ANIMACION DE LA LECTURA

QUÉ ES LA ANIMACIÓN DE LA LECTURA?

“Es un acto consciente realizado para producir un acercamiento afectivo e intelectual a un libro concreto, de forma que este contacto produzca una estimación genérica hacia la lectura”.

 Carmen Olivares.

 España.

QUÉ NOS PROPONEMOS CON LA ANIMACIÓN DE LA LECTURA?

1. Que el niño no lector, descubra el libro.
2. Ayudarle a pesar de la lectura pasiva a la lectura activa.

3. Desarrollar en él el placer de leer.

4. Ayudarle a descubrir la diversidad de los libros.

Al niño hay que introducirlo en la literatura mediante una lectura.

-Que pueda comprender.

-Que además le haga gozar.

-Y que también, esta lectura que llega a comprender y le hace disfrutar le permita reflexionar.

Aspectos a tener en cuenta:

1. Seguir con fidelidad las estrategias.

2. Que las animaciones se realicen con carácter de juego, diferenciándolas de las de clases y alejándolas de todo aire didáctico.

3. Darle aire de fiestas.

4. No pedirle a los niños jamás que realicen un “trabajo” como consecuencia de su participación en una animación.

5. No hacer obligatoria la asistencia, aunque la invitaciones Lugar de la Animación.

6. Puede hacerse en cualquier lugar: La escuela, el hogar, la biblioteca ,etc.

TÉCNICAS DE ANIMACIÓN DE LA LECTURA.

I. UNA LECTURA EQUIVOCADA.

 Esta estrategia va dirigida a niños muy pequeños. Se trata de que el niño sepa descubrir, cuando por segunda vez escucha la lectura de un cuento los errores que comete el lector.

Objetivos fundamentales:

-Atender a la lectura en voz alta.

- Entender lo que se lee.

TÉCNICA:

Reunidos los niños que van a tomar parte en la sesión, el animador lee el cuento elegido en voz alta, pausadamente, para que comprendan el argumento.

Terminada la lectura:

1- Pregunta si les ha divertido; que personajes les parece mejor.

2- Luego, les advierte que lo va a leer por segunda vez. Que si él se equivoca en algo, digan: “!Te equivocaste!”.

3- Lee de nuevo el cuento en voz alta, sustituyendo nombres. Los niños que detecten cada equivocación, deben decirlo en su momento.

4- La reunión puede terminar rematando la animación el mismo que la dirige, anunciándoles que otro día leerán otro cuento y se divertirán mucho con este juego.

II. ESTÁN O NO ESTÁN?

Con esta estrategia se pretende encontrar los personajes, incluso secundarios, del libro que se ha leído. Propio para niños de 8, 9, 10 años.

Objetivos:

- Entender la lectura.

- Disfrutar con lo que los personajes nos hacen vivir.

- Educar la memoria.

- Fomentar el discernimiento del niño.

TÉCNICA:

El juego consiste en presentar una lista con los personajes reales que se citan en el libro, y otros inventados por el animador, incluidos a modo de cuña.

1- El animador reparte la hoja con la totalidad de los personajes a cada uno de los niños. Y les da tiempo para leerla en silencio.

2- Cuando se supone que los niños han asimilado la lista, se les pide que marquen con una cruz los personajes que aparecen en el cuento.

3- Una vez terminada de marcar la lista, cada uno dice en voz alta los personajes que están y los que no están.

Para ayudar a comprobar la veracidad de cada respuesta, el animador pedirá que indiquen en qué pasaje del libro aparece cada uno. Esto obliga al niño a observar los detalles, a saber leer valorando hasta los personajes que aparecen en situaciones insignificantes.

III. LA FRASE FALSA.

En ella se trata de detectar las frases que se colocan falsamente entre textos reales de un libro. No hay que fijar condiciones especiales a los niños. Sí será importante que no participe una cantidad excesiva. La técnica requiere pensar en silencio y en un momento determinado participaran todos los niños.

Objetivos:

 - Entender lo que se lee.

- Ejercitar la memoria.

- Poner atención en lo que dice el libro.

- Saber discernir si un texto es coherente o no.

TÉCNICA:

El animador debe empezar por tener muy bien aprendidos los párrafos correctos y las frases falsas que ha introducido en cada uno. Aparte de eso se pueden tener en cuenta estos tiempos:

1- Con antelación suficiente a la animación se anuncia el título del libro elegido, o de los libros si son varios, y se procura que cada chico lo tenga a su alcance para leerla.

Recomendamos no anticiparlo con más de 15 días, con el fin de que los niños la tenga reciente.

2- El día fijado se reúnen los niños con el animador; se les reparten hojas, se les explica que se trata de descubrir una frase falsa o más de una, en cada párrafo. Si un niño no encuentra la frase falsa o tiene dudas puede consultar el libro.

3- Cuando los niños han terminado de subrayar las frases falsas, las van leyendo, uno a uno, en voz alta.

4- A modo de evaluación, cada uno explica como llegó a saber que aquella frase era falsa.

IV. ESTE ES EL TITULO:

El objeto del juego es encontrar un título distinto del que tiene el cuento o la novela que han leído todos. Debe trabajarse con los niños mayores de la escuela.

Objetivos:

- Leer con profundidad.

- Saber comunicar a los otros el propio descubrimiento.

- Reflexionar sobre lo leído.

TÉCNICA:

El animador explicará la finalidad que tiene el título de un libro.

1- Se empieza por considerar si el libro leído lleva un título adecuado o podría mejorarse.;

2- Cada niño escribe en su papel el título que le parecería mejor. Puede que se ocurran varios. Finalmente se quedará con el mejor.

3- Todos leen en voz alta los títulos que sugieren, el animador los escribe en la pizarra, se registran todos los que surjan.

4- Se empieza a eliminar títulos, para ello los niños votan por un título cada uno.

5- Se eligen los tres que hayan tenido más votos y se procede a votar de nuevo hasta que quede uno solo.

6- Cuando sale el definitivo, su autor debe explicar qué le ha motivado a crearlo.

El animador hace un comentario y resume la actividad.

V. ANTES O DESPUÉS:

Esta estrategia se apoya en el orden cronológico de los acontecimientos.

Objetivos:

- Ejercitar la atención en la lectura.

- Valorar el orden cronológico y el ritmo.

- Educar la colaboración entre compañeros.

Dar importancia a las cuestiones que aparecen en la obra.

TÉCNICA:

Se colocan los niños sentados o de pie, en línea recta frente al animador.

1- Se le entrega una ficha o carta a cada participante, después se barajan bien para que se altere el orden.

2- Se les conceden 5 minutos para que las lean bien en silencio.

3- Cada niño lee en voz alta lo que le ha correspondido.

4- A continuación lee su carta el niño que está a su lado. Si el Pasaje que describe esta ficha va en el libro antes que el del compañero debe cederle el puesto y colocarse segundo.

5- Cuando ya todos están en el orden en que ocurrieron los hechos, el animador dice si el orden es el correcto.

VI. GAZAPOS:

Se trata de encontrar los errores que pueda haber en ciertas frases. Los participantes no deben ser niños muy pequeños . El número de participantes no debe ser excesivo.

Objetivos:

- Entender lo que se lee

- Cultivar la memoria.

- Fomentar la observación.

- Estimular la atención.

TÉCNICA:

 Para esta estrategia cada participante habrá leído durante la semana anterior el libro seleccionado.

Se procederá así:

1. Reunidos ya se les reparte la hoja A con las frases originales y destina un tiempo a que las lean detenidamente y en silencio. Terminada la lectura devuelven la hoja al animador.

2. El animador reparte la hoja B en la que están las frases originales, más arregladas. Los niños deben descubrir cuál es la frase exacta que leyeron en la hoja A.

3. El animador pide que cada niño lea en voz alta la frase que cree auténtica y anota secretamente el acierto o el fallo.

4. Cuando todos los participantes han opinado, da el resultado real, asignado por cada acierto un punto.

VII. COMBATE:

Combate amistoso. Preguntas y respuestas sobre un libro leído. Participan los niños mayores de la escuela, no debe sobrepasarse de 20 ó 30 participantes.

Objetivos:

· Profundizar en la lectura

· Aprender a valorar la importancia del libro

· Descubrir lo que pasa inadvertido y sin embargo juega su papel.

TÉCNICA:

Se organizan los participantes en dos equipos y se les explica la estrategia. Cada miembro interrogará a otro del equipo contrario sobre un tema o situación que aparezca en el libro. Si responde bien gana un punto.

Seleccionadas las preguntas se realiza lo siguiente:

1. Colocados los equipos uno frente a otro el animador se sitúa de árbitro para oír y ver a ambos equipos.

2. Dada la orden el primer niño le hace la pregunta al primero del otro equipo, se anota un punto por cada respuesta correcta.

3. El niño interrogado hace una pregunta al que le preguntó.

4. Pueden establecerse varias rondas si el libro en cuestión presenta posibilidades.

VIII. SE HABLA DE...

La estrategia es llamar la atención sobre aquellas frases que perfilan situaciones y evidencian actitudes. Para chicos mayores en un número de 25 ó 30.

Objetivos:

· Ver la importancia que tienen las frases

· Ejercitar la atención en la lectura

· Saber leer con profundidad

· Disfrutar con las cosas aparentemente pequeñas

Por la complejidad del juego es conveniente que cada niño disponga de un libro para consultar.

TÉCNICA:

1. Colocados los participantes en círculo y cada uno con una hoja en la que partiendo de la frase o situación descubrirán si esta está reflejada en el libro y a qué personajes pertenece. Se puede leer y releer el texto.

2. Los participantes van explicando lo que descubren en las frases.

3. Cuando todos los niños han dado su opinión el animador aclara las cosas. Explica las frases que pertenecen al libro y a qué hacen referencia y destaca las frases falsas.

La animación termina sin evidenciar a los que han acertado o no, cada niño ha de sacar su evaluación.

