

1

UNIVERSIDAD DE HUÁNUCO

FACULTAD DE CIENCIAS DE LA EDUCACIÓN Y HUMANIDADES

ESCUELA ACADÉMICO PROFESIONAL DE

EDUCACIÓN BÁSICA: INICIAL Y PRIMARIA

TESIS PARA OPTAR EL TÍTULO PROFESIONAL DE

 LICENCIADA EN EDUCACIÓN BÁSICA:

 INICIAL – PRIMARIA

 TESISTA : LILY PATRICIA ESPINOZA ZORRILLA

 ASESORA : DRA. LADDY PUMAYAURI DE LA TORRE

HUÁNUCO – PERÚ

2 0 1 6

LOS MINICUENTOS PARA MEJORAR LA NARRACIÓN
DE TEXTOS EN LOS ALUMNOS DEL 3° GRADO “A” DE
LA INSTITUCIÓN EDUCATIVA “PEDRO SÁNCHEZ
GAVIDIA”, HUÁNUCO-PERÚ 2014

2

 DEDICATORIA:

Dedico a Dios, a mi madre, a mis hermanos y a

mis maestros quienes nunca desistieron al

enseñarme incondicionalmente y darme la

oportunidad de realizarme como profesional.

3

AGRADECIMIENTO

 A la Universidad de Huánuco y a todos los docentes de la Escuela

Académico Profesional de Educación Básica: Inicial - Primaria, por su

dinamismo y dedicación en la formación de profesionales en Educación.

 A la asesora de tesis Dra. Laddy Pumayauri De La Torre, por brindarme su

apoyo para la ejecución y elaboración del Informe Final del presente estudio.

 A la Institución Educativa, en especial al Director, Mg. Erwin Esteban Jara

por las facilidades brindadas para la consolidación del presente estudio.

 A la docente de aula y alumnos del 3° grado “A” de primaria de la Institución

Educativa “Pedro Sánchez Gavidia”, por su apoyo y aporte en el presente

estudio.

4

ÍNDICE

Pág.

DEDICATORIA

AGRADECIMIENTO

ÍNDICE

RESUMEN

INTRODUCCIÓN

CAPÍTULO I

MARCO TEÓRICO

1.1. Bases Teóricas…………………………………………………….................... 11

1.2. Antecedentes………………………………………………………................... 32

1.3. Definición de Términos…...………………………………………. …………... 34

1.4. Hipótesis y Variables…………………………………………………………… 35

 1.4.1. Hipótesis y Variables…………………….……………………………… 35

 1.4.2. Definición de variables………………….………………………………. 35

 a) Variable Independiente…………………………………………… 35

 b) Variable Dependiente…………………………………………….. 36

 c) Variables Intervinientes…………………………………………… 36

 1.4.3. Operacionalización de variables………………………………………… 37

CAPÍTULO II

MATERIALES Y MÉTODOS

2.1. Método y Diseño…………..………………………..……………..................... 38

 2.1.1. Método………………….………………………………………………… 38

 2.1.2. Diseño…………………….………………………………....................... 38

2.2. Tipo y Nivel de Investigación…………………..………………………………. 39

 2.2.1. Tipo de investigación…………………………..………………………... 39

 2.2.2. Nivel de investigación……………………..……………. ……………... 40

2.3. Población y Muestra………………………………………………..…………… 40

2.4. Técnicas e Instrumentos de Investigación………….………........................ 42

5

 2.4.1. Para la recolección de datos….………….…………………………….. 42

 2.4.2. Para la presentación de los resultados.……………………………….. 43

 2.4.3. Para el análisis e interpretación de los resultados………................. 43

CAPÍTULO III

RESULTADOS

3.1. Tratamiento estadístico e interpretación ………….…………………………. 44

3.2. Contrastación …………………………………….……………………………… 50

3.3. Discusión de resultados………………………………………......................... 51

 3.3.1. Con el problema formulado…………………………………………….. 51

 3.3.2. Con las bases teóricas…….……………………………...................... 51

 3.3.3. Con la hipótesis…………………………………………………………. 52

CONCLUSIONES

SUGERENCIAS

BIBLIOGRAFÍA

ANEXOS

6

RESUMEN

El presente estudio de investigación respondió al siguiente problema de

investigación: ¿De qué manera los minicuentos mejoran la narración de textos en

los alumnos del 3° grado de Educación Primaria de la I.E. “Pedro Sánchez Gavidia”

– Huánuco, 2014?.

Se ha buscado con la investigación responder a la necesidad de mejorar la

narración de textos, que se logró gracias a la aplicación de los minicuentos, donde

los alumnos han logrado aprender a narrar los textos mediante los minicuentos,

donde su narración se da sin omitir datos importantes para seguirla correctamente,

utiliza palabras sencillas, signos de puntuación para narrar; evita la ambigüedad y

las digresiones.

La investigación realizada es un estudio experimental, que se ha realizado

con el objetivo de mejorar la narración de textos, por lo que es de tipo aplicada y de

nivel de estudios de comprobación de hipótesis causales, para la cual se utilizó el

diseño cuasi experimental con dos grupos: con pre test y post test, con la

aplicación de los minicuentos en los alumnos del 3° grado “A” de primaria de la

Institución Educativa “Pedro Sánchez Gavidia”, por lo que se aplicó 10 sesiones de

aprendizaje, a través de minicuentos.

Se trabajó con una población de 68 alumnos del 3° grado de primaria y con

una muestra de 52 alumnos del 3° “A”, que formaron parte del grupo experimental y

37 alumnos del 3° “B”, que conformaron el grupo control, utilizando el diseño cuasi

experimental con pre y post test.

Finalmente se ha consolidado los resultados a través del análisis e

interpretación de los cuadros estadísticos, donde podemos señalar que antes de la

aplicación de los minicuentos, el 78.8% de alumnos 3° ”B” del grupo control tenían

dificultades para narrar textos y el 79.5% de los alumnos del 3 “A” del grupo

experimental, tampoco presentaban tal habilidad. Una vez que se aplicó los

minicuentos, se obtuvo resultados favorables en cuanto al grupo experimental ya

que el 89% lograron mejorar las narraciones de sus textos, mientras que en el

grupo control solo el 50.9% presentan tal habilidad.

7

INTRODUCCIÓN

En la era de las comunicaciones, se hace necesario involucrarnos en las

diversas prácticas sociales, es decir, en las diferentes maneras en que nos

comunicamos, recibimos y transmitimos información, así, como la forma en que las

narramos de manera oral y escrita.

De esta manera, las prácticas sociales del lenguaje hacen que cada niño

forme su propio lenguaje.

Parte dentro de este proceso de interacción entre los individuos de una

sociedad y la forma en que expresamos, se encuentra la narración.

Es sabido que en las culturas, la narración está presente y es parte

fundamental de la vida social de las personas desde su interacción con otros

sujetos de su entorno.

La narración busca que la comunicación de los estudiantes les permita

compartir diferentes situaciones dentro y fuera del aula. Para lograrlo, es

importante que el docente tenga tres propósitos particulares, estos le permitirán

mejorar y ampliar la narración de los alumnos y que son: Interacción en la

comunicación: en este aspecto el estudiante aprenderá a escuchar y producir

mensajes, considerando los elementos que interactúan en la comunicación: se

favorecerá el desarrollo de la expresión oral como dar y obtener información; y

discursos orales, intenciones y situaciones comunicativas, que pretende que el

alumno participe en la producción y lectura comprensiva de distintos textos, (Grau,

2001: 73).

En el Perú la enseñanza de la narración en la escuela es una situación

compleja, porque nuestros niños no están preparados para pararse al frente de los

demás y expresar un mensaje, porque se han acostumbrado a ser receptores,

antes que emisores.

Esta problemática, también era parte en la I.E. “Pedro Sánchez Gavidia”,

donde los niños tenían dificultades para narrar textos, presentando las siguientes

características:

-Niños que no querían salir a narrar textos y temblaban, les sudaban la mano

cuando se expresaban en público.

-Niños que tartamudeaban cuando narraban un cuento o experiencia.

8

-Niños que se quedaban callados cuando narraban.

Entre las causas del problema está el factor docente, ya que se dedicaban

solo a transmitir conocimientos y no daban libertad para que los niños se expresen.

Asimismo los padres de familia no daban oportunidad para que sus hijos se

expresen libremente, porque en las conversaciones no le daban participación.

Como consecuencia de todo este problema, teníamos niños tímidos, poco

comunicativos, nerviosos cuando se expresaban públicamente, generando

frustración y temor a participar en diálogos, debates y exposiciones.

Por todo lo expresado, se propuso como alternativa de solución, la

aplicación de los minicuentos para que nuestros niños puedan narrar cuentos,

historia, anécdotas, participar en exposiciones y debate organizados en el aula y de

éste modo expresar lo que sienten.

Los minicuentos, son narraciones sumamente breves, en la que personajes

y las acciones están narrados de una manera sencilla en sus medios expresivos y

muy llamativo e interesante para los niños, porque viven y se emocionan con sus

argumentos, animando al diálogo y debate. (Santiago, 2006: 52).

Es importante la narración de textos para que nuestros niños expresen

ideas, historias, noticias y sobre todo situaciones comunicativas que son parte de

su entorno, si los niños no desarrollan habilidades de narración no podrán

expresarse y sobre todo no podrán interrelacionarse con los demás.

En la presenta investigación se dio respuesta al problema: ¿De qué manera los

minicuentos mejoran la narración de textos en los alumnos del 3° grado de la I.E.

“Pedro Sánchez Gavidia”, Huánuco, 2014?

El trabajo de investigación está estructurado en cuatro capítulos de la siguiente

manera:

 En el capítulo I se presenta el marco teórico, los antecedentes en la

investigación, definición de términos básicos, hipótesis y variables.

 En el capítulo II se encuentra el método y diseño, tipo y nivel de investigación,

población y muestra, técnica e instrumentos de investigación.

 En el capítulo III se detalla el tratamiento estadístico e interpretación,

contrastación y discusión de los resultados.

 En el capítulo IV se presenta las conclusiones y sugerencias. Y por último

anexos que sustentan el presente estudio.

9

CAPÍTULO I

MARCO TEÓRICO

1.1. BASES TEÓRICAS

1.1.1. ENFOQUE PEDAGÓGICO

El presente estudio se enmarca en el Enfoque Sociocultural de

Vygotsky, donde lo importante es considerar al individuo como el

resultado del proceso histórico y social donde el lenguaje desempeña un

papel preponderante. Para Vygotsky, el conocimiento lo considera como

un proceso de interacción entre el sujeto y el medio, entendido social y

culturalmente, (Vigostsky, 1930: 70).

La cultura proporciona las orientaciones que estructuran el

comportamiento de los individuos, en ese sentido, lo que percibimos,

como personas, tanto lo deseable o no deseable depende en gran

medida del ambiente, de la cultura en al cual nos desenvolvemos, de la

sociedad de la cual somos parte.

Las personas no tenemos acceso directo a los objetos; el acceso

es mediado por medio de las herramientas psicológicas, de que dispone,

y el conocimiento se adquiere, se construye, a través de la interacción

con los demás mediadas por la cultura, desarrolladas histórica y

socialmente.

Para Vygotsky, la cultura es determinante en el desarrollo de las

personas. Las personas somos los únicos seres que creamos cultura y

es en ella donde nos desenvolvemos, y a través de la cultura, los

http://www.monografias.com/trabajos16/desarrollo-del-lenguaje/desarrollo-del-lenguaje.shtml
http://www.monografias.com/trabajos5/recicla/recicla.shtml#papel

10

individuos adquieren el contenido de su pensamiento, el conocimiento;

más aún, la cultura es la que nos proporciona los medios para adquirir el

conocimiento. La cultura nos conduce que pensar y cómo pensar; nos da

el conocimiento y la forma de construir ese conocimiento, por esta razón,

Vygotsky sostiene que el aprendizaje es mediado, (Vigostsky, 1930: 70).

En ese sentido el conocimiento es algo que se construye

socialmente, es conveniente que los planes y programas de estudio

estén diseñados que incluyan en forma sistemática la interacción social,

no sólo entre alumnos y docente, sino entre estudiantes y la comunidad.

(Vigostsky, 1930: 70).

 Cada uno de los aportes señalados sirven como sustento de la

investigación porque se pretende formar alumnos, no solo con

habilidades de poder participar en su medio social, sino que su

participación sea creativa y crítica, donde a través de un lenguaje fluido y

coherente, los estudiantes alumnos puedan tomar parte en su cultura,

por medio de las prácticas sociales, como lo mencionan los teóricos.

1.1.2. El minicuento

 Es un texto de corte narrativo y breve breve, muy popular, ya que se

escriben muchos y que son muy leídos, (Bettelheim, 1988: 29).

 El minicuento se nutre esencialmente del ritmo vertiginoso de la

anécdota, esa suerte de macrohistoria cotidiana en la cual se lee el

transcurso de las colectividades, (Egan, 1994: 66).

 Consideramos al minicuento como un texto narrativo y breve, donde

sobresale la ficción, donde los personajes y las acciones están narrados de

una manera sencilla en sus medios expresivos. El minicuento posee

carácter cambiante, de tal modo que puede adoptar distintas formas

genéricas y puede establecer relaciones intertextuales tanto con la

literatura, (Fox, 1989: 23).

 Es un texto corto que narra una historia creada y puede utilizar

desde una línea hasta varias palabras. En determinadas situaciones está

elaborado al igual que los cuentos tradicionales, ya que tiene un inicio, un

http://www.monografias.com/Computacion/Programacion/
http://www.monografias.com/trabajos13/vida/vida.shtml

11

conflicto y solución. Asimismo, hay minicuentos que utilizan otras formas

creativas diferentes. A estos textos se les ha dado nombres como

microficción, microrrelato y narraciones pequeñas, entre otros. Los

minicuentos se aplicaron con las siguientes etapas:

A) Planificación

Donde se lograron:

 Recopilar información para elaborar los minicuentos

 Seleccionar la información para elaborar los minicuentos

 Organizar información para elaborar los minicuentos

B) Aplicación del Minicuento

Donde se desarrollarán actividades para:

 Elaborar los minicuentos

 Desarrollar los minicuentos:

-El hipopótamo bailarín

- La araña modista

- La princesa y sus dos gallinas

- El lobo vegetariano

- La pirata bucanera

- Las libélulas de Santa Claus

- La serpiente

- La ciudad sin vampiros

- La vaca tolón

- El rey cazador

C) Evaluación de los minicuentos

 En esta parte se ha evaluado la aplicación de los minicuentos y

las habilidades desarrolladas a través de éstos textos, donde los

alumnos deben:

 Reflexionar sobre lo que han aprendido

 Evaluar lo que han aprendido

12

1.1.3. Características del Minicuento

El Minicuento se caracteriza, por su brevedad, donde su escritura debe

ser mucho más precisa que en un texto más largo, ya que es tan pequeño

que sólo pueden estar las palabras justas, sin excesos retóricos, (Gonzales,

2006: 25).

Es evidente que la brevedad de estos tipos de textos son generadoras

de otros rasgos inherentes a éste, como:

Ofrece una prosa sencilla, cuidada y precisa, cuya vaguedad o

sugerencia lleva a más de una interpretación. Está dirigido por un

humorismo escéptico; asimismo utiliza la paradoja, la sátira y la ironía.

Entre otras características tenemos: brevedad, preocupación por

lenguaje, universalidad y afán lúdico, (Gonzales, 2006: 26).

Asimismo, entre las características del minicuento podemos encontrar:

impecable prosa, concentración y economía verbal; acción concentrada,

anécdota comprimida, desarrollo estricto de la trama; estructura rigurosa,

anécdota pura; carácter proteico, destreza literaria, dominio del lenguajes;

intertextualidad, drama intenso, final sorprendente; escritura para la

complicidad del lector, despojada de lo superfluo y constreñida a lo esencial;

historia que lleva a participar al lector, concentración de espacio tiempo;

esquema de acción posible; carácter limítrofe entre narración y poesía,

(Rodari, 1980: 58).

Por su brevedad, se debe tener en cuenta que existen otras

características que hacen diferentes al minicuento como son:

 La intencionalidad artística: es decir, la forma como presenta un texto

creado en pocas palabras, que acude al narrador, personajes, diálogos,

situaciones imprevistas, etc. Todo ello para producir a los lectores del

minicuento, la emoción o idea que les permita ver la vida, el amor, los

amigos, etc., y les de la opción de participar añadiendo detalles de su

imaginación o fantasía.

 La necesidad de un lector colaborativo que esté motivado a develar las

pistas que les lleve a comprender el texto (minicuento), de tal manera que

13

tome parte en la lectura ideando posibles cambios en los hechos y en el

final de cada historia y que pueda relacionar el minicuento con otras

historias reales o fantasiosas.

 El hecho que las personas al leer descubran, situaciones diferentes a la

vida cotidiana. La presencia de un final sorpresivo o inesperado que logra

asombrar y conmover al lector del minicuento, (Paley, 1991: 60).

1.1.4. Aspectos a tener en cuenta para crear historias breves o Minicuentos

Es una tarea de mucha atención y creatividad escribir minicuentos,

donde no existe recetas para poder inventarlas. Sin embargo, es importante

tener en cuenta algunas sugerencias para poder escribir los minicuentos de

tal manera que permitan crear historias cortas para llamar la atención de los

lectores, (Rodari, 1980: 19).

Escribir una historia corta, sirve para crear situaciones nuevas, sobre

acciones vividas o que se han averiguado. Cada elemento que se incluya en

el minicuento, debe tener importancia (Paley, 1991: 77).

Se debe tener en cuenta que desde el comienzo hasta el final, el

minicuento debe incluir detalles que la hagan creíble y emocionante, para

provocar asombro y emoción en quien la lee.

Por último, crea para tu propia historia, un fin sorprendente y/o

diferente a lo que se presenta en otras que existan. Esto posibilita a que

minicuento sea más particularizado e interesante, (Fox, 1989: 39).

1.1.5. Tipos de Minicuento

En el Minicuento hay dos tipos distintos: con fábula, por la disposición de los

elementos temáticos. Es una unidad compuesta de pequeños elementos

temáticos y estos elementos temáticos pueden disponerse de dos maneras:

a) Un nexo causal temporal liga el material temático o

b) Los hechos se expresan simultáneamente, en una diversa sucesión de

los temas, sin una conexión interna. Para nuestros fines preferimos

14

utilizar el término fábula: el argumento de la obra, la reducción de la

acción a extrema sencillez, (Collins, 1992: 38).

 Lo que distingue al minicuento es la presencia de una situación

narrativa escrita en un espacio ideado. En el caso de los minicuentos sin

fábula aparente esto es más evidente, no son cuento sin argumento, sino

ciento con una fábula implícita, que no está en el nivel superficial y que

necesita del lector que haya un lector que la complete (Dombey, 1995: 52).

1.1.6. Beneficios de leer minicuentos

Leer minicuentos genera muchos beneficios Veamos a continuación

otros beneficios de leer cuentos desde una edad temprana:

1. E hábito lector es imprescindible para la realización personal y social. Para

ellos es importante el interés de los padres de familia por dotar de de libros

a sus hijos.

2. Los cuentos motivan la creatividad, la memoria y la expresión.

3. Ayudan a potenciar el lenguaje, amplían el vocabulario, permitiendo la

construcción gramatical, asimismo despierta el intelecto, acrecentando la

percepción y la comprensión.

4. Los niños aprenden a escuchar con atención y a expresarse con libertad.

5. Los cuentos mejoran el conocimiento espacio-temporal.

6. Transmiten valores como la amistad, la honestidad, la lealtad, etc.

7. Enseñan a detectar emociones como el amor, el miedo, la envidia ola ira,

así, como el deseo.

8. El niño se identifica con personajes y situaciones de las historias, lo cual le

ayuda a afrontar retos y miedos con una visión más amplia. Asimismo, le

facilita la resolución de problemas.

9. Todo niño anhela la atención de sus seres queridos y compartir

momentos con ellos, y su narración aumenta la comunicación y

la confianza entre ambos, lo que a la larga también mejora la autoestima

del pequeño, (Agosto, 1999: 36).

15

1.1.7. La narración de textos.

Narrar es contar hechos situaciones reales o fantasiosas. Una

narración de textos es relatar hechos reales o imaginarios que les suceden a

ciertos personajes, reales o ideados. Así pues, cuando contamos algo que

nos ha pasado o que hemos soñado, o cuando contamos un cuento,

estamos haciendo una narración, (Egan, 1994: 21).

La narración de textos es contar hechos reales o fantasiosos,

utilizando el tiempo pasado para presentarlos.

Una narración de textos, es relatar situaciones que han ocurrido en el

tiempo, y que pueden ser contados por una persona, de manera oral o

escrita, que se llama narrador. Entonces, la narración es el producto de esa

acción de narrar relatos presentados en el tiempo, de forma coherente en su

sucesión, y que pueden tener diferentes extensiones. Las narraciones, como

género literario, nacieron hace muchos años, con las personas que

contaban historias o sucesos en plazas o espacios públicos, que hoy más

que sinónimo de cuentos, que hoy conocemos como noticia o crónica

periodística. Sólo que, al no existir aún medios de comunicación masivos, los

llamados juglares, iban de pueblo en pueblo, de ciudad en ciudad, relatando

o narrando hechos y acontecimientos, teniendo como protagonista principal

a personas integrantes de las élites o clases altas, (Martínez, 1997: 37).

La narración es importante en el desarrollo lingüístico de las

personas. Desde pequeños contamos historias, cuentos por contar y esta

acción pasa a ser parte de nuestras vivencias. El hecho de narrar permite al

alumno conocer se estructura, como el planteamiento-nudo-desenlace y los

elementos narrativos, como el narrador, el personaje, la acción, etc. Los

ejercicios de carácter narrativo están dirigidos a corregir los defectos

estructurales y claridad, la concisión y verosimilitud. El alumno debe

desarrollar la motivación de narrar una historia, y el rol como docentes es

enseñarles a partir de los cuales él pueda desarrollar su capacidad creadora,

(Martínez, 1997: 88).

http://www.importancia.org/narrador.php
http://www.importancia.org/cuentos.php
http://www.importancia.org/medios-de-comunicacion.php

16

1.1.8. Los elementos de la narración de textos.

A. El Narrador

Es el individuo que narran los hechos de la historia, presenta los

personajes, los ubica en un tiempo y espacio determinado, mira los

hechos que le rodean y da a conocer lo que piensa y su forma de

comportarse. La manera de contarlo todo es imprescindible para la

comprensión de la historia, (Grau, 2001: 77).

Existen diferentes tipos de narrador, como son:

a) Narrador en 1ª persona: Es quien cuenta los hechos y participa en la

historia que narra.

El narrador es simultáneamente el protagonista del cuento. Si cuenta

su propia vida se llama autobiografía.

b) Narrador en 3ª persona: Es quien cuenta la historia, pero está fuera de

ella. El narrador narra el cuento pero no interviene en ella. Es un

espectador.

A su vez, las narraciones pueden tener distintos tipos de narradores,

sin que participen de ella. Se puede presentar un narrador

protagonista; narrador omnisciente que sabe todo acerca de los

personajes, lo que viven y lo que sienten (narrador en tercera persona

él-ella-ellos-ellas); narrador testigo, conoce los sucesos, pero no lo que

sienten los personajes, y no es parte de la historia (narrador tanto en

primera persona como en tercera persona), (Tough, 1989: 63).

B. La acción

Está compuesta por todos los acontecimientos y hechos que

forman un cuento. Dichos hechos se pueden organizar con autonomía,

llamados episodios, (Tough, 1989).

En esta parte se considera:

- El tema: Es la idea en el cual gira la acción. Se expresan con muy

pocas palabras

17

- El argumento: Es el resumen de los hechos más transcendentales

de la narración

- La acción: está conformada por todos los hechos y situaciones son

parte de una historia, (Tough, 1989: 65).

C. Los personajes

Son los protagonistas de la acción. Son aquellos

que realizan las acciones que cuenta el narrador. Unos son principales

(protagonistas) y otros secundarios. Se les debe dar una personalidad

propia y situarlos en un ambiente o lugar donde se desarrollan los

hechos, (Tough, 1989: 44).

Por su importancia, los personajes pueden ser principales o

secundarios. El protagonista, es el personaje más importante de todos

y el antagonista que es el oponente al protagonista.

Por su importancia en el desarrollo de dicha acción los

personajes pueden ser:

 Principales: son los que llevan el peso de la acción. Dentro de

 los principales se encuentra el protagonista, que es el

personaje más importante de todos y el antagonista que es el

oponente al protagonista.

 Cuando hablamos de protagonista no nos estamos prefiriendo a que

tenga que ser un solo personaje, el protagonista puede ser un

grupo, un colectivo.

 Secundarios: son los personajes de menor importancia, que no

aparecen tanto en la acción.

 Episódicos: son personajes que aparecen de forma esporádica y no

tienen un papel importante en el desarrollo de la acción, (Rodari,

1980: 66).

D. Tiempo

18

Triene en cuenta la duración, sucesión y ordenación en que se

dan los distintos hechos, (Rodari, 1980: 45).

El orden en que se puede dar una historia puede llevarse a cabo

de forma lineal cuando se narran en el orden en el que se dieron los

hechos.

La duración del tiempo puede ser diverso: un día, unas horas

ovarios años. Debemos diferenciar entre:

 Tiempo externo: la época en la que la acción se desarrolla (en qué

siglo, en qué año), que puede ser en el pasado, en el

presente o en el futuro. En ocasiones, el narrador cita

directamente las fechas en las que se sitúa la narración, y en

otras, somos nosotros, los lectores, quienes a través de indicios

podemos adivinar la época (si leemos “apagó el ordenador y se

fue a la cama” inmediatamente situamos el texto en nuestra

época).

 Tiempo interno: es el que afecta tanto a la duración de la

historia como a la forma de relatar los hechos:

 Tiempo de la historia: es cuánto dura la acción (un día, una

semana, años)

 Tiempo del relato: cómo has comprobado en el apartado

 estructura, las acciones se pueden presentar en orden diferente

orden. Este orden afecta tanto a la estructura como al tiempo del

relato, que es la manera en la que se ordenan los

acontecimientos. A continuación, para que se comprenda mejor,

hemos se ha relacionado los tres aspectos:

1. Tiempo lineal o cronológico: cuando se cuenta la historia

desde el principio hasta el final. Los acontecimientos

aparecen en el orden en el que sucedieron.

2. Tiempo retrospectivo: Cuando se empieza a contar la historia

desde el final. Los hechos dan saltos hacia atrás como si

se volvieran a vivir los hechos.

19

3. Tiempo contrapunto: cuando se empiezan a contar la historia

en cualquier espacio del relato. Se alternan sin orden aparente

hechos del presente con hechos del del pasado y futuro, (Rodari

1980: 67).

E. Espacio

Es la parte que se refiere al lugar en el que se realiza la acción y por

el que se desenvuelven los personajes. Puede haber espacios

urbanos, rurales, domésticos, idealizados, (Rodari, 1980: 68).

1.1.9. Funciones que se cumple para narrar

El narrador, entre sus funciones, tiene de decidir en qué orden y con

qué ritmo va a narrar la historia, (Fox, 1989: 32).

a) El orden de la historia

Toda narración presenta una alteración de orden general. Pero toda

narración tiene a su vez, multitud de alternaciones particulares o de

detalle, (Fox, 1989: 32).

b) El ritmo de la historia

En la acción de contar una historia, el narrador tiene la posibilidad de

realizarlo parándose en determinados acontecimientos. La sensación de

mayor minuciosidad viene dada por el uso de dos tipos de textos:

la descripción y la digresión autorial, que son los comentarios

del narrador. Por su parte, resumir implica contar en pocas líneas lo que

sucede en mucho tiempo. Como forma intermedia, está el diálogo, al

reproducir las palabras de los personajes, (Fox, 1989: 32).

1.1.10. Importancia de la narración de textos

Bruner afirma que narrar renueva la vida social porque permite el

continuo “mercado de los significados“. El desarrollo del pensamiento

http://es.wikipedia.org/wiki/Narrador
http://es.wikipedia.org/wiki/Orden
http://es.wikipedia.org/wiki/Ritmo
http://es.wikipedia.org/wiki/Narrador
http://es.wikipedia.org/wiki/Descripci%C3%B3n
http://es.wikipedia.org/wiki/Narrador
http://es.wikipedia.org/wiki/Di%C3%A1logo
http://es.wikipedia.org/wiki/Personaje

20

crítico tiene su origen en la conciencia y en la capacidad de escuchar

activamente. Cuanto más largo era el cuento, más tiempo los niños tenían

la capacidad de quedarse con los adultos a escuchar. Hoy en día ya no se

cuenta. Se suele leer los cuentos a los niños o se les deja solos delante

de un libro, o más, a ver historias a través de narradores virtuales, Bruner,

1988: 83).

La narración de textos marca en lo profundo tanto a los que narran

como a los que escuchan. El narrador nos invita para ingresar en su

mundo y permite interactuar con el mundo de los que escuchan: los invita

y también se deja invitar.

Un autor no puede considerarse aislado, es parte de una comunidad,

vive dentro de una sociedad y es parte de ésta interactuando con los

demás, (Egan, 1997: 71).

La narración busca la interacción. Un fuerte vínculo que une los

hechos contados, nos lleva siempre a estar dispuestos sin perder la

concentración. El que oye es llevado hacia la aventura, porque se siente

como si fuera parte del cuento. Son los hechos recordado que nos lleva a

sentirlos nuestros, a pesar de que los personajes sean extraños, (Egan,

1997: 71).

La narración de textos como una sorpresa. Al narrar se tiene la

certeza de tener la capacidad de sorprender, de poner en discusión su

propio mundo, desconocido. Los que aceptan experimentar, tienen la

capacidad de exponerse delante de lo que no conocen. La narración es

capaz de crear maravillas porque se extiende hacia una aventura que

todavía no se ha experimentado, (Egan, 1997: 72).

1.1.11. Las tres virtudes de la narración de textos

Entre las virtudes de la narración tenemos la claridad, la concisión y

la verosimilitud.

21

 Claridad: Permite que el relato se desarrolle de una forma fácil de

entender, inteligible. La idea es no perder el hilo de la historia, ni omitir

datos necesarios. En cuanto al lenguaje, utiliza palabras sencillas,

entendibles. Evita la ambigüedad y las digresiones.

 Concisión: Nos lleva a ser breves y exactos con las palabras.

Debemos ser concisos, fijándonos en el hecho central y abordar sobre

ella. Evitar las repeticiones, sin caer en el extremo contrario, que no se

entienda el relato.

 Verosimilitud: Implicar narrar el relato dando la apariencia de ser una

historia real y verdadera. Donde se tiene que hacer hablar a los

personajes conforme al rol designado. Asimismo, implica obrar con los

hechos, los lugares y las circunstancias, (Egan, 1997: 32).

1.2. Antecedentes

a) Antecedente Internacional

1. PEÑA TIMÓN, Vicente (2003), presenta el estudio titulado: El Programa

Narrativo como expresión del valor constitutivo del relato en el spot

publicitario audiovisual, 2002, en la Universidad Complutense de Madrid,

para optar el grado de Doctor, quien llega a las siguientes conclusiones:

 La tesis doctoral tiene como finalidad demostrar la forma de cuantificar

un término tan abstracto como es el concepto narratividad: por otra parte

el tema de este estudio es el programa narrativo. Hasta el momento, la

narratividad era tratada como efecto que ciertos textos producían y

producen en el receptor.

 Este término implica verlo como un fenómeno. Aquello que es

observado, cuantificado y registrado. Así, para que la narratividad sea

susceptible de ser cuantificado, necesita del programa narrativo. El

programa narrativo, garantiza el estatuto de fenómeno del concepto

narratividad, que se enciente como segmento variable específico del

elemento formal de contenido llamado acción. Medio fundamental sobre

el que se apoya la acción, el programa narrativo se lo considera

necesario e imprescindible para poner a prueba la validez de una

22

sintaxis narrativa que quiera dar cuenta del carácter narrativo de los

relatos audiovisuales sustentadas en las teorías de a. J. Greimas, J.

Coute.

 Demostramos que el programa narrativo es viable, al menos, de manera

análoga como en los textos literarios y en textos narrativos

audiovisuales, cuya característica peculiar es que se trata de textos con

una sustancia (materia) expresiva (la audiovisual) donde concurren y se

interactiva, simultáneamente, varias sustancias, varios códigos

b) Antecedente Regional

1. VILCA FLORES, Pedro (2012), presenta la investigación titulada: "El

nivel de la competencia de narrativa oral en la formación docente inicial

(2011), en el Instituto Superior Pedagógico Público de Azángaro, Puno,

para optar el título de Profesor de Educación Primaria, llegando a las

siguientes conclusiones:

 El Nivel de Competencia de Narrativa Oral en alumnos de formación

docente” parte de la fundamentación teórica sustentada en los

postulados del Enfoque Histórico Cultural y los planteamientos de L.S.

Lev Vigotsky, de A. Smirnov, A. N Leontiev, y en los postulados del

profesor A. Petrovski en cuanto a la unidad de lo cognitivo de la

comunicación y la actividad del proceso de enseñanza aprendizaje del

lenguaje y comunicación y ofrece los resultados de un estudio

descriptivo.

 Se sustenta en el análisis de la observación realizada a treinta (30)

estudiantes, en las sesiones de aprendizaje durante un semestre

académico, tiempo en que se ha ido registrando las manifestaciones

comunicativas de los alumnos en cuatro dimensiones: Cualidades del

oyente, caracterización del habla, cualidades del habla y cualidades

persuasivas.

c) Antecedente Local

1. ALVARADO TORRES, Isabel Sara (2006), presenta la tesis titulada

“Programa Mandicuentos” para desarrollar la narración Oral en los

23

alumnos de 1º grado de I.E Nº 32859 Colpa Alta- 2005, en la

Universidad Nacional “Hermilio Valdizán” de Huánuco para el título de

Licenciada en Educación Primaria, llega a las siguientes conclusiones:

 Determinado que la aplicación del programa “Mandicuentos”

desarrolla la narración oral de manera efectiva, porque después de

haber procesado los datos de pre test y pos test, utilizando la razón

“T” de Sommer y Sommer; la “T” calculada es igual a 7,45 resultando

mayor que la “T” crítica 2, 81 estableciendo una diferencia significativa

con un r = 4, 64 puntos, quedando estadísticamente probada la

hipótesis.

 Asimismo, los resultados obtenidos a nivel porcentual dan cuenta que

el 98.3% de los alumnos han logrado desarrollar habilidades para

narrar textos de forma oral, caracterizada por su entonación,

expresividad y manejo de escenario.

2. Baylón Samaniego, Raúl Eduardo (2001), presenta el estudio titulado:

“Técnica de presentación en la narración oral con los alumnos del VI

ciclo de la I.E “Javier Pulgar Vidal “- Amarilis. 2000, en el Instituto

Superior Pedagógico “Marcos Durán Martel”, para optar el título de

Profesor en Educación Primaria, llegando a las siguientes

conclusiones:

 La eficacia de la técnica de presentación de la narración oral de los

alumnos se desarrollaron a través de los talleres de oratoria, la

observación de videos, y diálogo aperturado.

 La aplicación de la técnica de presentación es efectivo en la

enseñanza aprendizaje, ya que los alumnos que utilizaron esta

técnica, obtuvieron promedios más altos que aquellos que no lo

utilizaron y el porcentaje de desaprobación fue menos, tal como se

demuestra en los resultados obtenidos.

 Los alumnos demostraron interés de trabajar con la técnica, el cual

les permitió desarrollar capacidades para narrar en forma oral en

todas las peculiaridades que se presenta en la comunicación.

24

1.3. Definición de términos

 Minicuentos: Es un texto breve que puede adoptar distintas formas

genéricas y suele establecer relaciones tanto con la literatura como con

formas de escritura no literarias.

 Planificación: En esta parte se recopila información para elaborar los

minicuentos, seleccionando la información para elaborarlos y organizarlos

para su adecuada aplicación.

 Aplicación del minicuento: En esta parte se elabora los minicuentos,

desarrollando cada los minicuentos que se han propuesto, partiendo del

interés de los niños.

 Evaluación de los minicuentos: En esta parte se reflexiona sobre lo que

han aprendido los niños, autoevaluando todo lo realizado.

 Narración de textos: Una narración puede ser muy breve y referirse a

actos de una manera muy rápida y general.

 El narrador: Es la persona que narra la historia en primera persona y en

tercera persona.

 La acción: Implica todos los acontecimientos y situaciones que componen

una historia. Donde los hechos se pueden organizar en núcleos con cierta

autonomía, llamados episodios,

 Los personajes: Son los protagonistas de la acción. Son aquellos

que realizan las acciones que cuenta el narrador. Unos son principales

(protagonistas) y otros secundarios.

 Tiempo: Tiene en cuenta la duración, sucesión y ordenación en que se

producen los distintos acontecimientos.

 Espacio: Se refiere al lugar en el que se desarrolla la acción y por el que

se mueven los personajes. Puede haber espacios urbanos, rurales,

domésticos e idealizados.

1.4. Hipótesis y Variables

1.4.1. Hipótesis

25

Los Minicuentos mejoran la narración de textos en los alumnos del 3° grado

“A” de Educación Primaria de la Institución Educativa “Pedro Sánchez

Gavidia”, Huánuco 2014.

4.2. Definición de Variables:

 a) Variable Independiente:

Los Minicuentos: Consideramos al minicuento como una narración

breve, de carácter ficcional, en la que personajes y desarrollo accional

están narrados de una manera sencilla en sus medios expresivos. Los

Minicuentos se organizan en tres etapas, que parte de una

planificación, seguida de la aplicación de los minicuentos, finalizando

con la evaluación para verificar los resultados obtenidos.

 b) Variable Dependiente

Narración de textos: La narración es la forma de contar hechos reales

o fantasiosos, siendo lo más normal utilizar el tiempo pasado para

presentar esos hechos. La narración de textos se operará a través de

las siguientes dimensiones: el narrador, la reproducción de la voz de

los personajes y la manipulación del tiempo de la historia.

c) Variable Interviniente:

 Expresión oral: Esta variable interviene porque no todos los niños

pueden expresar correctamente al momento de narrar, porque lo que

se tendrá que realizar actividades para que nuestros niños no

presenten este tipo de inconveniente.

26

1.4.3. CUADRO DE OPERACIONALIZACIÓN DE LAS VARIABLES

VARIABLES DIMENSIONES INDICADORES INSTRUMENTOS

VARIABLE

INDEPENDIENTE

Los Minicuentos

1. Planificación  Recopila información para elaborar los

minicuentos

 Selecciona la información para elaborar

los minicuentos

 Organiza información para elaborar los

minicuentos

 Sesiones de
aprendizaje

2. Aplicación del
Minicuento

 Elabora los minicuentos

 Desarrolla los minicuentos:

 El hipopótamo bailarín

 La araña modista

 La princesa y sus dos gallinas

 El lobo vegetariano

 El obeso

 La reina berenjena

 El alto ejecutivo bajito

 El canguro vago

 Un lobo en la farmacia

 La ola de calor

Evaluación de los
minicuentos

 Reflexiona sobre lo que ha aprendido

VARIABLE

DEPENDIENTE

Narración de

textos

Claridad  Relata sin repetir un hecho dos veces.

 Narra la historia sin omitir datos
necesarios para seguirla
correctamente.

 Utiliza palabras que todos puedan
entender

 Utiliza los signos de puntuación

 Evita en sus narraciones la
ambigüedad y las digresiones.

 Lista de cotejo

Concisión  Es breve y exacto en sus palabras
cuando narra

 Narra sin añadir detalles superfluos ni
suprime lo necesario.

 Narra los minicuentos fijándose en la
acción central y trabaja sobre ella.

 Evita las repeticiones, sin caer en el
extremo contrario, que no se entienda
el relato.

Verosimilitud  Narra dando al relato la apariencia de
ser historia real, verdadera.

27

CAPÍTULO II

MATERIALES Y MÉTODOS

2.1. MÉTODO Y DISEÑO DE INVESTIGACIÓN

2.1.1 MÉTODO

El presente estudio es a partir del método Experimental, que consiste

en organizar deliberadamente condiciones de acuerdo con un plan previo,

con el fin de investigar las posibles relaciones causa – efecto exponiendo

a uno o más grupos experimentales a la acción de una variable

experimental, contrastando sus resultados con grupos de control o de

comparación, (Sánchez y Reyes, 2002: 43).

Efectivamente, el estudio se orientó a partir del Método

Experimental, porque se trabajó con un grupo Experimental, a quien se

pretende mejorar la narración de textos a través de la aplicación del

Minicuento, que se irá percibiendo en la medida que se desarrolle a través

de las sesiones de aprendizaje y al finalizar se contrastará los resultados

con un grupo de control.

2.1.2. DISEÑO

 El diseño se ubica en los diseños Cuasi - Experimentales con dos

Grupos no Equivalentes (O con Grupo Control no Aleatorizado). Este

diseño consiste en que una vez que se dispone de los dos grupos, se

debe evaluar a ambos en la variable dependiente, luego a uno de ellos se

aplica el tratamiento experimental y el otro sigue con las tareas o

actividades rutinarias, (Sánchez y Reyes, 2002:105).

 Los diseños Cuasi Experimentales, en especial el diseño que se

plantea se ajusta a los objetivos del presente estudio, porque inicialmente

28

para conocer la situación de los niños, es decir de lo que saben se tomó

un pre test, posteriormente se aplicó la experiencia con los Minicuentos a

fin de mejorar la narración de textos y finalmente se tomó un post test, a

fin de comprobar y comparar los resultados obtenidos tanto en el Grupo

Control, como Experimental.

 El diseño se representa a través del siguiente esquema:

Donde:

GE = Grupo Experimental

GC = Grupo Control

O1, O3 = Pre Test.

 O2, O4 = Post Test.

X = Variable Experimental

 = Ausencia de experimentación

2.2. TIPO Y NIVEL DE INVESTIGACIÓN

2.2.1. TIPO DE INVESTIGACIÓN

En cuanto al tipo de investigación, el estudio corresponde a la

aplicada, que es llamada también constructiva o utilitaria, se caracteriza

por su interés en la aplicación de los conocimientos teóricos a

determinada situación concreta y las consecuencias prácticas que de

ella se deriven. La investigación aplicada busca conocer para hacer,

para actuar, para construir y para modificar, (Sánchez y Reyes,

2002:18).

El estudio que se ejecutó se encuentra dentro del tipo aplicada, ya

que se puso en práctica un conjunto de conocimientos que consiste en la

socialización de los minicuentos para mejorar la narración de textos en

los niños con problemas en este aspecto, por lo que se programó

G.E. O1 x O2

G.C. O3 O4

29

actividades con los minicuentos para que los niños puedan conocer las

consideraciones para una buena narración de textos.

2.2.2. NIVEL DE INVESTIGACIÓN

En cuanto al nivel de investigación del presente estudio, es el

nivel de Estudios de Comprobación de Hipótesis Causales, que son los

estudios que buscan un nivel de explicación científica que a su vez

permita la predicción. Además hay que tener presente que la

identificación de los factores explicativos de un fenómeno nos puede

conducir a la formulación de principios y leyes básicas, (Sánchez y

Reyes, 2002: 23).

El Estudio de Comprobación de Hipótesis Causales, permitirá

comprobar la hipótesis que se formula a fin de conocer la relación del

Minicuento para la mejora de la narración de textos, por lo que se

verificará dichos resultados después de la aplicación del post test, y a

partir de ello se emitirán conclusiones que contribuirán a mejorar la

narración de textos.

2.3. POBLACIÓN Y MUESTRA

2.3.1. Población

La población del presente estudio estuvo conformada por 68 alumnos del

3° grado de Educación Primaria de la Institución Educativa “Pedro Sánchez

Gavidia”, Huánuco - 2014. Se distribuyó de la siguiente manera:

CUADRO N° 01

POBLACIÓN DE ALUMNOS DEL 3° GRADO DE EDUCACIÓN PRIMARIA

DE LA I.E. “PEDRO SÁNCHEZ GAVIDIA”- HUÁNUCO. 2014

 GRADO /
SECCIÒN

SEXO TOTAL

V % M % fi %

3° “A” 12 57.1 9 42.9 21 100

3° “B” 8 50.0 8 50.0 16 100

3° “C” 10 47.6 11 52.4 21 100

TOTAL 39 57.4 29 42.6 68 100%

FUENTE: Nómina de matrícula de la I.E. “Pedro Sánchez Gavidia” 2014
ELABORACION: Lily Patricia Espinoza Zorrilla

30

2.3.2. Muestra

La muestra, estuvo compuesta por 37 alumnos del 3° grado de

Primaria de la Institución Educativa “Pedro Sánchez Gavidia”, Huánuco

2014, quienes han sido elegidos por el método no probabilístico, en

forma intencionado, señalándonos que éste tipo de muestreo quien

selecciona la muestra lo que busca es que ésta sea representativa de

la población de donde es extraída. Lo importante es que dicha

representatividad se da en base a una opinión o intensión particular de

quien selecciona la muestra (Sánchez y Reyes, 2002:131) por tanto

estuvieron conformados por los alumnos del 3° grado de Educación

Primaria, sección “A” que conformaron el grupo experimental y la

sección “B”, que conformó el grupo control. Se distribuyó de la

siguiente manera:

CUADRO N° 02

MUESTRA DE ALUMNOS DEL 3° GRADO DE EDUCACIÓN

PRIMARIA DE LA INSTITUCIÓN EDUCATIVA “PEDRO SÁNCHEZ

GAVIDIA” – HUÁNUCO. 2014

GRUPO/SECCIÓN SEXO TOTAL

V % M % fi %

G.E.: 3° “A” 12 57.1 9 42.9 21 100

G.C.: 3° “B” 8 50.0 8 50.0 16 100

TOTAL 20 54.1 17 45.9 37 100

FUENTE: Cuadro N° 01

ELABORACION: Lily Patricia Espinoza Zorrilla

31

2.4. Técnicas e instrumentos

Se utilizaron las siguientes técnicas e instrumentos:

2.4.1. Para la recolección de datos

El fichaje: Es una técnica de recolección de datos que permite recoger

información relevante y sustanciosa sobre un área o materia de estudio,

(Barthes, 2001: 18), y para ello se utilizará como instrumentos: las fichas

hemerográficas, fichas de investigación y fichas bibliográficas, para

recolectar información sobre la narración de textos y el minicuento.

Observación: Esta técnica permite registrar los comportamientos,

actitudes que demuestran los alumnos sobre determinadas situaciones de

estudio (Barthes, 2001: 18), en este caso sobre la narración de textos, y

para ello se empleará la Lista de cotejo.

La lista de cotejo: Es un listado de aspectos a evaluar, actúa como un

mecanismo de revisión de las capacidades, habilidades, proceso de

enseñanza-aprendizaje conductas, etc., al lado de los cuales se puede

colocar un puntaje. Se puede evaluar cualitativa o cuantitativamente, nota

 TÉCNICAS INSTRUMENTOS

Recolección y

organización de

datos

Fichaje

Bibliográfico

Hemerográficas

Investigación (textuales

mixtas, resumen)

Observación

Lista de cotejo

Interpretación de

datos y resultados

Experimentación

Los minicuentos Sesiones de aprendizaje

Análisis de datos

Tratamiento de

información

(datos)

Estadígrafos Media aritmética

32

o un concepto, dependiendo del enfoque que se le quiera asignar,

(Barthes, 2001: 54). En este caso la lista de cotejo que se aplicó sobre

narración de textos.

2.4.2. Para la presentación de los resultados

El minicuento: Es una narración corta que se experimentó con los

alumnos de la muestra de estudio y que es de su interés por los contenidos

que trabaja y por tanto promueve su narración, porque entretiene y divierte

a los alumnos que se empoderan de su contenido, cuyo manejo les lleva a

expresar de manera sencilla mensajes que desean comunicar.

Sesiones de aprendizaje: Es una secuencia de situaciones de

aprendizaje, en el cual interactúan los alumnos, el docente y el objeto de

aprendizaje con la finalidad de generar en los estudiantes procesos

cognitivos que les permita aprender a aprender y aprender a pensar,

(Gonzales, 2002). En este caso de aplicaron sesiones de aprendizaje para

mejorar la narración de textos utilizando los minicuentos.

Las fichas de aplicación: que fueron aplicadas con las sesiones de

aprendizaje, para que los niños demuestren lo que están logrando con la

experimentación.

2.4.3. Para el análisis e interpretación de los resultados

Para el análisis y tratamiento de la información se hizo uso de los

estadígrafos como la media aritmética, que nos permitió evaluar la

narración de los alumnos.

33

CAPÍTULO III

RESULTADOS

3.1. TRATAMIENTO ESTADÍSTICO E INTERPRETACIÓN

 3.1. RESULTADOS DEL PRE TEST

a) Referencia

Se presenta los resultados obtenidos del pre test que se aplicó a

los alumnos del 3° grado “A”, que formaron el Grupo experimental, con

un total de 21 alumnos y los alumnos del 3° grado “B” que formaron el

Grupo Control con un total de 16 alumnos de la Institución Educativa

“Pedro Sánchez Gavidia” de Huánuco, y que consistió en aplicar el

instrumento de una prueba escrita con 10 indicadores sobre Los

minicuentos para mejorar la narración de textos, como son:

 Relata sin repetir un hecho dos veces

 Narra la historia sin omitir datos necesarios para seguirla

correctamente.

 Utiliza palabras sencillas

 Usa los signos de puntuación para narrar

 Evita en sus narraciones la ambigüedad y las digresiones

 Es breve y exacto en sus palabras cuando narra

 Narra sin añadir detalles superfluos ni suprime lo necesario

 Narra los minicuentos fijándose en la acción central y trabaja sobre

ella.

 Evita las repeticiones, sin caer en el extremo contrario, que no

entienda el relato.

 Narra dando el relato la apariencia de ser historia real, verdadera.

34

b) Resultados obtenidos

RESULTADOS DE LA APLICACIÓN DEL PRE TEST A LOS ALUMNOS DEL 3° GRADO DE EDUCACIÓN PRIMARIA DE LA I.E.
“PEDRO SÁNCHEZ GAVIDIA”, HUÁNUCO. 2014

Fuente: Pre test
Elaboración: La Tesis

INDICADORES

PRE TEST

GRUPO EXPERIMENTAL GRUPO CONTROL

SI NO TOTAL SI NO TOTAL

fi % Fi % fi % fi % fi % fi %

Relata sin repetir un hecho dos veces 4 19.0 17 81.0 21 100 3 18.8 13 81.3 16 100

Narra la historia sin omitir datos
necesarios para seguirla correctamente.

4 19.0 17 81.0 21 100 2 12.5 14 87.5 16 100

Utiliza palabras sencillas. 6 28.6 15 71.4 21 100 4 15.4 12 84.6 16 100

Usa los signos de puntuación para narrar 3 14.3 18 85.7 21 100 3 18.8 13 81.3 16 100

Evita en sus narraciones la ambigüedad y
las digresiones.

4 19.0 17 81.0 21 100 5 31.3 11 68.8 16 100

Es breve y exacto en sus palabras
cuando narra

5 23.8 16 76.2 21 100 3 18.8 13 81.3 16 100

Narra sin añadir detalles superfluos ni
suprime lo necesario

6 28.6 15 71.4 21 100 4 25.0 12 75.0 16 100

Narra los minicuentos fijándose en la
acción central y trabaja sobre ella.

5 23.8 16 76.2 21 100 5 31.3 11 68.8 16 100

Evita las repeticiones, sin caer en el
extremo contrario, que no entienda el
relato.

4 19.0 17 81.0 21 100 4 15.4 12 84.6 16 100

Narra dando el relato la apariencia de ser
historia real, verdadera.

6 28.6 15 71.4 21 100 4 25.0 12 75.0 16 100

PROMEDIO TOTAL 20.5% 79.5% 100% 21.2% 78.8% 100%

35

GRÁFICO Nº 1

RESULTADOS DE LA APLICACIÓN DEL PRE TEST A LOS ALUMNOS DEL 3°

GRADO DE EDUCACIÓN PRIMARIA DE LA I.E. “PEDRO SÁNCHEZ GAVIDIA”,

HUÁNUCO. 2014

 Fuente: Cuadro N° 03

 Elaboración: La Tesista

c) ANÁLISIS E INTERPRETACIÓN

De acuerdo a los resultados obtenidos en el cuadro N° 3 y su respectivo

gráfico, se puede observar:

En el grupo experimental, solamente el 20.5% de los alumnos habían

logrado narrar sus textos y 79.5% no presentaban tal habilidad.

En el grupo control, solamente el 21.2% de los alumnos habían logrado

narrar textos y el 78.8% no presentaban tal habilidad.

INTERPRETACIÓN

Si observamos los resultados del pre test podemos concluir que la mayoría

de los alumnos tanto en el grupo experimental, como en el grupo control no

habían logrado narrar textos, tal como se demuestra en los resultados

obtenidos, donde solo el 21.2% presentaban el relato de ser historia real

verdadera en el grupo control y el 20.5% en el grupo experimental.

36

3.1.2. RESULTADOS DEL POST TEST

 a) Referencia

En esta parte del trabajo se presenta los resultados obtenidos del post

test que se aplicó a 21 alumnos del 3° grado de primaria, sección “A” del

grupo experimental y 16 alumnos de la sección “B” que formaron parte del

grupo control de la Institución Educativa “Pedro Sánchez Gavidia” de

Huánuco. El post test consistió en una prueba escrita con 10 indicadores

sobre el aprendizaje de los personajes significativos de la historia del Perú,

como son:

 Relata sin repetir un hecho dos veces

 Narra la historia sin omitir datos necesarios para seguirla

correctamente.

 Utiliza palabras sencillas

 Usa los signos de puntuación para narrar

 Evita en sus narraciones la ambigüedad y las digresiones

 Es breve y exacto en sus palabras cuando narra

 Narra sin añadir detalles superfluos ni suprime lo necesario

 Narra los minicuentos fijándose en la acción central y trabaja sobre

ella.

 Evita las repeticiones, sin caer en el extremo contrario, que no

entienda el relato.

 Narra dando el relato la apariencia de ser historia real, verdadera.

37

b) Resultados obtenidos
CUADRO Nº 4

RESULTADOS DE LA APLICACIÓN DEL POST TEST A LOS ALUMNOS DEL 3° GRADO DE EDUCACIÓN PRIMARIA DE LA I.E. “PEDRO SÁNCHEZ GAVIDIA”,
HUÁNUCO. 2014

Fuente: Post test
Elaboración: La Tesista

INDICADORES

POST TEST

GRUPO EXPERIMENTAL GRUPO CONTROL

SI NO TOTAL SI NO TOTAL

fi % fi % fi % fi % fi % fi %

Relata sin repetir un hecho dos veces 17 81.0 4 19.0 21 100 9 56.3 7 43.8 16 100

Narra la historia sin omitir datos necesarios
para seguirla correctamente.

18 85.7 3 14.3 21 100 8 50.0 8 50.0 16 100

Utiliza palabras sencillas. 20 95.2 1 4.8 21 100 9 34.6 7 65.4 16 100

Usa los signos de puntuación para narrar 18 85.7 3 14.3 21 100 10 62.5 6 37.5 16 100

Evita en sus narraciones la ambigüedad y
las digresiones.

19 90.5 2 9.5 21 100 9 56.3 7 43.8 16 100

Es breve y exacto en sus palabras cuando
narra

18 85.7 3 14.3 21 100 11 68.8 5 31.3 16 100

Narra sin añadir detalles superfluos ni
suprime lo necesario

19 100.0 0 0.0 19 100 8 50.0 8 50.0 16 100

Narra los minicuentos fijándose en la
acción central y trabaja sobre ella.

19 90.5 2 9.5 21 100 7 43.8 9 56.3 16 100

Evita las repeticiones, sin caer en el
extremo contrario, que no entienda el
relato.

17 81.0 4 19.0 21 100 8 30.8 8 69.2 16 100

Narra dando el relato la apariencia de ser
historia real, verdadera.

20 95.2 1 4.8 21 100 9 56.3 7 43.8 16 100

PROMEDIO TOTAL 89.0% 11% 100% 50.9% 49.1% 100%

38

GRÁFICO Nº 2

RESULTADOS DE LA APLICACIÓN DEL POST TEST A LOS ALUMNOS DEL 3° GRADO DE

EDUCACIÓN PRIMARIA DE LA I.E. “PEDRO SÁNCHEZ GAVIDIA”, HUÁNUCO. 2014

 Fuente: Cuadro N° 04

 Elaboración: La Tesista

ANÁLISIS E INTERPRETACIÓN

De acuerdo a los resultados obtenidos en el cuadro N° 4 y su respectivo

gráfico, se puede observar:

En el grupo experimental, el 89.0% de los alumnos han logrado la narración

de textos solamente el 11% no presentan tal logro.

En el grupo control, el 50.9% de los alumnos han logrado la narración de

textos y el 49.1% no presenta tal logro.

INTERPRETACIÓN

Si observamos los resultados podemos observar porcentajes diferenciados,

ya que en el grupo experimental el 89.0% de los alumnos han logrado la

narración de textos mientras que en el grupo control sólo el 50.9%

presentan dicho logro. Estas diferencias nos señalan que hubo influencia

de la aplicación de los minicuentos para mejorar la narración de textos.

39

3.2. CONTRASTACIÓN

En la contrastación de los resultados se ha tomado en cuenta los

porcentajes que indican la mejora de la narración de textos, tanto en el pre

test, como en el post test. Los resultados que se obtuvieron son:

CUADRO N° 5

CUADRO COMPARATIVO DE LOS RESULTADOS

DEL PRE Y POST TEST EN FUNCIÓN A LOS PORCENTAJES (SI)

 GRUPOS

DE ESTUDIO

PORCENTAJES
DIFERENCIA

PRE TEST POST TEST

CONTROL 21.2% 50.9% 29.7%

EXPERIMENTAL 20.5% 89.0% 68.5%

 FUENTE: Cuadro N° 3 y 4

 ELABORACION: Lily Patricia Espinoza Zorrilla

GRÁFICO N° 3

CUADRO COMPARATIVO DE LOS RESULTADOS

DEL PRE Y POST TEST EN FUNCIÓN A LOS PORCENTAJES (SI)

 FUENTE: Cuadro N° 05

 ELABORACIÓN: Lily Patricia Espinoza Zorrilla

40

ANÁLISIS E INTERPRETACIÓN

En el cuadro N° 05 se presentan los resultados afianzados de los porcentajes

finales obtenidos únicamente en la escala que evidencia la mejora del

aprendizaje de la narración de textos que se presenta los siguientes

resultados:

En relación al grupo control, en el pre test se obtuvo un porcentaje del 21.2%

de alumnos que sólo presentaban un buen nivel de narración de textos, pero

se incrementa en el post test a un 50.9%. Siendo la diferencia de un 29.7%,

este incremento señala el trabajo realizado en el aula, y que no es muy

efectivo, razón por lo que no fue muy diferenciado los porcentajes logrados.

En relación al grupo experimental, en el pre test se obtuvo un porcentaje del

20.5% de alumnos que sólo presentaban un buen nivel de narración de textos

dado que este porcentaje se incrementa en el post test a un 89.0%. Siendo la

diferencia de un 68.5%, incremento que señala la influencia de los

minicuentos para mejorar la narración de textos.

3.3. DISCUSIÓN DE LOS RESULTADOS

3.3.1. CON EL PROBLEMA FORMULADO

Ante el problema formulado inicialmente

¿De qué manera los minicuentos mejoran la narración de textos en los

alumnos del 3° grado de la I.E. “Pedro Sánchez Gavidia”, Huánuco, 2014?

Según los resultados obtenidos se corrobora que la narración de textos

mejora con la aplicación de los minicuentos en los alumnos del 3º grado

“A” de la I.E “Pedro Sánchez Gavidia” de Huánuco, quedando demostrado

en el 89.0% de los alumnos que han logrado mejorar la narración de

textos.

3.3.2. CON LAS BASES TEÓRICAS

En la discusión con las bases teóricas del presente estudio se consideró

tres aportes importantes como son:

41

Vygotsky (1930) nos señala que el aprendizaje es un proceso activo en el

que se experimenta, se cometen errores, se buscan soluciones; la

información es importante, pero es más la forma en que se presenta y la

función que juega la experiencia del alumno y del estudiante. En el

aprendizaje o la construcción de los conocimientos, la búsqueda, la

indagación, la exploración, la investigación y la solución de problemas

pueden jugar un papel importante.

El aporte de Vygotsky nos presenta el componente creativo narrativo

constituye los hilos que lo tejen, que impregnan toda la actividad

didácticas, que parte de un lenguaje como un todo, sin compartimientos.

Pretendemos no sólo que los /as alumnos/as se apropien de aquellos

conocimientos y capacidades que le permitan participar en las prácticas

sociales de una determinada cultura, en su propia cultura, sino también

que lo hagan de una manera creativa. Y esto solo se puede hacer

mediante la participación del propio /a alumno /a, informando de manera

ilustrativa los hechos y acciones que permitieron forjar una nación, y este

conocimiento se demuestra a través de los resultados obtenidos, donde el

89.0% de los alumnos al culminar la investigación han demostrado que

han mejorado su nivel narración de textos de forma sencilla.

Según Wells (1987), nos señala que sirve como sustento de la

investigación porque se pretende formar alumnos, no solo con la

participación de poder participar en su medio social, sino que su

participación sea creativa y crítica, hombres, y mujeres desde muy

pequeños, nuestros alumnos pueden tener más fluidez en su lenguaje a

través de los minicuentos ya que antes del uso de los Minicuentos, es

decir en el pre test, solo el 20.5% presentaba un buen nivel de narración,

pero después de su aplicación se ha logrado que el 89.0% muestre un

buen nivel de narración con los minicuentos.

3.3.3. CON LA HIPÓTESIS

http://www.monografias.com/trabajos14/soluciones/soluciones.shtml
http://www.monografias.com/trabajos11/norma/norma.shtml
http://www.monografias.com/trabajos15/calidad-serv/calidad-serv.shtml#PLANT

42

 Ante la afirmación: Los minicuentos mejoran la narración de textos en los

alumnos del 3° grado de Educación Primaria de la Institución Educativa

“Pedro Sánchez Gavidia”, Huánuco 2014.

Se ha logrado confirmar con los resultados obtenidos, quedando

demostrado en el cuadro Nº 5 donde figuran los resultados del pre test y

post test de manera comparativos, señalándonos, que antes de la

experiencia con los minicuentos en el grupo experimental, solo el 20.5%

narraban sus textos con mucha facilidad, pero después de la experiencia,

el 89.0% de los alumnos, lograron mejorar su nivel de narración de textos.

De acuerdo a los resultados obtenidos a nivel porcentual nos permiten

afirmar y validar la hipótesis formulada inicialmente.

43

CONCLUSIONES

Al finalizar el estudio se ha llegado a las siguientes conclusiones:

1. Se ha logrado mejorar la narración de textos con la aplicación de los

minicuentos en los alumnos del 3º grado de primaria de la Institución

Educativa Pedro Sánchez Gavidia Huánuco – 2014, donde el 89.0% han

logrado mejorar la narración de textos.

2. Se ha realizado el diagnóstico del nivel de narración de textos en los

alumnos del 3º grado de primaria a través del pre test aplicado tanto al grupo

control y experimental, quienes demostraron un nivel bajo en la narración de

textos, ya que el 78.8% en el primer grupo y el 79.5% del segundo grupo

desconocían narrar sin añadir detalles superfluos ni suprime lo necesario, tal

como se evidencia en el cuadro Nº 3.

3. Se aplicó los minicuentos en los alumnos del 3 grado “A” del grupo

experimental, a través de 10 sesiones de aprendizaje que se desarrolló con

la ayuda de los minicuentos,

4. Los resultados obtenidos después de la aplicación de los minicuentos nos ha

permitido evaluar la narración de textos siendo significativa ya que el 89.0%

han logrado dicho indicador.

44

SUGERENCIAS

 A la Institución Educativa:

Propiciar el uso de los minicuentos a fin de mejorar y ampliar la narración

de los alumnos.

 A los docentes:

Abordar que la comunicación de los niños les permita interactuar en

diferentes situaciones dentro y fuera del aula, por lo que se propone la

aplicación de los minicuentos, como un medio de entretenimiento y

diversión para los alumnos aprendan a perder el miedo y poder narrar con

facilidad.

 A los padres de familia:

Contribuir en la formación de sus hijos, a fin de generalizar los aprendizajes

asumidos en la escuela, como es la práctica de narración mediante los

minicuentos, por lo que se debe propiciar actividades para que los niños

narren cuentos, historias, anécdotas.

45

BIBLIOGRAFÍA

LIBROS

 Agosto, D. E. (1999). Literatura Infantil, Barcelona: Crítica.

 Bettelheim (1988). Psicoanálisis de los cuentos de hadas. Morata: Madrid.

 Bettelheim, B. (2001). Aprender a leer. Barcelona. Crítica.

 Barthes, R. (2001). El susurro del lenguaje. Barcelona. Paidos

 Borzone, A (2005). “La Lectura de Cuentos en el Jardín Infantil: Un Medio

para el desarrollo de estrategias cognitivas y lingüísticas”. Madrid: Psykhe.

 Bruner, J. (1986). El habla del niño: aprendiendo a usar el lenguaje.

Barcelona: Paidos.

 Bruner, J. (1991). Actos de significado. Más allá de la revolución cognitiva.

Madrid: Alianza

 Collins, F. (1999). La narración, Argentina: Escolaridad

 Collins, CH. (1992). La narración en la escuela. Madrid: Palmas

 Dombey, H. (1995). Interacción en el aula, Venezuela: Universal

 Egan, K. (1994). Fantasía e imaginación: su poder en la enseñanza. Madrid:

MEC y Morata.

 Egan, K. (1997). Los Minicuentos, España: Don Quijote

 Fox, C. (1989). Elaboremos cuentos, Barcelona: Graó

 González García, J. (2005). Análisis de la construcción conjunta del

conocimiento en los debates postnarrativos, España: Caótica

 González García, J. (2006a). “Elaboración conjunta de inferencias a partir de

cuentos infantiles”. Psicología Educativa, Madrid: Buenaventura.

 González García, J. (2006b). "Metodología para el análisis de la construcción

conjunta del conocimiento a partir de narraciones", México: School

 Grau, I. (2001). La arquitectura del cuento, Barcelona: Octaedro.

 Martínez Rodríguez, M. A. (1997). El desarrollo de la Habilidad Narrativa,

España: Servis.

 Paley; V. G. (1991). Los minicuentos en la escuela, Harvard: Stencil

 Rodari, G. (1980). La imaginación en la literatura infantil. Perspectiva Escolar,

Barcelona: Rosa Sensat.

46

 Rodari, G. (2000). Grámatica de la fantasía. Introducción al arte de inventar

cuentos. Buenos Aires: Colihue/ Biblioser.

 Sánchez Carlessi, Hugo y Reyes Meza, Carlos (2002). Metodología y

Diseños en la Investigación Científica, Lima, Perú, Editorial: Universitaria.

 Tough, J. (1989). Lenguaje, conversación y educación. Madrid: Visor.

 Wells, M. (1987). La tarea Educativa, Bacerlona: Series.

 TESIS

 ALVARADO TORRES, Isabel Sara (2006), presenta la tesis titulada

“Programa Mandicuentos” para desarrollar la narración Oral en los alumnos

de 1º grado de I.E Nº 32859 Colpa Alta- 2005, en la Universidad Nacional

“Hermilio Valdizán” de Huánuco para el título de Licenciada en Educación

Primaria

 BAYLÓN SAMANIEGO, Raúl Eduardo (2001), presenta el estudio titulado:

“Técnica de presentación en la narración oral con los alumnos del VI ciclo de

la I.E “Javier Pulgar Vidal “- Amarilis. 2000, en el Instituto Superior

Pedagógico “Marcos Durán Martel”, para optar el título de Profesor en

Educación Primaria

 GONZALES GARCÍA, Javier (2004), presenta el estudio titulado: Las

narraciones en el aula escolar, 2003, en la Universidad Complutense de

Madrid, para optar el grado de Doctor.

 VILCA FLORES, Pedro (2012), presenta la investigación titulada: "El nivel de

la competencia de narrativa oral en la formación docente inicial (2011), en el

Instituto Superior Pedagógico Público de Azángaro, Puno, para optar el título

de Profesor de Educación Primaria.

47

ANEXOS

48

MATRIZ DE CONSISTENCIA
TÍTULO: LOS MINICUENTOS PARA MEJORAR LA NARRACIÓN DE TEXTOS EN LOS ALUMNOS DEL 3° GRADO “A” DE LA INSTITUCIÓN EDUCATIVA “PEDRO
SÁNCHEZ GAVIDIA”, HUÁNUCO, 2014

FORMULACION
DEL PROBLEMA

OBJETIVOS

HIPÓTESIS

VARIABLE

DIMENSIONES

INDICADORES

MARCO
METODOLÓGICO

TÉCNICAS
DE INSTRUMEN.

¿De qué
manera los
minicuentos
mejoran la
narración de
textos en los
alumnos del 3°
grado de la I.E.
“Pedro
Sánchez
Gavidia”,
Huánuco,
2014?

Objetivo General:
Mejorar la narración de
textos con la aplicación
de los minicuentos en los
alumnos del 3° grado de
la I.E. “Pedro Sánchez
Gavidia”, Huánuco, 2014

Objetivos Específicos:
-Diagnosticar el nivel de
narración de textos en los
alumnos del 3° grado de
la I.E. “Pedro Sánchez
Gavidia”, Huánuco, 2014
-Planificar y seleccionar
los minicuentos para
mejorar la narración de
textos en los alumnos del
3° grado de la I.E. “Pedro
Sánchez Gavidia”,
Huánuco, 2014
-Aplicar los minicuentos
para mejorar la narración
de textos en los alumnos
del 3° grado de la I.E.
“Pedro Sánchez Gavidia”,
Huánuco, 2014
-Evaluar el nivel de
narración de textos
después de la aplicación
de los minicuentos en los
alumnos del 3° grado de
la I.E. “Pedro Sánchez
Gavidia”, Huánuco, 201a.

Los
Minicuentos
mejoran la
narración de
textos en los
alumnos del 3°
grado de
Educación
Primaria de la
Institución
Educativa
“Pedro Sánchez
Gavidia”,
Huánuco 2014.

VARIABLE

INDEPENDIENTE

Los Minicuentos

1. Planificación  Recopila información para elaborar los minicuentos

 Selecciona la información para elaborar los minicuentos

 Organiza información para elaborar los minicuentos

TIPO DE
INVESTIGACIÓN
La investigación es
Aplicada.

NIVEL DE
INVESTIGACIÓN
El nivel es de
Estudios de
Comprobación de
Hipótesis Causales.

DISEÑO
Diseño Cuasi -
Experimental con
dos Grupos no
Equivalentes o con
Grupo Control no
Equivalente (O
Grupo Control no
Aleatoizado).
que se representa a
través del siguiente
esquema:
GE O1 X O3
GC O2 O4

Para la
recolección de
datos
Observación:
Lista de cotejo
Sesión: Ficha de
aplicación
Para la
presentación de
datos
Técnica de la
Estadística
Descriptiva:
cuadros y
gráficos
estadísticos
Para el análisis
e interpretación
de los datos:
uso de
estadígrafos
como la media
aritmética

2. Aplicación
del Minicuento

 Elabora los minicuentos

 Desarrolla los minicuentos:

 El hipopótamo bailarín

 La araña modista

 La princesa y sus dos gallinas

 El lobo vegetariano

 El obeso

 Un lobo en la farmacia

 La ola de calor

 La reina Berenjena

 El alto ejecutivo bajito

 El canguro vago

Evaluación de
los minicuentos

 Reflexiona sobre lo que ha aprendido

VARIABLE

DEPENDIENTE

Narración de

textos

Claridad

 Relata sin repetir un hecho dos veces.

 Narra la historia sin omitir datos necesarios para seguirla

correctamente.

 Utiliza palabras sencillas para narrar.

 Usa los signos de puntuación para narrar

 Evita en sus narraciones la ambigüedad y las digresiones.

Concisión

 Es breve y exacto en sus palabras cuando narra

 Narra sin añadir detalles superfluos ni suprime lo necesario.

 Narra los minicuento fijandose en la acción central y trabaja sobre

ella.

 Evita las repeticiones, sin caer en el extremo contrario, que no se

entienda el relato.

Verosimilitud  Narra dando al relato la apariencia de ser historia real, verdadera.

49

Con los alumnos del 3° “A” de la I.E. narrando su minicuentos en plena concentración Pedro Sánchez

Gavidia”

50

Repartiendo los minicuentos a los alumnos del 3° “A” de la I.E. “Pedro Sánchez Gavidia”

51

Explicando de qué manera van a narrar los minicuentos los alumnos del 3°grado ”A” de la Institución

“Educativa Pedro Sánchez Gavidia”

52

Los alumnos están narrando los minicuentos de manera que no se repita un hecho dos veces

53

Narrando el minicuentos utilizando los signos de puntuación.

54

Los niños están desarrollando sus exámenes a través de la estrategia de los minicuentos

55

UNIVERSIDAD DE HUÁNUCO

FACULTAD DE CIENCIAS DE LA EDUCACIÓN Y HUMANIDADES

“Educar a todos y educarlos bien”

Pre Test
LISTA DE COTEJO

APELLIDOS Y NOMBRES:……………………………………………………………

GRADO:…………………. SECCIÓN:……………..……

FECHA:………………………………………………………………………………

INDICADORES SI NO

Relata sin repetir un hecho dos veces

Narra la historia sin omitir datos necesarios para seguirla

correctamente.

Utiliza palabras sencillas.

Usa los signos de puntuación para narrar

Evita en sus narraciones la ambigüedad y las digresiones.

Es breve y exacto en sus palabras cuando narra

Narra sin añadir detalles superfluos ni suprime lo necesario

Narra los minicuentos fijándose en la acción central y trabaja

sobre ella.

Evita las repeticiones, sin caer en el extremo contrario, que no

entienda el relato.

Narra dando el relato la apariencia de ser historia real,

verdadera.

56

UNIVERSIDAD DE HUÁNUCO

FACULTAD DE CIENCIAS DE LA EDUCACIÓN Y HUMANIDADES

“Educar a todos y educarlos bien”

Post test
LISTA DE COTEJO

APELLIDOS Y NOMBRES:……………………………………………………………

GRADO:…………………. SECCIÓN:……………..……

FECHA:………………………………………………………………………………

INDICADORES SI NO

Relata sin repetir un hecho dos veces

Narra la historia sin omitir datos necesarios para seguirla

correctamente.

Utiliza palabras sencillas.

Usa los signos de puntuación para narrar

Evita en sus narraciones la ambigüedad y las digresiones.

Es breve y exacto en sus palabras cuando narra

Narra sin añadir detalles superfluos ni suprime lo necesario

Narra los minicuentos fijándose en la acción central y trabaja

sobre ella.

Evita las repeticiones, sin caer en el extremo contrario, que no

entienda el relato.

Narra dando el relato la apariencia de ser historia real,

verdadera.

