

Trabajo Fin de Grado

Literatura Infantil y Juvenil

sobre la vida escolar como

instrumento didáctico
Autora

Paula Gracia Lampre

Director

Fermín Ezpeleta Aguilar

Facultad de Educación. Universidad de Zaragoza

2014-2015

 2

ÍNDICE

1. RESUMEN ... 3

2. INTRODUCCIÓN .. 4

3. LITERATURA EN EL SISTEMA EDUCATIVO ACTUAL 6

4. MARCO TEÓRICO. LITERATURA INFANTIL Y JUVENIL EN EL ÁMBITO

EDUCATIVO ... 8

4.1. Bildungsroman o novela de formación .. 8

4.2. Psicoliteratura .. 9

4.3. El hábito lector ... 11

4.4. El docente como mediador literario ... 12

5. ESTADO DE LA CUESTIÓN. LITERATURA INFANTIL Y JUVENIL SOBRE LA

VIDA ESCOLAR ... 14

5.1. Funciones didácticas de la literatura .. 14

5.2. La escuela... 15

5.3. Corpus. Selección de obras literarias sobre vida escolar 16

5.4. La calidad de las obras literarias .. 18

5.5. Tabla de valoración de la calidad... 22

6. HIPÓTESIS Y CONCRECIÓN DE LA INVESTIGACIÓN 27

7. OBJETIVOS ... 28

8. INVESTIGACIÓN ... 29

9. RESULTADOS .. 33

10. PROPUESTA DIDÁCTICA .. 35

11. CONCLUSIONES .. 44

12. BIBLIOGRAFÍA .. 47

13. ANEXOS .. 51

 3

La literatura infantil y juvenil sobre la vida escolar como instrumento didáctico

Grado en Educación Primaria

Elaborado por: Paula Gracia Lampre

Dirigido por: Fermín Ezpeleta Aguilar

1. RESUMEN

A través de la aplicación de encuestas a alumnos y a docentes de diferentes

centros y cursos, compruebo en qué medida la literatura infantil y juvenil, y más

concretamente la que desarrolla argumentos sobre la vida escolar, se utiliza como

instrumento didáctico. Con la realización de una rúbrica, he establecido un corpus con

varias novelas de calidad, a partir de las cuales he elaborado una propuesta didáctica

basada en tres unidades didácticas para cada uno de los diferentes ciclos de primaria.

Esta propuesta trata de demostrar la importancia de la literatura infantil y juvenil sobre

la vida escolar y pretende contribuir a la mejora social, afectiva y educativa de los

alumnos.

PALABRAS CLAVE: Literatura infantil y juvenil, vida escolar, narrativa, enseñanza

primaria, unidad didáctica, lengua castellana y literatura.

ABSTRACT

Through the use of surveys to students and teachers from different schools and

courses, I have tested how children's literature, and more precisely the literature about

school life issues, is used as a teaching tool. With the completion of a rubric, I have

established a body with several quality novels, from which I have developed a

methodological approach based on three didactic units; one for each different primary

cycle. This proposal is aimed to demonstrate the importance of children's literature on

school life and to contribute to the social, emotional and educational improvement for

students.

KEY WORDS: Children's literature, school life, narrative, primary teaching, didactic

unit, spanish language and literature

 4

2. INTRODUCCIÓN

Uno de los privilegios del maestro es el de poder animar a sus alumnos a la

lectura. Al igual que cualquier docente, soy consciente de la importancia de esta

práctica para el desarrollo pleno del alumno. Defiendo la libertad lectora y coincido con

Antonio Mendoza, cuando afirma que la literatura no la debemos enseñar, que no tiene

que ser vista como una obligación, sino que tenemos que estimular a los alumnos para

que la experimenten, para que puedan llegar a ser ellos mismos los que decidan seguir

aprendiendo de ella. Sin embargo, pueden conseguirse objetivos educativos como los

propuestos en este trabajo a partir de la lectura de obras de calidad, que son elegidas con

una finalidad determinada. Pretendemos argumentar cómo este tipo de literatura infantil

y juvenil puede ayudar a mejorar las relaciones entre los alumnos y entre estos y el

docente, además de satisfacer los objetivos curriculares propios de la asignatura de

lengua castellana.

Con narraciones de temática escolar el alumno siente empatía por los

protagonistas, los cuales son de su misma edad, tienen los mismos gustos, miedos e

inquietudes y viven aventuras en un entorno cotidiano como es el colegio. Esta es la

razón por la que abunda este tipo de literatura, con el riesgo de pérdida de calidad que

ello conlleva. Estos libros suelen tratar los valores como por ejemplo el respeto, el

amor, la amistad, el compañerismo o la tolerancia. Así pues, parece fácil crear una

identificación entre ellos y el ambiente recreado en estos libros.

Utilizar esta literatura supone además fomentar el pensamiento crítico de los

alumnos, y esto es algo de suma importancia. De esta manera, podemos ayudar a las

nuevas generaciones a ser más independientes, a crear un pensamiento crítico a través

de reflexiones sobre lo leído para que en un fututo éstos puedan ser ciudadanos libres,

con opiniones propias.

Bien es cierto que esta es una tarea exigente que tienen los docentes y de su

amor por la lectura, y de su formación en este ámbito, dependerá el futuro de sus

alumnos. Como estudiante de Magisterio de la Facultad de Educación de Zaragoza,

compruebo que no siempre es fácil para los maestros alcanzar la motivación suficiente y

los conocimientos necesarios en este campo.

 5

 A partir de diferentes encuestas realizadas a alumnos y docentes de distintos

centros, he obtenido una idea de las opiniones, recursos y gestiones sobre la literatura en

general, y más concretamente sobre la literatura que nos ocupa. Después de un estudio

previo de este sector de la literatura infantil y juvenil, y de la elección con criterios de

calidad de algunos relatos que considero apropiados para un primer acercamiento

didáctico, he intentado conseguir los objetivos propuestos a través de diferentes

unidades didácticas elaboradas para diferentes ciclos y experimentadas durante mis

prácticas.

“Mi intención es hacerte escuchar, hacerte sentir y, sobre todo, hacerte ver”.

Joseph Conrad.

 6

3. LITERATURA EN EL SISTEMA EDUCATIVO ACTUAL

El Artículo 1 de la Ley Orgánica de Educación (BOE del 3 de Mayo de 2006)

señala el valor de la calidad como una aspiración del sistema educativo. “La calidad de

la educación para todo el alumnado, independientemente de sus condiciones y

circunstancias”. Esto implica una calidad en la manera de impartir las clases, una

calidad a la hora de llevar a cabo cada actividad, y si nos centramos en la materia que

ahora nos atañe, una calidad en todos los aspectos que a la literatura se refieren.

En esta misma ley encontramos el artículo 19: los “principios pedagógicos”. Se

subraya aquí la atención a la diversidad, así como el fomento del hábito lector, pues se

afirma que se dedicará un tiempo para ello todos los días. Probablemente, esto último

no se cumpla en todas las aulas de cada centro. Podemos preguntarnos: ¿Se utiliza una

literatura de calidad en las aulas? ¿Se ciñen a los libros de texto de manera que no dan

cabida a la literatura sobre otros temas? ¿Se tratan cuentos y novelas que ayudan a una

mejor convivencia entre alumnos y entre alumnos y profesores? Y si esto no es así, ¿se

puede hablar entonces de educación de calidad?

En el área de la Lengua Castellana y Literatura, efectivamente, tanto en la Ley

Orgánica de Educación (BOE del 3 de Mayo de 2006), como en La Ley Orgánica

8/2013, de 9 de diciembre, para la Mejora de la Calidad Educativa, se destaca la

aspiración a una educación de calidad, como al fomento en los alumnos el hábito lector.

Incluso, de una manera más particular, en el Currículum Aragonés (Orden de 9 de Mayo

de 2007, del Departamento de Educación, Cultura y Deporte, por la que se aprueba el

currículo de la Educación primaria y se autoriza su aplicación en los centros docentes de

la Comunidad autónoma de Aragón,) el objetivo 7 nos dice algo muy parecido, a saber:

“Utilizar la lectura como fuente de placer, de aprendizaje, de conocimiento del mundo y

de enriquecimiento personal, y aproximarse a obras relevantes de la tradición literaria

aragonesa, española y universal para desarrollar hábitos de lectura”.

Quizá sea en este documento donde se enfatiza más la idea de fomentar la

lectura en las aulas. Dentro de los bloques de contenidos referidos a las habilidades

lingüísticas, nos encontramos un apartado entero expresamente relacionado con este

tema, el bloque 3, el cual atiende al nombre de “Educación literaria: La educación

literaria se concibe como una aproximación a la literatura desde sus expresiones más

 7

sencillas. La lectura, la exploración de la escritura, el recitado, la práctica de juegos

retóricos o la escucha de textos propios de la literatura oral, bien sea en la escuela o en

el entorno familiar, deben contribuir al desarrollo de la competencia literaria, como

integrante de la competencia comunicativa y como un acercamiento a la expresión

artística y al valor patrimonial de las obras literarias.

La literatura posee características propias y convenciones específicas que se

deben conocer para que el lector pueda crear el contexto adecuado. En esta etapa el

currículo se centra en favorecer experiencias placenteras con la lectura y la recreación

de textos literarios. Se acerca a los niños a la representación e interpretación simbólica,

tanto de la experiencia interior como de la colectiva, para crear hábito lector.

Es conveniente fijarse en el objetivo principal de La Ley Orgánica 8/2013, de 9

de diciembre, para la Mejora de la Calidad Educativa, ya que es la ley que ha entrado

ya en vigor, aunque sea de momento únicamente en los cursos pares de la educación

primaria. En el capítulo de las asignaturas troncales, el apartado C está dedicado a la

Lengua Castellana y Literatura. Y como objetivo principal está el desarrollo de la

competencia comunicativa, incluyendo la literaria. Se le concede mucha importancia en

la medida en que con la lectura se desarrolla una mejor comprensión y expresión oral

por un lado, y de comprensión y expresión escrita por otro. Se entiende así que la

capacidad de comprender y de expresarse es el mejor y el más eficaz instrumento de

aprendizaje ya que, al posibilitar la comprensión e interpretación de textos, se favorece

el conocimiento de cualquier tipo de información, además de contribuir al desarrollo del

pensamiento crítico del alumno. En definitiva, la lectura tiene valor en sí misma, ya que

enriquece la experiencia del alumno y le permite crecer en todos los aspectos.

Aún así, en esta nueva Ley, que ciertamente contempla la calidad de la

educación, no establece claramente una relación de este valor con el ámbito lector. No

se propone una mejora en la calidad de los libros de lectura ni tampoco en las lecturas

de los libros de texto. Entiendo que al ser una ley nueva, podría desarrollar este aspecto.

Es verdad que aspectos como son la educación inclusiva o la educación de calidad están

muy presentes siempre, pero algo tan importante como es la lectura, y que tan

claramente expone La Ley Orgánica 8/2013, de 9 de diciembre, para la Mejora de la

Calidad Educativa como objetivo principal anteriormente citado, debería quedar más

 8

enfatizado ya que el buen desarrollo de la competencia comunicativa es la clave para el

éxito de las demás materias.

En este trabajo vamos a justificar que la literatura infantil y juvenil (LIJ) sobre la

vida escolar puede ser un buen instrumento didáctico en la educación primaria. A partir

de este material con el que trabajan los alumnos, ya sea en clase, en casa o en las

bibliotecas, puede mejorarse el ambiente escolar así como las relaciones entre alumno-

alumno como entre alumno-profesor, aparte de cumplir los objetivos propios de la

asignatura. Entendemos pues que la LIJ sobre la vida escolar ayuda a lograr una

educación de calidad, en la cual, de manera inteligente, lúdica e interesante se recrean

temas y valores dentro del ámbito escolar, los cuales van a contribuir a que los alumnos

tengan una actitud respetuosa y comprensiva hacia ellos mismos y hacia los demás, y en

definitiva mejoren en todos los aspectos. Para conseguir este objetivo será bueno

hacerlo a través de una literatura de calidad.

4. MARCO TEÓRICO. LITERATURA INFANTIL Y JUVENIL EN

EL ÁMBITO EDUCATIVO

4.1. BILDUNGSROMAN O NOVELA DE FORMACIÓN

Dentro de la LIJ encontramos múltiples temas que podemos utilizar con los

alumnos para mejorar los aspectos de los que venimos hablando. Es abundante la

literatura sobre atención a la diversidad, o la relacionada con el abuso escolar, sobre las

dificultades del alumno inmigrante y en general sobre educación inclusiva. Nosotros

nos vamos a centrar en esa literatura de calidad que ayuda a mejorar el ambiente escolar

y que tiene como particularidad ser literatura sobre la vida escolar. Este tipo de LIJ se

ha puesto en relación con el género narrativo alemán Bildungsroman, novela de

formación, o también llamado novela de aprendizaje.

El Bildungsroman surge en Estonia, en la universidad de Dorpat debido al

profesor Karl von Morgenstern en 1803. Sin embargo, no será hasta 1870, cuando este

nuevo concepto tenga éxito en Alemania de la mano de Wilhelm Dilthey, quien

compone un corpus de novelas de este género, dentro del cual Los años de aprendizaje

de Wilhelm Meister de Goethe, se considera el modelo. Como afirma el profesor de

 9

Lengua y Literatura y autor de novelas para jóvenes Manuel López Gallego, en su

artículo “Bildungsroman. Historias para crecer”, Bildungsroman no es sino la literatura

en donde el protagonista va creciendo como persona página tras página, de manera que

hay una fácil conexión entre el lector infantil o juvenil, ya que los receptores están en

esa época de crecer y formarse como personas.

El Bildungsroman alemán posee una serie de características que son las que la

diferencian del resto de géneros literarios, a saber:

- Sobre los protagonistas: Son jóvenes y normalmente varones.

- Historia: La historia de la novela suele comenzar con el conflicto que tiene

nuestro protagonista y algún aspecto del mundo en el que vive. Este conflicto

surge cuando ve que la realidad del mundo no es la que él se había imaginado.

- Final: El final de estas novelas suelen tener un final feliz y tener un carácter

abierto, lo que posibilita alguna vez continuaciones.

A esto hay que añadir que Bildungsroman forma de alguna manera a su lector,

ya que éste va creciendo a medida que lo va haciendo el protagonista. Así pues, tal y

como afirmaba Manuel López Gallego, sin duda alguna este género tiene cabida en la

literatura infantil y juvenil ya que, a través de una historia, el lector madura y crece

como persona. Otro subgénero que convendría citar dentro del ámbito educativo, es la

novela pedagógica o la Tendenzroman, nacida gracias a la obra de Fénelon Telémaco,

escrita un siglo antes que Wilhelm Meister de Goethe. Este es un género más rígido que

el anterior y se parece a la novela de tesis, pues el personaje profesor es el depositario

de la verdad enseñada al alumno. (2013: 18, 62-75)

4.2 PSICOLITERATURA

No se puede hablar de la LIJ que trata sobre la vida escolar sin mencionar la

psicoliteratura, pues bajo esta denominación vamos a encontrar casi siempre los

argumentos desarrollados en el recinto escolar. Dentro de este subgénero, destacan dos

escenarios para dar cabida a los argumentos de estas novelas: el colegio y el instituto.

Mientras en el instituto encontramos a los personajes intentando encontrar un poco de

orden en su vida, en la escuela se representa la relación del protagonista con el medio

escolar de una manera más positiva y agradable.

 10

Es el instituto el escenario perfecto para dar vida a personajes con problemas

sociales, que viven en barrios marginales y que se ven envueltos en conflictos muy

acordes con la realidad como puede ser la violencia escolar o el llamado bullying, tema

por cierto que se ve reflejado a la vez con drogas e inmigración en Desde mi infierno de

Pastor (2007). Otros temas como la xenofobia dentro del ámbito escolar, que vemos

plasmado en la obra de Valls, en ¿Dónde estás Ahmed? (2000). Aunque no tienen por

qué ser todos los temas algo negativo, también es una edad en dónde los amores

primerizos forman parte de la temática propia de esta época, amores adolescentes como

se ve en el libro de Martín Casariego (1995) Y decirte alguna estupidez por ejemplo te

quiero, libro que por su sencillez y los temas y valores que plasma, es recomendado a

los alumnos en varios colegios de Zaragoza para leer desde hace un tiempo. Además de

los protagonistas, que son los alumnos, vemos figuras tan reales como “la profesora

nueva” que intenta llevar la clase de una manera algo más moderna y liberal, o “el

profesor filósofo” que todavía utiliza unas maneras más clásicas, así como “la

psicopedagoga” o “el director”.

El relato infantil de ambiente de escuela es muy bien aceptado por los alumnos

de edades entre 6 y 12 años porque se sienten muy identificados con los personajes al

tratarse de niños de esta edad y más aún, al verse envueltos en historias dentro del

ámbito escolar y educativo. Además, en estas narraciones siempre vamos a encontrar a

los personajes que fácilmente identificamos en todas las aulas, y si no, en todos los

centros, ya sea “el popular”, “el empollón”, “el matón”, “la copiona…” etc.

La psicoliteratura ha tenido mucho eco en España. Es una narrativa realista que

nos habla de problemas del protagonista muy existenciales y hasta psicológicos (Lluch,

1996: 21-28). Gómez Cerdá insiste en el conflicto psicológico del personaje adolescente

(1990: 72-77). Podemos distinguir en el género temáticas muy diferentes, como nos

dice Juan José Lage Fernández en su artículo “La psicoliteratura o libros en familia”:

rivalidad fraterna, obesidad, mentiras, apodos, celos, envidia, fracaso escolar,

deficiencias físicas… Nos recomienda como novela ejemplar Ahora no, Fernando

(1980) de David Mckee, un libro que te hace reflexionar y preguntarte a ti mismo: ¿Han

sido reemplazados por monstruos todos aquellos que no fueron atendidos o escuchados

de pequeños? E insiste finalmente en que en este género se narra desde el personaje

(1991:53, 1995:30).

 11

4.3. EL HÁBITO LECTOR

El centro educativo es una realidad social en sí misma y por ello resulta muy

atractivo a la hora de utilizarlo como escenario en una novela. Ahora bien, a la hora de

elegir títulos dentro de este ámbito, debemos priorizar la temática y los valores que nos

podamos encontrar, y considerar sobre todo la calidad de la obra en su conjunto.

Debemos ser conscientes de que esta literatura, a la cual quizá no se le da todavía el

valor que se merece, es muy importante en el desarrollo del alumno en edades

tempranas. Por esta razón, las novelas sobre la vida escolar, pueden ayudar a entender el

mundo y, por supuesto, pueden estimular el gusto por la lectura y el fomento del hábito

lector de los alumnos.

Todavía queda mucho por hacer en lo que se refiere a la creación de este hábito,

ya que como viene insistiendo en sus libros Teresa Colomer (1998, 2002, 2010) las

escuelas todavía no saben muy bien cómo llevarlo, centrándose demasiado en traspasar

hábitos lectores en primaria sin obtener muy buenos resultados. Algo clave, afirma, para

ello, es prever tiempos y espacios para la lectura. Parece claro que, si queremos inculcar

este hábito en la escuela, será más fácil con alumnos a los cuales se les ha introducido

ya la literatura desde edades muy tempranas.

La escuela ejerce un papel muy importante, pero es en el entorno familiar donde

comienza todo. Si el lector antes de llegar a primaria no ha tenido contacto con la

literatura, no estará acostumbrado a leer textos literarios. Por ello, un padre, una madre,

un hermano… que lean en voz alta cuentos a un niño desde muy pequeño, está

ayudando a que años después este niño esté predispuesto a que le guste la lectura. La

desigualdad social es también una desigualdad cultural, ya que una familia que no tiene

tantas posibilidades adquisitivas como otras no poseerá tampoco libros u otros

materiales letrados con los que introducir al pequeño en la lectura. Por ello, en países

desarrollados, la familia siempre tiene la función de estimular y animar a los niños a la

lectura, pero en países subdesarrollados como algunos de Latinoamérica y en casos

extremos, África, esto no es posible.

Una vez señalada la familia como principal fuente de estimulo para la lectura,

nos encontramos con el centro escolar. El afán por fomentar el hábito lector al alumno

es algo que sólo se podrá conseguir si tanto la familia como la escuela colaboran. Aquí

pues, el profesor ocupa un papel muy importante ya que es él la figura que, fuera de

 12

casa, se ocupa de transmitir conocimientos al alumno, pero el profesor no debe

simplemente ser un mero transmisor de conocimiento sino también de valores,

conductas, y buenos hábitos, entre los que se incluye el hábito lector.

Y ¿qué ocurre si el profesor no ha recibido una buena educación literaria? ¿O

simplemente no ha adquirido este hábito lector? Observamos a veces que hay profesores

que, al no sentirse motivados con todo esto, se ciñen a los libros de texto y no se

molestan en buscar obras de calidad para trabajar en el aula, con lo que se entorpece la

educación literaria de los alumnos. Se necesitan profesores comprometidos con la

iniciación de los alumnos a la lectura temprana. Conviene que los maestros y profesores

sean capaces de conocer y emplear más estrategias didácticas para animar y motivar a

los alumnos a la lectura.

Además, la literatura es un todo, que al igual que la sociedad, va evolucionando.

Es un ser en sí mismo, que se va modificando con la sociedad, al igual que ésta lo hace

con la literatura. Por ello, el profesor debe tomarse como una de sus grandes tareas

profesionales la de elaborar un corpus literario de calidad, pensando en atender todos los

gustos y curiosidades de los alumnos, para conseguir llegar a aquellos a los que se les ha

leído desde pequeños, pero también a los que no se les ha iniciado en la lectura.

Hay que prever un tiempo y un espacio para la lectura, crear una biblioteca en el

aula donde los alumnos puedan tomar prestados libremente los textos, y dedicar un

tiempo escolar expresamente para ello. Eso sí, al igual que la literatura va

evolucionando y se va modificando, también lo deben hacer las bibliotecas. Éstas viven

en permanente renovación y no deben olvidar obras clásicas, novelas de calidad, como

tampoco aquellas otras que atiendan a problemas y circunstancias actuales.

4.4. EL DOCENTE COMO MEDIADOR LITERARIO

En la adquisición del hábito lector, el profesor desempeña como es lógico un

papel fundamental. Debe saber transmitir el amor por la lectura. Ésta es entendida no

sólo como un medio de evasión, sino también entendida como una oportunidad de

ampliar conocimientos y experiencias útiles para la vida y que ayudan al alumno a

crecer como persona y a su desarrollo tanto social como emocional, sin olvidar el

aspecto de disfrute que es consustancial a la experiencia literaria.

 13

A pesar de que la legislación educativa aluda a la lectura, en la carrera de

Magisterio no se ve plasmada esta importancia y esta preocupación por ofrecer una

lectura de calidad en las aulas. A los futuros maestros se les tendría que dar una mayor

formación como mediadores de la adquisición del hábito lector, y ello pasaría por un

adiestramiento para saber discriminar la buena literatura de la no tan buena.

No es tarea fácil llevar a la práctica estos buenos deseos. Los alumnos a veces se

sienten desbordados con la cantidad de “deberes” que se les encomienda (España es uno

de los países dentro de la Unión Europea donde más “se manda deberes”), además están

también las actividades extraescolares: deporte, instrumentos, academias…. El maestro

se siente obligado a ceñirse al currículum, a conseguir terminar a tiempo las

programaciones, y todo esto dificulta en menor o mayor medida que los alumnos

tengan interés por la lectura. Sin embargo, los colegios deberían tener esto en cuenta, y

desde las direcciones sería conveniente trabajar y coordinarse con todos y cada uno de

los maestros para llevar a cabo un plan que haga de esta idea una realidad.

Los últimos informes PISA sitúan a España en la parte baja de los 30 Estados de

la OCDE. En comprensión lectora, los estudiantes españoles se sitúan 23 puntos por

debajo de la media de los alumnos europeos, tal y como nos informa Santiago Yubero y

Elisa Larrañaga. En resumen, reivindicamos la formación del maestro como

incuestionable, para hacer sentir al alumno que la lectura no debe ser un deber, sino que

debe salir de uno mismo. Esta es una de las razones por las que resulta conveniente

hacer una selección de libros que respondan a todas las necesidades e intereses de cada

escolar. (2006: 8).

No se trata únicamente de que el alumno lea, sino también que en la medida de

lo posible, lo haga de manera crítica, es decir, que realice una interpretación y una

reflexión personal, que piense en lo que han leído, y trate de conectar y relacionar la

realidad del papel con la realidad de su propia vida. Pensar qué es lo que quiere

transmitir al lector y qué me llevo de este libro; en definitiva, qué me ha aportado. De

esta manera ayudaremos al alumno a que tenga una posición crítica frente a la lectura,

algo que le va a servir a lo largo de toda su vida.

Naturalmente, entre estas novelas que se les va a facilitar a los alumnos, no

vamos a olvidar las que tratan sobre la vida escolar, porque constituyen un subgrupo

que, de una manera muy real, hace al alumno verse muy reflejado en los personajes.

 14

Como hemos mencionado anteriormente, es preciso que el docente tenga

también pasión por la lectura para ser eficaz en su cometido. Como profesores, debemos

saber negociar esta literatura obligatoria, que bien la podemos encontrar en los libros de

texto o bien marcada en las programaciones. Coincidimos plenamente con Pedro C.

Cerrillo y Cristina C. Torrijos cuando afirman que “La labor del mediador en la

selección de lecturas es, básicamente, la de poner en contacto el libro que considera

adecuado con sus potenciales lectores, entendiendo que, siempre, la última palabra en la

elección debería tenerla el lector” (2007: 89-93). Es decir, hay que seguir algunas

pautas ya dadas, pero aparte, debemos facilitar al lector toda literatura que le pueda

interesar, acorde con su edad, sus intereses, su manera de ser, y siempre sobre un amplio

abanico de posibilidades, para que así él pueda elegir entre todas ellas.

Hablemos ahora de la formación del mediador. Tal y como dice la l Ley

Orgánica 8/2013, de 9 de diciembre, para la Mejora de la Calidad Educativa: “La

información y la interpretación de textos u obras no es unidireccional de profesor a

alumno, sino que es este último el que debe ir adquiriendo, con la guía del docente, los

recursos personales propios de un lector activo, capaz de ver en la obra literaria una

ventana abierta a la realidad y a la fantasía y un espejo en que el que tomar conciencia

de sí mismo y del mundo que le rodea.” Estamos de acuerdo, pero si el docente no tiene

la formación necesaria, es difícil que el alumno llegue a convertirse en un lector

habitual que disfrute leyendo, y que sepa apreciar de verdad la buena literatura.

Es preciso que se tenga más en cuenta en la Universidad la formación del

mediador en la literatura. Aunque a uno le guste leer no significa que sepa ni

transmitirlo, ni elegir la buena literatura.

5. ESTADO DE LA CUESTIÓN. LITERATURA INFANTIL Y

JUVENIL SOBRE LA VIDA ESCOLAR

5.1. FUNCIONES DIDÁCTICAS DE LA LITERATURA

Si miramos a nuestro alrededor, vemos una sociedad gobernada por los medios

digitales. El joven que no tiene un ebook puede resultar un ser pintoresco. Como señala

Cerrillo citando a Antonio Muñoz Molina en su libro Literatura infantil y juvenil y

 15

educación literaria: “la literatura es un lujo de primera necesidad” (2007:20). Y es que

debemos ver la literatura, y más los futuros docentes y mediadores literarios, como una

fuente de riqueza, que sin duda permite acceder a conocimientos y a entender las

diferentes formas de vida, y que, además, ayuda a desarrollar la identidad personal.

La literatura no puede sino ofrecer cosas positivas al alumno que hace uso de

ella. Tiene un gran componente social, ya que permite aprender que hay más mundo

aparte de su entorno. Permite al niño instalarse en lugares y tiempos lejanos sin levantar

la vista del papel. Y estamos de acuerdo con Cerrillo cuando dice que “Probablemente,

lo que hoy se necesite, más que enseñar literatura, sea enseñar a apreciar la literatura, o,

en todo caso, poner a los alumnos en disposición de poder apreciarla y valorarla”

(2005:28). Con esto quiere decir que no sólo hay que darles a los alumnos literatura

para que la lean, sino emociones y estímulos para que ellos sean los que de una manera

crítica sepan apreciarla e incluso discriminarla.

Algunos autores y catedráticos afirman a propósito de las nuevas tecnologías,

que llevan a una pérdida de subjetividad del individuo, así como a una pasividad en el

proceso de recepción. Es cierto que esta información es opinable y autores como

Antonio Rodríguez Almodóvar (1995: 16-17) la ponen en cuestión.

5.2. LA ESCUELA

La escuela puede ser un escenario perfecto para la anécdota de una historia

literaria donde el protagonista normalmente tiene mucho que ver con el lector. Novelas

como Manolito gafotas (1994) de Elvira Lindo o El maestro y el robot (1983) de José

Antonio del Cañizo son textos que presentan el escenario principal de la escuela rural o

la escuela urbana marginal, de los que se desprende un tratamiento literario de valores,

como la amistad y el cariño. Siguiendo el método de las constelaciones literarias

propuesto por G. Jover (2007:144-145), y a partir de corpus explorados sobre la

temática escolar (Lage Fernández, 1996: 43-50 y Ezpeleta, 2010: 7-28; 2011: 101-110),

he podido realizar mi propio itinerario didáctico.

Existe un corpus amplio sobre este tema. Cabe destacar a autores como Carmen

Kurtz con su obra Chepita (1979), o Juan Farias con A la sombra del maestro (1995).

Existen relatos donde los protagonistas son animales como El cocodrilo Juanorro

 16

(1997) de Pablo Zapata, o No quiero un dragón en mi clase (2000) de Violeta Monreal.

En estos y otros relatos afines se incide en los motivos temáticos de la escuela rural y

escuela urbana marginal, ya mencionadas, la soledad y el aislamiento. Vamos a

encontrarnos con historias fantásticas protagonizadas por alumnos de primaria, amigos

que se esfuerzan por aprobar asignaturas pendientes, niños disminuidos psíquicos,

fábulas y relatos donde los protagonistas son animales, traumas escolares por ser

diferentes, como por ejemplo el hecho de necesitar llevar gafas, dificultades de

integración en el aula, el fracaso escolar, la tolerancia a la multiculturalidad,

estereotipos escolares, maneras pedagógicas insatisfactorias, relaciones entre alumnos,

relaciones entre alumnos y maestros, actividades y juegos propios de la edad escolar,

alumnos inmigrantes, o la atención a la diversidad.

Son, en definitiva, los temas que protagonizan el día a día de la vida de un

alumno de primaria, y que al formar parte de la LIJ, tienen ese componente pedagógico

incompatible con el didactismo, gracias al cual se muestra un mensaje más o menos

claro, que hace al alumno un ser mejor, más maduro.

Si este grupo de novelas suele transmitir valores relacionados con el ámbito,

podemos preguntarnos si con el uso de este tipo de literatura se conseguirá crear un

mejor clima en el aula, ¿podemos utilizar esta literatura sobre la vida escolar como

instrumento didáctico en la educación primaria? En un principio, lo que parece cierto es

que un relato de calidad de estas características provoca una identificación natural con

el receptor de corta edad al recrear literariamente una realidad similar a la que el lector

vive.

5.3. CORPUS. SELECCIÓN DE OBRAS LITERARIAS SOBRE VIDA

ESCOLAR

A la hora de elaborar un corpus, el maestro debe tener un mínimo de formación

y de conocimientos para ello. Debe saber cuáles son las obras canónicas, es decir,

aquellas que han servido como ejemplo a múltiples obras posteriores, así como saber

acerca de la literatura más actual.

Si nos fijamos en el libro de Teresa Colomer Siete llaves para valorar las

historias infantiles, donde propone, ayudar a valorar los libros infantiles, esta tarea

previa puede resultar menos difícil llevarla a la práctica. Realizar una selección de obras

 17

infantiles no es una tarea fácil y nos jugamos el futuro de los nuevos lectores. En este

libro la autora realiza un estudio de aquellas obras en las que se consigue la

identificación del lector. Nos habla de la primera literatura, es decir, aquella destinada al

lector más joven en la cual las ilustraciones cobran una mayor importancia u guardan

una relación coherente con los textos. La autora analiza también las distintas partes del

relato: el inicio, el tiempo, el espacio, la estructura, la trama, la intriga y el final. Se

indica que las voces de los narradores son aquellas que hablan a los lectores, son estas

voces las que hacen al lector entender y descubrir la realidad. Como lectores en

formación, los escolares se fijarán en estas voces, en qué busca el autor cuando las

utiliza. Se percatarán también como no, del nivel del lenguaje, la estética, las palabras y

las imágenes. Pero para que esto ocurra, nosotros los mediadores deberíamos hacer

nuestra reflexión sobre todos estos aspectos del hecho literario. Al final, las obras de

calidad serán siempre aquellas que de una manera artística consigan expresar imágenes,

espacios donde se desarrollen las acciones, personajes, la creación de símbolos, técnicas

y lenguajes.

Otro aspecto que atiende este trabajo de fin de grado es el de los recursos

empleados para formar a los personajes, si se presentan de una manera coherente, si

transmiten interés, su papel en la historia. Y es que tal y como Teresa Colomer dice, se

tratará de: “Contemplar los libros como una puerta de entrada del lector en la plaza

pública de la humanidad. Ahí están todas las perspectivas desde las que los humanos

han contemplado el mundo, el coro de voces, el patrimonio de textos que hemos

acumulado a lo largo de los siglos” (2003: 384).

Dentro de la LIJ tenemos dos grandes vías, a saber: la fantasía y la realidad. Es

la primera vía la que vemos más presente en las obras destinadas a los lectores más

jóvenes. Y no es infrecuente que uno de los escenarios más utilizados en estas obras sea

el que a nosotros más nos concierne, el aula. El aula o el sistema educativo van a ser un

pretexto perfecto para desarrollar numerosas tramas.

No obstante, si debemos citar obras pioneras, en este caso dentro de la vida

realista, cabría señalar la obra anglosajona de Hughes Tom Brown en la escuela (1857)

así como, en España, la de Elena Fortún Celia en el colegio (1932). En estas obras sobre

la escuela aparecen dos maneras contrapuestas de ver la institución: una positiva y una

negativa. La visión positiva la vemos en Días de clase (2005) de Daniel Nesquens, El

 18

castillo invisible (2006) de José Antonio del Cañizo o Vigo es Vivaldi (2000) de José

Ramón Ayllón. Y la visión algo más negativa nos la encontramos en obras como Desde

mi infierno (2007) de Bárbara Pastor o en la obra de Valls ¿Dónde estás, Ahmed?

(2000). En estos últimos títulos citados ha desaparecido ya el lado amable de la escuela

con sus maestros afectuosos y el clima escolar tan familiar, y quedan destacados temas

mucho menos amables como el bullyng o la xenofobia.

Junto al tema de la escuela suele estar presentes el de la familia, como vemos en

Matilda (1988) de Roald Dahl. Otro espacio que da muchas posibilidades al relato es

tan sencillo y común como la biblioteca, la cual se convierte muchas veces en un

escenario perfecto para el crimen o el misterio. En relación a este último escenario,

podemos citar relatos fuera del ámbito de España, como Maisy va a la biblioteca (2005)

de Lucy Cousins o ¿Quién ha incendiado la biblioteca? (1987) de Ana Lavatelli. O bien

el viaje, que puede ser una excusa perfecta para relacionar muy bien las diferentes

historias de la trama, como se ve en El libro de Ismael (1996) de Belén Alonso.

Son variados los recursos que emplean los escritores a la hora de elaborar un

argumento: letras, palabras, o enciclopedias pueden intervenir a modo de personajes en

estas novelas. Véase La historia interminable (1979) de Michel Ende, donde las letras y

las grafías reciben una personal importancia. Otros autores prefieren rendir un cierto

homenaje a la novela griega como hace Fernando Martínez Gil, en Historia de un libro

(2001). O también a clásicos como hace Benjamín Prado con los grandes autores de la

literatura como Andersen o Dickens. Muchas veces se unen el motivo de “la literatura

dentro de la literatura” con el mundo escolar, y esto puede resultar muy atractivo para

los alumnos. Así lo vemos en Primera Plana (1994) de Fernando Lalana o en El castillo

invisible (1996) de José Antonio del Cañizo.

5.4. LA CALIDAD DE LAS OBRAS LITERARIAS

Para realizar nuestro trabajo de investigación, hemos tenido que elegir obras

literarias entre una amplia bibliografía, por lo que era necesario elaborar una ficha a

modo de rúbrica que nos sirviera para determinar si una obra literaria tenía calidad o

carecía de ella. Para ello hemos acudido a propuestas de diferentes críticos, a saber:

Teresa Colomer en Siete llaves para valorar las historias infantiles (2005),

Introducción a la literatura infantil y juvenil (2008)y La formación del lector literario

 19

(1998), el libro de Gemma Lluch, Cómo seleccionar libros para niños y jóvenes (2010),

así como Un mundo por leer (2009) de Guadalupe Jover. Además de varias revistas

cómo Anuario de literatura infantil y juvenil (2014) o la revista Didáctica de la lengua

y la literatura (2014).

A partir de una ficha de síntesis de las anteriores propuestas, hemos valorado

algunos libros para elegir finalmente tres de ellos, que han sido los mejor valorados

atendiendo a diversos criterios.

En primer lugar hemos identificando el género de la obra en cuestión, hemos

pensado en a quién va dirigido, es importante pensar en el destinatario, ya que

conociendo sus gustos, aficiones, problemas o inquietudes podemos acertar más o

menos en el libro recomendado.

El tema del libro es importante ya que, según lo que queremos transmitir o

trabajar con los alumnos, elegiremos un libro u otro. Los temas van muy ligados a lo

que la sociedad piensa; por ejemplo, hoy en día se escribe mucho más sobre la ecología

que hace unos años. En nuestra selección, el tema de la vida escolar lo encontramos

tratado de múltiples maneras: el amor en el colegio, el acoso escolar, aventuras en el

entorno escolar, la valentía, la amistad…

También vamos a fijarnos en la estructura narrativa: estructura externa y una

estructura interna. La estructura externa articula las partes en las que se divide el libro.

Puede ser por días, como ocurre en los libros que recrean un diario, o lo más común: por

capítulos. En cambio, la estructura interna se refiere a la manera de transcurrir la obra,

la más utilizada es la que todos conocemos como introducción, nudo y desenlace. Cada

una de estas partes debe ser coherente entre sí, estar relacionadas por un hilo conductor

y sobre todo deben invitar a continuar leyendo. El final puede ser abierto o cerrado,

además de feliz o infeliz. Un final feliz puede ser diferente para el personaje que para el

lector; pero, por lo general, se intenta que el final coloque a cada uno en su lugar, pase

lo que pase durante la obra. La manera menos convencional de finalizar el relato es el

final negativo, que puede aparecer excepcionalmente.

Podemos distinguir también la estructura temporal y espacial. Temporal, esto es,

en qué momento tiene lugar la acción, si es exacta o no, si ocurrió hace miles de años o

no, si el orden es lineal o si por el contrario va sucediendo la historia con flashback o

 20

flash forward. Y en la espacial nos referimos al lugar donde ocurre la acción, si es

exacto no, si es inventado o no, o si es producto de la imaginación, entre otras

posibilidades.

Nos fijaremos también en los personajes. Si están bien caracterizados, si son

planos o, por el contrario, son personajes redondos; si son clásicos, particulares, si son

personajes atractivos literariamente, si son arquetipos... Es importante además, la

manera de presentarlo, si solo se nombra o si, por el contrario, se introduce de una

manera más personalizada. La manera más sencilla y utilizada es realizando una

descripción física, narrar un apunte biográfico y hasta citar algún aspecto psicológico.

Aunque pueden ir apareciendo las características de una manera progresiva, esto

también hace aumentar la intriga sobre el personaje en cuestión. Aún así, como

sabemos, los personajes de la LIJ nunca suelen ser redondos.

El ritmo narrativo puede ser lento o rápido; es decir, si la historia es más larga

del tiempo que se tarda en leer, diremos que el ritmo es rápido, en cambio, si tardamos

más en leerlo del tiempo en que transcurre la historia, diremos que el ritmo es lento.

Existen algunos recursos para ralentizar o acelerar el ritmo. Por ejemplo, para ralentizar,

el uso de descripciones, interrupción de la historia para describir un lugar o un

sentimiento. O por el contrario, se puede acelerar el ritmo mencionando hechos menos

importantes de manera resumida, o por medio de elipsis o sobreentendidos.

El estilo nos da información sobre si el lenguaje es culto, coloquial, vulgar o se

usan, por el contrario, distintos niveles de la lengua. En definitiva, nos en la adecuación

del lenguaje. Si queremos transmitir a los alumnos aspectos educativos o éticos,

podemos hacerlo jugando con un estilo más apropiado a su edad, utilizando el humor la

parodia.

La voz del narrador puede ser de diferentes tipos, a saber: omnisciente (lo sabe

todo, hasta los pensamientos y sentimientos que tiene cada personaje), observador (sólo

cuenta lo que se puede observar), estos dos son en tercera persona. También podemos

encontrar un narrador protagonista (además de narrador, es el protagonista de la

historia), o secundario (el narrador es un testigo que ve y asiste a los diferentes hechos

que suceden en la historia). Estos dos son narradores en primera persona, y por último

existe la posibilidad de encontrar un narrador que habla en segunda persona (da la

sensación de que se cuenta la historia a sí mismo o a un yo desdoblado). Este modo no

 21

es propio de la LIJ. El modo más habitual de narrar es la omnisciencia, con fórmulas

cómodas y muy bien acogidas por el público infantil como: “erase una vez…”.

Los paratextos constituyen otro aspecto de las obras literarias que en las de LIJ

desempeñan un papel muy importante. Gemma Lluch (gemmalluch.com) diferencia tres

tipos de paratextos: los exteriores, los más visibles y los interiores. Los paratextos

exteriores pueden ser, por ejemplo, reseñas de libros, críticas, opiniones escritas en

revistas o redes sociales… Los paratextos más visibles son elementos como el formato,

el número de páginas, indicadores de la edad del lector, de la editorial, las cubiertas, el

lomo, el título… Y los paratextos interiores del libro son elementos como el prólogo,

dedicatorias, títulos de los capítulos, las ilustraciones, distribución de las palabras, la

letra…

 Las ilustraciones juegan un papel muy importante en este tipo de literatura.

Acompañan al texto narrativo, deben ir de izquierda a derecha, y por supuesto, se exige

adecuación entre texto e imagen. Nos vamos además a fijar en la superficie, en el

formato, en el relieve y la textura, en el trazo y en la línea, en la forma, en el contraste,

tonalidad, color, composición, espacio y volumen. Para apreciar la calidad de las

ilustraciones trataremos de descubrir lo que aportan éstas en la mirada del lector.

Por otro lado, en la obra también vamos a valorar la tensión, la intriga, en

definitiva, si el libro “engancha” o no. La tensión se crea cuando se hace pensar al lector

que en un dato sobre algo está camuflada una pista, que luego puede ayudar a descubrir

alguna parte de la trama de la historia. Se puede crear este suspense con afirmaciones

tales como: “Había alguien allí”, o simplemente preguntando “¿Quién podía ser?”. Y

por último debemos fijarnos en la adecuación. Dependiendo de la edad, de los gustos, o

de lo que queramos trabajar. Hay que fijarnos también si se tratan valores o no.

 22

5.5. TABLA DE VALORACIÓN DE LA CALIDAD

GÉNERO

Amor Aventura Ciencia ficción Policíaca Otros

ESTRUCTURA NARRATIVA

Exterior

Se divide por partes

Se divide por capítulos

Se divide a modo de diario

Interior

 Nunca A veces Siempre

El inicio genera

interés

Situaciones de

tensión y emoción

Secuencia lógica y

coherente

Final invita a

reflexionar

ESTRUCTURA ESPACIO- TEMPORAL

Espacial

El lugar es real

El lugar es ficticio

 Nunca A veces Siempre

Lugar motivador

Buena descripción

Ayuda a imaginar

Temporal

 23

Actualidad

Pasado o futuro

Época ficticia

 Nunca A veces Siempre

Relato bien

ambientado

Sirve para ubicar al

lector

Espacio- temporal

 Nunca A veces Siempre

Coherencia

Existe equilibrio

TIRMO NARRATIVO

Lento

Rápido

Hay saltos: flashback o flashforward

PERSONAJES

 Nunca A veces Siempre

Hay variedad

Bien

caracterizados:

física y

psicológicamente

Son importantes en

el transcurso

Generan empatía

Invitan a

reflexionar

 24

ESTILO

Lenguaje vulgar

Lenguaje coloquial

Lenguaje culto

Más de uno

 Nunca A veces Siempre

Adecuado

Comprensible

NARRADOR

Omnisciente

Observador

Protagonista

Secundario

Segunda persona

 Nunca A veces Siempre

Guía al lector

Ayuda a la

comprensión

Se diferencia de los

demás

PARATEXTOS

 Nunca A veces Siempre

Tapa y

encuadernación

resistentes

Cubierta atractiva

Título y

 25

contracubierta

informativos

Aspecto despierta

interés

Letra

 Nunca A veces Siempre

Tamaño adecuado

Se distingue del

fondo

Tipo facilita la

lectura

Atractiva

Ilustraciones

 Nunca A veces Siempre

Originales y

atractivas

Comprensibles

Coherentes con el

texto

Coherentes con el

espacio y tiempo

Facilitan a la

comprensión

ADECUACIÓN

 Nunca A veces Siempre

Transmisión de

valores

Adecuado a la edad

Adecuado a gustos

Cumple con el tema

 26

que queremos

trabajar

Como podemos observar en esta tabla, hay aspectos que solo requieren marcar

con una “X” si se da ese aspecto o simplemente no marcarla en caso contrario. Estos

aspectos añadidos, que solo proporcionan más información a cerca de la obra, carecen

de puntuación y no los vamos a tener en cuenta. Los aspectos en los que tenemos la

opción de marcar “Nunca, a veces o siempre” son los que en su totalidad nos darán la

suma de puntos para determinar si la obra es de calidad o no lo es.

Tenemos en total 37 ítems, que atienden a los siguientes valores: Nunca=1, A

veces=2, y Siempre=3. Clasificaremos la obra como obra de calidad si la puntuación es

igual o mayor a 90 puntos. Tras evaluar los tres libros conforme a la rúbrica que he

elaborado anteriormente, el resultado es el siguiente: Olivia no quiere ir al colegio= 110

puntos, El castillo invisible= 103 puntos, y Primera plana= 90 puntos. Al ser todos los

resultados iguales o superiores a 90 puntos, podemos decir, conforme a este criterio, que

los tres libros tienen calidad. La valoración de los tres libros que hemos utilizado

aparece en el Anexo I.

Breve sinopsis de los relatos

Olivia no quiere ir al Colegio: (Elvira Lindo, 1997). El libro narra el día de

Olivia, que tras ser despertada por su abuela para ir al colegio, se enfada porque no

quiere ir. De camino al colegio, la abuela le cuenta una historia: y es que cuando ésta

era pequeña sólo pudo ir dos años a la colegio. El fin de la historia es que Olivia se dé

cuenta de la suerte que tiene en poder ir a la colegio.

El castillo invisible: (José Antonio del Cañizo, 1996). El libro narra las

aventuras de un pequeño pueblo donde el colegio, con la colaboración de otros colegios

de la comarca, celebra la Semana del Libro. Para ello han organizado muchas

actividades en relación a libros que han leído; además han invitado a un autor que todos

admiran pero al que nadie ha visto nunca. Pepe, el profesor que organiza la Semana del

 27

Libro, está deseoso de saber por fin la identidad de dicho autor. Cuando éste llega, nada

es lo que parece y junto a éste va a descubrir muchos misterios que se escondían muy

cerca de él pero que no sabía que existían.

Primera plana: (Fernando Lalana y José María Almárcegui, 1998). El libro trata

de los sucesos que viven un grupo de amigos. Todo empieza cuando el profesor de

lengua y literatura es sustituido por Margarita Morán, la cual tiene la idea de elaborar

por grupos un periódico. El grupo de Gil Abad, junto a Urgull, Marijuli y Planas,

elaborará la sección de cotilleos, con la cual empezarán queriendo entrevistar a una

modelo de moda y acabarán resolviendo un crimen.

6. HIPÓTESIS Y CONCRECIÓN DE LA INVESTIGACIÓN

Partimos de la idea de que la LIJ no se explota didácticamente en el aula de

primaria cuando este sector de la literatura podría ayudar a mejorar la competencia

lingüística de los alumnos y a la vez a tratar los temas transversales que marca el

currículo educativo.

Se utiliza la literatura normalmente para aprender sobre un tema, ya sea

geografía o historia, pero no se suele utilizar para trabajar estos objetivos. No siempre se

le da un margen al alumno para que aprenda de manera independiente, no se le anima a

razonar y reflexionar sobre lo leído. Quizá haya profesores que desconozcan que en

efecto, sí que existe una parte de la literatura infantil y juvenil que trata el ambiente

escolar, la escuela, los personajes que crecen en ella y las relaciones sociales que se dan

en la misma. Existe un corpus de calidad sobre esta temática que sería interesante

explorar.

En conclusión, podría utilizarse este sector de la literatura en las aulas para

trabajar estos valores de una manera real y significativa, ya que el alumno se ve

reflejado en un entorno tan cercano y conocido como es la escuela, a la vez que se

cumplen los objetivos de la materia.

Entendemos que en este tipo de literatura están todos los personajes posibles que

nos podemos encontrar, ya no sólo personajes que interpretan a los alumnos sino

también a los profesores, padres, bibliotecarios, conductores del autobús escolar…

 28

Además dentro de cada tipo de personajes encontramos al gafotas, la mandona, el

marginado, el inmigrante, o también podemos encontrarnos con el profesor nuevo, la

profesora que siempre está enfadada… Con este tipo de literatura, el alumno se siente

identificado rápidamente, y si se le anima puede llegar a reflexionar y razonar sobre el

libro además de mejorar su conocimiento de la lengua.

En este trabajo, pues, nos proponemos demostrar que el uso de la literatura

infantil y juvenil sobre la vida escolar puede usarse como instrumento didáctico en la

educación primaria.

7. OBJETIVOS

 Objetivos generales:

 Desarrollar la competencia lectora de los alumnos de primaria a través de

la LIJ

 Estimular la lectura de LIJ sobre temática escolar

 Mejorar las relaciones y actitudes dentro del aula a través de este tipo de

literatura

 Fomentar el pensamiento crítico en los alumnos

 Objetivos específicos:

 Comprobar la calidad de las obras literarias que se utilizan en el aula a

través de una tabla de rúbricas.

 Animar a los docentes para que se implican en la animación a la lectura y

en la búsqueda de obras de calidad de LIJ sobre la vida escolar

 Aportar al centro escolar actividades de lectura de LIJ sobre el mundo

escolar

 Comprobar que este tipo de lectura mejora las relaciones entre los

alumnos y entre éstos y los docentes.

 29

8. INVESTIGACIÓN

Para realizar una investigación, se han elaborado y aplicado una serie de

encuestas a los docentes y otras a los alumnos, para comprobar de primera mano todas

las cuestiones que aparecen en nuestros objetivos. Estas encuestas han sido realizadas

en un colegio público y en dos concertados: Colegio Sagrado Corazón de Jesús, Colegio

El Pilar- Maristas, ambos concertados, así como el colegio público Doctor Azúa, los

tres en Zaragoza.

Me habría gustado contrastar esta información con más centros escolares, pero

pienso que ha sido suficiente para sacar resultados fiables, ya que son tres colegios muy

diferentes. Han sido elegidos por la comodidad de trabajar yo en alguno de ellos o de

realizar prácticas en los mismos. Las encuestas a profesores han sido contestadas tanto

por profesionales que se han incorporado al mundo laboral hace muy poco, por docentes

con muchos años de experiencia, así como por futuros docentes que estaban en el centro

en período de prácticas. Todo ello con el fin de lograr nuestros objetivos citados

anteriormente. Así, hemos podido comprobar la formación de los maestros, la calidad

de la literatura, cómo se usa ésta, las opiniones sobre la literatura sobre la vida escolar,

así como las motivaciones de los alumnos, que han contestado también a su propia

encuesta, diferente de la de los profesores.

Podemos observar a continuación, estos dos tipos de encuestas:

En la encuesta a docentes queríamos apreciar la visión genérica sobre la lectura,

la visión que tienen a cerca de la LIJ sobre la vida escolar y si ésta es utilizada; cuáles

son las lecturas que utilizan en el aula y con qué fines; si piensan detenidamente qué

lecturas utilizar; si lo hacen por algún motivo determinado; si animan a la lectura crítica;

de qué instrumentos se sirven para elegir lecturas como lecturas de calidad y si

promueven actividades tras la lectura. La encuesta ha sido realizada de manera anónima

y con preguntas muy concisas.

En la encuesta a alumnos se trata de ver si les gusta o no leer, con qué frecuencia

leen, el motivo por lo que lo hacen, véase por placer o simplemente porque en casa o en

clase se les obliga, ver también si le gustan los libros mandados en el colegio y si leen

libros en relación con la vida escolar. Esta encuesta también ha sido anónima con

 30

preguntas sencillas y cortas para que todos las comprendieran y no se cansaran al

hacerlas.

ENCUESTAS

A los docentes

 Nada de

acuerdo

De acuerdo Totalmente

de acuerdo

Es importante conocer los gustos e

intereses de los alumnos

0% 0% 100%

Fomentar la lectura es muy importante 0% 0% 100%

Se debe escoger libros con una finalidad 0% 56,25% 43,75%

La LIJ sobre la vida escolar puede ser un

buen instrumento didáctico

0% 34,4% 65,6%

Tras la lectura hay que dedicar un tiempo

de reflexión y razonamiento

9,3% 31,25% 59,45%

Hay que dedicar el tiempo y los recursos

suficientes a la lectura

0% 18,8 % 81,2%

 ¿Se incorpora lectura en las aulas con relación a la vida escolar?

Sí= 100%

No= 0%

 Cuando se piensa en mandar un libro, ¿se hace siempre con una finalidad

determinada?

Sí= 87,5%

No= 12,5%

 Cuando se finaliza la lectura de un libro, ¿se dedica un tiempo para comentarlo

en grupo y reflexionar sobre lo leído? ¿Elaboran cada uno de manera individual

algún tipo de ficha u opinión?

 31

Sí= 97,7%, 90,7%

No= 2,3 %, 9,3%

 ¿Se realizan algún tipo de actividades o animaciones al menos una vez al año

con el fin de fomentar el hábito lector?

Sí= 100%

No= 0%

 ¿Se anima a los alumnos a realizar una lectura desde una posición crítica?

Sí= 97,7%

A veces= 2,3%

 ¿Se tiene en cuenta los gustos e intereses de cada uno de los alumnos?

Sí= 55,45%

A veces= 36,25%

No= 9,3%

 ¿Tienen una biblioteca o apartado de lectura en cada aula? Y si es así, ¿cómo se

organiza?

Sí= 3,1%

No= 78,1%

Compartida= 18,8%

 Antes de elegir un libro, ¿ha sido anteriormente clasificado como lectura de

calidad?

Sí= 100%

No= 0%

 ¿Piensa que todas las lecturas que se realizan en clase son de calidad?

Sí= 100%

No= 0%

 32

 ¿Piensa que la LIJ sobre la vida escolar puede ayudar a mejorar las relaciones y

comportamientos dentro del aula?

Sí= 100%

No= 0%

 ¿Podría citar algún libro de esta temática que haya utilizado en clase?

Han citado algún libro= 56,25%

No han citado ningún libro= 43,75

Algunos ejemplos de las encuestas realizadas a los docentes aparecen en el Anexo II

A los alumnos

 Sí No

Me gusta leer 97,5% 2,5%

Me gustan los libros que tratan sobre la vida escolar 82,5% 17,5%

Además de los del colegio, leo más libros 97,5% 2,5%

Me gusta más la televisión o jugar con el móvil que leer 55% 45%

Leo en casa con mis padres o familiares 45% 55%

A veces voy a la biblioteca a mirar libros 47,5% 52,5%

Los profesores nos mandan libros que no son interesantes 22,5% 77,5%

Después de leer en clase, hablamos y reflexionamos sobre lo leído 75% 25%

 33

9. RESULTADOS

A continuación vamos a elaborar un balance en relación a las encuestas

realizadas a alumnos y a los docentes.

A los alumnos

Las encuestas aplicadas a los alumnos en general muestran datos bastante

positivos y dentro de la normalidad. A la mayoría de los entrevistados les gusta leer; la

minoría opina que no les gusta, “que si leen es porque se les obliga en el colegio”.

A la casi totalidad le gustan los libros que tratan sobre la vida escolar. Los

alumnos que aprecian estos libros afirman que los encuentran muy divertidos y les

despiertan siempre curiosidad. Cuando se pregunta por qué tienen curiosidad, contestan

que porque los protagonistas son como ellos, alumnos que estudian en un colegio y

viven aventuras que les podían pasar a ellos. La mayoría de los alumnos entrevistados

lee fuera del colegio, luego se puede decir que en el colegio y/o en casa se fomenta la

lectura y se anima a que los escolares lean. Como se puede observar, se obtienen buenos

resultados.

Ahora bien, en la sociedad en la que vivimos es difícil anteponer la lectura a

algún tipo de tecnología, y más aún a estas generaciones que están creciendo con ellas.

Y así, más de la mitad de los alumnos prefieren la televisión o algún tipo de tecnología

como el móvil o las consolas antes que un libro. En mi opinión, hay tiempo para todo.

En relación a ir a las bibliotecas a consultar libros, poco menos de la mitad de

los alumnos sí que acuden a ellas, los demás no. Algunos que van lo hacen porque viven

cerca, o bien porque son socios y la biblioteca organiza a veces algún tipo de concurso,

como por ejemplo el mejor dibujo sobre un libro determinado, o el resumen más

original… Hay otros alumnos, sin embargo, que no visitan las bibliotecas porque sus

padres les descargan los libros que quieren y pueden leerlos en el ebook.

Si preguntamos por los libros que “mandan” en el colegio, a la mayoría les

gusta, algunos opinan que son aburridos, otros que no lo son. A los que les gustan,

opinan que, a pesar de ello, prefieren los libros que pueden encontrar en la biblioteca del

aula, ya que hay más diversidad y han sido aportados por ellos mismos; luego suelen ser

temas que triunfan entre casi todos.

 34

Por último, una gran mayoría afirma dedicar un tiempo en clase a hablar y

reflexionar sobre lo leído. Por lo general, dicen que hacen esto cuando se trata de libros

comunes que leen todos juntos en clase, cuando la maestra dispone algún tipo de

actividad o prepara una serie de preguntas acerca de la lectura. Si, en cambio se trata de

libros que han elegido ellos libremente, en la mayoría de los casos elaboran una ficha

técnica y valoran si les ha gustado o no.

A los docentes

A rasgos generales, todos están de acuerdo en la importancia de la lectura para a

partir de ésta aprender las demás materias. Coinciden en la importancia de fomentar la

lectura en las aulas. Sin embargo, son pocos los que incluyen en su biblioteca lecturas

que tratan como argumento la vida escolar, pero los que sí lo hacen afirman sin ninguna

duda que este tipo de lectura ayuda a mejorar las relaciones y actitudes dentro del aula,

además de ser útiles como herramienta didáctica.

Todos los docentes encuestados sin excepción opinan que es importante conocer

los gustos e intereses de los alumnos, así como fomentar la lectura, aunque por otro lado

la mitad opina que es difícil coincidir con todos los gustos y motivaciones de los

alumnos. En cambio, cuando se pregunta si se deben escoger los libros con una

finalidad, algo más de la mitad está de acuerdo y el resto está totalmente de acuerdo. La

mayoría de los que están de acuerdo, afirma que sólo a veces hay que tenerlo en cuenta,

ya que opinan que la principal finalidad de la lectura debe ser la diversión y el disfrute.

Todos los docentes están o bien de acuerdo, o bien totalmente de acuerdo en que

la lectura sobre la vida escolar puede ser un instrumento didáctico. Opinan que con

estos libros los alumnos se sienten muy identificados y les parecen siempre muy

interesantes, al tratarse de protagonistas con muchos aspectos comunes, y eso hace fácil

sentir empatía hacia ellos. Además opinan que son libros en los que están muy presentes

valores como el compañerismo o el respeto, y estos valores también están muy

presentes en el aula.

Una pequeña minoría opina que no es necesario dedicar tiempo para la reflexión

y el razonamiento; sin embargo, la inmensa mayoría afirma estar totalmente de acuerdo,

ya que la lectura que es elegida por ellos, los docentes tienen una finalidad y, por lo

tanto, si luego no se comenta ni se trabaja, no sirve para nada. Además, el 100% de los

 35

docentes opina que sí que hay que dedicar tiempo y recursos suficientes a la lectura;

todos realizan algún tipo de actividad o animación, al menos una vez al año con el fin de

fomentar el hábito lector, como por ejemplo algún tipo de teatro sobre un libro trabajado

o alguna lectura animada. Además, el Colegio El Pilar Maristas acoge todos los años a

un autor del cual se han leído un libro. Esto resulta muy motivador para los alumnos, los

cuales preparan la entrevista previamente y esperan con muchas ganas para que el autor

les firme su libro.

En cuanto a las bibliotecas, en el Colegio Sagrado Corazón de Jesús y el Pilar

Maristas, disponen de una biblioteca por aula, para poder ser consultada en los ratos

libres y cada clase tiene un encargado, el cual va cambiando cada cierto tiempo. El

encargado es el que organiza la lista de préstamos, anotando el alumno, el libro

prestado, la fecha de préstamos y la de devolución. Los libros son aportados por los

propios alumnos. Por otro lado, en el Colegio Doctor Azúa tienen una para toda

primaria, aunque esta biblioteca contiene una cantidad de libros mucho mayor que la de

las aulas de los otros dos colegios, y está clasificada por departamentos.

En cuanto a la calidad, ningún docente entrevistado afirma tener una rúbrica que

mida el valor de las lecturas, pero todos afirman que, al menos las que recomiendan

ellos, son lecturas de calidad. Sin embargo, muchos opinan que no son de calidad todas

lecturas que se realizan en clase, ya que a veces los textos que aparecen en los libros son

bastante simples, y a veces dichos textos son complementados con otros o directamente

cambiados.

10. PROPUESTA DIDÁCTICA

Mi propuesta didáctica se ve reflejada en tres unidades didácticas diferentes.

Para que hubiese más diversidad, he decidido hacer cada unidad para un ciclo distinto.

Estas unidades didácticas pueden ser realizadas en cualquier momento del curso escolar,

excepto la primera, la cual está propuesta para el primer trimestre. Las tres han sido

elaboradas con el fin de mejorar el ambiente del aula, así como las relaciones entre

alumnos y alumnos- profesor.

 36

Tal y como coinciden muchos autores como Gemma LLuch o Guadalupe Jover

en sus obras, en esta propuesta didáctica se renuncia al enciclopedismo, así como al

enfoque historicista a favor de una selección más motivadora y con más trasfondo. Así

pues, apuesto por un enfoque nuevo, a una selección clara con un objetivo específico.

Ayudaremos a que aprovechen la lectura, a que lean con gusto, dando un tiempo para la

reflexión y que a partir de ésta, sepan porqué están leyendo lo que están leyendo y

puedan desarrollar un pensamiento crítico e ir más allá.

En general, tal y como nos viene diciendo Gemma Lluch a propósito de la

evaluación de la literatura infantil y juvenil, con estas lecturas, vamos a utilizarla como

una pasarela para conseguir una educación literaria.

Unidad didáctica: “¡QUE SUERTE, VOY AL COLE!”

Primer ciclo

En esta unidad didáctica vamos a utilizar el libro Olivia no quiere ir al colegio

de Elvira Lindo. Primero, se realizará en grupo la lectura de este libro, leyendo por

turnos en voz alta. Tras hacer un breve comentario del libro y solucionar posibles dudas

en su comprensión relacionadas con la trama o el vocabulario, comenzaremos las

diferentes sesiones. La unidad consta de tres sesiones, 50 minutos cada una.

Llevaremos a cabo esta Unidad en el primer trimestre, en los días más cercanos

al “Día Internacional del Niño”, ya que se hablará de los derechos, así como de las

obligaciones de éstos.

Primera sesión

Objetivos:

- Practicar la lectura en voz alta

- Reflexionar sobre la lectura

Recursos:

 37

- El libro Olivia no quiere ir al colegio

- Hoja con preguntas para reflexionar

Metodología:

- Los alumnos leerán por turnos, como indique el maestro/a. Los alumnos

trabajarán la reflexión de manera individual con la ayuda del maestr/a si es

necesario y después se pondrá en común.

Actividades:

- De manera global, se leerá en voz alta el libro. Cada alumno leerá una frase.

- Tras la lectura, resolvemos posibles dudas.

- Realizaremos de manera individual una reflexión y la pondremos en común.

Ficha de reflexión:

¿Qué prefiere hacer Olivia?

¿Qué le gusta del colegio?

¿Piensas alguna vez igual que Olivia?

¿Por qué la abuelita va a clases de lectura?

¿Piensas que tenemos suerte por poder ir al colegio?

¿Por qué piensas que hay niños que no pueden ir?

¿Qué es lo que más te gusta del colegio?

Segunda sesión

Objetivos:

- Mejorar la imaginación a partir del dibujo.

- Reflexionar sobre aspectos positivos y negativos del colegio.

Recursos:

- Un papel blanco o una hoja del cuaderno.

Metodología:

- Cada alumno trabajara de manera individual.

 38

Actividades:

- Cada alumno dividirá la hoja en dos, y dibujará qué es lo que más le gusta del

colegio y qué es lo que menos. Debe dejar un hueco para explicar cada dibujo.

Luego cada alumno lo expone a la clase. Los cuatro dibujos más originales se

colgarán en el corcho.

Tercera sesión

Objetivos:

- Trabajar la imaginación.

- Trabajar en grupo.

- Reflexionar sobre la importancia de la educación.

Recursos:

- Una cartulina de colores por pareja para elaborar el cómic.

Metodología:

- El maestro animará a los alumnos a través de ejemplos para que sean ellos los

que digan los diferentes temas y valores que se ven en el libro.

- Más tarde, por parejas, serán ellos los que elaboren el cómic.

Actividades:

- Escribiremos en la pizarra con ayuda del maestro/a, los temas y valores que

vemos reflejados en el libro. Elaboraremos con estos una lista.

Temas y valores: escolaridad, amor, paciencia, alfabetización, responsabilidad,

gratitud. Se trata de aprender el significado de cada una de estas palabras a partir

del libro como ejemplo.

- Por parejas, pensar en una historia con relación a la educación y crear un cómic

con al menos 5 viñetas donde se vea reflejado el derecho a la educación.

- Puesta en común: con el maestro/a decir por qué es una suerte poder ir al

colegio.

 39

Unidad didáctica: “UN LIBRO ES UN TESORO”

Segundo ciclo

En el segundo ciclo vamos a utilizar el libro El castillo invisible de José Antonio

del Cañizo, para elaborar las sesiones. Serán cuatro sesiones de 50 minutos cada una.

La primera sesión tendrá lugar antes de la lectura del libro, mientras que las tres

restantes las realizaremos tras la lectura de éste.

Primera sesión

Objetivos:

- Fomentar el trabajo en grupo.

- Reflexionar sacando hipótesis y posibles relaciones.

- Trabajar la redacción a partir de una carta a nuestro autor favorito.

Recursos:

- El libro El castillo invisible.

Metodología:

- Los alumnos se dispondrán en grupos (2-3 personas), el maestro va a intervenir

como mediador y facilitador, dejando espacio y tiempo para la reflexión del

alumno.

Actividades:

- Antes de leer el libro, vamos a leer la sinopsis y hablar de que trata. El maestro

realizará preguntas tales como: ¿Qué pensáis que puede haber en el castillo?

¿Por qué se le llama castillo invisible? ¿Qué relación tiene dicho castillo con la

semana del libro que se celebra? ¿Por qué piensas que nunca ha sido visto ese

famoso autor? ¿Conoces algún castillo cerca de donde vives que se pueda

visitar?

Por grupos debatirán sus respuestas, después las pondremos todos en común.

 40

- Tras la introducción del libro, redactaremos una carta a un autor al que

admiremos, explicándole por qué nos gusta alguno de sus libros y proponiéndole

venir al colegio como invitado para que nos firme alguno de éstos. Tras

redactarla, la leeremos en voz alta a los compañeros.

Segunda sesión

Objetivos:

- Trabajar la reflexión desde una posición crítica.

- Argumentar razones por las que recomendamos la lectura de un libro

determinado.

- Conocer las características de un libro.

Recursos:

- El libro El castillo invisible.

Metodología:

- Los alumnos trabajaran por grupos (4-5 personas).

Actividades:

- La sesión tendrá lugar tras la lectura del libro. La sesión la comenzaremos con

una reflexión sobre éste. Qué parte nos ha gustado más, cuál menos, y si

coincidían nuestras hipótesis de la primera sesión con lo que ocurre en realidad

en el libro.

- Realizamos algo parecido a nuestros protagonistas. Cada grupo se va a poner de

acuerdo eligiendo un libro que les haya gustado y quieran recomendárselo a los

demás grupos. Para ello, deberán elaborar una exposición en la cual, entre todos

los integrantes del grupo, argumenten por qué lo recomiendan. El maestro dará

pautas de cómo argumentar atendiendo a diferentes características como

argumento, tema, los personajes, si es divertido, si engancha… etc.

- Exponemos nuestra idea y nuestros argumentos al resto de la clase.

Esta sesión la he llevado a la práctica en el colegio El Pilar Maristas en la clase de 4º de

primaria. Pongo como Anexo III un ejemplo de uno de los grupos y de su libro elegido.

 41

Tercera y cuarta sesión Tercera

Necesitaremos dos sesiones como mínimo para elaborar las siguientes.

Objetivos:

- Organizar por grupos la semana del libro.

- Valorar el trabajo de los escritores.

- Fomentar el gusto por la lectura.

- Trabajar en equipo.

Recursos:

- Cartulinas y rotuladores.

Metodología:

- Los alumnos trabajarán en los mismos grupos que en la sesión anterior. El

maestro es mediador y va a ayudar a cada grupo en lo que éstos necesiten,

facilitando así las tareas.

Actividades:

- Cada grupo va a utilizar el libro que en la sesión anterior habían presentado y

recomendado a lo demás compañeros. Entre todos van a elaborar una “Semana

del libro” comenzando por hacer un cartel sobre el libro en una cartulina grande.

El cartel debe llamar la atención de los demás para que deseen leerlo.

Cuarta

- Elaborarán actividades en relación con el libro. Como mínimo deben ser 3

actividades. Pueden sacar ideas del libro leído, como por ejemplo: invitar al

autor, realizar una actuación disfrazados de los personajes, elaborar un plato

típico del lugar donde se desarrolla la historia… etc.

Al final, puede llevarse a la práctica en caso de que las actividades fuesen creativas y

todo el mundo estuviese de acuerdo.

 42

Unidad didáctica: “NOS CONVERTIMOS EN ESCRITORES”

Tercer ciclo

Esta unidad didáctica, está destinada al tercer ciclo, concretamente a 6º de

primaria. Vamos a trabajar a partir del libro Primera plana de Fernando Lalana y José

María Almárcegui. Dicha unidad consta de tres sesiones de 50 minutos cada una.

Primera sesión

Objetivos:

- Trabajar de manera individual y grupal la reflexión.

- Ser consciente de la importancia de la lectura.

Recursos:

- El libro Primera plana.

Metodología:

- Primero, de manera individual, deberán reflexionar y contestar a una serie de

preguntas, después lo harán de manera grupal.

Actividades:

- Tras finalizar la lectura del libro, dedicaremos el principio de esta sesión a

reflexionar sobre éste. El maestro elaborará una serie de cuestiones, tales como:

¿Te esperabas este final?, ¿Por qué?, ¿Con que personaje te sientes más

identificado?, ¿Por qué?, ¿Cambiarías el final?, ¿Cuál sería?, ¿Qué te ha

sorprendido más?, ¿Has hecho en tu colegio un periódico o algo parecido?

Tras esta reflexión, lo comentarán por grupos de 3-4 personas.

- Después, con los grupos ya creados anteriormente en la reflexión, deben

centrarse en la última pregunta. En este caso, es una clase donde no se ha hecho

una actividad parecida al del periódico. Así pues, deberán argumentar la

importancia de los medios de comunicación y qué medio de comunicación es el

que más utilizan.

 43

Segunda sesión

Objetivos:

- Reflexionar de manera individual

- Relacionar el libro con la realidad del alumno

Recursos: Ninguno

Metodología:

- El alumno va a reflexionar individualmente y después lo hará en pequeños

grupos de 2-3 personas

Actividades:

- Cada alumno elaborará una lista de los valores que se ven reflejados en el libro:

compañerismo, amistad, respeto… los valores, los cuales ellos hayan visto.

Además deberán intentar explicarlo ayudándose del contexto, nombrando así los

protagonistas que se ven involucrados.

- Después lo comentarán por grupos, y tendrán que relacionarlo con ellos mismos,

esto es, ver si ese valor forma parte de su forma de ser, y porqué es importante.

Tercera sesión

Objetivos:

- Diseñar un periódico

- Trabajar en equipo

- Fomentar la imaginación y la creatividad

Recursos:

- Periódicos viejos

Metodología:

- Por grupos de 3-4 personas, el maestro trabajará como mediador, dando la

posibilidad al alumno para que piense y plantee ideas.

Actividades:

 44

- Cada grupo, debe pensar en cómo se organizan los protagonistas de la historia

para ponerse de acuerdo a la hora de realizar el periódico.

- Deben pensar en que apartado (ayudándose de periódicos viejos) les gustaría

trabajar. Cómo se organizarían, que necesitarían para ello…etc.

- Una vez hecho un borrador, lo expondríamos en clase.

Si se les ve a los alumnos motivados con el tema, podemos llevarlo a la práctica

y elaborar entre todos un periódico escolar.

La manera de evaluar las distintas sesiones será en mayor medida a través de la

observación. También se valorará la disposición en clase, así como la participación y el

comportamiento. Los diferentes trabajos que se hagan, ya sea exponer su libro favorito,

o realizar un mural sobre la lectura, se valorarán en función de la adecuación, de la

originalidad así como del trabajo realizado.

 45

11. CONCLUSIONES

Puede afirmarse que a los niños en edad escolar les gusta leer. Claro que

prefieren elegir ellos mismos los libros antes que leer por encargo de los docentes. A

través de las encuestas a los profesores, he podido observar que parcialmente sí que se

utiliza literatura sobre la vida escolar como instrumento didáctico, y además, todos los

docentes la encuentran muy beneficiosa.

He podido comprobar que existe un gran listado de libros de esta temática.

Podemos manejar un extenso abanico de actividades que podemos hacer con los

alumnos tras la lectura de un libro de estas características. He comprobado también la

importancia de introducir en la biblioteca libros sobre la vida escolar, ya que, como

afirman los alumnos encuestados, los encuentran muy entretenidos al aparecer en ellos

protagonistas tan parecidos a éstos y al vivir aventuras en un contexto tan parecido al de

ellos como puede ser el colegio. Por otra parte, los docentes apoyan esta afirmación y

añaden que les gusta utilizar más este tipo de LIJ porque siempre va cargada de valores,

y porque, desde el principio de la lectura, los alumnos se sienten muy identificados y

enseguida empiezan a relacionar lo que pasa en el libro con sus propias experiencias.

Es cierto que mis expectativas eran algo mejores, ya que pensaba que los

profesores iban a conocer de más cerca esta literatura. Sin embargo, no todos los

docentes la habían utilizado alguna vez en sus clases, e incluso docentes con muchos

años de experiencia no escribieron ningún título en las encuestas. En relación con el

currículum, estoy totalmente de acuerdo con el principio de importancia concedida a la

lectura, y al fomento del hábito lector, aunque, paradójicamente, los maestros no

dedican el tiempo necesario para fomentarlo ni le dan la importancia que en realidad

tiene, pues a veces se deja la lectura en un segundo plano.

En definitiva, nosotros, los futuros docentes, debemos intentar dar más valor a la

lectura, y hacer a los alumnos partícipes de ella, a la vez que les ayudamos a que sean

lectores desde un pensamiento más crítico. La LIJ sobre la vida escolar constituye una

ruta de lectura de la que puede beneficiarse la práctica docente en los primeros estadios

de primaria. Parece conveniente proponer algunas actividades a partir de los libros de

este tipo como un instrumento didáctico que concuerda con la asignatura de Lengua

Castellana.

 46

“La lectura, los libros son el más asombroso principio de libertad y fraternidad.

Un horizonte de alegría, de luz reflejada y escudriñadora, nos deja presentir la

salvación, la ilustración, frente al trivial espacio de lo ya sabido, de las aberraciones

mentales a las que acoplamos el inmenso andamiaje de noticias, siempre las mismas,

porque es siempre el mismo nuestro apelmazado cerebro.” (Lledó, 2006: 156-157).

 47

12. BIBLIOGRAFÍA

Literatura infantil y juvenil sobre la vida escolar

ALONSO, B. (2001 [1996]). El libro de Ismael. Madrid: Anaya.

AYLLÓN, JR. (2000). Vigo es Vivaldi. Madrid: Bruño.

CASARIEGO, M. (2002 [1995]). Y decirte alguna estupidez, por ejemplo, te quiero Madrid:

Anaya.

CONRAD, J. (2006). El negro del Narcissus. Barcelona: Barataria.

COUSINS, L. (2005). Maisy va a la biblioteca. Barcelona: Serres.

DAHL, R. (2005 [1988]). Matilda. Madrid: Alfaguara.

DEL CAÑIZO, JA. (1996). El castillo invisible. Barcelona: Edebé.

DEL CAÑIZO, JA. (2001). El maestro y el robot. Madrid: SM.

ENDE, M. (2006 [1979]). La historia interminable. Barcelona: Alfaguara.

FARIAS, J. (1995). A la sombra del maestro. Madrid: Alfaguara.

FORTÚN, E. (2000 [1932]). Celia en el colegio. Madrid: Alianza Editorial.

HUGHES, T. (1923[1857]). Tom Brown en la escuela. Madrid: Calpe.

KURTZ, C. (1979). Chepita. Madrid: S.A.

LALANA, F. y ALMÁRCEGUI, JM. (2005 [1998]). Primera plana. Madrid: SM.

LAVATELLI, A. (1987). ¿Quién ha incendiado la biblioteca? Madri: Montena.

LINDO, E. (1994). Manolito gafotas. Madrid: Alfaguara.

LINDO, E. (2008 [1997]). Olivia no quiere ir al colegio. Madrid: SM.

MCKEE, D. (1986). Ahora no, Fernando. Madrid: Altea.

MONREAL, V. (2000). No quiero un dragón en mi clase. Madrid: Anaya.

NESQUENS, D. (2011 [2004). Días de clase. Madrid: Anaya

 48

PASTOR, B. (2007). Desde mi infierno. Madrid: Anaya.

VALLS, M. (2000). ¿Dónde estás Ahmed? Madrid: Anaya

ZAPATA, P. y URMENETA, JL. (2005 [1997]). El cocodrino Juanorro. Madrid: Bruño.

Otras referencias bibliográficas

CERRILLO, P. (2002). Libros, lectores y mediadores. La formación de los hábitos lectores

como proceso de aprendizaje. Cuenca: Ediciones de la Universidad de Castilla-La

Mancha.

CERRILLO, P. (2005) Nuevos tiempos, ¿nuevos lectores? Ocnos, 1, 19-23.

CERRILLO, P. (2007). Literatura Infantil y Juvenil y educación literaria: Hacia una nueva

enseñanza de la literatura. Barcelona: Octaedro.

COLOMER, T. (1998). La formación del lector literario. Narrativa infantil y juvenil actual.

Madrid: Fundación Germán Sánchez Ruipérez.

COLOMER, T. (dir.) (2002). Siete llaves para valorar las historias infantiles. Madrid:

Fundación Germán Sánchez Ruipérez.

COLOMER, T. (2010) Introducción a la literatura infantil y juvenil actual. Madrid: Síntesis.

EZPELETA AGUILAR, F. (2010). La escuela en la última literatura infantil y juvenil. AILIJ

(Anuario de investigación de Literatura infantil u juvenil) 8, 7-28.

EZPELETA AGUILAR, F. (2011). La formación del lector como tema en la última narrativa

infantil y juvenil. Ocnos, 7, 101-110.

GALLEGO LÓPEZ, M. (2013). Bildungsroman. Historias para crecer. Tejuelo. 18, 62-75.

GÓMEZ CERDÁ, A. (1990). Libro psicológico. Relato intrapsíquico. Superacion de

problemas. En VV.AA, Corrientes actuales de la narrativa infantil y juvenil española

en Lengua castellana. Madrid: Asociación Española de Amigos del Libro Infantil y

Juvenil, 72-77.

 49

JOVER, G. (2007). Un mundo por leer. Barcelona: Associació de Mestres Rosa Sensat.

Octaedro.

LAGE FERNÁNDEZ, JJ. (1991). La psicoliteratura o libros de familia. Cuadernos de

Literatura Infantil y Juvenil, 26, 52-58.

LAGE FERNÁNDEZ, JJ. (1995). Psicoliteratura o libros de familia. Cuadernos de Literatura

Infantil y Juvenil, 69, 26-36.

LAGE FERNÁNDEZ, JJ. (1996). La figura del maestro en la literatura infantil. Amigos del

Libro, 34, 43-50.

LLEDÓ, E. (2006). Elogio de la infelicidad. Valladolid: Cuatro Ediciones.

LLUCH, G. (1996). La literatura de adolescentes: la picoliteratura. Textos de Didáctica de la

Lengua y de la Literatura, 9, 21-28.

LLUCH, G. (2003). Análisis de narrativas infantiles y juveniles. Cuenca: Ediciones de la

Universidad de Castilla- La Mancha.

LLUCH, G. (2010). Cómo seleccionar libros para niños y jóvenes. Los comités de valoración

en las bibliotecas escolares y públicas. Gijón: Editorial Trea.

LÓPEZ GALLEGO, M. (2013). Bildungsroman. Historias para crecer. Tejuelo, 18, 62-75.

MARTÍN BARBERO, J y LLUCH, G. (2011). Proyecto: Lectura, escritura y desarrollo en la

sociedad de la información. Cerlalc. 133-151.

MERINO RISOPATRÓN, C. (2011). Lectura literaria en la escuela. Horizontes Educacionales.

Universidad del Bío Bío de Chile. 16, 49-61.

RODRIGUEZ ALMODÓVAR, A. (1995). La educación literaria en la pubertad. Cuadernos de

literatura Infantil y Juvenil, 72, 16-22.

TEJERINA LOBO, I. (2005). Literatura infantil y formación de un nuevo maestro. Alicante:

Biblioteca Virtual Miguel de Cervantes.

 YUBERO JIMÉNEZ, S y LARRAÑAGA RUBIO, E. (2010). El valor de la lectura en la

relación con el comportamiento lector. Un estudio sobre los hábitos lectores y el estilo

de vida en niños. Ocnos 6, 7-20.

 50

Páginas web

[Disponible en: http://www.gemmalluch.com/ Consultado el día 3 de Marzo de 2015]

[Disponible en: http://anilij.uvigo.es/ Consultado el 16 de Marzo de 2015]

[Disponible en: http://www.cervantesvirtual.com/obra-visor/literatura-infantil-y-formacin-de-

un-nuevo-maestro-0 Consultado el 16 de Marzo de 2015]

[Disponible en: http://www.literaturasm.com/Anuario_de_Literatura_Infantil_y_Juvenil.html

Consultado el día 25 de Marzo de 2015]

Referencias legislativas

Ley Orgánica de Educación (BOE del 3 de Mayo de 2006)

La Ley Orgánica 8/2013, de 9 de diciembre, para la Mejora de la Calidad Educativa

Currículum Aragonés de educación primaria.

http://www.gemmalluch.com/
http://anilij.uvigo.es/
http://www.cervantesvirtual.com/obra-visor/literatura-infantil-y-formacin-de-un-nuevo-maestro-0
http://www.cervantesvirtual.com/obra-visor/literatura-infantil-y-formacin-de-un-nuevo-maestro-0
http://www.literaturasm.com/Anuario_de_Literatura_Infantil_y_Juvenil.html

 51

13. ANEXOS

ANEXO I

Valoración de los libros elegidos

Título: OLIVIA NO QUIERE IR AL COLEGIO

Autor: Elvira Lindo

Año y editorial: 1997, S.M.

Edad: 5-8 años

GÉNERO

Amor Aventura Ciencia ficción Policíaca Otros X

ESTRUCTURA NARRATIVA

Exterior (no hay división)

Se divide por partes

Se divide por capítulos

Se divide a modo de diario

Interior

 Nunca A veces Siempre

El inicio genera

interés

 X

Situaciones de

tensión y emoción

 X

Secuencia lógica y

coherente

 X

Final invita a

reflexionar

 X

ESTRUCTURA ESPACIO- TEMPORAL

 52

Espacial

El lugar es real X

El lugar es ficticio

 Nunca A veces Siempre

Lugar motivador X

Buena descripción X

Ayuda a imaginar X

Temporal

Actualidad X

Pasado o futuro

Época ficticia

 Nunca A veces Siempre

Relato bien

ambientado

 X

Sirve para ubicar al

lector

 X

Espacio- temporal

 Nunca A veces Siempre

Coherencia X

Existe equilibrio X

RITMO NARRATIVO

Lento X

Rápido

Hay saltos: flashback o flashforward

PERSONAJES

 Nunca A veces Siempre

Hay variedad X

Bien

 53

caracterizados:

física y

psicológicamente

X

Son importantes en

el transcurso

 X

Generan empatía X

Invitan a

reflexionar

 X

ESTILO

Lenguaje vulgar

Lenguaje coloquial X

Lenguaje culto

Más de uno

 Nunca A veces Siempre

Adecuado X

Comprensible X

NARRADOR

Omnisciente X

Observador

Protagonista

Secundario

Segunda persona

 Nunca A veces Siempre

Guía al lector X

Ayuda a la

comprensión

 X

Se diferencia de los

demás

 X

 54

PARATEXTOS

 Nunca A veces Siempre

Tapa y

encuadernación

resistentes

X

Cubierta atractiva X

Título y

contracubierta

informativos

X

Aspecto despierta

interés

 X

Letra

 Nunca A veces Siempre

Tamaño adecuado X

Se distingue del

fondo

 X

Tipo facilita la

lectura

 X

Atractiva X

Ilustraciones

 Nunca A veces Siempre

Originales y

atractivas

 X

Comprensibles X

Coherentes con el

texto

 X

Coherentes con el

espacio y tiempo

 X

Facilitan a la

comprensión

 X

 55

ADECUACIÓN

 Nunca A veces Siempre

Transmisión de

valores

 X

Adecuado a la edad X

Adecuado a gustos X

Cumple con el tema

que queremos

trabajar

X

Título: EL CASTILLO INVISIBLE

Autor: José Antonio del Cañizo

Año y editorial: 1996, Edebé.

Edad: 9-11 años

GÉNERO

Amor Aventura X Ciencia ficción Policíaca Otros

ESTRUCTURA NARRATIVA

Exterior

Se divide por partes

Se divide por capítulos X

Se divide a modo de diario

Interior

 Nunca A veces Siempre

El inicio genera

interés

 X

Situaciones de

tensión y emoción

 X

Secuencia lógica y X

 56

coherente

Final invita a

reflexionar

 X

ESTRUCTURA ESPACIO- TEMPORAL

Espacial

El lugar es real

El lugar es ficticio X

 Nunca A veces Siempre

Lugar motivador X

Buena descripción X

Ayuda a imaginar X

Temporal

Actualidad X

Pasado o futuro

Época ficticia

 Nunca A veces Siempre

Relato bien

ambientado

 X

Sirve para ubicar al

lector

 X

Espacio- temporal

 Nunca A veces Siempre

Coherencia X

Existe equilibrio X

RITMO NARRATIVO

Lento X

Rápido

Hay saltos: flashback o flashforward

 57

PERSONAJES

 Nunca A veces Siempre

Hay variedad X

Bien

caracterizados:

física y

psicológicamente

X

Son importantes en

el transcurso

 X

Generan empatía X

Invitan a

reflexionar

 X

ESTILO

Lenguaje vulgar

Lenguaje coloquial

Lenguaje culto

Más de uno X

 Nunca A veces Siempre

Adecuado X

Comprensible X

NARRADOR

Omnisciente X

Observador

Protagonista

Secundario

Segunda persona

 Nunca A veces Siempre

Guía al lector X

Ayuda a la X

 58

comprensión

Se diferencia de los

demás

 X

PARATEXTOS

 Nunca A veces Siempre

Tapa y

encuadernación

resistentes

 X

Cubierta atractiva X

Título y

contracubierta

informativos

X

Aspecto despierta

interés

 X

Letra

 Nunca A veces Siempre

Tamaño adecuado X

Se distingue del

fondo

 X

Tipo facilita la

lectura

 X

Atractiva X

Ilustraciones

 Nunca A veces Siempre

Originales y

atractivas

 X

Comprensibles X

Coherentes con el

texto

 X

 59

Coherentes con el

espacio y tiempo

 X

Facilitan a la

comprensión

 X

ADECUACIÓN

 Nunca A veces Siempre

Transmisión de

valores

 X

Adecuado a la edad X

Adecuado a gustos X

Cumple con el tema

que queremos

trabajar

X

Título: PRIMERA PLANA

Autor: Fernando Lalana y José María Almárcegui

Año y editorial: 1998, SM.

Edad: A partir de 12 años.

GÉNERO

Amor Aventura Ciencia ficción Policíaca X Otros X

(misterio)

ESTRUCTURA NARRATIVA

Exterior

Se divide por partes

Se divide por capítulos X

 60

Se divide a modo de diario

Interior

 Nunca A veces Siempre

El inicio genera

interés

 X

Situaciones de

tensión y emoción

 X

Secuencia lógica y

coherente

 X

Final invita a

reflexionar

 X

ESTRUCTURA ESPACIO- TEMPORAL

Espacial

El lugar es real X

El lugar es ficticio

 Nunca A veces Siempre

Lugar motivador X

Buena descripción X

Ayuda a imaginar X

Temporal

Actualidad X

Pasado o futuro

Época ficticia

 Nunca A veces Siempre

Relato bien

ambientado

 X

Sirve para ubicar al

lector

 X

Espacio- temporal

 Nunca A veces Siempre

 61

Coherencia X

Existe equilibrio X

RITMO NARRATIVO

Lento X

Rápido

Hay saltos: flashback o flashforward

PERSONAJES

 Nunca A veces Siempre

Hay variedad X

Bien

caracterizados:

física y

psicológicamente

X

Son importantes en

el transcurso

 X

Generan empatía X

Invitan a

reflexionar

 X

ESTILO

Lenguaje vulgar

Lenguaje coloquial X

Lenguaje culto

Más de uno

 Nunca A veces Siempre

Adecuado X

Comprensible X

 62

NARRADOR

Omnisciente

Observador

Protagonista X

Secundario

Segunda persona

 Nunca A veces Siempre

Guía al lector X

Ayuda a la

comprensión

 X

Se diferencia de los

demás

 X

PARATEXTOS

 Nunca A veces Siempre

Tapa y

encuadernación

resistentes

 X

Cubierta atractiva X

Título y

contracubierta

informativos

X

Aspecto despierta

interés

 X

Letra

 Nunca A veces Siempre

Tamaño adecuado X

Se distingue del

fondo

 X

Tipo facilita la X

 63

lectura

Atractiva X

Ilustraciones (No hay)

 Nunca A veces Siempre

Originales y

atractivas

Comprensibles

Coherentes con el

texto

Coherentes con el

espacio y tiempo

Facilitan a la

comprensión

ADECUACIÓN

 Nunca A veces Siempre

Transmisión de

valores

 X

Adecuado a la edad X

Adecuado a gustos X

Cumple con el tema

que queremos

trabajar

X

 64

ANEXO II

Algunas de las respuestas en las encuesta a los docentes

 ¿Se incorpora lectura en las aulas con relación a la vida escolar?

a) Sí, hay disponibles varios libros en clase y todos ellos de una forma u otra se

relacionan con momentos de la vida cotidiana. Muchos de ellos hablan de la

amistad, el compañerismo, etc. Aspectos presentes en la vida escolar.

b) No lo suficiente.

 Cuando se piensa en mandar un libro, ¿se hace siempre con una finalidad

determinada?

a) La principal finalidad es fomentar la lectura y aprender a disfrutar con ella:

No obstante, el repertorio de lectura debe estar en cierta forma orientado, por

temas de lenguaje y adaptaciones.

b) Sí, porque la lectura permite desarrollar muchos tipos de aprendizajes.

c) Creo que la finalidad debe ser disfrutar, entretener y además podemos añadir

otras finalidades como aprender sobre un tema en concreto.

 Cuando se finaliza la lectura de un libro, ¿se dedica un tiempo para comentarlo

en grupo y reflexionar sobre lo leído? ¿elaboran cada uno de manera individual

algún tipo de ficha u opinión?

a) Cuando son lecturas comunes reflexionamos durante la lectura, antes y

después y recogemos nuestra reflexión en un trabajo.

b) Sí, en primer lugar existe en clase un cuadro donde cada alumno marca sus

libros leídos y si le ha gustado o no. En segundo lugar, realizan unas fichas

individuales: opinión, información sobre el autor…etc.)

 ¿Se realizan algún tipo de actividades o animaciones al menos una vez al año

con el fin de fomentar el hábito lector?

a) Sí, continuamente. Cada tiempo libre que se da en el aula, muchos alumnos

lo destinan a la lectura y a intercambiar libros. Esto denota que sí que se está

fomentando la lectura. Además una vez al año hay una visita de un autor.

b) Se realizan animaciones lectoras semanalmente.

 65

 ¿Se anima a los alumnos a realizar una lectura desde una posición crítica?

a) Siempre se les motiva y se les propone y dirige para enseñarles a hacerlo.

b) Si pretendemos que los niños se impliquen en la lectura, debemos hacerles

críticos constructivos de lo que leen.

c) Sí, al analizar cada lectura los alumnos dan su opinión y comentan lo que les

ha aportado.

 ¿Se tiene en cuenta los gustos e intereses de cada uno de los alumnos?

a) Sí, dentro del repertorio los niños son libres de elegir el que ellos consideren

oportuno.

b) No siempre, es complicado.

 ¿Tienen una biblioteca o apartado de lectura en cada aula? Y si es así, ¿cómo se

organiza?

a) Hay una biblioteca de aula, son ellos quienes aportan los libros (temática que

les gusta, o es de actualidad)

b) Sí, los libros los traen de casa. Hay un cuaderno “control de libros”. Cada

trimestre dos alumnos se encargan de llevar la biblioteca. A principio de

curso se les explican las normas.

c) La biblioteca está clasificada y los libros elegidos. Hay una biblioteca en

toda primaria, pero hay diferentes apartados diferenciados por ciclos.

 Antes de elegir un libro, ¿ha sido anteriormente clasificado como lectura de

calidad?

a) Más que de calidad, lo que busco es que sean del gusto de los niños para que

se motiven con su lectura.

b) Sí, los libros que hay en la biblioteca de aula son valorados por el profesor y

los alumnos como libros adecuados para su lectura.

 ¿Piensa que todas las lecturas que se realizan en clase son de calidad?

a) En este aspecto, el profesor ha de seleccionar las lecturas en función de la

finalidad didáctica que persiga.

 66

b) Las que propone el docente sí. Los textos de los libros no siempre

acompañan, entonces se cambian.

 ¿Piensa que la LIJ sobre la vida escolar puede ayudar a mejorar las relaciones y

comportamientos dentro del aula?

a) Claro que sí. Es muy importante que lean lecturas que trabajan valores y

tratan de la escuela porque se sienten más identificados.

b) Sí, puesto que los niños necesitan unos referentes para guiar sus

comportamientos y construir relaciones, y un buen libro puede ayudar.

 ¿Podría citar algún libro de esta temática que haya utilizado en clase?

- Fabulosa noche de San Juan de Joan Manuel Gisbert.

- Desde una estrella distante de Agustín Fernández Paz.

- Días de clase de Daniel Nesquens.

- Los tres amigos de Helme Heine.

- Tomás es distinto a los demás de Concha López Narváez y Carmelo Salmerón.

 67

ANEXO III

Actividad puesta en práctica en el aula

¿Qué libro me recomiendas?

1. Nos ponemos de acuerdo en un libro que nos haya gustado mucho, hacemos un

resumen, de que trata, quienes son los personajes…etc.

El diario de Nick 2. Se trata de una niña llamada Niki que era un poco pringada e iba a

asistir a un baile y el chico que le gusta no se atreve a pedirle si quería ir con ella al

baile y llegó al baile y estaba en la fiesta de cumpleaños de su hermano pequeño

¡disfrazada de ratón! Y entonces cada cinco minutos se iba al baile, era un desastre y

cuando pudo irse del cumple y no volver porque había acabado, se sentó en un banco

con el chico que quería y se enamoraron.

2. Escribe por qué lo recomendáis, los motivos que hacen que este libro merezca la

pena ser leído.

Lo recomiendo porque y gracioso y los dibujos también y cuando acabas el libro te

quedas con una sensación de que te ha gustado mucho y quieres leer otro libro de esa

colección y te quedas muy a gusto al leer todo el libro y sí, sí que merece ser leído.

 68

