

SECRETARÍA DE EDUCACIÓN PÚBLICA

U N I V E R S I D A D P E D A G Ó G I C A N A C I O N A L

UNIDAD UPN 099, D. F. PONIENTE

Estrategias didácticas para la comprensión de textos en

inglés con los alumnos del tercer grado de

 Educación Secundaria

TESINA

PRESENTA:

MARÍA DEL ROCÍO HERNÁNDEZ MARTÍNEZ

MÉXICO D .F. SEPTIEMBRE DE 2005

SECRETARÍA DE EDUCACIÓN PÚBLICA

U N I V E R S I D A D P E D A G Ó G I C A N A C I O N A L

UNIDAD UPN 099 D. F., PONIENTE

Estrategias didácticas para la comprensión de textos en

inglés con los alumnos del tercer grado de

Educación Secundaria.

TESINA

OPCIÓN ENSAYO QUE PARA OBTENER EL TÍTULO

DE LICENCIADO EN EDUCACIÓN

PRESENTA:

MARÍA DEL ROCÍO HERNÁNDEZ MARTÍNEZ

MÉXICO D .F. SEPTIEMBRE DE 2005

Doy gracias a Dios y a la

Virgen por iluminar los
momentos difíciles, darme fuerza
y abrirme caminos cuando me

A mis padres, José y “Nena”, quienes en
vida me impulsaron a emprender la
carrera y cuyo recuerdo me dio fuerzas
para seguir adelante

 A mi hermanita Yeya” cuyos desvelos,

consejos y compañía evitaron que
flaqueara en los momentos difíciles.

Gracias.

 A mis hijos Adriana, Mary Paz José Antonio
y Miguel y a mis nietos Melanie y Donovan

cuya confianza, apoyo y alegría han
constituido el motor de mi vida.

Gracias.

A mis alumnos, quienes en su trato
cotidiano y necesidades dieron pie a esta

investigación y cuya alegría y ocurrencias
fueron la sal que le dio sabor.

A Paty, y Toño

 Martha, Maggyy, y Gaby,

 Las dos Juanitas,

 Emilio, Toñita y Omar,

 Arturo,y Claudia

 Carlos y Miguel

Tía Olga q.e.p.d .

Gracias

A mis maestros, con mucho cariño, admiración
y agradecimiento por todas sus enseñanzas. Y
porque los cimientos que me proporcionaron no
solo me guiaron a aprender a construir mi
conocimiento, sino a buscar siempre algo nuevo
para conducir a mis alumnos hacia un

ÍNDICE

 Págs.
INTRODUCCIÓN………………………………………………………………………

1

CAPÍTULO 1. EL MARCO REFERENCIAL Y METODOLOGÍA DEL ENSAYO

1.1 Contexto geográfico……………………………………………………….......... 3
1.2 El origen del problema…………………………………………………….......... 4
1.3 Elementos de delimitación del problema………………………………........... 6
1.4 Planteamiento del problema…………………………………………………….. 6
1.5 Hipótesis de trabajo………………………………………………………………. 7
1.6 Relación causa – efecto a través de identificar las variables en la hipótesis 8
1.7 Objetivo………………………………………………………..…………………… 9
1.8 Metodología de la investigación bibliográfica para realizar el ensayo. …….. 10

CAPITULO 2. CONCEPTOS TEÓRICOS BÁSICOS SOBRE EL DESARROLLO
DE ESTRATEGIAS PARA COMPRENDER TEXTOS EN INGLÉS.

2.1 LOS CONCEPTOS
2.1.1 La comprensión lectora………………………………………………………… 11
2.1.2 ¿Qυé es el constructivismo?……………… ………………………………….. 14
2.1.3 La función docente en la comprensión de textos en inglés………………… 16
2.1.4 La importancia de la didáctica como herramienta para la comprensión de

textos en inglés…………………………………………………………………..
18

2.2 La vinculación de los conceptos de la comprensión lectora, el
constructivismo, la función docente, la didáctica y la transcodificación de
textos en inglés…………………………………………………………………...

19

CAPITULO 3. LA FALTA DE COMPRENSIÓN DE LOS TEXTOS EN INGLÉS Y
EN ESPAÑOL
UNA PROPUESTA DE SOLUCIÓN ALTERNATIVA

3.1 Evaluación y aprendizaje………………………………………………………… 25
3.2 Alternativa…………………….. ………………………………………………….. 27

CONCLUSIONES

BIBLIOGRAFÍA

INTRODUCCIÓN

La educación en este mundo globalizado es una parte fundamental para el

desarrollo del hombre, por ello, debe ser siempre considerada como un proceso

continuo.

No basta con una educación básica, que inicia desde el seno materno, ya que el

mundo se desarrolla vertiginosamente; el ser humano debe desarrollar su mente a

la par; es entonces que la escuela se vuelve copartícipe y corresponsable en

este proceso.

La escuela debe ofrecer las herramientas necesarias y el profesor, se torna en un

facilitador del mismo.

Es así que se vuelve una labor conjunta de padres, escuela, profesores que

propician que en el trayecto el alumno se vaya volviendo reflexivo, autocrítico y

aprenda a aprender, es decir a construir su propio conocimiento.

Al llegar a la secundaria, los alumnos deberían ya estar en condiciones de extraer

información de un texto, es decir, de ser capaces de manejar las operaciones

formales; sin embargo, penosamente se constata que no han logrado dominar

esta etapa ni aún en su lengua materna.

Las necesidades de desarrollo exigen el conocimiento de una segunda lengua; en

este caso, al ingresar a secundaria ésta es el inglés, misma que se desenvuelve

involucrando las cuatro habilidades:

 De recepción: “ La auditiva” y “ La lectura”

 De producción: “El habla” y “La escritura.”

Por otra parte, el desenvolverse (desarrollarse) implica la consulta de numerosos

medios entre los que se encuentran diversas publicaciones como los libros,

revistas, periódicos, etc. y la nueva tecnología que incluye desde fax y la

computadora (sobre todo Internet.)

Pero no basta decodificar lo que se lee; el leer, implica la comprensión de lo

leído y a su vez, el aprendizaje involucra la comprensión de lo mismo; y como se

menciona los alumnos llegan a la secundaria e incluso a estudios superiores sin

comprender lo que leen; y si no comprenden, no aprenden.

La computadora es una herramienta maravillosa si se le utiliza con un fin, no solo

copiando información, sino transcodificando hacia un mapa mental.

La autora del presente ensayo, considera que estructurando, de manera

fundamentada y utilizando la metodología apropiada; la aplicación del Programa

de Educación Secundaria puede contribuir no solo al desarrollo de la comprensión

de textos en inglés, sino a la maduración de sus estrategias de comprensión en

ambos idiomas (el materno y el inglés) para que llegue a la abstracción que

implican las operaciones formales.

El presente trabajo se desarrolla con la metodología correspondiente a la

investigación documental, durante la cual se hizo acopio de la información

bibliográfica más reciente, que permitió fundamentar y dar el sustento teórico.

El análisis se constituyó en tres capítulos:

Capítulo 1: Proporciona el marco referencial y la metodología del ensayo.

Capítulo 2: Contiene los conceptos teóricos básicos sobre el desarrollo de

estrategias para comprender textos en inglés.

Capítulo 3: presenta una propuesta de solución alternativa para la falta de

comprensión de los textos en inglés (y en español).

De esta manera los docentes tienen la oportunidad de incidir, propiciando una

serie de acciones, actividades y situaciones junto con los alumnos que se

traduzcan en el ofrecimiento de una serie de oportunidades para que el alumnado

de una forma natural, espontánea e intencionada actúe, lea, comprenda y

aprenda significativamente.

 2

CAPÍTULO 1. EL MARCO REFERENCIAL Y
METODOLOGÍA DEL ENSAYO.

La presente investigación tiene como marco de referencia la práctica
docente en la cual se observan aspectos como el desarrollo mental del niño
y como es afectado éste por la interacción social, económica, con el medio
familiar, el contexto que le rodea; así como con la comunidad escolar que
implica al personal docente, administrativo, manual, etc.

Con el objeto de contrastar esta realidad con los supuestos teóricos, se
llevó a cabo un ensayo cuya estructuración se basa en la investigación
documental.

1.1.CONTEXTO GEOGRÁFICO: Escuela Secundaria Diurna Nº 84 “José Martí”,

turno matutino de la Delegación Iztapalapa, Colonia Los Reyes, Avenida Tláhuac,

esquina Cuitláhuac S/N de la Región Centro, Zona Escolar I, DF.

El entorno es de una cultura variada que va desde los restos antropológicos

contenidos en el Ex – convento de Culhuacán, que habla de un centro ceremonial

donde confluían tres lagos, del primer centro de lenguas y del primer molino de

papel, orgullo del lugar, a los edificios modernos de escuelas desde preescolar,

primarias, secundarias y de bachillerato (CETMA), que es su vecino mas

próximo, lo cual denota la gran preocupación de la comunidad por el desarrollo

cultural.

 3

1.2. EL ORIGEN DEL PROBLEMA

T E M A:

“ESTRATEGIAS DIDÁCTICAS PARA LA COMPRENSIÓN DE
TEXTOS EN INGLÉS CON LOS ALUMNOS DEL TERCER GRADO
DE EDUCACIÓN SECUNDARIA”

JUSTIFICACIÓN

El derecho fundamental de todo mexicano a recibir una educación digna ha sido

motivo de una constante lucha a través del tiempo. La escuela primaria, es la que

se destina a los niños de 6 a 11 ó 12 años. En ella los niños aprenden a leer y

escribir; sin embargo, no siempre consiguen la comprensión de lo que leen; y lo

que no comprenden, difícilmente lo aprenden. Es así que la formación inicial de

los alumnos constituye uno de los eslabones más importantes del proceso

educativo y en ella la construcción de los conocimientos se convierte en un

objetivo logrado sólo a medias.

Al llegar a la secundaria el docente se percata de esta problemática.

 4

Dada la importancia de este proceso, el docente se da a la tarea de identificar,

interpretar, comprender y buscar estrategias didácticas para ayudar a los

alumnos a desarrollar sus habilidades para comprender los textos que leen.

Es así que, al ser la lectura una de las cuatro habilidades a desarrollar en la

asignatura, se presenta al profesor que imparte la materia de inglés una

oportunidad de participar en el desarrollo de las habilidades de los alumnos para

comprender los textos que deben leer a lo largo de sus estudios, su desarrollo en

el trabajo, de su actualización y en general de su vida cotidiana, ya que las

mismas estrategias son aplicables al español, francés, italiano y alemán, puesto

que comparten el mismo alfabeto y proceden de las mismas raíces.

Otro aspecto importante es el desarrollo del gusto por la buena lectura. La

secundaria es el momento ideal para animar a los alumnos a leer textos de

calidad que no sólo recreen su alma, sino que los lleven a “soñar” situaciones

más reales y positivas y que les motiven a reconocer sus valores para que

cuando tengan que tomar decisiones importantes, éstas sean basadas en hechos

posibles y tangibles que les lleven a obtener resultados satisfactorios.

El desarrollar sus estrategias para la comprensión de textos en inglés y español,

les llevará a lograr la sintetización de lo que leen y a transcodificarlo (traspasarlo

a un código conceptual, es decir un mapa mental), ya sea como cuadro sinóptico,

tabla de información, diagrama de rayos, red semántica, mapa conceptual, etc. Y

que al ser significativo, lo hagan suyo.

 5

1.3. ELEMENTOS DE DELIMITACIÓN DEL PROBLEMA:

Con el objeto de iniciar esta investigación, es preciso identificar los elementos

que delimitan el problema y que se enuncian a continuación:

1.3.1. SUJETO DE ESTUDIO: Alumnos del tercer grado de secundaria.

1.3.2. ENFOQUE: Factores que determinan el uso de la teoría constructivista

para desarrollar las estrategias de comprensión de textos en inglés.

1.3.3.UBICACIÓN GEOGRÁFICA: Escuela Secundaria Diurna Nº 84 “José

Martí”, turno matutino de la Delegación Iztapalapa, Colonia Los Reyes, Avenida

Tláhuac, esquina Cuitláhuac S/N de la Región Centro, Zona Escolar I, DF.

1.3.4. TEMPORALIDAD DE ANÁLISIS DEL FENÓMENO: Ciclo escolar

 2004- 2005.

1.4. PLANTEAMIENTO DEL PROBLEMA:

Una vez analizados los cuatro rubros de delimitación anteriores, se

procedió a establecer el enunciado interrogativo que guió el trabajo

de investigación, base del ensayo que se presenta y que a

continuación se expresa:

 6

¿Cuáles son los factores que determinan el uso de la teoría

constructivista para desarrollar las estrategias de comprensión de textos

en los alumnos del tercer grado en la Escuela Secundaria Diurna Nº 84

“José Martí”, turno matutino de la Delegación Iztapalapa, Colonia Los

Reyes, Avenida Tláhuac, esquina Cuitláhuac S/N de la Zona Escolar I,

Región Centro, D. F. y que les ayudarán a comprender lo que leen y al

trasladarlo a un mapa mental les represente un aprendizaje significativo?

1.5. HIPÓTESIS DE TRABAJO

 Después de haber aplicado los criterios de delimitación y haber formulado la

pregunta central que equivale al problema que se analiza en esta investigación

documental, la hipótesis guía que da respuesta a dicha pregunta y que orienta la

búsqueda de respuestas a la interrogante, quedó estructurada como a

continuación se enuncia:

 Un factor que determina el uso de la teoría constructivista para

desarrollar las estrategias de comprensión de textos en inglés en los

alumnos de la Escuela Secundaria Diurna Nº 84 “José Martí”, turno

matutino, de la Delegación Iztapalapa, Colonia Los Reyes, Avenida Tláhuac,

esquina Cuitláhuac S/N de la Región Centro, Zona Escolar I, D. F. es la

necesidad de comprender los textos en inglés.

 7

1.6. RELACIÓN CAUSA – EFECTO, A TRAVÉS DE

IDENTIFICAR LAS VARIABLES EN LA HIPÓTESIS:

Al generarse la hipótesis de trabajo resulta imprescindible, desde el

punto de vista metodológico, identificar las variables contenidas en la

estructura del enunciado negativo. En este caso, ésta identificación

se estableció en la forma que a continuación se presenta y se

especifica la causa y el efecto relacionados con el planteamiento del

problema:

1.6.2. Variable Independiente: Un factor que determina el uso de la

teoría constructivista es la necesidad de comprender los textos en

inglés.

1.6.1. Variable Dependiente: Comprender lo que leen y

trasladarlo a un mapa mental que les represente un aprendizaje

significativo.

 8

1.7. OBJETIVOS:

Una vez identificados el tema, el planteamiento del problema y la hipótesis de la

investigación, se procede a enunciar el objetivo:

OBJETIVO GENERAL:

Llevar a cabo una investigación bibliográfica que permita fundamentar estrategias

para promover la comprensión de la lectura de textos en inglés.

OBJETIVO PARTICULAR:

Diseñar estrategias que ofrezcan herramientas a los estudiantes para la

comprensión de la lectura de textos en inglés.

 9

1.8. METODOLOGÍA DE LA INVESTIGACIÓN

BIBLIOGRÁFICA PARA REALIZAR EL ENSAYO:

La plataforma de la elaboración del ensayo, se sustentó en una investigación

documental, utilizando principalmente fuentes de información de carácter primario.

Esto implicó que se revisaran autores de textos considerados prioritarios en los

elementos teóricos retomados para su análisis.

La información bibliográfica se sistematizó en su selección, bajo los criterios del

Manual de Técnicas De Investigación Documental de la Universidad Pedagógica

Nacional, considerando las fichas de trabajo: textuales, de resumen, comentario y

síntesis, lo que favoreció la interpretación de los diferentes autores tomados en

cuenta para el trabajo investigativo.

El procedimiento general atendió a los siguientes pasos:

- Revisión general de la bibliografía correspondiente al tema

- Tema

- Elaboración de fichas bibliográficas

- Selección de contenidos y elaboración de fichas de trabajo.

- Estructuración del fichero

- Análisis de los datos reunidos en el fichero

- Interpretación de los datos recabados

Finalizadas las acciones citadas, se procedió a la redacción del primer borrador

que se sometió a revisión, se atendió a las sugerencias de corrección y se

presentó el documento final para su dictaminación ante las autoridades

correspondientes.

 10

CAPÍTULO 2. CONCEPTOS TEÓRICOS BÁSICOS SOBRE
EL DESARROLLO DE ESTRATEGIAS PARA
COMPRENDER TEXTOS EN INGLÉS.

El inglés es importante como segunda lengua. Si se vive en un mundo

globalizado, donde se maneja todo por computadora, que implica la

comunicación vía Internet y comprender los mensajes que continuamente se

envían, generalmente en inglés, es así que se hace necesario darles a las

nuevas generaciones todos los elementos que les faciliten la tarea.

2.1.1. LA COMPRENSIÓN LECTORA

La enseñanza del inglés involucra cuatro habilidades1:

> Dos son receptoras:

o De comprensión Auditiva

o De comprensión lectora.

> Otras dos son de producción

o Oral.

o Escrita.

La habilidad de comprensión lectora forma parte de esos elementos

indispensables requeridos por estas nuevas generaciones.

Piaget concibe la inteligencia como adaptación del medio que nos rodea esta

adaptación consiste en un equilibrio entre 2 mecanismos indisociables,

la asimilación y acomodación.

1 Margarita Hierro García. Libro para el maestro, inglés, Educación Secundaria.. SEP, 2000. Págs. 9-28

 11

La asimilación implica que la persona trate con el medio ambiente en

función de estructuras, mientras que la acomodación implica la

transformación de las presentes de una manera simultánea de cada acto, por lo

tanto cada experiencia nueva consistirá en reestablecer un equilibrio, es decir, un

reajuste de estructuras.

La adquisición de los conceptos de razonamiento lógico, constituye un proceso

que da inicio desde muy temprana edad y avanza progresivamente.

Existen algunos conocimientos que sólo podrán ser construidos por el niño

cuando enfrente situaciones de aprendizaje que le resulten significativas en

función de su desarrollo cognoscitivo.

Piaget2 establece 3 tipos de conocimiento: físico, social, y, de razonamiento

lógico.

El conocimiento físico: resulta de la construcción cognoscitiva de las

características de los objetos del mundo, su color, forma, textura.

El conocimiento social: es producto de la adquisición de información

proveniente del entorno que circunda al sujeto.

El razonamiento lógico: no está dado directa y únicamente por los objetos, sino

por la relación mental que el sujeto establece entre éstos y las situaciones.

2 Jean Piaget, , et al. Psicología del niño, Ediciones Morata, Madrid, Decimocuarta edición ,1997. Págs.
151-158.

 12

El profesor como facilitador debe establecer metas, seleccionar objetivos y tratar

de compartir con el sujeto las intenciones, en un proceso mutuo. Ésto lleva al niño

a implicarse (involucrarse) en la experiencia para lograr los objetivos.

Antes de ingresar a la escuela secundaria los alumnos ya tienen ciertas

experiencias de comprensión y a través de éstas han adquirido conocimientos

sobre algunos aspectos de los textos que leen en español, que son la base sobre

la que se desarrollan los conocimientos formales. Sin embargo lo hacen en una

escala baja.

De acuerdo a Piaget 3el estudiante entre los 12 y los 15 años debería manejar

las operaciones formales, pero la realidad, de acuerdo a la experiencia de la

autora del presente trabajo, con base en las observaciones realizadas se puede

referir que todavía están en el período de las operaciones concretas, es decir, no

realizan abstracciones.

Manipular objetos concretos.
Los alumnos de tercer grado adquieren la mayoría de los

conocimientos a través de interactuar con objetos concretos, los objetos por si

mismos no proveen el conocimiento, sino que es a través de esta interacción

que los alumnos pueden reflexionar sobre las acciones y relaciones que

efectúan con ellos; las actividades deben ser diseñadas con diversos materiales

concretos como: textos recreativos, fábulas, cuentos, historietas, artículos de

periódicos, revistas, etc. El profesor ayuda a sus alumnos a construir los

conocimientos en la medida en que se presentan las situaciones de aprendizaje

adecuadas:

 Tomando como punto de partida los conocimientos ya construidos por los

niños,

 Planteando problemas que conduzcan a enfrentarse a conflictos,

3 Idem.

 13

 Propiciando confrontación con los hechos,

 Estimulándolos para que piensen y traten de encontrar respuestas por sí

mismos, en lugar de ser receptores pasivos, brindándoles la información

que se requiere cuando, después de haber buscado solución a algún

problema no sean capaces de resolverlo.

 Cuando surja en el salón de clases un problema a resolver, el profesor

debe organizarse de manera que pueda atender las necesidades

individuales de los alumnos, y abandonar la idea tradicional de que el lugar

del profesor es estar frente al grupo por lo tanto, se recorren las mesas

para observar el trabajo de los alumnos, para ayudarlos, confrontarlos y,

apoyarlos.

Por tal situación hay una gran motivación para innovar la labor docente, a través

de la corriente constructivista.

2.1. 2. ¿QUÉ ES EL CONSTRUCTIVISMO?

La construcción intelectual no se realiza en el vacío, sino en relación con el

mundo circundante y, por esto. la enseñanza debe estar estrechamente ligada a

la realidad inmediata de los alumnos partiendo de sus propios intereses.

El constructivismo es una corriente aplicada, actualmente, en la enseñanza

“Destaca la concepción que tiene la corriente acerca del alumno y del profesor.

Se concibe al alumno como responsable y constructor de su propio

aprendizaje y al profesor como un guía del aprendizaje del alumno”. 4

4) César Coll. Corrientes Pedagógicas Contemporáneas. UPN, México, 1995. Pág. 9

 14

 La corriente constructivista ayuda a los niños para que éstos

constituyan sus propios sistemas de aprendizaje y, los errores que los niños

cometen en su apreciación de la realidad, se manifiestan en sus trabajos

escolares considerados no como fallas sino como pasos necesarios en su

proceso. Teniendo claro que todo aprendizaje supone una construcción que se

realiza a través de un proceso mental que finaliza con la adquisición de un

conocimiento nuevo, se puede entender que los conocimientos previos que los

alumnos poseen serán claros para la construcción de su propio

conocimiento.

Antes de ingresar a la escuela secundaria los alumnos ya tienen ciertas

experiencias de comprensión, y a través de éstas han adquirido conocimientos

sobre algunos aspectos de los textos que leen en español, que son la base sobre

la que se desarrollarán los conocimientos formales.

La escuela es la institución encargada de trasmitir los procesos de socialización,

la cultura y las formas de comportamiento aceptadas por la sociedad. Los

profesores se ponen fácilmente de acuerdo en reconocer y proponer que los niños

participen en su proceso educativo, así como en que usen su libertad para decir

que quieren estudiar o en que deseen trabajar, “En casi todos los casos las

respuestas que se obtiene son reflejos netos del medio en que se vive, como

vestigio de todas las influencias de los medios de comunicación, de

publicidad, etc.” 5

Para eso se necesita que el profesor sea un facilitador (guía) del aprendizaje y

eso rompe con los esquemas tradicionales, lo cual conlleva una mayor

responsabilidad ética.

5) Secretaría de Educación Pública. Módulo de Pedagogía .México, Consejo Nacional para la
Cultura y las Artes. Pág. 135

 15

Sin embargo, el punto de partida consistirá en ubicar al niño con amplias

posibilidades para que realmente pueda escoger. El punto final será el que

pueda discernir de forma argumentada, cual de esas posibilidades le interesa y

todo este proceso suscitará un dialogo continuo, una discusión, análisis y crítica,

con todos los alumnos, para que el proceso que empieza a forjar el aprendizaje

de uso a la libertad.

2.1.3. LA FUNCIÓN DOCENTE EN LA COMPRENSIÓN DE TEXTOS
EN INGLÉS

Generalmente la preocupación del docente se encamina hacia la enseñanza de

los aspectos más convencionales de la comprensión de textos en inglés : Lee y

resume, por lo tanto en muchas ocasiones, las actividades escolares principales

son estudiar tal capítulo y luego les preguntan sobre el contenido del mismo, ya

que se piensa que tarde o temprano, por medio de la repetición, los alumnos

aprenderán a comprender lo que leen y a extraer lo importante del documento.

Considerando lo anterior, es importante que el maestro conozca cuáles son los

aspectos de la comprensión de textos en inglés que deberá abordar en la

Secundaria, los cual permitirá diferenciar entre los conceptos y los aspectos

convencionales.

En el salón de clases se realizan varias actividades:

Por lo regular el trabajo escolar, comienza con el ejercicio guiado a predecir con

base en la lectura:

 Los alumnos trabajan en sus mesas,

o El profesor califica,

o En seguida comienza con otro tema de acuerdo al horario que

asigne la dirección.

 El segundo trabajo se realiza individual donde se involucra más la atención

y donde el profesor indica las instrucciones,

o Les hace preguntas sobre lo que leyeron,

o Les ayuda a resolver algún problema que surja, etc.

 16

Estas actividades se mantienen durante los 50 minutos que dura la sesión; a

la siguiente clase el profesor presenta un contenido nuevo o se reafirma algún

tema ya visto.

* Se tiene poco tiempo para cada actividad ya que se cuenta con un programa

sobrecargado de contenidos y, ésto impide dedicarse mucho tiempo a un tema; la

mayoría de veces en la práctica resulta difícil ser totalmente constructivista ya que

en la realidad de la escuela hay muchos factores que influyen para no aplicar

totalmente esta corriente.

Sin embargo, el nuevo enfoque de la educación toma como punto de partida las

experiencias de los alumnos, debido a que ellos en sus actividades cotidianas, ya

han tenido contacto con esta materia. La enseñanza de la comprensión lectora en

inglés , conjuntamente con las otras tres habilidades no debe ser una mera

transmisión de conocimientos o de un aprendizaje mecánico, hay que partir de la

necesidad del individuo y de la utilidad que tiene la reflexión de lo que se lee

comparando con el conocimiento previo sobre el tema para la resolución de

problemas que se le presentan en su vida cotidiana.

 Así la comprensión de los textos en inglés que se leen va implícita en la

construcción del conocimiento conjuntamente con las otras tres habilidades: de

recepción son la lectura y lo que se escucha, y de producción, lo que se habla y lo

que se escribe. Se pueden entender como procesos de cambio en los cuales se

incrementa o disminuye la cantidad inicial. Estas operaciones representan

procesos de comparación y de igualación entre 2 o más conjuntos.

El rol del maestro es saber cuales son los conocimientos previos de los alumnos,

para la construcción de nuevos saberes, ya que lo fundamental, no es dar

indicaciones que permitan resolver problemas sino observar los procedimientos

que utilizan los alumnos para dar la solución. Se debe elegir cuidadosamente una

serie de situaciones, en las cuales las preguntas que aparezcan permitan a los

alumnos construir nociones de aprendizaje.

 17

Para resolver problemas el profesor debe permitir que los niños generen recursos

propios para dar la solución.

Considerar el interés del niño por el juego.

Los juegos son parte esencial en la vida de todo niño; ofrecen un campo riquísimo

que la escuela puede aprovechar, los niños ocupan gran parte de su tiempo en

este tipo de actividades, aprendiendo, e inventado juegos.

Es importante señalar que el juego por sí mismo no reporta necesariamente

conocimiento del idioma: para que esto suceda al juego se le deben hacer

modificaciones, definiendo un propósito que propicie al niño a la reflexión sobre

las acciones que ha realizado a lo largo del juego.

Piaget señala que el manejo de materiales es crucial, con el fin de pensar, los

niños de 12 – 15 años se encuentra en un periodo al que él llamo de “Las

Operaciones Formales, ” los alumnos necesitan tener enfrente de ellos textos que

sean fáciles de manejar.

Este período es un gran avance de socialización y de pensamiento, los alumnos

son capaces de una auténtica colaboración en grupo, pasando de la actividad

individual aislada a ser de cooperación siempre y cuando sean facilitados en el

trayecto por el profesor a llegar realmente el desarrollo de las operaciones

formales requeridas por el razonamiento lógico.

2.1.4. LA IMPORTANCIA DE LA DIDÁCTICA COMO
HERRAMIENTA PARA LA COMPRENSIÓN DE TEXTOS EN
INGLÉS.

Parte fundamental del desarrollo educativo, es el que se refiere a la didáctica.

En el quehacer docente los profesores ponen en juego diversas estrategias para

lograr que los alumnos aprendan. La didáctica contribuye a hacer más consciente

 18

y eficiente la enseñanza y, al mismo tiempo hacer más interesantes y

provechosos los estudios del alumno.

 “Etimológicamente deriva del griego didaskein (enseñar) y tekne (arte), es

el arte de enseñar, de instruir; la didáctica esta representada por el conjunto de

técnicas a través de las cuales se realiza la enseñanza.” 6

La didáctica se interesa no por lo que se va a enseñar, sino como se enseña.

Los profesores son los facilitadores de la enseñanza y, son quienes llevan al

alumno hacia el logro de determinados objetivos y, se da a través de didácticas

específicas para cada materia, pero orientadas a que se cumpla el proceso de

aprendizaje.

La didáctica es el conjunto de estrategias de las que se vale el profesor para

lograr que el alumno aprenda a aprender, pero para que ésta sea válida, es decir ,

para que en realidad promueva en el alumno un aprendizaje, debe buscar el

lograr que sea significativo para el alumno, es decir, no basta que el alumno

comprenda para aprender; debe buscar que al ser significativo, el alumno lo

transcodifique (lo traslade) a un mapa mental que se grabe en su memoria, pero

que a la vez sea modificable cada vez que un nuevo conocimiento llegue a su

mente.

2.2. La vinculación de los conceptos de la comprensión lectora,
el constructivismo, la función docente, la didáctica y la
transcodificación en la comprensión de la lectura de textos
en inglés.

6 Irideo, Nerici G. Hacia una didáctica general de la dinámica. Buenos Aires, Editorial Fondo
de Cultura, 1973. Pág.58

 19

Para lograr una escuela de calidad, el docente tiene que involucrarse en la tarea

educativa, pero antes debe asegurarse de que él mismo conoce las estrategias y

las aplica, es decir, para enseñar a comprender lo que se lee, el docente debe

saber comprender lo que lee.

 EL PROFESOR Y LA DIDÁCTICA.

La didáctica constructivista considera que el papel del profesor debe consistir

en propiciar la aproximación conceptual del sujeto-alumno con el objeto de

conocimiento

Comprensión de textos, a partir del diseño de una serie de situaciones de

aprendizaje que promuevan la construcción de dicho objeto de conocimiento,; el

profesor debe tener presente que cada uno de los alumnos pueden llegar a una

solución por diferentes procedimientos y en la búsqueda, los niños podrán

equivocarse.

El profesor deberá tomar en cuenta las diferentes respuestas que surjan de los

alumnos para saber cuales son sus nociones y así propiciar un avance en el

aprendizaje a través del cuestionamiento y planteamiento de nuevas situaciones,

en donde se propicie la confrontación e interacción entre los alumnos y en donde

intercambien sus concepciones, respuestas, ya que, generalmente surgirán

diversas maneras de resolver un mismo problema, esta interacción en muchas

ocasiones se da de manera espontánea, ya que se basa en la predicción.

La responsabilidad educacional del profesor es grande por lo tanto la didáctica

debe ayudar al profesor. “La falta de base por parte del alumno ha sido

siempre una óptima disculpa para la mala enseñanza, por la falta de

didáctica de muchos profesores” 7

7 Ibid. Pág. 60

 20

El profesor afirma que el programa será cumplido íntegramente sin indagar

sí el correspondiente aprendizaje podrá ser logrado por el alumno, él solo da

sus clases y con eso da por cumplido su deber, sin preocuparse si el

aprendizaje se logró. Realiza una evaluación diagnóstica y una sumativa, pero

la evaluación formativa queda en el olvido, siendo que es indispensable para

verificar si el aprendizaje se ha logrado, en este caso para checar la comprensión.

Con esto se puede constatar con relativa facilidad las anomalías derivadas

de la falta de aplicación de la didáctica. Las fallas llevan al fracaso a

un sinnúmero de alumnos y, solamente hace falta un mínimo de

preparación didáctica para superarlos.

La didáctica, muestra al profesor cómo ver la materia de enseñanza y también

cómo ver al alumno. No como un fin en sí misma, sino como un medio educativo,

no como un adulto ya realizado, sino como un ser en formación, lleno de

dificultades y dudas.

 Con la utilización de la didáctica el profesor puede dirigir de manera

satisfactoria el aprendizaje de los alumnos.

 La didáctica es la guía segura del aprendizaje; la que nos dice cómo

debemos proceder a fin de hacer la enseñanza más provechosa para el

educando.

 La didáctica está destinada a dirigir el aprendizaje de cada alumno, para

que éste, se eduque y se convierta en un buen ciudadano.

 Los objetivos de la educación tienen que ser alcanzados y ésta, nos dirá

cómo debemos proceder para que ésto ocurra.

Por ello, los profesores deben indagar acerca de los nuevos métodos de

enseñanza que contribuyan a alcanzar de la manera más eficiente y equilibrada,

esos objetivos de evidente utilidad para el educando y el medio que lo rodea.

 21

Es importante que todo método de enseñanza pueda ser un buen instrumento de

aprendizaje de acuerdo con la manera en que sea aplicada, el profesor podrá

orientar su enseñanza de la mejor manera que se adapte a él y a sus alumnos. “El

material didáctico, es en la enseñanza, el nexo entre palabras y la realidad”. 8Con

la utilización de éste los profesores, aproximan al alumno a la realidad de lo que

se quiere enseñar, ofreciéndole una noción más exacta del aprendizaje.

 El material didáctico es cualquier objeto usado en la escuela como recurso

auxiliar en el proceso de enseñanza aprendizaje. El material didáctico influye, más

que su estructura o variedad, la manera de emplearlo y asociarlo con la

enseñanza. Éste a su vez, debe ser interesante para los escolares,

permitiéndoles una mejor relación con el docente

 Con el material didáctico se puede:

 Aproximar al alumno a la realidad de lo que se quiere enseñar.

 Motivar la clase.

 Facilitar la recepción y la comprensión de los textos y de los conceptos.

 Concretar e ilustrar lo que se expone verbalmente.

 Llevarle a transcodificar la información a un contexto más fácil de

comprender y por lo tanto más significativo.

Por lo tanto tiene por objeto, llevar al alumno a trabajar, investigar, descubrir

construir.

Algunas recomendaciones para su uso:

 Los materiales son decisivos para el desarrollo del pensamiento de los alumnos:

 Adquisición de materiales suficientes, reales, interesantes: pueden

compartir materiales: en una pre-lectura a través de preguntas en una lluvia

de ideas, para homogeneizar los conocimientos previos sobre el tema de la

lectura.

 Elaboración de ejercicios que guíen a los alumnos a racionalizar el

contenido del texto, comparándolo con su conocimiento previo sobre el

8) Ibid. Pág. 329

 22

tema, proporcionándole retos que motiven el uso de su imaginación y que

le lleven a investigar más allá del contenido del texto. :

 Todos estos problemas se pueden minimizar por el profesor si está

consciente de ello y si realiza una planeación adecuada.

Transcodificación.

Una vez que se han considerado:

 Cómo se desarrolla la inteligencia del niño,

 El proceso de aprendizaje de la lectura y

 El proceso de desarrollo de estrategias de comprensión de la lectura,

 Se llega al análisis del desarrollo de estrategias para pasar lo comprendido

a un mapa mental.

No basta decodificar; el comprender lo que se lee y pasarlo a un código que sea

más fácil de recordar y a la vez sea modificable cada vez que se obtenga un

nuevo conocimiento que nos lleve a un aprendizaje significativo y, por lo tanto,

fácil de ser recordado completará el objetivo de la comprensión de textos, y así

es como se construye el conocimiento.

 23

CAPÍTULO 3. LA FALTA DE COMPRENSIÓN DE LOS
TEXTOS EN INGLÉS (Y EN ESPAÑOL).

UNA PROPUESTA DE SOLUCIÓN ALTERNATIVA

La comprensión lectora es un aspecto indispensable en español o en cualquier

idioma.

Lo que no se comprende, difícilmente se puede aprender.

Tal vez se pueda vivir sin aprender inglés, aunque es una parte muy importante

en la vida cotidiana, porque continuamente el ser humano se ve en la necesidad

de investigar y a menudo la información viene en inglés, por lo que se hace

necesario saber interpretar y comprender esa información, aunque no se hable el

idioma.

Desde el manejo de un aparato, las herramientas de la computadora,

principalmente en Internet, las diferentes publicaciones para prepararse y / o

actualizarse y muchas más, hacen que día a día se eleve la importancia de

comprender los textos en inglés.

En el proceso de enseñanza – aprendizaje de los alumnos, la comprensión de los

textos se hace una necesidad permanente, si se quiere la información directa,

para que no sea malinterpretada, ya que traería como consecuencia un

aprendizaje erróneo.

Es así que el comprender los textos llevaría a un buen aprendizaje, ya que estaría

basado en elementos confiables que se pueden aprovechar para la construcción

del conocimiento.

 24

Los profesores que perciben esta problemática, tienen la oportunidad de ingerir

positivamente en el desarrollo de las estrategias de los alumnos para que

construyan su conocimiento.

Si un alumno no puede comprender un texto, no lo puede aprender (fácilmente) y

se desespera.

Es esta la oportunidad para el profesor de convertirse en el facilitador y llevarle a

desarrollar sus estrategias para lograrlo y que aprenda así, a construir su

conocimiento.

3.1. EVALUACIÓN DEL APRENDIZAJE.

La evaluación desempeña un papel fundamental en el proceso de enseñanza-

aprendizaje. Tiene como objetivo verificar el progreso de los alumnos dentro de

las actividades escolares, tomando en cuenta que no todos los educandos están

en condiciones para aprender al mismo tiempo.

Es importante que el maestro considere la evaluación como un proceso continuo,

en la cual se requiere información objetiva acerca de los avances en el

aprendizaje de los alumnos, con el objeto de identificar errores y corregirlos y así,

ayudar al alumno a superar los problemas que se le presentan. También es

indispensable identificar los aspectos de la actividad docente que han sido

ineficaces para hacer modificaciones y que de esa manera se pueda lograr una

mayor calidad en la educación.

 25

La evaluación ayuda a tomar decisiones más justas, para el aprendizaje de los

alumnos.

“En toda secuencia de aprendizaje hay distintos momentos evaluativos”9

Al iniciar el ciclo escolar se realiza la evaluación diagnóstica para conocer los

conocimientos previos de los alumnos, y saber de donde partir para enfrentar los

nuevos aprendizajes, permitiendo buscar estrategias adecuadas a las

necesidades del grupo.

La evaluación formativa se efectúa durante el proceso de enseñanza-

aprendizaje para obtener información sobre el desarrollo de éste y detectar

deficiencias para estar en condiciones de corregirlas a tiempo; se hace una

exploración para conocer oportunamente el grado de acercamiento que los niños

tienen con los contenidos abordados y las dificultades que se les presenten.

Por último, la evaluación sumativa: Ésta determina el logro de los objetivos al

término de cada tema, bimestre y también al final del ciclo escolar, tomando en

cuenta que en la Escuela Secundaria la calificación será el promedio de las

calificaciones bimestrales, por lo que se deberá ser muy cuidadoso al asignarlas.

9) Ibid. Pág. 178

 26

3.2. ALTERNATIVA.

En los capítulos anteriores se menciona la necesidad de que el maestro

transforme su práctica docente.

La alternativa es una parte muy importante en la elaboración de esta propuesta

pedagógica. Éstas son sugerencias que permiten abordar el objeto de

conocimiento de una manera amena, sencilla respetando el nivel evolutivo en que

se encuentra el niño.

Los juegos forman parte de la vida cotidiana de todas las personas. Éstos son

fundamentales en la vida de los alumnos, ya que a través de éstos, los alumnos

amplían sus conocimientos y desarrollan ciertas capacidades y habilidades para

resolver problemas que se presentan en su vida cotidiana.

Al aplicarlas hay que cuestionar a los alumnos, para que participen, es importante

crear un ambiente óptimo que permita que los alumnos participen en cada uno de

los ejercicios.

Estas estrategias son sugeridas y no deben ser confundidas con recetas de

cocina que sean fielmente aplicadas. Hay que considerarlas como apoyo para la

labor del docente y éstas pueden ser atendidas según las necesidades del grupo.

La variedad de problemas que se resuelven en cada operación son muy grandes.

EJERCICIO No 1

Recursos: Texto “ iberia” de motivación para que los alumnos se percaten que

el comprender un texto “no es tan difícil”, y que aún en “carencia” de gran parte

del contenido puede aplicar múltiples estrategias pero hasta ahora solo lo hace

inconscientemente, motivado por sus necesidades personales.

 27

Se pide a los alumnos que observe el texto sin escribir nada.

El profesor va cuestionando sobre el contenido del texto

1° parte del ejercicio:

1. Globalmente explicando que las manchas negras representan carencias del

texto y preguntando:

a) ¿Qué porcentaje creen que falta? R/P10 50%

b) ¿A pesar del porcentaje faltante cuánta información creen que se pueda

obtener del texto? R/P 6 ó 7 ideas.

<< En esta sección los alumnos sólo ven el texto y se trabaja verbalmente

mientras el profesor va escribiendo las respuestas que los alumnos vayan

proporcionando para después retomarlas comparativamente.>>

2. Con base en la imagen

3. El número grande.

4. El logotipo

5. Con lo poco que se puede entender en cada línea

6.- Al llegar a palabras como “School” se puede rectificar significados como “No

se trata de una aerolínea sino de una escuela de aviación”.

7.-También hay palabras cuyo significado pueden inferir (deducir) por el

contexto (contenido del texto que les rodea).

8. Finalmente se cuentan las ideas obtenidas al predecir.

Y se percatarán de que son muchas más de las que se tenía en mente. con tanta

carencia de información

9. Finalmente se analiza el proceso:

2 R/P = Respuesta Probable

 28

2° parte del ejercicio:

1.- A las ideas obtenidas en el 1er. Punto, se les llama

 Predicción en función de una imagen.

2.- Con respecto al número grande, se percataron de que un número tan

grande solo puede referirse a una fecha muy importante como la de un

aniversario.

3.- Acerca del Logotipo, se percataron 1° de “mantequilla”, inmediatamente al

relacionarla con la imagen rectificaron por 2°aerolínea y al relacionarla con la

palabra “school” por una 3 °escuela de pilotos.

4.- Al pasar al texto predijeron en función de:

a) Los tipos y tamaños de letra,

b) Los cognados (Palabras que por escrito se parecen al español y que significan

lo mismo)

c) Las atribuciones (conceptos) (Al pasar al español los cognados y / o

palabras conocidas, se invierten los adjetivos-sustantivos así:

pilot’s tradition

(adjetivo) (sustantivo)

La tradición de los pilotos

(Se sobreentiende)

 Sustantivo posesivo adjetivo
d) Sufijos. Al final de cognados o palabras conocidas:

continual = continuo continually = continuamente

aeronaut = aeronauta aeronautic = aeronáutica

 29

Efectivamente por ejemplo:
SUFIJO EQUIVALENTE
 EN ESPAÑOL.
-ly = -mente
Ic, ical = -ica, -ico
-tion = -ción
-ant = ivo.

Otros ejemplos:

Aeronautic = aeronáutica
Significant = significativo
Reputation = reputación

e) siempre prediciendo, con base en su razonamiento lógico y lo que perciben al

leer, ayudados por su conocimiento previo.

RESULTADO:
En un texto con una carencia del 50%, percibiendo que solo encontrarían de
6 a 7 ideas, obtienen mas de 20.

“Todo eso lo pueden hacer, y de hecho lo hacen, solo que de manera

inconsciente.”

* Se les hace mención de ¡todo lo que lograron hacer!

* Y se les motiva para emprender la tarea conjunta y desarrollar sus

estrategias para comprender lo que lean en inglés.

* Enseguida se les concientiza sobre el hecho de que estas estrategias
también les servirán para desarrollar sus estrategias para comprender lo

que lean en español.

* Así como a construir su propio conocimiento, es decir, a aprender a

aprender fácilmente.

Los siguientes conceptos les serán de gran utilidad para comprender mejor el

tema. No es necesario que los memoricen, lo importante es que los
entiendan y que vean como se emplean para que posteriormente los puedan
utilizar.

 30

Los diferentes tipos de letra les permiten extraer información del texto a
primera vista, es decir antes de leer el texto (Antes de la lectura).

He aquí los elementos que integran este concepto se presenta en la siguiente

tabla.:

TABLA DE TIPOGRAFÍA11

ELEMENTOS
TIPOGRÁFICOS

EJEMPLOS

FUNCIONES

a) Tipos y
tamaños de
letra.

-Mayúscula grande o
pequeña.
-Mayúscula
compacta(solo
mayúscula) ó Solo al
principio
-Cursiva
-Negrita
-Subrayada

-En los Títulos, siglas,
abreviaturas, etc.
-Subtítulos
-Contenido de un texto
-Nombres propios, lugares, pie de
foto, etc.
-Título, subtítulo, sub - temas,

b) Signos de
puntuación.

-Punto, coma, dos
puntos.
-Signos de
interrogación, y
admiración.
-comillas, paréntesis,

-Separan las ideas de un texto.
-Indican diferentes tipos de
enunciados.
-Resaltan los diferentes
conceptos importantes, citas
textuales u opiniones.

c)Números

-Números arábigos y
romanos

-Indican fechas, cantidades,
dimensiones.
-En gran tamaño indican
aniversarios.

d) Simbología

-Químicos,
Matemáticos.

-Hacen la información más
específica de acuerdo al tema
que se trate.

11 De la autora de este ensayo.

 31

EJERCICIO No 2

Predicción con base en una imagen “Ícono”

Recursos: texto cuyo contenido único es una imagen del Quijote con una imagen

inmersa que lleva un mensaje

El profesor muestra a los alumnos la imagen y les pide que la observen y traten

de percibir el mensaje que el autor trata de proyectar.

Los alumnos por medio de una lluvia de ideas expresan lo que observan.

El profesor les ayuda cuestionándolos para guiarles a percibir toda la

información escondida en la imagen.

Primero, al lado izquierdo se percibe una Dulcinea gorda, vieja, fea a quien la

muerte va rondando de cerca.

A la derecha, a un Quijote sumamente delgado y acabado, en cama.

Sin embargo, al irse acercando hacia el centro la muerte se va alejando dando

paso a una Dulcinea joven y bella convertida en una bailarina danzando con un

joven, fuerte y triunfador de muchas batallas, un caballero andante (Don Quijote)

Al final, los hace conscientes del mensaje que desde una imagen, es decir, aún

en carencia de palabras, el autor trata de enviar.

 32

EJERCICIO 3 TIPOGRAFÍA, LECTURA GLOBAL E IDEA GENERAL
DE UN TEXTO

Recursos: Predicción a partir de elementos tipográficos, cognados y conceptos

relevantes, vocabulario conocido y lectura global CONTENIDOS EN UN TEXTO

(ESTUCHE DE 2 DVDs imágenes con texto)

ANTES DE LA LECTURA:

1. Se les pide que

2.

 Observando: - imágenes y títulos

 Predigan: Si se trata de

*Revistas
*Postres
*Libros
*Películas en DVD

2. Los títulos:___________________________ _______________________

 Se les hace énfasis en que digan cómo lo supieron.

R / P Por íconos cognados y palabras conocidas

* Se les hace énfasis en que digan cómo lo supieron. R/P.- Por íconos, cognados

 33

Lectura global de un texto: Leer globalmente un texto significa fijarse en los

elementos icónicos y tipográficos (las imágenes y tipos de letra) y en su

distribución, para darse una idea muy general del texto.

Su utilidad inmediata es escoger, cuando se busca algo relacionado con una

investigación, y se tiene que escoger entre varios libros o textos aquellos que

posiblemente contengan la información que se busca para descartar a priori y

no tener que leer cada uno.

El tipo de palabras en las que se debe centrar la atención, son los cognados,

(Palabras que por escrito se parecen al español y que significan lo

mismo), las palabras conocidas, y las palabras relevantes (palabras que

sin ser cognados se repiten continuamente en el texto y cuyo significado

se puede inferir (deducir) por lo que sí se comprende en su derredor) .

Idea general de un texto: Es un enunciado que expresa de manera breve el

contenido temático de un texto.

Concepto RELEVANTE es aquel que se repite frecuentemente en un texto.

Ejemplo: En el texto de Iberia, la palabra “IBERIA” aparece varias veces en el

texto:

a) Al principio se relacionó con la “mantequilla” / “margarina” del mismo

nombre;

b) Al ver la imagen se corrigió por “Línea aérea.”

c) Finalmente, al ver la palabra que ya les era conocida “School”, se

rectificó por segunda ocasión al reconocerla y saber que significa

“escuela”.

 34

Al proceso de adivinar los significados que no se conocen

basándose en los “cognados” y las palabras conocidas, se le llama

“inferencia por contexto”, es decir, se infiere (se deduce)

significados de acuerdo a lo que sí se entiende en el contenido que

sí se conoce alrededor del que no.

Ejercicios 4,5 y 6 predicción con base en íconos y tipografía,:
mayúscula compacta, negritas, comillas, letra cursiva, más
sufijos, cognados, palabras conocidas, inferencia de palabras ,
significado global. Los íconos son imágenes chuscas de animales

Ejercicio 4: Collage 1

EL PROFESOR, a través de preguntas guía a los alumnos a observar e identificar

los diferentes tipos de letras: MAYÚSCULA COMPACTA,

Letra Cursiva, Preposición “To”

Cuando se escribe con solo mayúsculas, se dice que están

en “ MAYÚSCULA COMPACTA”.

A la letra que está de lado se le llama cursiva .y cada una está precedida de

la palabra “to” que tiene dos funciones

A) Preposición que indica dirección = a, para, hacia

B) La terminación “-ar, -er, -ir” del infinitivo de los verbos

Ejercicio 5 y 6: Collages 2 y 3 inferencias por imágenes y contexto a través
de preguntas, pero esta vez se pregunta sobre la primer imagen y los

estudiantes elaboran las preguntas sobre los demás: predecir el mensaje del

autor a partir de cognado + sufijo, ó, palabra conocida + sufijo:

 35

Inferencia de vocabulario

Cuando se encuentran palabras que no se parecen al español, ni se sabe

su significado; y tampoco se puede inferir directamente, se puede hacer

preguntas, es decir auto preguntarse de acuerdo a lo que se percibe para

inferir (deducir) su significado.

, “-S” es un sufijo (es decir una terminación)

Los sufijos al final de sustantivos, adjetivos o verbos siempre y cuando sean

“cognados” o “palabras conocidas, “

 ayudan a inferir el significado de las palabras:

El profesor debe referir a los estudiantes a aplicar inferencia en aquellas

imágenes del collage 1 cuyo significado no pudo deducir antes teniendo en mente

las siguientes notas:

Que recuerden

A) relacionar imágenes.
B) con diferentes tipos de letra siempre prediciendo
C) con cognados. Y cuestionándose.
D) con palabras conocidas

Y conforme avancen, regresen para confirmar o rectificar sus
predicciones relacionando con el texto

 36

Ejercicio 7: Predecir el mensaje del autor a partir de “cognado +

sufijo” ó “palabra conocida + sufijo”

Ejercicio 8 : Introducción a la Transcodificación hacia una tabla

de información

El profesor proporciona a los alumnos untexto que presenta un mapa con

tipografía diversa y pide a los alumnos que localicen en la lectura los cognados y

los subrayen de color rojo y las palabras cuyo significado ya conocen en azul.

Después solicita que señalen con un círculo amarillo aquellas palabras

cognados o palabras conocidas que contienen sufijos como los que vienen
en las columnas nones de la tabla y las escriban. Después, que de acuerdo

con los equivalentes escriban su significado.
Esta es la tabla que contiene algunos sufijos:

-S

 = -S

- ly

= - mente

- tion

= - ción

- y

- io, - ia

- ic, - eares

- ico, - ica

- ing

- ando, - endo. –iendo.

 “country”, aunque termina en “-Y”, no puede ser considerada,

(ya que no es cognado ni palabra conocida)

۩ Haga hincapié en el hecho de que los sufijos sólo funcionan al final de

cognados o palabras conocidas

 37

Introducción A La Transcodificación

El profesor solicita a los alumnos que con la información contenida en el
texto completen la tabla de información:

R e p o r t e

País Area Abreviatura Ubicación Capital Población

EJERCICIO 9 predecir el mensaje del autor a partir de la inversión de la
combinación Adjetivo – Sustantivo.
El profesor guía a los alumnos a utilizar esta estrategia que se vale de los

cognados y/o palabras conocidas que ellos inconscientemente invierten al pasar

al español.

Ejemplo:

SPECIAL EDITION
ADJETIVO SUSTANTIVO

Edición especial

Sustantivo adjetivo

A este proceso se le llama atribución, (concepto) porque al pasar de inglés al

español se invierten los significados del adjetivo con el sustantivo. Y es la base

para la transcodificación, los mapas conceptuales, etc.

 38

EJERCICIO 10. Transcodificación

¿Recuerdan los textos portada de películas?

A. Pídales que completen el siguiente cuadro sinóptico con la información
que obtuvieron:

 1___________________________

N

O

M

B

R

E

S

PELÍCULAS

 2___________________________

B. Ahora con el Collage 1 el profesor les pide que completen el

mapa conceptual:

 está

 está

 está

 ANIMALES está

 está

 está

 est

 39

ANIMALES

ACTIVIDAD

ACTIVIDAD

ACTIVIDAD

ACTIVIDAD

ACTIVIDAD

C. Y que con el collage 3 completen este diagrama de rayos

ACTIVIDAD

A este proceso se le llama Transcodificación hacia un Mapa Mental y es el

cierre con el cual al hacer el aprendizaje significativo, se vuelve fácil de

recordar.

 40

CONCLUSIONES

La educación en la actualidad toma un significado diferente, el ciudadano de la

sociedad requiere de procesos educativos que le permitan aprender a construir y

participar en la resolución de problemas que se le presentan en su vida cotidiana.

Es necesario que el profesor conozca el proceso mediante el cual el niño

construye su propio conocimiento, así como el movimiento evolutivo en que se

encuentra, para propiciar situaciones que sean interesantes y adecuadas al nivel

cognitivo de los alumnos.

El papel del profesor va más allá del simple hecho de preparar una clase y

exponerla al grupo. Los alumnos requieren de alguien que les oriente, que les

guíe a reflexionar, que s les escuche cuando sea necesario.

Si a los alumnos se les ofrece un ambiente de comprensión y cariño, donde se

aclaren dudas, se fomente la interacción y el respeto hacia los demás se les

facilitará el proceso de enseñanza- aprendizaje.

Hasta este momento se puede afirmar que la labor docente no se basa

simplemente en exponer una materia, sino que se requiere de conocimientos

pedagógicos y bases didácticas, para incrementar el interés del alumno.

En este trabajo de investigación se presentan actividades que favorecen

la resolución de problemas cotidianos, por medio de la manipulación de

objetos concretos, la observación , la confrontación y el cuestionamiento,

enmarcadas a la normatividad que requiere el Programa de Educación

Secundaria.

Se espera que el llevar a los alumnos hasta la transcodificación en un mapa

mental represente una ayuda para que al recordar por medio de mapas mentales

obtengan el medio de llegar a un aprendizaje significativo que les facilite el

camino de la construcción de su propio aprendizaje, ya que…

“ La educación es la única herencia que perdura”
José Hernández Chávez1

1955

1 José Hernández Chávez “Pico de Oro” , Padre de la tesista para Lema del Colegio Continental Americano.
1955.

BIBLIOGRAFÍA

COLL, César. Corrientes Pedagógicas Contemporáneas. UPN, México, 1995.

GARCÍA MURIEL, Loreto. La comunicación. Una experiencia de vida. México,

UIA/Plaza y Valdés editores, 1998.

GILHAM, Helen L. Cómo ayudar a los niños a aceptarse a sí mismos y a aceptar

a los demás. Barcelona, Paidós Educador, Ediciones Paidós, 1999.

HIERRO GARCÍA, Margarita Libro para el maestro, inglés, educación secundaria., SEP, 2000

NÉRICI G., Irideo. Hacia una didáctica General Dinámica. Buenos Aires,

Kapelusz 1973

PIAGET,Jean y Bärbel Inhelder. Psicología del niño. Ediciones Morata,

Madrid, décimocuarta edición, 1997

SCHMELKES, Sylvia. Hacia una mejor calidad de nuestras escuelas. México,

Gobierno del Estado de Guanajuato, Secretaría de Educación, 1995.

SECRETARÍA DE EDUCACIÓN PÚBLICA. Módulo de pedagogía, México, Consejo

Nacional para la Cultura y las Artes.

SEP. La Reforma Realizada. La Resolución de Problemas como vía de

Aprendizaje en nuestras Escuelas. México ,1993

UNESCO. Foro Internacional sobre educación y valores. Ponencias. Museo

Nacional de Antropología, México, mayo 25, 26 y 27 de 1994.

	
	
	SECRETARÍA DE EDUCACIÓN PÚBLICA
	
	U N I V E R S I D A D P E D A G Ó G I C A N A C I O N A L
	UNIDAD UPN 099, D. F. PONIENTE
	Estrategias didácticas para la comprensión de textos en inglés con los alumnos del tercer grado de
	 Educación Secundaria
	TESINA
	MARÍA DEL ROCÍO HERNÁNDEZ MARTÍNEZ

	
	
	SECRETARÍA DE EDUCACIÓN PÚBLICA
	
	
	U N I V E R S I D A D P E D A G Ó G I C A N A C I O N A L
	UNIDAD UPN 099 D. F., PONIENTE
	Estrategias didácticas para la comprensión de textos en inglés con los alumnos del tercer grado de
	Educación Secundaria.
	
	TESINA
	
	OPCIÓN ENSAYO QUE PARA OBTENER EL TÍTULO DE LICENCIADO EN EDUCACIÓN
	MARÍA DEL ROCÍO HERNÁNDEZ MARTÍNEZ

