GUIÓN DIDÁCTICO
CÓDIGO CENTRO: 18008889

NOMBRE CENTRO: CEPR SAN PASCUAL BAILÓN

LOCALIDAD:
PINOS PUENTE

ZONA-SUBZONA: 3-1
[image: image1.jpg]

Un cojo y un ciego llegaron a la orilla de un río que forzosamente tenían que cruzar aunque no había puente. Ante esta dificultad, el cojo dijo a su compañero:

· Aquí hay un río bastante ancho y mis piernas no pueden cruzarlo.

Entonces el ciego añadió:

· Yo lo pasaría si pudiese ver, pero como no veo temo resbalar y ahogarme.

Al momento respondió el cojo:

· ¡Tengo una idea! Tus piernas serán mi sostén, y mi vista, nuestra guía.

Ayudándonos mutuamente pasaremos a la otra orilla.

El cojo se montó encima del ciego y así llegaron contentos a la otra orilla.

GUIÓN DIDÁCTICO PARA EL TERCER CICLO DE E. PRIMARIA
1. TÍTULO: “Un cojo y un ciego”

2. TEMA: Trabajo en equipo, la cooperación
3. INTENCIÓN DIDÁCTICA: Saber trabajar en equipo con el lema “nadie sabe más que todos juntos”
4. CUESTIONARIO
C. LITERAL:

· ¿Qué personajes intervienen en esta lectura?
· ¿Qué es lo que no había en el río?

· ¿De que tenía miedo el ciego?

· ¿Quién tuvo una idea?

· ¿Cómo llegaron a la otra orilla?

C. INFERENCIAL:

· ¿A quién beneficia la idea que tuvieron el cojo y el ciego? Explica la respuesta.
· Di tres cosas en las que puedas ayudar a tus compañeros o ellos a ti.

· ¿Qué quiere decir tus piernas serán mi sostén?

· ¿Y tu vista será mi guía?

· ¿Quién no se mojó con el agua del río?

C. VALORATIVO:

· ¿De qué otra forma cruzarías el río?
· ¿Qué harías tú para que personas discapacitadas puedan hacer lo que los demás podemos?

· ¿Qué dificultad crees tu que encuentran estas personas en su día a día?

· Escribe algunas adaptaciones urbanas que tu conozcas.

· ¿Piensas que la idea del cojo fue buena? ¿Por qué?

· ¿Por qué crees que cada persona tiene unos miedos diferentes a los demás?
· ¿Es bueno no tener miedo? ¿Por qué?
5. ESTRATEGIAS DE FLUIDEZ
· Modelado por parte del tutor/a
· Lectura grupal en voz alta y por turnos
· Método de lecturas repetidas con autorregistro
· Repetición de párrafos

6. ESTRATEGIAS DE COMPRENSIÓN

· Previsión

· Autopreguntas

· Conexiones

· Vocabulario

· Resumen

· Inferencias

· Evaluación
7. SECUENCIA DIDÁCTICA

La presente lectura se desarrollará a lo largo de 5 sesiones de 30 minutos cada una. El desarrollo de cada sesión se desglosa a continuación:

1ª sesión:

· Exposición por parte del tutor/a de los objetivos que se pretenden lograr con esta lectura y explicación de cada uno de ellos.

· Previsión: El tutor/a presenta la lectura y muestra el dibujo. A continuación, plantea una serie de preguntas, para su respuesta grupal, del tipo:

· ¿De qué crees que tratará la lectura?
· ¿Quiénes parecen ser los protagonistas?

· ¿Qué harán los protagonistas?

· ¿Conoces a alguien que se le parezca a alguno de ellos?

· Modelado por parte del tutor/a de lectura fluida. El tutor/a leerá el texto en voz alta, sirviendo de modelo de lectura con una velocidad, expresividad y precisión adecuadas. A continuación el alumnado hará una lectura en voz alta.
2ª sesión:

· Lectura grupal El tutor/a hará una primera lectura modelada y a continuación, el alumnado leerá por turnos, recibiendo feed-back de su ejecución por parte del tutor/a para guiar la actuación del alumnado. La lectura por turnos persigue asimismo mantener la atención e interés en el alumnado por la lectura en cuestión.
· Vocabulario Es muy importante que el alumnado conozca el vocabulario del texto, pues juega un papel importante en la comprensión lectora. Para ello, el tutor/a preverá aquellas palabras y expresiones que considere encierran mayor dificultad y se emplearán diferentes estrategias.
· Autopreguntas: El tutor/a ofrece al alumnado una serie de palabras clave (¿qué? ¿cómo? ¿cuándo? ¿por qué?) que les ayude a cuestionarse cosas (con la finalidad que en un futuro sean capaces de mantener activo el texto mientras leen, de forma independiente). A continuación se les solicita que cada uno se formule una autopregunta, dejando un tiempo para ello que una vez concluido se procede a una puesta en común.

3ª sesión:

· Recordatorio por parte del tutor/a de los objetivos que se pretenden lograr con esta lectura y explicación de cada uno de ellos.

· Conexiones: El tutor/a plantea una serie de preguntas, para su respuesta grupal, del tipo:
· ¿Conocéis a alguna persona que no pueda ver?

· ¿Habéis ayudado alguna vez a alguien que no pueda ver?

· ¿Y, conocéis a alguien que necesite ayuda para andar?
· Fluidez: Métodos de lectura
El tutor/a borra la mitad de cada uno de los renglones de la lectura para que los alumnos mejoren su anticipación y mejoren su fluidez.

Otro método que se puede aplicar es la repetición de párrafos, el cambio en el orden de letras,…
4ª sesión:

· Se vuelve a hacer una lectura del texto, esta vez de forma silenciosa.

· Comprensión literal: aplicación de cuestionario correspondiente.
· Resumen cada alumno cuenta con sus propias palabras lo que sucede en la historia.

· Visualizar Cada alumno/a por parejas representan la lectura en forma de dramatización.

· Inferir: aplicación de cuestionario inferencial (véase apartado 4).

5ª sesión:

· Fluidez:
· Comprensión inferencial.
· Evaluación: aplicación de cuestionario valorativo
