 85%,un margen de 57%,en el antes y

después ,por último se encuentra la motivación ,en un inicio con 75% y finaliza en

un 9o%.

Estos resultados, permite afirmar, que la aplicación de la estrategia

“literatura infantil para convivir” es eficiente y fortaleció la conducta asertiva,

82

83

84

85

86

87

88

89

90

91

Conduca asertiva Leccura y
comprension de las
conductas sociales

Motivacion

RESULTADO DE LA INTERVENCION

RESULTADO DE LA
INTERVENCION

 75

necesaria para reducir los índices de violencia escolar y aumentar la sana

convivencia

 76

8. CONCLUSIONES

El dialogo siempre será la estrategia adecuada y la herramienta más

contundente para solucionar conflictos o diferencias, hablar de sociedad y de

convivencia, no puede hacerse alejado del patrón comunicación y contacto en

respeto con el otro. La literatura es un puente para abrir caminos, hacia el

dialogo, hace buscar a través del poder de las palabras soluciones concretas

para reducir la violencia escolar.

La experiencia vivida con “Literatura Infantil para Convivir” nos deja

pautas claras que se deben aplicar no solo en el ámbito profesional, deben

involucrarse con veracidad en nuestros proyectos de vida, luego de un proceso

de diagnóstico, diseño, evaluación, implementación y resultado, para concluir

surgen las siguientes puntuaciones:

-El proyecto “literatura infantil para convivir”, fue eficiente a la hora de fortalecer

la asertividad en los estudiantes.

-Como estrategia pedagógica “literatura infantil para convivir” logro reducir los

niveles de violencia mejorando así la convivencia estudiantil.

-La asertividad fue acogida y puesta en práctica por los estudiantes del grado

tercero de básica primaria de la institución educativa Juan José Nieto.

 77

-Por medio de la asertividad y los textos infantiles se logró motivar a los

estudiantes no solo en sus procesos académicos, sino también en su

cotidianidad.

-Por último el proyecto de intervención alcanzo disminuir la estrategia cognitiva

lectura y comprensión de las señales sociales.

Como proyecto de investigación y sistematización fue una experiencia

forjadora en el carácter profesional para encaminarnos a un mundo profesional

sin barrera.

 78

9. RECOMENDACIONES

-En todos y cada uno de estos procesos la junta directiva del colegio, la familia

y los amigos son fundamentales para una verdadera transformación.

-Los procesos de cambios en grupo forman un fermento solido que se

incrementa de forma paulatina de acuerdo a la rigurosidad y dedicación al

proceso de comprensión y vivencia real desde la literatura infantil.

-“Literatura para Convivir” puede ser aplicado en la entidad tomando en cuenta

la selección de los textos, para otros grados.

 79

BIBLIOGRAFIA

ALBERTI, Robert y EMMONS, Michael. Citado por Oscar Andrés PAIN,

Lecaros, Oscar Andrés. Asertividad en docentes tutores de instituciones

educativas públicas: validación del instrumento ADCA-1.p.11

CARRETO, Mario. Citado por GUZMAN, Muñoz, Edinson, Javier; MUÑOZ

Javier y PRECIADO ,Espitia, Alexander. La convivencia escolar: una mirada

desde la diversidad cultural.p.23

CHADWICK, Mariana .Estrategias cognitiva. Citado el< 28-11-2016>

.Disponible en http://psicojeffestrategiascognitivas.blogspot.com.co/

COLOMER, Teresa. Citado por BORJA, Orozco, Mirian; GALEANO,

Arturo y FERRER, Franco, Yury. Los conceptos de literatura infantil y juvenil, su

periodización y canon como problemas de la literatura colombiana .p.162

DEL CAMPO, Villares, Jose Luis. Conducta pasiva, asertiva y

agresiva.Citado el <02-03-2017> .Disponible

en<http://delcampovillares.com/conducta-pasiva-agresiva-y-asertiva/>

ELLIOTT, John, citado por RODRÍGUEZ, García; Sara, HERRÁIZ;

Domingo, Noelia; PRIETO ,De la
Higuera,Marta;MARTINEZ,Solla,Marta;PICAZO,Zabala,Maribel;CASTRO,Pelae
z,Irene y BERNAL, Escamez, Sara. Investigación acción.p.4

FENSTERHEIM, Herber y BEAR, Jean. Asertividad definiciones algunos

autores. Citado e l<02-03-2017>.Disponible en<

http://www.academia.edu/5066326/ASERTIVIDAD_Definiciones_Algunos_autor

es

GARCIA, Barcos, Liliana. Citado por ECHEVERRI ,Ochoa, Alexander;

GUTIERREZ, García, Ricardo;RAMIREZ,Sanchez, Carmen y MORALES,
Mesa, Santiago. Hacia una construcción del concepto violencias
escolares.p.123

HIGUERA, García. Citado por NÁPOLES, Salazar, María de La Cruz. La
asertividad, una actitud favorecedora para el desarrollo profesional y humano.
Disponible en http://www.ilustrados.com/tema/10390/asertividad-actitud-
favorecedora-para-desarrollo-profesional.html

 80

LLEÓ,Fernandez, Rocio. Citado por RODRIGUEZ, Ortiz, Diego y

RODRIGUEZ, Velandia, Jorge.Violencia escolar y método PEACE.p.245

MERLOS, Juan, Carlos. Citado por AYUSO, Garcia, Noelia .Literatura

infantil como medio para enseñar valores.p.5

ORTEGA, Rosario, Citado por BRAVO, Iván, Antonio y HERRERA, Torres,

Lucia. Convivencia escolar en educación primaria. las habilidades sociales del

alumnado como variable moduladora.p.175.

RATEY, John. Citado por RIVERA, Collazo, Alma. Las emociones y la

Lectura. Blog <13-01-2009> tomado de

http://www.anisapr.com/blog/Las_emociones_y_la_lectura

RIST, Ray. Citado por TAYLOR, Stephen, John y BOGDAN, Robert.
Introducción a los métodos cualitativos. Citado el <01-02-2017> disponible
en<http://www.terras.edu.ar/aula/cursos/10/biblio/10TAYLOR-S-J-BOGDAN-R-
Metodologia-cualitativa.pdf>

SABINO, Carlos. Citado en metodología de la investigación.<citado 02-
02-2017> disponible en
< https://bianneygiraldo77.wordpress.com/category/capitulo-iii/>

SANCHEZ, Lion ,Danilo .Que es la Literatura Infantil(en un mar de

clics).Citado<02-03-2017>.Disponible

en<https://infantiltremanes.wordpress.com/2011/02/20/que-es-la-

literaturainfantil-en-un-mar-de-clics/>

THERER, Jean. GARCÍA, Retana, José, Ángel. La educación emocional,

su importancia en el proceso de aprendizaje.p.105

 81

ANEXOS

 82

Anexos 1. Encuesta diagnostica

UNIVERSIDAD DE CARTAGENA

LICENCIATURA EN EDUCACION BASICA CON ENFASIS EN CASTELLANO

ENCUESTA

Fecha: ___________________________

 (Encuesta realizada a los estudiantes, marca con una x tu respuesta)

1. Un compañero te está llamando con un apodo que te disgusta, tú…

a) Te sientes molesto, pero le dices la verdad: “Lo que estás haciendo me disgusta, por favor deja
de hacerlo”

b) Te enfureces, le dices: “¡No me molestes! ¡¿Tú eres perfecto?”

c) Te quedas callado y actúas como si nada te hubiese dicho.

2. Un amigo acaba llegar a cenar, pero una hora más tarde de lo que había dicho. No ha
llamado para avisar que se retrasaría. Estás irritado por la tardanza… ¿qué haces?

a) Saludarle como si nada y decirle “Entra, la cena está en la mesa”.

b) He estado esperando durante una hora sin saber lo que pasaba. Me has puesto nervioso e
irritado, si otra vez te retrasas avísame, harás la espera más agradable.

c) Le digo “¡¿Tan tarde llegas?! Nunca más te vuelvo a invitar… ¡¿No puedes ser puntual?!”

3. Un compañero(a) te da constantemente su trabajo para que lo hagas. Decides terminar
con esta situación, ¿qué le dices?

a) Le digo que estoy bastante ocupado, pero si no consigue hacerlo, le puedo ayudar.

b) Le digo que es un desconsiderado, que yo también tengo tareas por hacer, y que las haga él.

 83

c) Le digo que siempre me pides que te ayude en tus tareas, porque no te da tiempo o porque
no sabes hacerlo, pero ya estoy cansado(a) de hacer tu trabajo, intenta hacerlo tú mismo, así la
próxima vez te costará menos, y aprenderás a ser responsable.

4. Vas a un restaurante a cenar, cuando el mozo trae lo que has pedido, te das cuenta de que
tu vaso está sucio… ¿Qué haces?

a) No digo nada y uso el vaso sucio aunque a disgusto.

b) Armo un gran escándalo en el local y digo al mozo que como el servicio es asqueroso nunca
volveré a ir a ese establecimiento.

c) Llamo al mozo y pido que por favor me cambie el vaso.

5. Estás en un larga fila para entrar al banco, llega un señor y se infiltra en la fila, delante de
ti, tú…

a) Le grito diciéndole que he llegado antes, y que no sea fresco, que espere su turno.

b) Me quedo callado(a), al fin y al cabo todos vamos ser atendidos.

c) Le digo que por favor se retire porque he estado aquí antes que él. Y debe de respetar la fila.

RESPONSABLES:

JHON DEIVIS MIRANDA

XIOMARA LUNA

 84

Anexo 2.Canto y Canto

 85

UNIVERSIDAD DE CARTAGENA

LICENCIATURA EN EDUCACIÓN BÁSICA CON ÉNFASIS EN CASTELLANO

CUENTO ASERTIVO

Los valles del enfado y del sin enfado

Cada uno de los valles se situaba en uno de los lados del rio de la rabia. En el
lado derecho estaba el valle del enfado y en el lado izquierdo el valle del sin
enfado. Dicen los ancianos que el rio de la rabia bañaba las tierras del valle del
enfado y dejaba seco el valle del sin enfadó. De este modo nos encontrábamos
con dos tipos peculiares de habitantes característicos de cada uno de los dos
valles.

En el valle de la derecha, el valle del enfado, todos los habitantes solían
enfadarse con excesiva frecuencia. Siempre estaban gritando y quejándose de
lo que sea que les hubiera hecho enfadar. A menudo se enfadaban unos con
otros, discutían y podían pasarse días, y semanas sin hablarse. Los habitantes
de este valle como es lógico no eran felices.

En el valle de la izquierda, el valle del sin enfado, todos los habitantes se
caracterizaban porque nunca se enfadaban. Nunca les molestaba nada, nunca
gritaban y nunca discutían unos con otros. Pero curiosamente en este valle
tampoco eran felices y a veces también pasaban días sin que algunas personas
se hablasen con otras. Ya que lo que no sabían era expresar el enfado, pero sí
tenían esa emoción.

De este modo tan malo era expresar continuamente el enfado con explosiones
de rabia, como no hacerlo nunca. Ocurrió entonces que una gran tormenta hizo
que el rio de la rabia se desbordarse y bañase por igual ambos lados de su
cauce, regando tanto un valle como el otro. De este modo el agua del rio de la
rabia quedó repartida entre los dos valles.

Y desde entonces todos los habitantes de ambos lados del rio, tanto los
habitantes del valle del enfado, como los del valle sin enfado pueden expresar
su enfado de un modo adecuado, sin guardárselo y sin grandes explosiones de
rabia. Ahora todos son más felices, y aunque a veces tienen diferencias saben
explicar lo que les ha molestado y no pasan días sin hablarse.

Celia Rodríguez Ruiz

 86

PREGUNTAS

1. ¿En que se diferenciaban ambos valles?

2. ¿Por qué crees que los habitantes del valle del enfado estaban siempre

enfadados?

3. ¿Y por qué los del valle del sin enfado en cambio nunca se enfadaban?

4. ¿Por qué crees no eran felices?

5. ¿Cómo crees que se sentían los habitantes del valle del enfado?

6. ¿Y los del valle del sin enfado, como crees que se sentían?

7. ¿Qué ocurrió cuando la tormenta hizo que el rio se desbordase?

8. ¿Por qué crees que ocurrió eso?

9. ¿Cómo crees que se sentían ahora?

10. Piensa en alguna manera de expresar el enfado de manera adecuada

 87

Anexo3 Mi origen

UNIVERSIDAD DE CARTAGENA

LICENCIATURA EN EDUCACIÓN BÁSICA CON ÉNFASIS EN
CASTELLANO

CUENTO ASERTIVO

EL MOSTRUO PROTESTON

Mita era un monstruo de color amarillo, le gustaba mucho jugar con la pelota, era
un monstruo muy simpático, pero que solía pasar el día protestando y quejándose
por todo.

Cuando hacía viento, el monstruo protestaba por el viento, le molestaba mucho
que el viento le diera en la cara, si no hacía viento protestaba porque tenía mucho
calor, ¡ojala hiciera un poco de viento! Solía decir en esos momentos. También
protesta cuando hacía calor y cuando no lo hacía, y cuando le llamaban sus
amigos, pero también cuando no le llamaban. Para poner todas las cosas por las
que monstruo protestaba tendríamos que hacer una interminable lista.

Tanto protestaba Mita que apenas podía disfrutar de las cosas que hacía. El
monstruito amarilla, pasaba mucho tiempo quejándose y poco tiempo disfrutando
de lo que hacía siempre

Tanto protestaba Mita, nuestro monstruito amarillo, que apenas podía disfrutar de
nada y muchas veces tampoco dejaba que lo hicieran sus amigos y familiares.
Aunque le querían mucho, no podían hacer muchas cosas con él porque siempre
estaba protestando.

Mita empezó a darse cuenta de que sus amigos, ya no le llamaban como antes, y
de que no podía disfrutar de muchas de las cosas que hacía porque estaba
ocupado protestando por el viento, por el calor, o por cualquier cosa. Estaba muy
triste porque no sabía cómo podía solucionar esto y dejar sus continuas quejas a
un lado. Pensando y pensando, dando muchas vueltas a su problema y pensando
qué podía hacer para solucionarlo, se le ocurrió una idea. A partir de ahora cada
vez que le vinieran quejas o ganas de protestar a la cabeza, iba a pensar en lo
positivo de la situación.

De este modo comenzó con su plan. Al principio le costaba bastante esfuerzo ver
las cosas positivas de las diferentes situaciones, solo se le ocurrían quejas. Pero
entonces cerraba los ojos fuertemente, respiraba profundamente y se esforzaba
un poco más, así podía ver algo positivo. Poco a poco aprendió a ver las cosas
positivas sin tanto esfuerzo y con el tiempo lo hacía sin darse cuenta de ello.

Mita aprendió a ver el lado positivo y consiguió disfrutar de las cosas que hacía,
porque ahora ya no se preocupaba

 88

1. ¿Por qué protestaba tanto el monstruo?

2. ¿Cómo crees que se sentía?

3. ¿Por qué no podía disfrutar de las cosas que hacía?

4. ¿Crees que era feliz el monstruo? ¿Por qué?

5. ¿Qué idea tuvo para cambiar todo esto?

6. ¿Por qué crees que le costaba esfuerzo?

7. ¿Qué es lo que consiguió?

8. ¿Era más feliz después?

 89

Anexo 4.Me leo un cuento

UNIVERSIDAD DE CARTAGENA

LICENCIATURA EN EDUCACIÓN BÁSICA CON ÉNFASIS EN
CASTELLANO

CUENTO ASERTIVO

Rizo el erizo

Rizo era un pequeño erizo que vivía en el valle junto al río. Muchos animales vivían en ese
valle, el sitio era tranquilo y todos podían vivir felices. Cada mañana Rizo el erizo iba al
colegio, como hacían los demás animales pequeños, los conejitos, el pequeño ciervo, las
ardillas, etc. El maestro el señor nutria enseñaba a todos los animalitos muchas importantes,
acerca del valle donde vivían, del río y del bosque, pero también del mundo, de las personas y
de ellos mismos. Todos querían mucho al señor Nutria y además disfrutaban y aprendían
mucho en sus clases.

Pero Rizo el erizo tenía un problema, a veces cuando se reía o cuando estornudaba, o
también al toser una de sus púas salía disparada, y a veces esas púas pinchaban a sus
compañeros de clase. Esto les hacía daño y no les gustaba, así que sus compañeros poco a
poco empezaron a separarse de Rizo el erizo. Aunque a Rizo no le gustaba estar solo empezó
a acostumbrarse. Pero poco después además de dejarle solo, comenzaron a molestarle.
Algunos de sus compañeros de clase comenzaron a meterse con él, e incluso le tiraban
cosas. Las burlas eran constantes y Rizo el erizo estaba muy triste, cuando más triste estaba
menos podía controlar sus púas y esto agravaba el problema, porque sus compañeros se
metían más aún con él. Rizo, ya no sabía qué hacer y empezó a faltar a clase, sus notas
bajaron y sus papás estaban muy enfadados con el pequeño erizo.

Entonces el señor Nutría, que siempre estaba pendiente de sus alumnos, empezó a
sospechar que algo raro estaba ocurriendo. Rizo siempre había sido un buen alumno, siempre
sacaba buenas notas y antes nunca faltaba a clase. El señor Nutria estuvo varios días
observando a Rizo para descubrir que es lo que le pasaba a su alumno. Y entonces se dio
cuenta de que Rizo tenía problemas, sus compañeros se portaban muy mal con el erizo. Eso
era inadmisible.

Así que a la mañana siguiente el señor Nutria al llegar a clase les dijo a sus alumnos:

 Hoy no ha venido Rizo otra vez, que raro últimamente falta mucho a clase.

Y enseguida comenzaron los comentarios:

 Rizo es un erizo estúpido y si no viene a clase va ser siempre tonto de remate-dijeron las

ardillas.

 Esta mejor sin venir a clase, que aquí nos molesta con sus púas- dijeron los conejos.

El señor Rizo, les dijo lo siguiente:

 90

 Pero, ¿os estáis escuchando? Hoy no vamos a aprender ni matemáticas, ni lengua, ni

nada, porque creo que hay algo mucho más importante que no os he enseñado. ¿Alguno

de vosotros se ha parado a pensar como se está sintiendo Rizo? Siempre habéis sido

amigos y ahora ¿le insultáis? Rizo es un erizo y por eso tiene púas, igual que los conejos

tenéis las orejas largas y las ardillas los dientes grandes. ¿Te imaginas cómo os sentiríais

si alguno de nuestros compañeros nos culpa por esas cosas?

 91

Anexo 03 me leo un cuento.

Anexo 04 fabulase ando

 92

Anexo 05 leo y leo

Anexo 06 evaluaciones

 93

Anexo 07 y 08 historia –y construyendo mí historia.

 94

