
Serie de Cuadernillos Pedagógicos
De la Evaluación a la Acción

COMUNICACIÓN Y LENGUAJE Primer grado del
Nivel Primario

Cuadernillo

No. 2
IDEA PRINCIPAL
Para recrearse y asimilar información cuando se lee

FOTOCOPIE Y DISTRIBUYA ESTE MATERIAL DE FORMA GRATUITA

Serie de Cuadernillos Pedagógicos
DE LA EVALUACIÓN A LA ACCIÓN

IDEA PRINCIPAL
Para recrearse y asimilar información cuando se lee

COMUNICACIÓN Y LENGUAJE

PRIMER GRADO DEL NIVEL DE EDUCACIÓN PRIMARIA
Cuadernillo No. 2

Material de apoyo para el docente

Licenciada Cynthia del Aguila Mendizábal
Ministra de Educación

Licenciada Evelyn Amado de Segura
Viceministra Técnica de Educación

Licenciado Alfredo Gustavo García Archila
Viceministro Administrativo de Educación

Doctor Gutberto Nicolás Leiva Alvarez
Viceministro de Educación Bilingüe e
Intercultural

Licenciado Eligio Sic Ixpancoc
Viceministro de Diseño y Verificación de la
Calidad Educativa

Licenciada Luisa Fernanda Müller Durán
Directora de la DIGEDUCA

Autoría
Lcda. Amanda Quiñónez Castillo

Agradecimientos
Lcda. Raquel Montenegro
Reforma Educativa en el Aula, REAULA
USAID

Dirección General de Evaluación e Investigación Educativa
© DIGEDUCA 2012 todos los derechos reservados.
Se permite la reproducción de este documento total o parcialmente siempre que no se
alteren los contenidos ni los créditos de autoría y edición.
Para fines de auditoría este es un material desechable.

Para citarlo: Quiñónez, A. (2012). COMUNICACIÓN Y LENGUAJE. IDEA PRINCIPAL.
Para recrearse y asimilar información cuando se lee. Primer grado del Nivel Primario.
Guatemala: Dirección General de Evaluación e Investigación Educativa, Ministerio de
Educación.

Disponible en red: http://www.mineduc.gob.gt/DIGEDUCA

Impreso en Guatemala.
divulgacion_digeduca@mineduc.gob.gt
Guatemala, 2012

Edición
Lcda. María Teresa Marroquín Yurrita

Diseño y Diagramación
Lic. Eduardo Avila

Ilustraciones
Lic. Eduardo Avila
Lcda. Marielle Che Quezada

PRESENTACIÓN ...	 5
¿CÓMO USAR ESTE CUADERNILLO? ..	 7
I. ¿QUÉ ES LEER? ..	 8
	 1.1 Niveles de comprensión lectora ...	 9

II. DEFINICIÓN DE IDEA PRINCIPAL ...	 11
	 2.1 ¿Para qué es útil identificar la idea principal? ..	 12
	 2.2 ¿Cómo encontrar la idea principal? ...	 13

III. LOS ESTUDIANTES EN GUATEMALA ¿IDENTIFICAN LA IDEA PRINCIPAL? 	 14
	 3.1 ¿Qué necesitan los estudiantes para identificar la idea principal?	 14
	
IV. LA IDEA PRINCIPAL EN EL CNB ...	 16
	 4.1 Identificar la idea principal para desarrollar competencias lectoras 	 17

V. ACTIVIDADES PARA IDENTIFICAR LA IDEA PRINCIPAL ...	 18

	 5.1 ¿Qué aprenden los estudiantes al realizar las actividades de
	 este cuadernillo? ..	 19
	 ¡Juguemos lotería! ..	 20
	 ¡Todos sirven para…! ..	 30
	 ¡Hay algo que no es parte de...! ...	 32
	 ¿Qué están haciendo? ...	 34		
	 La caja del tesoro ...	 36
	 El detective de la idea principal ...	 38
	 Esteban y los animales ..	 40

VI. LOS ESTUDIANTES PUEDEN IDENTIFICAR LA IDEA PRINCIPAL 	 42
	 6.1 La idea principal en las evaluaciones nacionales 	 43

AGRADECIMIENTOS ...	 44
REFERENCIAS ..	 45
CITAS BIBLIOGRÁFICAS Y NOTAS EXPLICATIVAS ...	 46

ÍNDICE

5

5

C
u

a
d

e
rn

illo
 N

o
. 2

ID
EA

 PR
IN

C
IPA

L. Pa
ra

 re
c

re
a

rse
 y a

sim
ila

r in
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 se

 le
e

PRESENTACIÓN

Estimado docente:

Las acciones que realiza la Dirección General de Evaluación e Investigación Educativa
-DIGEDUCA-, tienen el propósito de generar información objetiva, transparente
y actualizada, que permita a los diferentes actores de la comunidad educativa,
la reflexión y toma de decisiones tendientes a promover cambios en el proceso de
enseñanza-aprendizaje.

Como producto de esta labor, ponemos en sus manos la serie de Cuadernillos
Pedagógicos: De la Evaluación a la Acción, del área curricular de Comunicación y
Lenguaje, en el que les presentamos actividades, que como apoyo a los docentes,
les permitan en una escuela por grados, multigrado, monolingüe o bilingüe, aplicar
estrategias para ejercitar y desarrollar habilidades y destrezas de comprensión lectora.

Los cuadernillos tienen una estructura sencilla. Primero presentan una parte teórica en
la que se desarrollan temas como: ¿Qué es leer?, Niveles de comprensión lectora, Idea
principal y cómo identificarla en textos gráficos y escritos. Seguidamente, se informa
sobre los resultados obtenidos por los estudiantes de primer grado del Nivel de Educación
Primaria, en las evaluaciones nacionales, específicamente en las habilidades y destrezas
que se describen.

Por último, se sugieren actividades que pueden realizarse atendiendo al nivel de
dificultad que requiere este grado y que pueden ser adaptadas por los docentes, a
la realidad sociocultural de los estudiantes. Cabe mencionar que el contenido de los
cuadernillos está vinculado en todos sus componentes al Curriculum Nacional Base y
dentro del ejercicio constante de la evaluación formativa.

Es importante mencionar que no pretenden agotar las actividades que pueden realizarse
en el aula; al contrario, buscan ser un estímulo para la creatividad, enriquecida por la
experiencia de los docentes.

Se espera que la serie de Cuadernillos Pedagógicos: De la Evaluación a la Acción
contribuya al fortalecimiento del compromiso de los docentes en la búsqueda constante
de la calidad y a desarrollar en los estudiantes competencias para transformar su
realidad, logrando así una mejor Guatemala.

6

6

C
u

a
d

e
rn

ill
o

 N
o

. 2
ID

EA
 P

R
IN

C
IP

A
L.

 P
a

ra
 re

c
re

a
rs

e
 y

 a
sim

ila
r i

n
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 s

e
 le

e

Para facilitar la lectura en los Cuadernillos Pedagógicos, se usarán los términos docentes
y estudiantes para referirse a hombres, mujeres, niños y niñas.

En este cuadernillo se usa una serie de íconos que orienta a los docentes sobre la
información que se les presenta:

Indica que se expone la teoría del tema
tratado.

Glosario gráfico. Destaca el significado de alguna
palabra que aparece dentro de la teoría.

Recomienda entrelazar áreas curriculares.

Presenta los resultados de investigaciones.

Identifica actividades de aprendizaje.

Destaca alguna conclusión o resalta una idea
importante.

Sugiere más actividades.

Indica evaluación.

Las citas bibliográficas y las notas explicativas aparecen al final del cuadernillo.

7

7

C
u

a
d

e
rn

illo
 N

o
. 2

ID
EA

 PR
IN

C
IPA

L. Pa
ra

 re
c

re
a

rse
 y a

sim
ila

r in
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 se

 le
e

¿CÓMO USAR ESTE CUADERNILLO?

Para obtener el máximo provecho de los cuadernillos, estos se
han organizado en tres apartados. A continuación se explica
cómo usar cada uno de ellos.

Desarrollo
teórico

Resultados

Actividades
de

aprendizaje

Lea, analice y estudie los conceptos básicos. Esta información
servirá para recordar los conocimientos sobre la idea principal.

Es la base teórica que el docente necesita para promover el
aprendizaje en los estudiantes. De esta, el docente tomará lo
necesario para conducir la clase, según el grado.

Infórmese en el cuadernillo sobre los resultados de la
identificación de la idea principal obtenidos en las pruebas
nacionales, así como la relación que este tema tiene con el
Curriculum Nacional Base –CNB–. Estos le servirán para identificar
debilidades en el aprendizaje de los estudiantes y proponerse
estrategias para ayudarlos a mejorar.

Es importante usar los resultados obtenidos para planificar el
aprendizaje de los estudiantes.

Analice las actividades de aprendizaje propuestas en el
cuadernillo; tienen como propósito desarrollar las habilidades
y destrezas necesarias para identificar la idea principal.
Contextualícelas de acuerdo al entorno sociocultural de sus
estudiantes.

Observe que en todas se propone una forma determinada de
evaluar. Adáptelas a las necesidades de su grupo.

Las actividades se plantean para desarrollar la destreza de
identificación de la idea principal en el grado.

Esperamos que esta herramienta contribuya al mejoramiento de la calidad educativa
de los estudiantes guatemaltecos.

3

8

8

C
u

a
d

e
rn

ill
o

 N
o

. 2
ID

EA
 P

R
IN

C
IP

A
L.

 P
a

ra
 re

c
re

a
rs

e
 y

 a
sim

ila
r i

n
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 s

e
 le

e

Es comprender lo que se lee.2

”Se entiende por lectura la capacidad de
entender un texto escrito.”3

Se dice que el lector entiende o comprende
un texto escrito cuando, conforme va
leyendo, le da un sentido propio a lo que
lee, según los conocimientos y experiencias
que posee.4

La comprensión lectora necesita de la
habilidad de comprender e interpretar
una gran variedad de tipos de texto y dar
sentido a lo leído al relacionarlo con los
contextos en que aparecen.

Una persona puede comprender lo que
lee en distintos niveles:

•	 Literal
•	 Inferencial
•	 Crítico
•	 Creativo

La comprensión lectora es la capacidad de emplear y reflexionar sobre textos escritos
con el propósito de:

•	 Alcanzar metas propias.
•	 Desarrollar el conocimiento y potencial personal.
•	 Participar en la sociedad.5

Para desarrollar la comprensión lectora se recomienda:
•	 realizar actividades que tengan en cuenta las experiencias previas

de los estudiantes y;
•	 usar textos que describan la realidad que viven día a día.

(Cfr. Víctor Moreno, 2003)

Texto1: Sucesión coherente de
palabras orales o escritas, que
puede estar formada por varias
oraciones.

Contexto: Entorno físico o de si-
tuación, ya sea político, históri-
co, cultural o de cualquier otra
índole, en el cual se considera
un hecho.

I. ¿QUÉ ES LEER?

9

9

C
u

a
d

e
rn

illo
 N

o
. 2

ID
EA

 PR
IN

C
IPA

L. Pa
ra

 re
c

re
a

rse
 y a

sim
ila

r in
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 se

 le
e

El lector hizo una lectura literal, si después
de leer la narración de Juanito, puede
responder:

•	 ¿En dónde vive Juanito?
•	 ¿Qué hace Juanito en la mañana?
•	 A Juanito le gusta jugar al…
•	 ¿Cómo son las canciones que le

gusta cantar a Juanito?

En este nivel de comprensión lectora se
recuerdan los detalles que se exponen
en el texto, el orden cronológico de las
actividades narradas, se identifica la idea
principal del texto y otras.

El lector ha alcanzado el nivel de
comprensión inferencial si puede
responder a las preguntas:

•	 ¿Por qué juega Juanito con sus
 hermanos?

•	 ¿Juanito es un niño feliz?

1.1 Niveles de comprensión lectora6

JUANITO
Juanito vive en el campo. En la mañana
se levanta temprano para darle de
comer a las gallinas. En las tardes
le gusta jugar al escondite con sus
hermanos y cantar alegres canciones.
Los hermanos de Juanito dicen que él
siempre está contento.

Los estudiantes que leen de forma literal e inferencial podrán leer de forma
crítica y creativa sin dificultad.

1. LITERAL

Cuando entiende
la información que
contiene el texto
que ha leído.

Hipótesis: suposición de algo
posible o imposible para sacar una
consecuencia.Gracias a la lectura inferencial, el lector

relaciona la información del texto para
obtener conclusiones, para plantear
una hipótesis, hacer generalizaciones,
comprender el lenguaje figurado o
predecir un final.

2. INFERENCIAL

Cuando usa las
experiencias y

conocimientos que
tiene para relacionarlos
con la información que
le proporciona el texto

y, además, obtiene
conclusiones.

10

10

C
u

a
d

e
rn

ill
o

 N
o

. 2
ID

EA
 P

R
IN

C
IP

A
L.

 P
a

ra
 re

c
re

a
rs

e
 y

 a
sim

ila
r i

n
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 s

e
 le

e

4. CREATIVO

Cuando es capaz
de crear algo nuevo
a partir del texto
leído.

En el nivel creativo, el lector es capaz de
transformar la información leída en nueva
ideas. Después de leer la narración de
Juanito:

•	 Escriba una carta a Juanito
contándole cómo es su día.

•	 Dibuje a Juanito en un día de
clases.

•	 Describa a los hermanos de
Juanito.

El lector creativo es el que ha desarrollado
la capacidad para leer de forma literal,
inferencial y crítica.

Leer de forma crítica permite responder
preguntas como las que siguen:

•	 ¿Le gustó la historia de Juanito?
¿Por qué?

•	 ¿Cuál es el propósito de este texto?

Ejercitar a los estudiantes en el desarrollo de las destrezas para leer de
forma comprensiva, es una tarea permanente.

3. NIVEL CRÍTICO

Cuando compara
las afirmaciones
del autor con otras
y expone juicios
sobre el valor de
las mismas.

Crítico: La persona que al leer expresa
un juicio acerca de lo que leyó.

Opiniones: Juicios que expresan el pun-
to de vista de las personas. No se puede
decir que sean verdaderas o falsas.

El lector crítico puede identificar el
propósito del texto. Distingue entre hechos
y opiniones para evaluar la información
que le comunica el autor, además la
compara con conocimientos que ya tenía
sobre el mismo tema.

0

11

11

C
u

a
d

e
rn

illo
 N

o
. 2

ID
EA

 PR
IN

C
IPA

L. Pa
ra

 re
c

re
a

rse
 y a

sim
ila

r in
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 se

 le
e

La idea principal resume el texto en una sola
frase u oración.7

Si falta, es difícil comprender lo que autor dice.8

Identificar la idea principal es una habilidad necesaria
para leer comprensivamente.

La idea principal puede ser:

Explícita porque está escrita en el texto e implícita
porque no aparece escrita en el texto y el lector tiene
que encontrarla.

El agua

El agua es necesaria
para vivir. Hace que el
cuerpo funcione bien.
Me baño con agua para
estar limpio. Mi mamá
usa agua para cocer la
comida. Espanto al gato
con un poco de agua.

¿De qué trata el texto?

- Del agua.
	 Ese es el tema

¿Cuál es la idea que resume el
texto?

- El agua es necesaria para vivir.
	 Esa es la idea principal

Cuando los estudiantes aún no dominan la destreza de la lectura, se preparan
para identificar la idea principal mediante ejercicios de lectura de gráficas.

II. DEFINICIÓN DE IDEA PRINCIPAL

¿La idea principal es lo mismo que el tema?9

El TEMA responde a la pregunta ¿de qué trata el texto?
Se dice con una o varias palabras.

La IDEA PRINCIPAL responde a la pregunta ¿qué es lo que resume el texto?
Puede decirse con una oración corta.

¡AHÍ ESTÁ LA DIFERENCIA!

Lea El agua

!

12

12

C
u

a
d

e
rn

ill
o

 N
o

. 2
ID

EA
 P

R
IN

C
IP

A
L.

 P
a

ra
 re

c
re

a
rs

e
 y

 a
sim

ila
r i

n
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 s

e
 le

e

Para encontrar lo fundamental de un
texto.

Vuelva a leer el texto El agua.

¿Para qué se necesita el agua?

•	 Para que el cuerpo funcione
bien.

•	 Para estar limpios.
•	 Para preparar los alimentos.

Para comprender lo que quiere decir el
autor sobre un tema.11

El autor quiere decir que el agua es
necesaria para quitar la sed, para
preparar los alimentos y para mantener
el cuerpo y la ropa limpia.

2.1 ¿Para qué es útil identificar la idea principal?10

Distinguir entre lo PRINCIPAL y lo IMPORTANTE:
•	 Lo principal es lo que resume el texto.
•	 Lo importante lo decide el lector o el docente, según el interés que

tengan al leer.
Cfr. Burón, (n.f.)

Necesidad
del agua

Para vivir Para la
higiene

Para
tomar

Preparar
alimentos

Para
bañarse

Para lavar
la ropa

Para diferenciar lo principal y lo importante.

Con la información que comunica el texto, se pueden elaborar mapas conceptuales.

“

13

13

C
u

a
d

e
rn

illo
 N

o
. 2

ID
EA

 PR
IN

C
IPA

L. Pa
ra

 re
c

re
a

rse
 y a

sim
ila

r in
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 se

 le
e

2.2 ¿Cómo encontrar la idea principal?12

Ya se explicó qué es la idea principal y para qué es útil identificarla. A continuación se
ejemplifica una forma como los estudiantes pueden encontrarla en el texto El agua.

1.	Explique a los estudiantes:

	 – Hoy vamos a aprender qué es la idea principal y cómo encontrarla.
	

2.	Puede leerles el texto El agua (mejor si se los dramatiza). Escriba cada una de
las oraciones en un cartel y péguelas en el pizarrón mientras va leyéndolas.
Pregúnteles:

	 – ¿De qué trata la historia que les acabo de contar?
	 – ¡Del agua!
	 – ¿Qué nos dice del agua?
	 (Deje que los estudiantes expresen todas sus ideas)
	 – ¡Muy bien! Ahora hagamos este ejercicio.

3.	Quite uno a uno los carteles de las oraciones de ideas secundarias, hasta que
quede la idea principal sola. Explíqueles por qué El agua es necesaria para vivir,
es la idea principal del texto.

4.	Ejercite a los estudiantes en la identificación de la idea principal, hasta que
puedan encontrarla sin ayuda. Utilice otros textos escritos o gráficos. Si tienen
el libro de Comunicación y lenguaje 1, use las portadas de las unidades y las
historias ilustradas para identificar la idea principal.

La destreza para identificar la idea principal, se consigue a través de una
adecuada y constante ejercitación.

3
0

El agua es necesaria para vivir.

Hace que el cuerpo funcione bien.

Me baño con agua para estar limpio.

Mi mamá usa agua para cocer la comida.

Espanto al gato con un poco de agua.

14

14

C
u

a
d

e
rn

ill
o

 N
o

. 2
ID

EA
 P

R
IN

C
IP

A
L.

 P
a

ra
 re

c
re

a
rs

e
 y

 a
sim

ila
r i

n
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 s

e
 le

e

III. LOS ESTUDIANTES EN GUATEMALA ¿IDENTIFICAN
 LA IDEA PRINCIPAL?

La DIGEDUCA realiza cada año una
evaluación muestral a estudiantes de
primero primaria, para identificar el
dominio alcanzado en la competencia
lectora.

Los resultados obtenidos en el 2010
muestran que los estudiantes de primero
primaria respondieron correctamente al
34% de los ítems de idea principal. Es decir,
solo responden correctamente a 4 de
cada 10 ítems que evalúan esta habilidad.

3.1 ¿Qué necesitan los estudiantes para identificar la idea
principal?13

– Para informarme acerca
de las aves.

¿Para qué voy a leer
este texto?

– También se les llama
pájaros.

– En la casa de mi abue-
lita hay una jaula con
pájaros que cantan to-
das las mañanas.

¿Qué sé acerca del
tema que trata el

texto?

– Tal vez quiere contarme
alguna historia sobre las
aves.

¿Qué información me
quiere transmitir el autor

del texto?

$

La identificación de la idea principal es una habilidad necesaria para la
comprensión del texto y para formar una opinión acerca de él.

34%

Idea principal

Porcentajes de respuestas correctas a los ítems
de idea principal

0

10

20

30

40

Las aves

Las aves son seres vivos. Respiran por los pulmones. Por boca tienen un pico
sin dientes. Tienen dos alas para volar, aunque no todas pueden hacerlo.

Algunas cantan muy bonito.

15

15

C
u

a
d

e
rn

illo
 N

o
. 2

ID
EA

 PR
IN

C
IPA

L. Pa
ra

 re
c

re
a

rse
 y a

sim
ila

r in
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 se

 le
e

Aprender a identificar las ideas principales en un texto, requiere que el estudiante
–al leer– centre la atención en lo importante. En las actividades de lectura en el aula,
atención es la capacidad de concentrar la mente en unos estímulos olvidando los
demás, o concentrándose menos en ellos (Burón, (s.f.), p, 65).

En un texto los detalles no son inútiles, sirven para resaltar lo importante.
Burón, (s.f.), p. 74.

%

Estrategias para conseguir la atención al leer

Centrar la atención en lo importante ayuda a identificar la idea
principal de un texto.

•	 Determinar el objetivo de la lectura.
– ¿Para qué leer la gráfica de Esteban

y los animales? Para comprender lo
que nos dice.

•	 Comprender el significado de todas
las palabras que aparecen en el
texto.

–Nombrar las imágenes que
aparecen: vaca, caballos, patos,
gallina, pollos, cubeta, maíz, grama,
pasto o monte…

Esteban y los animales

– Faltó nombrar al niño y ese cajón donde comen los animales. ¿Cómo se llama
el niño? ¿Cómo se llama el cajón?

•	 Fijar la atención en lo principal, en lo importante.

– Para encontrar la idea principal es necesario fijarse en lo importante. ¿Quién es
el más importante? Esteban. ¿Quiénes más? Los animales.

– ¿Quién ordeña a la vaca?, ¿quién da de comer a los animales?, ¿quién los
limpia?

– ¿Cuál es la idea principal de esa imagen? Esteban cuida a los animales.

DATOS INTERESANTES

En una investigación se pidió a estudiantes de 8, 10, 12 y 17 años que leyeran una serie
de narraciones no familiares para ellos y subrayaran lo que era “menos importante”,
“poco importante”, “algo importante” y “más importante”. Los estudiantes de 8 años
no supieron distinguir sobre la importancia de las ideas. Los de 10, solo pudieron
distinguir “lo más importante” pero no los demás niveles y los de 12 años mostraron
gran dificultad para diferenciar los cuatro niveles.

Investigación de Brown y Smiley (1977), citado por Burón (s.f.), p. 67.

16

16

C
u

a
d

e
rn

ill
o

 N
o

. 2
ID

EA
 P

R
IN

C
IP

A
L.

 P
a

ra
 re

c
re

a
rs

e
 y

 a
sim

ila
r i

n
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 s

e
 le

e

El CNB indica los contenidos que permiten al estudiante el desarrollo de las
competencias necesarias para la vida.

El Curriculum Nacional Base –CNB–14 orienta al
docente sobre los aprendizajes comunes mínimos
que los estudiantes deben adquirir en primero
primaria y, junto con los estándares educativos,
sirven para verificar cuánto deben saber y saber
hacer los estudiantes.

La identificación de la idea principal, parte del
estándar cuatro de Comunicación y Lenguaje,
indica que al finalizar el primer grado, el estudiante:

IV. LA IDEA PRINCIPAL EN EL CNB

Estándares educativos: Son crite-
rios sencillos, claros, que indican los
aprendizajes esperados.

Cfr. Estándares Educativos para
Guatemala, 2007.

Lee en voz alta, con fluidez y precisión, textos adecuados al nivel, haciendo predicciones,
identificando el tema, el personaje principal, relacionando las imágenes con el
contenido y demostrando comprensión del concepto de texto impreso (partes del libro,
título, y otros).

Curriculum Nacional Base del Nivel Primario, Primer grado. (2008). Estándar 4, p. 163.

Se espera que el estudiante de primer grado de primaria, al finalizar el ciclo escolar
haya desarrollado la competencia por la que:

Utiliza la lectura para recrearse y asimilar información.

Curriculum Nacional Base del Nivel Primario, Primer grado. (2008). Competencia 4, p. 56.

4.3.5 Lee textos de diferente contenido demostrando comprensión de los mismos a
nivel complementario.

Curriculum Nacional Base del Nivel Primario, Primer grado. (2008).
Indicador de logro, p. 57.

Evidencia que está en proceso de desarrollo de esa competencia cuando:

Para identificar el tema, demostrar la comprensión de lo que lee, asimilar la información
que transmite un texto y leer para recrearse, el CNB propone que los estudiantes se
ejerciten en la:

4.3.5 Identificación de la idea principal de un texto corto.

Curriculum Nacional Base del Nivel Primario, Primer grado. (2008). Contenido, p. 58.

&

17

17

C
u

a
d

e
rn

illo
 N

o
. 2

ID
EA

 PR
IN

C
IPA

L. Pa
ra

 re
c

re
a

rse
 y a

sim
ila

r in
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 se

 le
e

4.
1

Id
e

nt
ifi

c
a

r l
a

 id
e

a
 p

rin
c

ip
a

l p
a

ra
 d

e
sa

rr
o

lla
r c

o
m

p
e

te
nc

ia
s

le
c

to
ra

s

La
s

a
c

tiv
id

a
d

e
s

d
e

 e
n

se
ñ

a
n

za
-a

p
re

n
d

iz
a

je
 d

e
b

e
n

 p
la

n
ifi

c
a

rs
e15

 d
e

 a
c

u
e

rd
o

 a
 la

 c
o

m
p

e
te

n
c

ia
 q

u
e

 s
e

 b
u

sc
a

 d
e

sa
rr

o
lla

r.
Es

te
 e

s
e

l p
la

n
 d

e
 la

s
a

c
tiv

id
a

d
e

s
q

u
e

 s
e

 p
ro

p
o

n
e

n
 e

n
 e

st
e

 c
u

a
d

e
rn

ill
o

.
El

 s
ig

u
ie

nt
e

 e
s

u
n

 e
je

m
p

lo
 d

e
 p

la
n

ifi
c

a
c

ió
n

 d
e

 a
c

tiv
id

a
d

e
s

p
a

ra
 d

e
sa

rr
o

lla
r l

a
s

h
a

b
ili

d
a

d
e

s
n

e
c

e
sa

ria
s

p
a

ra
 id

e
nt

ifi
c

a
r l

a

id
e

a
 p

rin
c

ip
a

l.

C
o

m
p

e
te

nc
ia

In
d

ic
a

d
o

r d
e

lo

g
ro

C
o

nt
e

ni
d

o
s

Ev
a

lu
a

c
ió

n
Re

c
ur

so
s

Pr
o

c
e

d
im

ie
nt

o
(A

c
tiv

id
a

d
e

s
d

e
 a

p
re

nd
iz

a
je

y

d
e

 e
va

lu
a

c
ió

n)

4.
 U

til
iz

a
 la

 le
c

tu
ra

p

a
ra

 re
c

re
a

rs
e

y

a
si

m
ila

r
in

fo
rm

a
c

ió
n

.

4.
3.

 In
te

rp
re

ta
 e

l
si

g
n

ifi
c

a
d

o
 d

e

si
g

n
o

s,
 s

ím
b

o
lo

s
y

se
ñ

a
le

s
d

e
l

e
n

to
rn

o
 y

 lo
s

re
la

c
io

n
a

 c
o

n

te
xt

o
s

e
sc

rit
o

s.

4.
3.

5.
 Id

e
a

 p
rin

-
c

ip
a

l d
e

 u
n

te

xt
o

 c
o

rt
o

.

Id
e

n
tif

ic
a

c
ió

n
 d

e
 p

a
la

b
ra

s
q

u
e

re

su
m

e
n

 u
n

a
 im

a
g

e
n

.

D
is

c
rim

in
a

c
ió

n
 d

e
 lo

 q
u

e
 n

o

fo
rm

a
 p

a
rt

e
 d

e
 u

n
a

 im
a

g
e

n
.

Id
e

n
tif

ic
a

c
ió

n
 d

e
 la

 p
a

la
b

ra

q
u

e
 re

su
m

e
 v

a
ria

s
a

c
c

io
n

e
s.

Id
e

n
tif

ic
a

c
ió

n
 d

e
 d

e
ta

lle
s

q
u

e

a
yu

d
a

n
 a

 re
c

o
n

o
c

e
r l

a
 id

e
a

p

rin
c

ip
a

l.

Re
so

lu
c

ió
n

 d
e

 p
ru

e
b

a
s

o
b

je
tiv

a
s.

A
u

to
e

va
lu

a
c

ió
n

O
b

se
rv

a
c

ió
n

P
re

g
u

n
ta

s
o

ra
le

s
P

ru
e

b
a

s
o

b
je

tiv
a

s
A

c
tiv

id
a

d
e

s
d

e

a
u

to
e

va
lu

a
c

ió
n

 y

h
e

te
ro

e
va

lu
a

c
ió

n
Li

st
a

 d
e

 c
o

te
jo

Pi
za

rr
ó

n
C

a
rt

e
le

s
Lo

te
ría

s
Fo

to
g

ra
fía

s
Te

xt
o

s
n

a
rr

a
tiv

o
s

Pl
a

n
ifi

c
a

r l
a

s
a

c
tiv

id
a

d
e

s
d

e
 e

n
se

ñ
a

n
za

-a
p

re
n

d
iz

a
je

 te
n

ie
n

d
o

 e
n

 c
u

e
n

ta
 q

u
e

 la
s

c
o

m
p

e
te

n
c

ia
s

se
 d

e
sa

rr
o

lla
n

g

ra
d

u
a

lm
e

n
te

.

En
 c

a
d

a
 a

c
tiv

id
a

d
 q

u
e

 s
e

 re
a

lic
e

 e
s

n
e

c
e

sa
rio

 a
c

tiv
a

r e
l a

p
re

n
d

iz
a

je
 d

e
 lo

s
c

o
nt

e
n

id
o

s
a

c
tit

u
d

in
a

le
s.

 P
o

r e
je

m
p

lo
, e

n
 la

re

a
liz

a
c

ió
n

 d
e

 la
s

a
c

tiv
id

a
d

e
s,

 e
s

im
p

o
rt

a
nt

e
 p

ro
m

o
ve

r a
c

tit
u

d
e

s
c

o
m

o
:

•
	D

e
m

o
st

ra
c

ió
n

 d
e

 e
nt

u
si

a
sm

o
 d

u
ra

nt
e

 la
 re

a
liz

a
c

ió
n

 d
e

 la
 a

c
tiv

id
a

d
.

•
	P

a
rt

ic
ip

a
c

ió
n

 v
o

lu
nt

a
ria

 d
u

ra
nt

e
 la

s
c

o
nv

e
rs

a
c

io
n

e
s.

•
	A

c
tit

u
d

 d
e

 re
sp

e
to

 a
l e

sp
e

ra
r e

l t
u

rn
o

 p
a

ra
 e

xp
re

sa
r l

a
s

id
e

a
s

p
e

rs
o

n
a

le
s.

•
	V

a
lo

ra
c

ió
n

 d
e

 la
s

p
e

rs
o

n
a

s
y

la
 n

a
tu

ra
le

za
, m

o
st

ra
d

a
 e

n
 s

u
 c

u
id

a
d

o
 y

 c
o

n
se

rv
a

c
ió

n
.

/

18

18

C
u

a
d

e
rn

ill
o

 N
o

. 2
ID

EA
 P

R
IN

C
IP

A
L.

 P
a

ra
 re

c
re

a
rs

e
 y

 a
sim

ila
r i

n
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 s

e
 le

e

V. ACTIVIDADES PARA IDENTIFICAR LA IDEA
 PRINCIPAL16

(

En las siguientes páginas se presentan algunas actividades para desarrollar las destrezas
que capacitan al estudiante para identificar la idea principal de un texto gráfico-
textual y de un texto escrito corto.

En primer lugar se presentan las indicaciones para el docente, acerca del propósito
de las actividades, cómo desarrollarlas y sugerencias para evaluarlas. Seguidamente
se proponen hojas de trabajo para el estudiante, con la finalidad de que el docente
las reproduzca si lo considera oportuno. Finalmente, en algunos casos se incluyen
modelos de material concreto o manipulativo, por ejemplo dados, fichas o tableros,
que reproducidos, los estudiantes pueden armar, recortar, pintar… y que les servirán
para realizar las actividades propuestas. Esto se indica con líneas discontinuas y tijeras.

Para realizar las actividades se recomienda a los docentes:

Modificarlas de acuerdo a las necesidades
educativas del grupo de estudiantes que
atienden.

Usarlas como ejemplo para la creación de
nuevas actividades que se ajusten mejor al
contexto sociocultural de la comunidad.

Activar conocimientos previos ayudando
a los estudiantes a traer a la memoria los
conocimientos que ya tienen con relación
al tema que va trabajar, al inicio de cada
nueva actividad.

De esta manera tendrán oportunidad de
relacionar lo que ya saben con lo nuevo
que aprenderán, relación que promueve el
aprendizaje significativo.

– Mis alumnos ya saben
leer, esta actividad la
puedo cambiar así…

– Ahora ya comprobé
que esta actividad sí
puede funcionar.

– ¿Ha visto alguna vez
 peces?

– ¿Qué saben de ellos?

Ejercitarlas antes de trabajarlas con los estudiantes
para hacer las adecuaciones necesarias y alcanzar los
aprendizajes esperados.

Las actividades de las páginas 20, 30, 32 y 34 se realizan cuando los estudian-
tes aún no han aprendido a leer.

19

19

C
u

a
d

e
rn

illo
 N

o
. 2

ID
EA

 PR
IN

C
IPA

L. Pa
ra

 re
c

re
a

rse
 y a

sim
ila

r in
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 se

 le
e

Nombre de la
actividad

¡Todos sirven
para…!

Esteban y los
animales

¡Hay algo que
no es parte

de…!

Responde a la
pregunta: ¿para
qué sirven todos

estos objetos?

Responde a la
pregunta: ¿qué

oración resume lo
que decimos en la

historia?

Responde a la
pregunta: ¿qué no
es parte del árbol?

Resume en una
palabra, la utilidad de

los objetos que se le
presentan.

Se ejercita en la
descripción de los

detalles, para identificar
la idea principal.

Identifica objetos
secundarios en una

imagen.

Observar y nombrar los
objetos. Comentar para

qué sirven.

¿Qué están
haciendo?

Responde a la
pregunta: ¿qué

están haciendo los
niños?

Identifica la palabra
clave que resume lo

que están haciendo los
niños que aparecen en

la imagen.

Realizar las actividades
que se detallan en la

hoja de trabajo.

La caja del
tesoro

Responde a la
pregunta: ¿qué

palabra resume las
imágenes?

Identifica palabras que
resumen acciones.

Observar las imágenes,
decir la palabra que las

resume.

Realizar las actividades
que se detallan en el

ejercicio.

Nombrar las partes del
árbol y decir qué no es

importante.

¡Juguemos
lotería!

Responde a
preguntas: ¿cómo

digo: puma,
iguana, tigre y
mono en dos

palabras?

Encuentra palabras que
resumen un listado.

Jugar lotería y encontrar
la palabra que agrupa

a los animales de cartón
lleno.

El detective
de la idea
principal

Responde a la
pregunta: ¿qué es

Lachuá?

Identifica la oración que
resume un texto.

Leer en voz alta y
comentar lo que lee.

¿Qué se espera
que aprenda el

estudiante?
Evaluación

Actividad que realiza
el estudiante

5.1 ¿Qué aprenden los estudiantes al realizar las
actividades de este cuadernillo?

El siguiente cuadro es un resumen de las actividades que aparecen en este cuadernillo.
Permite visualizar la actividad, las acciones que se espera que el estudiante realice y
cómo se evidencian los aprendizajes.17

)

20

20

C
u

a
d

e
rn

ill
o

 N
o

. 2
ID

EA
 P

R
IN

C
IP

A
L.

 P
a

ra
 re

c
re

a
rs

e
 y

 a
sim

ila
r i

n
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 s

e
 le

e

¡Juguemos lotería!

Al realizar esta actividad el estudiante encuentra una palabra para resumir un grupo de
animales.

Conocimientos previos

Animales de granja. Costumbres de vida de los animales de granja. Juego de lotería.

Materiales
•	 Juego de lotería de los animales.

Actividades
1.	Converse con los estudiantes acerca de los animales, motívelos a contar lo que

saben sobre ellos y qué animales conocen.
2.	Explíqueles que realizarán un juego muy divertido y que aprenderán a identificar

la palabra o palabras que resumen una lista.
3.	Antes de comenzar el juego, enumere objetos que se encuentren dentro del aula

que formen grupos porque tienen algo en común, por ejemplo: sillas, mesas,
libreras, ¿todos son? muebles. Dígales por qué esas palabras resumen la lista que
enumeró.

4.	Ahora indíqueles cómo jugar lotería.
– Cuando uno de ustedes llene el cartón, le vamos a pedir que enumere los

animales que tiene y entre todos, encontraremos la palabra que resume esa
lista de animales. Por ejemplo: el cerdo, los caballos, la cabra y la vaca, todos
son: ¡animales de granja!

–Todos dan de mamar a sus hijitos, entonces también son: ¡mamíferos!
 Inicie el juego.

•	 Evalúe la comprensión del ejercicio, observando si los estudiantes marcan
correctamente sus cartones, en el momento de cantar la lotería. Si es necesario
reoriente las acciones que no se han comprendido.

•	 Con la elaboración de los cartones de la lotería, los estudiantes tendrán
oportunidad de realizar actividades del área de Expresión Artística y compartir
con sus compañeros.

¡LOTERÍA!
Para preparar el juego de lotería de los animales, siga los
siguientes pasos:

1. Desprenda las hojas que aparecen a continuación y
fotocópielas (una para cada estudiante).

2. Pídales que las pinten, recorten y peguen en un cartón
grueso.

Siguiendo los mismos pasos, puede elaborar una lotería con el
tema de las plantas.

Esta actividad puede aplicarse en la enseñanza de las áreas curriculares de
Medio Social y Natural y Matemáticas.

1
=

Cerdo

Cabra

Vaca

Caballos

21

21

C
u

a
d

e
rn

illo
 N

o
. 2

ID
EA

 PR
IN

C
IPA

L. Pa
ra

 re
c

re
a

rse
 y a

sim
ila

r in
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 se

 le
e

Cerdo

Cabra

Vaca

Caballos

1
1

22

22

C
u

a
d

e
rn

ill
o

 N
o

. 2
ID

EA
 P

R
IN

C
IP

A
L.

 P
a

ra
 re

c
re

a
rs

e
 y

 a
sim

ila
r i

n
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 s

e
 le

e

Pato

Pollo

Gallo

Gallina

1
2

23

23

C
u

a
d

e
rn

illo
 N

o
. 2

ID
EA

 PR
IN

C
IPA

L. Pa
ra

 re
c

re
a

rse
 y a

sim
ila

r in
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 se

 le
e

Iguana

Puma

Culebra

Mono

1
3

24

24

C
u

a
d

e
rn

ill
o

 N
o

. 2
ID

EA
 P

R
IN

C
IP

A
L.

 P
a

ra
 re

c
re

a
rs

e
 y

 a
sim

ila
r i

n
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 s

e
 le

e

Pez

Tiburón

Ballena

Tortuga

1
4

25

25

C
u

a
d

e
rn

illo
 N

o
. 2

ID
EA

 PR
IN

C
IPA

L. Pa
ra

 re
c

re
a

rse
 y a

sim
ila

r in
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 se

 le
e

Ceiba

Cocal

Pino

Amate

1
5

26

26

C
u

a
d

e
rn

ill
o

 N
o

. 2
ID

EA
 P

R
IN

C
IP

A
L.

 P
a

ra
 re

c
re

a
rs

e
 y

 a
sim

ila
r i

n
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 s

e
 le

e

Rosa

Girasol

Margaritas

Monja Blanca

1
6

27

27

C
u

a
d

e
rn

illo
 N

o
. 2

ID
EA

 PR
IN

C
IPA

L. Pa
ra

 re
c

re
a

rse
 y a

sim
ila

r in
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 se

 le
e

Banano

Naranja

Piña

Fresa

1
7

28

28

C
u

a
d

e
rn

ill
o

 N
o

. 2
ID

EA
 P

R
IN

C
IP

A
L.

 P
a

ra
 re

c
re

a
rs

e
 y

 a
sim

ila
r i

n
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 s

e
 le

e

Zanahoria Papa

Elote Nabo

1
8

29

29

C
u

a
d

e
rn

illo
 N

o
. 2

ID
EA

 PR
IN

C
IPA

L. Pa
ra

 re
c

re
a

rse
 y a

sim
ila

r in
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 se

 le
e

¡Juguemos lotería!

1.	Encuentro la palabra o palabras que resume la lista de animales de mi
cartón.

2.	¿Qué son: pato, gallo, pollo y gallina?

Busco lo que tienen en común: picos, alas, plumas…

Todos son ¡aves!

3.	¿Qué son: puma, iguana, culebra y mono?

Busco lo que tienen en común: viven en la selva o en lugares alejados
de las personas.

Todos son animales ¡salvajes!

4.	¿Qué son: cerdo, vaca, cabra y caballo?

Busco lo que tienen en común: todos amamantan a sus crías.
Todos son ¡mamíferos!

1

Pato

Pollo

Gallo

Gallina

Iguana

Puma

Culebra

Mono

Cerdo

Cabra

Vaca

Caballos

2

3

1
9

30

30

C
u

a
d

e
rn

ill
o

 N
o

. 2
ID

EA
 P

R
IN

C
IP

A
L.

 P
a

ra
 re

c
re

a
rs

e
 y

 a
sim

ila
r i

n
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 s

e
 le

e

¡Todos sirven para…!

Al realizar esta actividad, el estudiante encuentra la palabra que resume todas las
imágenes que se le presentan.

Conocimientos previos

Vocabulario: marcador, yeso, crayón, lápiz y lapicero. Nombrar y resumir.

Materiales
•	 Crayones, lápices, marcadores.
•	 Hoja de trabajo como la que aparece en la página siguiente.

Actividades
1.	Active los conocimientos previos de los estudiantes, conversando acerca de los

instrumentos para escribir que conocen.
2.	Prepare tarjetas de lectura con los nombres de esos objetos.
3.	Pida a los estudiantes que observen los objetos que les muestra y pregúnteles:

– ¿Cómo se llama este objeto? Muéstreles un lápiz, cuando lo hayan
 nombrado, asocie la tarjeta de lectura correspondiente.
– ¿Para qué sirve?
– Para escribir.
– ¿En dónde podemos escribir con un lápiz?
– En papel, en el cuaderno…
– ¡Muy bien! Ahora observen este otro objeto, ¿qué es? ¿Para qué sirve?
– Es un marcador, sirve para escribir.

4.	Los estudiantes pueden manipular los objetos al mismo tiempo que los describen
y dicen para qué sirven.

5.	Cuando terminen de observar y nombrar cada objeto, ayúdeles a encontrar la
palabra que resume en una sola para qué sirven esos objetos.

6.	Antes de concluir la actividad, comente con los estudiantes cómo deben
cuidar todos esos objetos para que duren más, la importancia de prestarlos al
compañero que los necesita, devolverlos a sus dueños si ellos los han prestado…

•	 Atienda las respuestas de los estudiantes y asegúrese que identifican el

significado de las palabras con las que nombran los objetos; esto es muy
importante para poder resumirlos en una sola palabra.

•	 Forme nuevos grupos de objetos: pantalón, calcetines, camisa, camiseta,
se resumen con la palabra: ropa. Olla, sartén, comal, paletas: utensilios de
cocina.

•	 Si los estudiantes tienen el libro de Comunicación y lenguaje 1, puede trabajar
la ilustración de la unidad 2 comentada en parejas: ¿qué hacen Ana y Luis?
Juegan cincos. ¿Qué hacen Alba y Beto? Juegan trompo.

Cuantos más ejercicios realicen los estudiantes, mejor desarrollarán las
destrezas necesarias para identificar la palabra que resume los objetos
presentados.

1
0

31

31

C
u

a
d

e
rn

illo
 N

o
. 2

ID
EA

 PR
IN

C
IPA

L. Pa
ra

 re
c

re
a

rse
 y a

sim
ila

r in
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 se

 le
e

lápiz
lapicero

¿Para qué sirven estos objetos?

Todos estos objetos sirven para

crayón

marcador

¡Todos sirven para…!

1.	Observo, nombro cada uno de los objetos y comento para qué sirven.

yeso

¡Escribir!

1
!

32

32

C
u

a
d

e
rn

ill
o

 N
o

. 2
ID

EA
 P

R
IN

C
IP

A
L.

 P
a

ra
 re

c
re

a
rs

e
 y

 a
sim

ila
r i

n
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 s

e
 le

e

¡Hay algo que no es parte de…!

Al realizar esta actividad, el estudiante ejercita la identificación de lo que no es parte
de la imagen.

Conocimientos previos

Vocabulario: imagen. Partes del árbol. Sobre los pájaros y su forma de vida.

Materiales
•	 Hojas de trabajo similares a la que aparece en la siguiente página.
•	 La ilustración de un árbol o dibujarlo en el pizarrón.

Actividades
1.	Pregunte a los estudiantes qué saben acerca de los árboles y permítales contar

experiencias que hayan tenido con relación a ellos.
2.	Pídales que nombren cada una de las partes del árbol y que las describan:

tronco, ramas, hojas, flores, frutos.
3.	Comente que cada una de esas partes forma parte del árbol y explique por qué.

Finalmente, hágales notar la imagen del nido.

– ¿Hay algo que no forme parte del árbol?
– Sí. El nido.
– ¿Por qué no es parte del árbol?
– Porque no está unido al árbol como las hojas, las ramas, las flores y los frutos.

4.	Cuando hayan terminado el ejercicio, pida a los estudiantes que pinten la
imagen y que encierren en un círculo lo que no es parte del árbol.

5.	Para concluir la actividad solicíteles que enumeren los cuidados que deben
tener con los árboles, los nidos, los pájaros, las frutas… para disponer siempre de
esos recursos.

•	 Es importante evaluar los contenidos declarativos, procedimentales y
actitudinales. Observe si los estudiantes participan con entusiasmo en las
conversaciones y si respetan el turno para expresar sus ideas. Es el momento
de reorientar aprendizajes.

•	 Este ejercicio se puede realizar observando una casa:
paredes, techo, ventanas, puertas y macetas, ¿qué
no es parte de la casa? O bien, una planta: raíz, tallo,
hojas, flores, maceta: ¿qué no es parte de la planta? ¡La
maceta!

•	 Si los estudiantes tienen el libro de Comunicación y lenguaje 1, aproveche los
ejercicios de las páginas 40 y 41 para ejercitarles en la identificación de lo
que no es parte de la imagen o grupo.

Estas actividades puede integrarlas a la enseñanza de las áreas curriculares
Medio Social y Natural, Formación Ciudadana y Matemáticas.

1
“

33

33

C
u

a
d

e
rn

illo
 N

o
. 2

ID
EA

 PR
IN

C
IPA

L. Pa
ra

 re
c

re
a

rse
 y a

sim
ila

r in
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 se

 le
e

¡Hay algo que no es parte de…!

1.	Nombro cada uno de las partes del árbol y digo por qué es importante. Digo cuál
imagen no es parte del árbol.

¿Cuál de todas las imágenes no es del árbol?

¿Qué es secundario en el árbol?

El nido

130

34

34

C
u

a
d

e
rn

ill
o

 N
o

. 2
ID

EA
 P

R
IN

C
IP

A
L.

 P
a

ra
 re

c
re

a
rs

e
 y

 a
sim

ila
r i

n
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 s

e
 le

e

¿Qué están haciendo?

Al realizar esta actividad, el estudiante ejercita la identificación de la palabra que
resume lo que hacen los niños que aparecen en las imágenes.

Conocimientos previos

Instrumentos para pintar y distintas formas de hacerlo. Vocabulario: pincel, brocha...

Materiales
•	 Imágenes similares a las que aparecen en la página siguiente u otras que

considere que tienen mayor relación con el contexto diario de los estudiantes.
•	 Tarjeta de lectura que diga:

Actividades
1.	Converse con los estudiantes acerca de las formas de pintar. Pídales que cuenten

sus experiencias.
2.	Coloque en el pizarrón las imágenes y oriénteles para que las observen y

describan.
3.	Pregúnteles:

– ¿Qué están haciendo Juan, Iván, Adrián, Ada y Eva?
– Están pintando.
– ¿Por qué sabemos lo que están haciendo?
– Porque Juan tiene en las manos un pincel y los pinceles sirven para pintar.
– Iván tiene una brocha y un bote de pintura, él está pintando una pared.
– ¿Qué están haciendo todos?

4.	Al concluir la observación y los comentarios, pegue en el pizarrón o en la pared,
la tarjeta de lectura que resume las acciones de los niños que aparecen en las
imágenes. Explíqueles por qué resumen las acciones de todos los niños.

•	 Atienda las respuestas de los estudiantes y verifique si han comprendido
lo que significa resumir. Registre los avances en una lista de cotejo, esta
información es de mucha utilidad para identificar a los estudiantes que aún
no han comprendido la forma de realizar las actividades y proporcionarles el
refuerzo necesario.

•	 Los estudiantes pueden llevar de sus casas recortes de revistas en donde
aparezcan niños realizando diferentes actividades y clasificarlos de acuerdo
a las acciones comunes que encuentren en esas imágenes. Permita que, en
parejas, conversen sobre los recortes que llevaron y que traten de resumir en
una sola palabra las acciones que en ellas observan.

En estos ejercicios los estudiantes identifican el detalle o ilustración que hace
similar o diferente las imágenes. Cuando sepan leer y escribir, tendrán el
aprestamiento necesario para identificar una idea principal.

Los niños pintan

1
$

35

35

C
u

a
d

e
rn

illo
 N

o
. 2

ID
EA

 PR
IN

C
IPA

L. Pa
ra

 re
c

re
a

rse
 y a

sim
ila

r in
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 se

 le
e

¿Qué están haciendo?

1.	Observo y comento lo que sucede en cada una de las imágenes.

Juan

Adrián
Ada

Eva

Iván

¿Qué están haciendo Juan, Iván, Adrián, Ada y Eva?
¿Por qué sabemos lo que están haciendo?

¿Qué están haciendo todos?

Los niños pintan

1
%

36

36

C
u

a
d

e
rn

ill
o

 N
o

. 2
ID

EA
 P

R
IN

C
IP

A
L.

 P
a

ra
 re

c
re

a
rs

e
 y

 a
sim

ila
r i

n
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 s

e
 le

e

La caja del tesoro

Al realizar esta actividad, el estudiante ejercita la identificación de las palabras que
resumen las acciones que se realizan.

Conocimientos previos

Los oficios. Vocabulario: tesoro, herrero, albañil, pintor, carpintero y agricultor.

Materiales
•	 Una caja que contenga imágenes como las que aparecen en la siguiente

página.

Actividades
1.	Active conocimientos previos acerca de los distintos oficios o trabajos.
2.	Explíqueles que con esa actividad aprenderán a encontrar palabras que resumen

las acciones que realizan las personas que aparecen en las tarjetas. Presénteles
un ejemplo:

– Todos nosotros hacemos distintas cosas, pero muchas veces eso que hacemos
se puede resumir con una sola palabra o con unas pocas palabras. Fíjense
bien:

– ¿Qué está haciendo Alba ahora?
– ¡Está oyendo lo que usted dice!
– Muy bien. ¿Qué está haciendo Estuardo?
– ¡También está oyendo lo que usted nos está diciendo!
– Muy bien. Y Javier, ¿qué hace ahora?
– ¡También oye lo que usted nos está diciendo!
– ¿Qué están haciendo ahora todos ustedes? Estamos oyendo lo que usted nos
 pregunta. ¿Con qué palabra podemos decir lo que ustedes están haciendo
 ahora?
– Con la palabra ¡oyendo!

3.	Saque una imagen de la caja del tesoro, deje que los estudiantes la observen y
motívelos a que la describan. Permítales comentar lo que ven.

4.	Cuando hayan comentado todas las imágenes, ayúdeles a encontrar la palabra
que las resume y pídales que digan por qué.

•	 Evalúe la actividad atendiendo las respuestas de los estudiantes. Si tiene duda
que todos hayan comprendido, personalice las preguntas para identificar a
los estudiantes que no han comprendido cómo hacer el resumen y proponga
nuevos ejemplos.

•	 En la caja del tesoro se guardan tarjetas con distintas ilustraciones que
muestran frutas, verduras, útiles escolares, muebles de la casa, para que los
niños puedan agruparlas y encontrar la palabra o frase que las resume.

Esta actividad puede integrarlas a la enseñanza del área Formación
Ciudadana y fomentar el valor del trabajo.

1
&

37

37

C
u

a
d

e
rn

illo
 N

o
. 2

ID
EA

 PR
IN

C
IPA

L. Pa
ra

 re
c

re
a

rse
 y a

sim
ila

r in
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 se

 le
e

La caja del tesoro

1.	Observo las imágenes que la (el) maestra(o) saca de la caja del tesoro.

2.	Comento lo que veo.

3.	Digo la palabra o palabras que resumen todas las imágenes.

Agricultor

Carpintero

Herrero Albañil Pintor

– ¿Qué palabra resume las imágenes?
– ¡Oficios!

– ¿Por qué esa palabra resume todas las imágenes?
– Porque todos están haciendo un trabajo que hacen siempre.

1
/

38

38

C
u

a
d

e
rn

ill
o

 N
o

. 2
ID

EA
 P

R
IN

C
IP

A
L.

 P
a

ra
 re

c
re

a
rs

e
 y

 a
sim

ila
r i

n
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 s

e
 le

e

El detective de la idea principal

Al realizar esta actividad, el estudiante
ejercita la identificación de la oración
que resume un párrafo.

Materiales
•	 Hoja de trabajo similar a la que aparece en la siguiente página.

Actividades
1.	Active conocimientos previos con relación a ríos, lagos y lagunas de la comunidad.

Permítales expresar sus experiencias cuando han visitado alguno de estos lugares.
2.	Coménteles que la actividad consistirá en leer un texto corto y que luego

buscarán la idea principal. Ayúdeles a recordar otras actividades en las que han
hecho este ejercicio, si las han tenido.

3.	Pídales que lean el texto de Lachuá18; verifique que los estudiantes conocen el
significado de todas las palabras que aparecen en el texto.

4.	Motívelos para que comenten lo que han leído pidiendo el turno para expresar
sus comentarios.

5.	Pídales que respondan en voz alta a las preguntas que aparecen en la hoja de
trabajo y oriéntelos para que encuentren la oración que resume qué es Lachuá.

– ¿Qué oración resume qué es Lachuá?
– Lachuá es una bella laguna.

•	 Redacte textos cortos para que los estudiantes los lean en voz alta y por turnos
expresen cuál piensa que es la idea principal. En una lista de cotejo registre
los avances de los estudiantes.

•	 Si es necesario, adapte esta actividad refiriéndose a algún lugar de la
comunidad. Por ejemplo: en el Petén –adaptando el texto que leerán los
estudiantes–, se puede hablar del río Usumacinta.

•	 Use textos con no más de cinco oraciones formadas por sujeto, verbo y uno o
dos complementos.

Esta actividad puede integrarla a la enseñanza de las áreas curriculares de
Medio Social y Natural, Formación Ciudadana y Expresión Artística.

Fluidez lectora: Habilidad para leer de
manera rápida, precisa y con la expresión
adecuada, para comprender mejor un
texto.

http://www.educandojuntos.cl/dmscat_1559.
html Roncal, M.; Montepeque, S. 20011

Conocimientos previos

Fluidez lectora. Identificación de
detalles, diferencias y semejanzas.

Nombre del estudiante
Encontró la idea principal

Sí No

1
(

39

39

C
u

a
d

e
rn

illo
 N

o
. 2

ID
EA

 PR
IN

C
IPA

L. Pa
ra

 re
c

re
a

rse
 y a

sim
ila

r in
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 se

 le
e

El detective de la idea principal

1.	Leo en voz alta.

2.	Comento lo que leo.

¿De qué trata la historia?

¿Qué es Lachuá?

¿Quiénes viven cerca?

¿De qué está rodeada Lachuá?

¿Qué oración resume qué es Lachuá?

Este es un archivo de Wikimedia Commons, un depósito de contenido libre hospedado
por la Fundación Wikimedia.

LACHUÁ

Lachuá es una bella
laguna. Queda en Cobán.
Es una laguna rodeada
de selva. Cerca viven
animales salvajes.

1
)

40

40

C
u

a
d

e
rn

ill
o

 N
o

. 2
ID

EA
 P

R
IN

C
IP

A
L.

 P
a

ra
 re

c
re

a
rs

e
 y

 a
sim

ila
r i

n
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 s

e
 le

e

Esteban y los animales

Al realizar esta actividad, el estudiante identifica los detalles que les ayudan a reconocer
la idea principal.

Conocimientos previos

Fluidez lectora. Identificación de detalles. Conocimiento de los animales de la granja.

Materiales
•	 Una imagen como la que aparece en la página siguiente. Puede ser un cartel

o un dibujo en el pizarrón.

Actividades
1.	Converse con los estudiantes acerca de lo que saben de los animales de la

granja: qué comen, qué cuidados necesitan, cómo se les llama a las personas
que los cuidan…

- ¿Han ordeñado ustedes alguna vez una vaca?
- ¿Creen que Esteban siente miedo cuando lo hace?

2.	Muéstreles la ilustración de los animales de la granja y oriéntelos para que
identifiquen los detalles que les ayudarán a reconocer la idea principal de esa
imagen.

- ¿Cómo se llama el niño que ven en la ilustración?
- ¿Qué está haciendo Esteban?
- ¿Piensan que Esteban siente miedo cuando lo hace?
- ¿Qué están haciendo los caballos? ¿Qué están haciendo los patos y las

gallinas?

3.	Para finalizar la actividad, ayúdeles a redactar un pequeño resumen que usted
puede escribir en el pizarrón. El resumen de la página siguiente es solo un
ejemplo. Entre todos los estudiantes pueden crear uno distinto.

Para formar la historia, cuide que la idea principal sea la primera oración del texto, así
los estudiantes la identificarán fácilmente.

•	 Promueva la autoevaluación con actividades como Levantemos la mano19, con
las siguientes preguntas:
¿Observé el dibujo como lo indicó la (el) maestra(o)?
¿Participé activamente en la actividad?
¿Esperé mi turno para hablar?

	
•	 La ilustración de la página 18 del libro de Comunicación y lenguaje 1, es útil

para ejercitar la identificación de la idea principal.

Esta actividad puede aplicarse para desarrollar temas de las áreas curriculares
de Medio Social y Natural, Formación Ciudadana y Expresión Artística.

2
=

41

41

C
u

a
d

e
rn

illo
 N

o
. 2

ID
EA

 PR
IN

C
IPA

L. Pa
ra

 re
c

re
a

rse
 y a

sim
ila

r in
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 se

 le
e

Esteban y los animales

1.	Observo y enumero lo que veo en la imagen que está en el pizarrón.
2.	Describo qué hace el niño y los animales que le rodean.

3.	Entre todos hacemos una historia que la (el) maestra(o) escribe en el pizarrón.
Respondo a las preguntas:

¿Qué nombre le damos al niño?

¿Qué oración resume lo que decimos en la historia?

Esteban cuida a los animales.
Da de beber a los caballos.
Ordeña a la vaca.
Alimenta a las gallinas y a los patos
con maíz.

2
1

42

42

C
u

a
d

e
rn

ill
o

 N
o

. 2
ID

EA
 P

R
IN

C
IP

A
L.

 P
a

ra
 re

c
re

a
rs

e
 y

 a
sim

ila
r i

n
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 s

e
 le

e

VI. LOS ESTUDIANTES PUEDEN IDENTIFICAR LA IDEA
PRINCIPAL…

…cuando “Leen textos de diferente
contenido demostrando comprensión de
los mismos a nivel complementario.”20

Para conseguirlo se recomienda, además
de la ejercitación, evaluar cada una de las
actividades y corregir los posibles errores.
Esta es la evaluación formativa.

¿Qué indica que los
estudiantes han desarrollado
la habilidad de identificar la

idea principal?
- Si distinguen entre la idea
 principal y el tema.
- Si diferencian la idea principal de
 las secundarias y,
- si separan lo importante de lo
 principal.
Entonces ¡pueden identificar

la idea principal!

Evaluación formativa

Permite determinar el avance de los
estudiantes y las acciones para facilitar el
desarrollo de las competencias propuestas.

Cfr. Reglamento de Evaluación de los
Aprendizajes, 2010.

La evaluación formativa21 es un proceso que se debe realizar a lo largo de todo el
proceso de enseñanza-aprendizaje, porque:

Permite al docente
determinar:

•	 Qué han aprendido
los estudiantes.

•	 Qué les falta por
aprender.

•	 Cómo van los pro-
cesos de desarrollo
de competencias.

Induce a hacer un
alto en el camino y
determinar los procesos
de reforzamiento que
deben ser aplicados
para ayudar a los
estudiantes a alcanzar
la meta propuesta.

Durante el proceso se
puede aplicar:

•	 Autoevaluación
•	 Heteroevaluación
•	 Coevaluación

2
2

Es importante lograr una relación coherente entre la planificación de las
actividades de enseñanza-aprendizaje, el desarrollo de esas actividades y la
evaluación de los resultados.								
							 Cfr. MINEDUC, (2010), p.22.

43

43

C
u

a
d

e
rn

illo
 N

o
. 2

ID
EA

 PR
IN

C
IPA

L. Pa
ra

 re
c

re
a

rse
 y a

sim
ila

r in
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 se

 le
e

6.1 La idea principal en las evaluaciones nacionales

Estas evaluaciones se realizan al final del
ciclo escolar, porque se espera que en ese
momento los estudiantes de primer grado
sepan leer y escribir.

Las pruebas contemplan algunos ítems en
los que los estudiantes deben identificar la
idea principal.

El siguiente es un ítem clonado de la
prueba de Lectura, de las evaluaciones
nacionales aplicadas en el 2010.

En este ítem, se utilizó un texto corto. Informa al lector sobre lo que le gusta a Irene en
cinco oraciones. La idea principal es explícita y aparece en la primera oración.

Para que el estudiante responda, se ofrecen cuatro opciones de las que debe
seleccionar una.

•	 La respuesta correcta es la opción b). Si el estudiante selecciona esta opción,
significa que ha desarrollado la habilidad para identificar la idea principal.

•	 Si selecciona la d) quiere decir que el estudiante aún no ha desarrollado

habilidades de comprensión literal, pues es una oración que no aparece en el
texto.

•	 Seleccionar la opción a) o c), indica que el estudiante atendió más a los detalles
que presentaba el texto, pero no pudo asociarlos a la primera oración. No supo
distinguir entre la idea principal y las secundarias.

Subraye la respuesta correcta.

Irene quiere mucho a sus amigas. Cuando Luisa se enfermó le llevó unos dulces. A
Marta le explicó cómo hacer una tarea. ¿Cuál es la idea principal de la historia?

a) A Irene le gusta ayudar a los demás.
b) Irene quiere mucho a sus amigas.
c) Irene explica las tareas a todas sus amigas.
d) Las amigas de Irene tienen mucha suerte.

Ítem clonado de la prueba de Lectura de 1º primaria, forma NAC1, 2010.

Ítem: Cada una de las preguntas de que se
compone una prueba, para medir conoci-
mientos, habilidades y destrezas.

Cfr. Osterlind (2002), p. 19.

Ítem clonado: Ítem modificado de una prue-
ba, que llena los mismos requisitos técnicos
de su original.

Si el estudiante distingue entre idea principal y el tema, si diferencia entre idea
principal y secundaria y si separa lo principal de lo importante, el estudiante

ha desarrollado la habilidad para:			
IDENTIFICAR LA IDEA PRINCIPAL

2
3

44

44

C
u

a
d

e
rn

ill
o

 N
o

. 2
ID

EA
 P

R
IN

C
IP

A
L.

 P
a

ra
 re

c
re

a
rs

e
 y

 a
sim

ila
r i

n
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 s

e
 le

e

AGRADECIMIENTOS2
4

Escuela Oficial Rural Mixta No. 814 Puerta
Parada	
Flor de María Contreras Paniagua

Escuela Oficial Rural Mixta No. 812, Aldea el
Manzano La Libertad	
Maricruz del Rosario Herrera Ochoa

Escuela Oficial Rural Mixta No. 815 Arturo
Taracena Flores, J.M.	
Karla Azucena Cuyán del Aguila

Escuela Oficial Urbana Mixta “Marco Tulio
Meda Mendoza”	
Enma Judith Melgar Alvarado

Escuela Oficial Rural Mixta No. 800 Aldea
Puerta del Señor	
Ramiro Antonio Iboy Granados

Escuela Oficial Rural Mixta No. 790 Aldea
Yerbabuena	
Yojayra Sucely Reyes Lima

Escuela Oficial Urbana Mixta No. 116 San
Rafael I zona 18	
Astrid Edith Vásquez Bernal

Escuela Rubén Dario No. 121 J.V.
Ana Elizabeth Hernández de Matias

Escuela Oficial Urbana Jornada Vespertina
Alba Liliana Merrón Rosales

Escuela Oficial Urbana Mixta No. 106 Mario
Méndez Montenegro J.M.
Karin Zulema Peralta de Medina

Escuela Oficial Urbana Mixta No. 93 Mélida
Montenegro Vda. de Méndez
Mónica Gabriela Hernández Corpetan

Escuela Oficial Urbana Mixta No. 142
República de Panamá J.M.	
Lubia Elcira Mazariegos Arizandieta de
Velásquez

Escuela Oficial Urbana Mixta Nuevo
Amanecer J.M. zona 21	
María de los Angeles Ochoa

Escuela Oficial Urbana Mixta Mezquital II
zona 12 J.M.	
Marleni Nelizbeth Agustín Antonio

Escuela Oficial Urbana Mixta No. 113 “Quirina
Tassi de Agostini” J.M.
Aida Cristina López Pérez

Escuela Oficial Urbana Mixta No. 113 “Quirina
Tassi de Agostini” J.M.
Nora Arcely Guerra Jiménez de Martínez

Escuela Oficial Urbana Mixta No. 113 “Quirina
Tassi de Agostini” J.M.
Azucena Enoé Guerra Jiménez

Escuela Oficial Urbana Mixta José Augusto
Reynosa Orellana J.V
Doris Mazariegos Chinchilla

Escuela Oficial Rural Mixta Las Anonas J.V.	
Reyna Maximina Santos Fajardo

Escuela Oficial Rural Mixta Las Anonas J.V.	
Dulce Marina Galicia Jorge

A los enlaces de Investigación y Evaluación Pedagógica de las Direcciones
Departamentales, por su colaboración en la primera validación de este cuadernillo
pedagógico.

A los docentes de primero primaria por sus valiosos aportes durante la validación de este
cuadernillo pedagógico.

Lic. Darío Raymundo López
Izabal

Lcda. Laury Leticia Monroy Sandoval de
López
Chiquimula

Lic. Salomé González y González
Quetzaltenango

45

45

C
u

a
d

e
rn

illo
 N

o
. 2

ID
EA

 PR
IN

C
IPA

L. Pa
ra

 re
c

re
a

rse
 y a

sim
ila

r in
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 se

 le
e

REFERENCIAS
Bernardo, J.y Javaloyes, J.; Calderero, J. (2007).
Cómo personalizar la educación. Una solución
de futuro. España: Narcea.

Burón, J. (n.f.). Enseñar a aprender: introducción
a la metacognición. (6ª ed.). España: Ediciones
Mensajero.

Colomer, T. y Camps, A. (1996). Enseñar a leer,
enseñar a comprender. España: Ministerio de
Cultura y Ciencia.

García-Ranz, P. (1997). Super lectura para
estudiantes. (11ª reimpresión). México: Selector,
S. A. de C.V.

Ministerio de Educación de Guatemala. (2010).
Comunicación y lenguaje 1. Guatemala: El
Ministerio; USAID.

Ministerio de Educación de Guatemala. (2008).
Curriculum Nacional Base del Nivel Primario.
Primer grado. Guatemala: DIGECADE.

Ministerio de Educación de Guatemala. (2010).
El currículo organizado en competencias.
Planificación de los aprendizajes. Guatemala:
Dirección General de Currículo -DIGECUR-.

Ministerio de Educación de Guatemala.
(2008). Estándares educativos de Guatemala.
Guatemala: El Ministerio; USAID.

Ministerio de Educación (2010). Reglamento de
Evaluación de los Aprendizajes. Guatemala:
Dirección General de Currículo -DIGECUR-.

Moreno, V. (n. f.) Leer para comprender.
Colección Blitz, 4, serie amarilla. España:
Gobierno de Navarra. Departamento de
Educación y Cultura.

Osterlind, S. (2002). Constructing Test ítems:
Multiple - Choice. Constructed - Response,
Performance, and Others Formets. 2nd Edition.
USA: Kluwer Academic Publishers.

Roe, B., Burns, P. (1987) The Content Areas.
Secondary School Reading Instruction. 3rd
Edition. Unites States: Houghton Mifflin.

Roncal, F.; Montepeque, S. (2011) Aprender a
leer de forma comprensiva y crítica. Estrategias
y herramientas. 1ª ed. Y 1ª reimp. Guatemala:
Saqil Tzij.

Documentos digitales

Agencia de los Estados Unidos para del
Desarrollo Internacional. (n.f). Herramientas
de evaluación en el aula. Guatemala: USAID.
Disponible en: http://www.mineduc.gob.gt/
DIGECUR/

Diccionario de la Real Academia Española:
http: www.rae.es

Educando juntos. Fluidez lectora. Programa
de lenguaje de 2º y 2º básico. Recuperado
el 23 de diciembre 2011 en http://www.
educandojuntos.cl/dms/cat_1559.html

R. Gutiérrez V., A., Montes de Oca. (n.f.) “La
importancia de la lectura y su problemática en
el contexto educativo universitario. El caso de
la Universidad Juárez Autónoma de Tabasco.”
Revista Iberoamericana de Educación.
Recuperada el 24 de marzo 2010 http://www.
rieoei.org/deloslectores/632Gutierrez.PDF

Ministerio de Educación (2009) Guía de
análisis para docentes. Evaluación censal de
estudiantes 2009. Perú. Recuperado el 28 de
octubre en http://www2.minedu.gob.pe/umc/
index2.php?v_codigo=236&v_plantilla=R.

Osoro, K. Comprensión después de la lectura.
Proyecto de lectura para centros escolares.
Recuperado el 25 de mayo de 2012, en
http://www.plec.es/documentos.php?id_
documento=20&id_seccion=9&nivel=Primaria

Sánchez Lihón, D. Niveles de comprensión
lectora. (Febrero, 2008) Libros peruanos.
Recuperado el 17 de junio de 2010 en http://
www.librosperuanos.com/articulos/danilo-
sanchez10.html

Soliveres, M.; Anunziata, S. y Macías, A.
(2007). La comprensión de la idea principal de
textos de Ciencias Naturales. Una experiencia
con directivos y docentes de EGB2.” Revista
Electrónica de Enseñanza de las Ciencias Vol.
6, Nº3, 577-586. Recuperado el 25 de octubre
en http://reec.uvigo.es/volumenes/volumen6/
ART6_Vol6_N3.pdf

2
5

46

46

C
u

a
d

e
rn

ill
o

 N
o

. 2
ID

EA
 P

R
IN

C
IP

A
L.

 P
a

ra
 re

c
re

a
rs

e
 y

 a
sim

ila
r i

n
fo

rm
a

c
ió

n
 c

u
a

n
d

o
 s

e
 le

e

CITAS BIBLIOGRÁFICAS Y NOTAS EXPLICATIVAS
1 Confrontar el significado de las palabras que aparecen en el glosario gráfico, con el Diccionario de la Real

Academia Española.

2 Cfr. Ministerio de Educación (2009). Guía de análisis para docentes. Evaluación censal de estudiantes
2009. Perú, p. 2. Recuperado el 28 de octubre en http://www2.minedu.gob.pe/umc/index2.
php?v_codigo=236&v_plantilla=R.

3 Texto de Adam y Starr citados por Colomer, T. y Camps, A. (1996). Enseñar a leer, enseñar a comprender.
España, p. 33.

4 Gutiérrez V. A. y Montes de Oca, R. (n.f.) “La importancia de la lectura y su problemática en el contexto
educativo universitario. El caso de la Universidad Juárez Autónoma de Tabasco”. Revista Iberoamericana de
Educación. Recuperada el 24 de marzo 2010 http://www.rieoei.org/deloslectores/632Gutierrez.PDF

5 Organización para la Cooperación y el Desarrollo Económico. (n. f.) Pisa 2006. Marco de la evaluación:
conocimientos y habilidades en Ciencias, Matemáticas y Lectura. Recuperado el 6 de mayo de 2011 en
http://www.stes.es/documentacion/informe_pisa/pisa2006_marco_evaluacion.pdf

6 Para explicar los niveles de comprensión lectora, se tomó como base las propuestas de Frederick Davis citado
por Roe, B. y Burns, P. (1987) The Content Areas. Secondary School Reading Instruction. 3rd Edition. Unites
States: Houghton Mifflin. P. 93 y 94 y de Sánchez Lihón, D. (Febrero, 2008). Niveles de comprensión lectora.

7 García-Ranz, P. (1997). Super lectura para estudiantes. (11ª reimpresión). México: Selector, S. A. de C.V.,
pág. 92.

8 Cfr. Burón, J. (2002). Enseñar a aprender. Introducción a la metacognición. 6ª ed. España: Ediciones Mensajero,
pp.68 a 71.

9 Cfr. Moreno, V. (2003) Leer para comprender. (n. f.). Colección Blitz, 4, serie amarilla. España: Gobierno de
Navarra. Departamento de Educación y Cultura, pp. 143-155 y “La comprensión de la idea principal de textos
de ciencias naturales.” Revista Electrónica de Enseñanza de las ciencias. Vol. 6, No. 3, 577-586 (2007), p. 579.

10 Para explicar lo que se refiere a la utilidad de identificar la idea principal, se tomó como base: Burón. Op.
Cit., p. 68.

11 Identificar lo que el autor quiere decir sobre un tema y diferenciar lo principal de lo importante, son destrezas
que pueden desarrollar los estudiantes de tercero y sexto grados, cuando ya poseen un dominio adecuado
de la lectura.

12 Cfr. Moreno, V. Op.cit, páginas 143-155.

13 Para trabajar este tema se tomó como referencia el texto Burón, J. (n.f.). Osoro, Kepa.

14 El Curriculum Nacional Base del Nivel Primario. Primer grado, puede consultarse en versión digital en http://
www.mineduc.gob.gt/portal/index.asp.

15 Cfr. Ministerio de Educación (2010). El currículo organizado en competencias. Planificación de los aprendizajes.
Guatemala: Dirección General de Currículo -DIGECUR-, p. 27.

16 Estas actividades preparan a los estudiantes para que aprendan a identificar la idea principal.

17 Por razones de diagramación, ¡Juguemos lotería! aparece como primera actividad. Sin embargo, es
aconsejable realizar las actividades según el orden en que aparecen en este diagrama.

18 Información obtenida en http://www.xplorandoguatemala.com/viajando/laguna-lachua--un-espejo-del-
cielo.htm. Recuperada el 21 de octubre 2010.

19 Esta actividad de evaluación aparece detallada en el texto Herramientas para la evaluación en el aula.
(s. f.), p. 79.

20 Cfr. Curriculum Nacional Base. Primer Grado (2008), p. 57.

21 Cfr. Herramientas para la evaluación en el aula. (s. f.), p. 15.

2
6

2

2

M
an

ua
l d

e
N

or
m

as
 G

rá
fic

as
 p

ar
a

C
ua

d
er

ni
llo

s
Pe

d
ag

óg
ic

os

La DIGEDUCA se encarga de velar y ejecutar los procesos de evaluación e
investigación, para asegurar la calidad educativa por medio del acopio
de información puntual y apropiada para la toma de decisiones.

Su misión es proveer información objetiva, transparente y actualizada,
siguiendo en todo momento el rigor científico y los criterios de
reconocimiento internacional. Esta información permite a la comunidad
educativa tomar decisiones, diseñar políticas, evaluar el cumplimiento de
las mismas y diseñar nuevas estrategias.

Para ello elabora pruebas basadas en los estándares y los evalúa para
retroalimentar el Curriculum Nacional Base –CNB–, investigando variables
que afecten el logro de estos con una perspectiva basada en el principio
de pertinencia que atienda a la diversidad individual, cultural, lingüística
y sociodemográfica.

	Blank Page

