ANEXO VI

GUIONES DIDÁCTICOS

DATOS IDENTIFICACIÓN

CÓDIGO CENTRO: 18601370 C

NOMBRE DEL CENTRO: C.P.R. “LOS RÍOS”

LOCALIDAD: ARENAS DEL REY – JATAR
GUIÓN DIDÁCTICO PARA EL CURSO: SEGUNDO CICLO

ZONA – SUBZONA: 3 - 1
LAS SEMILLAS
Hubo una vez 4 semillas amigas que llevadas por el viento fueron a parar a un pequeño claro de la selva. Allí quedaron ocultas en el suelo, esperando la mejor ocasión para desarrollarse y convertirse en un precioso árbol.
Pero cuando la primera de aquellas semillas comenzó a germinar, descubrieron que no sería tarea fácil. Precisamente en aquel pequeño claro vivía un grupo de monos, y los más pequeños se divertían arrojando plátanos a cualquier planta que vieran crecer. De esa forma se divertían, aprendían a lanzar plátanos, y mantenían el claro libre de vegetación.

Aquella primera semilla se llevó un platanazo de tal calibre, que quedó casi partida por la mitad. Y cuando contó a las demás amigas su desgracia, todas estuvieron de acuerdo en que lo mejor sería esperar sin crecer a que aquel grupo de monos cambiara su residencia.

Todas, menos una, que pensaba que al menos debía intentarlo. Y cuando lo intentó, recibió su platanazo, que la dejó doblada por la mitad. Las demás semillas su unieron para pedirle que dejara de intentarlo, pero aquella semillita estaba completamente decidida a convertirse en un árbol, y una y otra vez volvía a intentar crecer. Con cada nueva ocasión, los pequeños monos pudieron ajustar un poco más su puntería gracias a nuestra pequeña plantita, que volvía a quedar doblada.

Pero la semillita no se rindió. Con cada nuevo platanazo lo intentaba con más fuerza, a pesar de que sus compañeras le suplicaban que dejase de hacerlo y esperase a que no hubiera peligro. Y así, durante días, semanas y meses, la plantita sufrió el ataque de los monos que trataban de parar su crecimiento, doblándola siempre por la mitad. Sólo algunos días conseguía evitar todos los plátanos, pero al día siguiente, algún otro mono acertaba, y todo volvía a empezar.

Hasta que un día no se dobló. Recibió un platanazo, y luego otro, y luego otro más, y con ninguno de ellos llegó a doblarse la joven planta. Y es que había recibido tantos golpes, y se había doblado tantas veces, que estaba llena de duros nudos y cicatrices que la hacían crecer y desarrollarse más fuertemente que el resto de semillas. Así, su fino tronco se fue haciendo más grueso y resistente, hasta superar el impacto de un plátano. Y para entonces, era ya tan fuerte, que los pequeños monos no pudieron tampoco arrancar la plantita con las manos. Y allí continuó, creciendo, creciendo y creciendo.

Y, gracias a la extraordinaria fuerza de su tronco, pudo seguir superando todas las dificultades, hasta convertirse en el más majestuoso árbol de la selva. Mientras, sus compañeras seguían ocultas en en el suelo. Y seguían como siempre, esperando que aquellos terroríficos monos abandonaran el lugar, sin saber que precisamente esos monos eran los únicos capaces de fortalecer sus troncos a base de platanazos, para prepararlos para todos los problemas que encontrarían durante su crecimiento.
	INSTRUCCIÓN DIRECTA DE LA COMPRENSIÓN LECTORA

	

	GUIÓN DIDÁCTICO

	

	TEXTO: LAS SEMILLAS.

	

	CICLO: 2º ciclo primaria.

	

	INTENCIÓN:

· Valorar la importancia de ser constantes.

· Aprender que con esfuerzo e ilusión se consiguen las metas, los propósitos, los sueños.
· En el camino hacia conseguir nuestras metas, y en las dificultades que superamos, muchas veces desarrollamos aquello que nos hacía falta para triunfar.

	

	TEMPORALIZACIÓN:

Del __ de ______ al _____de _________ del _______ .

	ESTRATEGIAS A TRABAJAR:

	□ Previsión:

- Leer el título y decir qué piensan que sucederá en esta lectura.

- ¿Qué te sugiere el título de la lectura? ¿De qué piensas que hablará?

(Extraer ideas previas acerca de la lectura que van a trabajar a lo largo de la semana).

	□ Vocabulario

Para comprender un texto es necesario que se aclare el vocabulario del mismo aunque este texto es bastante asequible y no entraña ninguna dificultad especial.

Seleccionamos las siguientes palabras que los propios niños/as explicarán para una completa comprensión del texto:

· Semilla.

· Selva.

· Germinar.

· Vegetación.

· Crecimiento.

· Tronco.

Intentaremos guiar y modelar las respuestas de los niños/as, con el fin de que conozcan los significados a los que se hace referencia en la lectura.

	□ Autopreguntas

- Debemos intentar que sea el propio alumnado el que busca y elabore este tipo de preguntas, y entre ellos dar respuesta a las mismas, actuando de moderador el maestro/a.

Del mismo modo, el maestro/a dispondrá de las preguntas literales que exponemos a continuación para seguir con el ritmo de la clase si los alumnos/as no son capaces de elaborarlas por sí mismos.

	□ Inferir

- En esta segunda fase, debemos tener claro que el alumnado sea capaz de entender que inferir consiste en extraer información del texto una vez que se ha leído y entendido (leer entre líneas).
- Se llevará a cabo las preguntas inferenciales en las sesiones correspondientes.

	□ Conexiones

- A través de la lectura del título por parte del profesor, se irá guiando las preguntas con el objetivo que los niños hablen y expresen situaciones personales relacionadas con lo que piensan que puede ir el cuento.

- Progresivamente, conforme se trabaja el cuento, tanto a través de la fluidez, como del trabajo de las preguntas literales, inferenciales y críticas, los niños/as con bastante probabilidad, se expresen acerca de sus ilusiones, propósitos, metas, planes.

	□ Evaluación

- No se realizará un cuestionario de evaluación, la misma se llevará a cabo a través de las distintas sesiones, con la participación, la comprensión, la expresión,…

	□ Resumen

- Al finalizar las sesiones se pretende que los niños y niñas sean capaces de resumir y explicar la idea principal del cuento.

	□ Visualización

- Escenificación del cuento de dos maneras distintas:
(Primera forma: Se eligen al hacer un grupo de 5 o 6 alumnos/as, los cuales deberán escenificar de forma improvisada el cuento, sin poder hablar nada, mediante gestos.
(Segunda forma: Separamos la clase en grupos de 5 o 6 alumnos/as. Deberán de inventar un diálogo del cuento, para posteriormente representarlo en clase.

	CUESTIONARIO

	

	1. Comprensión Literal

· ¿Cómo se titula la lectura?
· ¿Dónde fueron a parar las 4 semillas amigas?

· ¿Quién vivía en la selva?
· ¿Qué le pasó a la primera semilla?

· ¿Durante cuánto tiempo la plantita sufrió el ataque de los monos?

· ¿Se rindió la semillita?

· ¿En qué se convirtió su fino tronco?
2. Comprensión Inferencial

· ¿Qué recibían las semillas?
· ¿Qué querían las semillas?

· ¿Qué les pasaba a las semillas?

· ¿Por qué una de ellas no se rendía?

· ¿Cómo llegó a convertirse en un tronco?
3. Comprensión Crítica
· ¿Crees que es mejor volver a intentar las cosas o abandonar a la primera? ¿Por qué?
· ¿Quién piensas que estaría más orgullosa la planta o sus amigas? ¿Por qué?

· ¿Cómo crees que actuaron las semillas?

· ¿Por qué piensas que los monos no las dejaban crecer?

· ¿Para qué querían crecer?, ¿Piensas que era necesario? ¿Por qué?

	

	ESTRATEGIAS PARA TRABAJAR LA FLUIDEZ:

	

	· Modelado

· Lectura coral.

· Ecolectura.

· Lectura individual.

	

	ESQUEMA DE TRABAJO. Desarrollo de las Sesiones de trabajo

	1º

 SESIÓN

	· Previsión.

· Fluidez.

	2º SESIÓN

	· Fluidez.

· Vocabulario.

	3º SESIÓN

	· Fluidez.

· Preguntas literales y autopreguntas.

	4ª SESIÓN
	· Fluidez.

· Preguntas inferenciales.

	5ª SESIÓN
	· Fluidez

· Preguntas críticas.

· Visualización.

