

SECRETARÍA DE EDUCACIÓN PÚBLICA

UNIVERSIDAD PEDAGÓGICA NACIONAL
UNIDAD UPN 098 D.F. ORIENTE

“ESTRATEGIAS PARA EL DESARROLLO DE LA
COMPRENSIÓN LECTORA, EN ALUMNOS DE

5º. GRADO DE EDUCACIÓN PRIMARIA”

PROYECTO DE INNOVACIÓN
POR ACCIÓN DOCENTE

PARA OBTENER EL TÍTULO DE:

LICENCIADO EN EDUCACIÓN

Q U E P R E S E N T A N :

MARÍA DE LA LUZ CARRASCO MARTÍNEZ
JAVIER GARCÍA REYES

DIRECCIÓN DE TRABAJO:

ANA HELIA ACOSTA CASTRO

 MÉXICO, D. F. FEBRERO 2007

 1

Introducción

La comprensión lectora depende de la complejidad y la extensión de la estructura intelectual

que tiene cada individuo para obtener un conocimiento, por lo tanto el desarrollo intelectual

que tenga una persona va a depender de la situación social y cultural que le rodea.

La comprensión lectora al ser un tema de interés en la educación primaria, y al ser un

problema que afecta nuestra institución educativa, decidimos que formara parte de nuestro

proyecto de acción docente, el cual se titula: “ Estrategias de comprensión lectora para

alumnos de 5º. Grado de educación primaria”, en la escuela primaria: “Ciudad de México“

Acuitlapilco, Chimalhuacan, Estado de México. El proyecto está estructurado de la siguiente

manera:

El capítulo I hace referencia al marco contextual, el cual está estructurado tomando en cuenta

características generales del municipio, la colonia y la escuela, en donde consideramos como

factores determinantes el contexto social, económico y cultural. La participación del padre de

familia y desde luego nuestra colaboración como profesores es muy importante para que se

lleve a cabo un buen aprendizaje en el alumno.

El capítulo II contiene: El diagnóstico pedagógico: se partió de una problematización; es

decir, se dieron a conocer diferentes problemas que afectan al grupo y a la institución

educativa, mediante la aplicación de encuestas a alumnos, profesores y padres de familia, se

aplicó una prueba de comprensión lectora, lo que nos permitió realizar el diagnóstico.

El capítulo III se elaboró mediante interrogantes que involucran las deficiencias del profesor

en el aspecto académico, al alumno en su falta de interés por la lectura, y al padre de familia

al no participar en el trabajo educativo de la comprensión lectora, los cuales nos dieron como

resultado el planteamiento del problema. El trabajo lo estamos desarrollando con base en el

proyecto pedagógico de acción docente, ya que ha surgido de las necesidades de la práctica

educativa, en el cual pretendemos dar seguimiento mediante una serie de estrategias que

permitan solucionar el problema de comprensión lectora.

Decidimos llevar a cabo nuestro proyecto de acción docente, tomando en cuenta la

metodología de investigación acción que representa un área creciente en la investigación

educativa, en donde tomamos en cuenta los requisitos pragmáticos que requerimos los

 2

docentes para hacer una reflexión organizada, donde participan alumnos, profesores y padres

de familia.

El propósito del proyecto por acción docente es: Aplicar estrategias de enseñanza –

aprendizaje enfocadas al desarrollo de la comprensión lectora que permitan el pensamiento

reflexivo en el alumno.

 El capítulo IV está relacionado con el marco teórico, el cual señala el nivel de comprensión

lectora en el que se encuentran características físicas y psicológicas de los alumnos del

grupo, el proyecto está sustentado teóricamente en autores como: César Coll, Keneth

Goodman, Noam Chomsky, Ausubel, Piaget, Vigotsky y Jerome Bruner. Se establece la

relación existente entre la comprensión lectora, el plan y programa, las competencias

comunicativas, y el enfoque comunicativo y funcional.

El Capítulo V: El proyecto de acción docente propone una alternativa de solución

fundamentada en una serie de estrategias basadas en las competencias comunicativas que

le van a permitir al alumno desarrollar la comprensión lectora. Al aplicar las estrategias nos

proponemos desarrollar las cuatro habilidades comunicativas . El proyecto de investigación

que realizamos se sustenta en la experiencia de nuestra práctica docente y en la aplicación

del enfoque comunicativo y funcional en relación con la gramática descriptiva y generativa.

Durante la aplicación de la alternativa, cada una de las estrategias que se llevaron a cabo

muestran su evaluación correspondiente teniendo en cuenta de manera general que 15

alumnos mostraron un buen desempeño de un total de 17 que presentaron el problema

detectado. Consideramos que en general el proyecto de innovación es viable para satisfacer

las necesidades de comprensión lectora en alumnos de 5º Grado de educación primaria. Se

alcanzaron estos resultados de aprovechamiento en la comprensión lectora, ya que durante el

desarrollo del presente proyecto nos enfrentamos ante diferentes obstáculos como: La falta

de tiempo y compromiso de algunos profesores ante su labor educativa, falta de interés de

alumnos y padres de familia.

 3

1 Contexto del proyecto de investigación.

1.1 La entidad.

Para poder llevar a cabo el presente trabajo, nos es oportuno organizar al Estado de México

en aspectos sobresalientes que son esenciales en su manera de vivir.

El Estado de México no siempre fue lo que conocemos hasta el día de hoy ya que durante el

siglo XIX entre 1824 y 1871 era un área muy extensa que por situaciones de acomodación fue

expropiado por los estados cercanos y actualmente tiene una extensión territorial de 21 mil 461

Kilómetros cuadrados, es el estado más poblado del país, actualmente tiene aproximadamente

14 millones de habitantes y 124 municipios.

La palabra México es derivada del náhuatl Mextli que significa Diosa de la Luna , y Xietli (ombligo o

centro) por cual se interpreta como: En el centro de la laguna de Meztli 1

El Estado de México se ubica en el centro de la república mexicana, limita al norte con los

Estados de: Querétaro, e Hidalgo, al sur limita con: El Distrito Federal, Morelos y Guerrero, al

oeste con Michoacán y al este con Tlaxcala y Puebla estas colindancias permiten que haya

mayor producción comercial e intercambios culturales, que existan mejores vías de

comunicación, también constituyen el acceso para la salida a varias ciudades, por lo cual es

un estado altamente industrializado.(Mapa 1)

A partir de la serie de cambios que se dieron en el Estado de México en el transcurso de la

historia, se inicia una nueva etapa que es la acelerada industrialización y crecimiento

demográfico que la convierte en la entidad más poblada del país, esto se debe a la cercanía

existente con el Distrito federal.

El Estado de México cuenta con una gran variedad de recursos naturales como: Las

montañas(dentro de las que podemos mencionar al Parque Nacional de Zooquiapan ubicado

entre Ixtapaluca – Tlalmanalco y el Sacramonte que se encuentra en Amecameca) volcanes

1 Secretaria de turismo (1980) mini guía turística del Estado de México p. 5

 4

como el Nevado de Toluca, Popocatépetl y el Iztaccíhuatl, valles como. El de Anáhuac, Valle

de Bravo, Valle de Toluca y el Valle de México y bosques como: La marquesa, los cuales

forman parte del medio ambiente.

El desarrollo económico del Estado de México está basado en las zonas industriales de:

Toluca, Tlalnepantla, Naucalpan y Ecatepec, en la ciudad de Toluca se encuentran: La

industria Barcel, Nido, la cervecería Moctezuma y la industria farmacéutica Pfizer, este parque

industrial genera una derrama económica muy importante y proporciona empleo a la

población económicamente activa. Por otra parte es conveniente comentar que algunos

habitantes vienen a la ciudad de México o a la ciudad de Toluca a desempeñar otros empleos

u oficios, respecto a los habitantes que viven en las comunidades cercanas a la ciudad de

Toluca se dedican a la elaboración de: quechquemeles, sarapes y capas hechas de lana que

constituyen su forma de vida, la cual está basada en el comercio de los productos que

elaboran a mano conocidos principalmente como artesanías, sin embargo, muchos habitantes

de la región han dejado de dedicarse al comercio de sus artesanías para colocarse dentro de

las fábricas que se encuentran en el valle de Toluca. En el Estado de México se desarrolla una

intensa actividad económica, ya que este estado con solo 1.1% del territorio nacional aporta

más del 10% de la producción total del país, el Estado de México realiza una aportación

económica muy importante para el crecimiento del país.

Es de vital importancia considerar los valores morales y culturales de los habitantes de

nuestro estado, esto nos permitirá conocer como actúa la sociedad, no solo aquí existe un

acervo cultural que el hombre ha ido creando desde hace miles de años, los mexiquenses

mantenemos la herencia creada por nuestros antepasados, las cuales se enriquecen con

nuevas aportaciones que se manifiestan en la diversidad de los municipios que la integran. La

cultura es el enriquecimiento de los conocimientos que se han transmitido a través de los años

y se ha manifestado de generación en generación, hasta formar parte de nuestra historia, que

como ya sabemos para comprender el presente necesitamos conocer el pasado, dentro de

este marco podemos considerar las diferentes culturas indígenas del Estado de México como

son: Los Tlahuicas, Otomíes, Mazahuas, Nahuas y Matlatzincas, que conservan sus formas de

vida, tradiciones y costumbres. Nuestro estado tiene un acervo cultural reflejado en la historia

de: edificios civiles, religiosos, así como los paisajes que asombran la vista panorámica, en

 5

suma las huellas del hombre y la naturaleza son parte de nuestro estado que posee atractivos

que se encuentran por todo el territorio mexiquense.

El Estado de México está conformado por 124 municipios, de los cuáles 23 son rurales, en

donde se observan una serie de carencias, como la falta de recursos económicos para

mantener a sus familias, debido a que la tierra ya no es productiva, motivo por el cual muchos

campesinos deciden abandonar los campos e irse a trabajar a las ciudades para mejorar sus

condiciones de vida. Otros municipios van creciendo con el paso del tiempo debido a que

muchos individuos llegan a establecerse definitivamente en un lugar determinado,

Chimalhuacan es uno de ellos, en donde habitamos personas que venimos de otros municipios

o ciudades, este municipio es urbano, ya que vivimos aquí más de un millón de

chimalhuaquenses y va creciendo cada vez más, aquí la mayoría de los habitantes viaja todos

los días al Distrito federal o a otro lugar para desempeñar una profesión, empleo u oficio y

cubrir las necesidades de su familia.

Como ya lo mencionamos Chimalhuacan se encuentra ubicado dentro del Estado de México,

y forma parte del contexto del proyecto de acción docente que estamos llevando a cabo.

1.2 El municipio

Recibe el nombre de Chimalhuacan hacia la llegada de los fundadores de este lugar, quienes

la llamaron: Chimalhuacantoyac. Chimalhuacan cuyo significado es:

 Lugar que esta poblado hacia la falda de un cerro grande, parece un escudo redondo, el cual servía

de protector. La palabra chimalhuacan se forma con las palabras de origen náhuatl Chimal que

proviene de Chimalli y huacan que significa escudo de rodela o escudo de flores y atenco que quiere

decir, a la orilla del agua ,es decir, poblado que se encuentra a las faldas del cerro rodeado por

agua.2 (Mapa 2)

El cerro de Chimalhuachi en realidad es el cráter de un antiguo volcán extinto, el subsuelo se

conformó por una capa gruesa de basalto negro, los suelos derivados de este vulcanismo en la

2 Alonso, Eugenia (1994) monografía de Chimalhuacan p.10

 6

actualidad tienen una gran fertilidad, pero no son capaces de retener humedad por largos

períodos de tiempo y si agregamos la salinidad, su utilidad y productividad disminuye. La tierra

es salitral, por causa de muchas lagunillas de agua cercanas al pueblo. El efecto de la

salinidad afectó a muchos de los suelos cercanos a las áreas de ocupación humana, por lo

que la región donde se asentó Chimalhuacan no era un buen lugar para establecerse. Sin

embargo, las lomas cercanas a este municipio fueron aprovechadas aún con la escasez del

suelo. Como hemos visto la ubicación de esta zona en el extremo sur del oriente de México

permitió el aprovechamiento de los recursos que provenían del lago.

A continuación retomaremos algunos datos históricos sobre los acontecimientos más

importantes ocurridos en chimalhuacan:

La Revolución Mexicana de 1910: Durante el gobierno de Porfirio Diaz, la vida de los

campesinos y obreros se torna muy difícil ante las injusticias sociales de la dictadura

Porfirista, ya que la mayoría trabajaron como peones en las haciendas, otros sobrevivieron

con la pesca en el lago y otros se contrataron como sirvientes y caballerangos, en las casas de

los ricos hacendados y políticos, hay quienes viajaron a Europa para servirles a sus patrones

y algunos acompañaron temporalmente a Porfirio Díaz al salir del país. Sin embargo, su

situación económica era muy difícil por lo cual el pueblo de Chimalhuacan acepta las ideas

democráticas de Francisco I. Madero, con quien se levanta en armas luchando por una

verdadera justicia social. El pueblo de Chimalhuacan , casi en su totalidad simpatiza con la

lucha de Emiliano Zapata. En 1915 se registra una fracción zapatista y se da un

enfrentamiento entre villistas y zapatistas, cuando los primeros pretenden tomar por asalto

esta plaza. Al retirarse el ejército zapatista, algunos vecinos del pueblo se les unieron,

también se incorporaron al ejército villistas y carrancistas aunque estos lo constituían una

minoría.

Etapa post-revolucionaria: una vez que termina la lucha armada, los revolucionarios regresan

al pueblo y continúan con sus actividades normales, los primeros años después de la

revolución fueron muy difíciles. Las carencias sociales se fueron solucionando poco a poco,

con esfuerzo y trabajo de los habitantes como: Las labores del campo, la pesca y el labrado de

la cantera. La calma social se ve interrumpida por el movimiento cristero, el pueblo de

 7

Chimalhuacan combativo se apresta para la lucha desde diferentes trincheras, únicamente

algunos habitantes marchan al frente y el resto de la población ayuda con dinero para el

sostenimiento del movimiento. A pesar del conflicto cristero, la vida del pueblo continuaba

dedicada siempre al trabajo, los habitantes de Chimalhuacan cosechaban sus tierras tres

veces por año, la primera de maíz y frijol, la segunda era de hortalizas y la tercera era de

flores. Sin embargo, algunos barrios del pueblo se dedicaron a otras actividades

complementarias, algunas de las cuales se realizan hasta la fecha.

Chimalhuacan está situado dentro del valle de México, en la zona oriente del Estado de

México y al oriente del Distrito Federal, se encuentra a una distancia de 19 km. del D.F, se

encuentra a 122 km. de la ciudad de Toluca y a 14 km. de Texcoco. El municipio de

Chimalhuacan es una zona urbana, la cual limita al norte con Texcoco, al sur con La Paz y

Nezahualcóyotl, al oriente con Chicoloapan e Ixtapaluca y al poniente con Nezahualcòyotl. La

superficie del territorio de Chimalhuacan se compone de un llano muy amplio que fuera lecho

del lago de Texcoco y una parte fértil que se remata con el cerro de Chimalhuachi, el cuál ha

sido punto de referencia del municipio y en torno a él ha girado la vida de sus habitantes por

más de siete siglos. Actualmente este cerro ha cambiado, ya que se encuentra rodeado de

habitantes, en torno a él se localizan los antiguos barrios y pueblos del municipio y se conoce

como la parte alta. La parte baja la constituyen colonias y barrios nuevos que se han venido

formando en los últimos tiempos y en donde se encuentra la mayor densidad de la población,

este municipio ha crecido de manera desmedida debido a que han llegado habitantes de otros

municipios e incluso de otros estados.

La división política actual del municipio: Está constituida de la siguiente manera: La

cabecera municipal se llama: Santa María Chimalhuacan. Las villas de este municipio

son: San Agustín, San Lorenzo y Xochitenco.

Los barrios antiguos son: San Pablo, San Pedro, Santa María Nativitas y Xochiaca. Los barrios

nuevos que se han establecido en los últimos años se encuentran en toda la parte baja como:

Alfareros, Artesanos, Canasteros, Canteros, carpinteros, curtidores, cesteros, constructores,

Ebanistas, fundidores, Herreros, hojalateros, jugueteros, labradores, mineros, orfebres,

pescadores, plateros, San Andrés, San Isidro, Saraperos, Talladores, Tejedores,

 8

transportistas y Vidrieros. Las colonias que se han fundado en el municipio son: Acuitlapilco,

primera, segunda y tercera sección, Ampliación San Agustín, Ampliación san Lorenzo,

Ampliación Xochiaca (parte alta), Ciudad alegre, Arenitas, Balcones de San Agustín, Cerro de

las Palomas, Copalera, tlatelco, Miramar, Lomas de Totolco y Xaltipac.

Existen algunos fraccionamientos como: El molino, los Olivos, Jardines de San Agustín,

Rancho ganadero, San Lorenzo, San José Buenavista, Sindicato Único de Trabajadores de

Autotransporte Urbano Ruta 100 SUTAUR 100 Oriente, Tierra Santa, Zona urbana Ejidal, San

Agustín Atlapulco (primera y segunda secciones) Ejido santa María Chimalhuacan y sus

ampliaciones Hidalgo y carrizo. Las zonas comunales existentes son: San Agustín Atlapulco y

Xochiaca.

La época actual del municipio de Chimalhuacan ha variado en sus formas de vida en todos los

aspectos, los cuales han sido ocasionados por diversas circunstancias como: La desecación

del Lago de Texcoco a mediados de los años 50. La agricultura ha disminuido

considerablemente al secarse los pozos que servían para el riego, debido a que el nivel del

agua ha bajado, para 1970 solo el 1% de la población se dedicaba a la agricultura, en

comparación a 1900 en que el 100% de los habitantes cultivaban sus tierras y ejercían

actividades pesqueras. Al agotarse las fuentes de trabajo en la comunidad y no existir

preparación alguna la gente cambia de actividades trasladando su lugar de trabajo al D.F.

para desempeñar cualquier empleo u oficio. La venta masiva de terrenos propicio la formación

de nuevas colonias y barrios habitados por personas procedentes de otros lugares.

La semiurbanización del municipio obedece a la creciente demanda de servicios que exigen

los nuevos asentamientos humanos, surgiendo necesidades en los servicios públicos del

municipio. Durante el período de 1973 a 1975 el C. Pedro González Moreno, Presidente

municipal de Chimalhuacan inicia la introducción de los servicios públicos como: El trazo de

las calles del municipio y la introducción de la red de agua potable y alcantarillado,

posteriormente con el paso de los años de manera muy lenta se han ido introduciendo:

Energía eléctrica, servicio telefónico, guarniciones, banquetas y pavimentación, a la fecha

todavía faltan 187,050 habitantes del municipio que tenga pavimentación en sus calles. Del

total de habitantes del municipio solo 6,235 no cuenta con drenaje, 1,190,885 tiene energía

 9

eléctrica, 62,350 no tiene agua potable., 187,050 de la población ocupada tiene una

percepción de menos de dos salarios mínimos, sin embargo, 1,184,650 tiene un tipo de vida

urbano y el mismo número de las construcciones de los habitantes del municipio son de :

tabique, block, piedra o cemento .

En el Plan de Desarrollo Municipal actual debido a la alta concentración surgen problemas

como: inseguridad, ocupación irregular del suelo, desintegración familiar, entre otros

problemas, debido a que la población va creciendo día con día es necesario la fundación de

nuevas escuelas y mejorar los servicios públicos en el municipio para beneficio de los

ciudadanos.

A continuación nos vamos a permitir hablar de una situación muy importante que afectó la

vida social y económica de Chimalhuacan: Durante un buen tiempo el poder permaneció en

manos de unos cuantos, situación que afectó al municipio dejándolo en el atraso, motivo por

el cual es oportuno mencionar a la señora Guadalupe Buendía, mejor conocida como: “ La

Loba ”, quien por años fue líder en este municipio, ya que el poder político se lo distribuían

entre: Hijos, hermanos, cuñados y demás familiares, el poder quedaba en familia y el municipio

se iba rezagando cada vez más, sin embargo, se logró quitar del poder a esta persona, para

tomarlo otra persona ajena a esta familia y las condiciones han ido mejorando lentamente.

Consideramos que este cambio le fue de gran utilidad a la comunidad, ya que debido a esta

situación se han observado grandes cambios como: más calles pavimentadas, escuelas,

servicio telefónico, banquetas, y luz pública, esto no indica que este todo solucionado, hay

muchas necesidades que cubrir, esperamos que la situación política que viene beneficie al

municipio y no lo perjudique o que el dinero se quede en manos de unos cuantos como lo

acabamos de mencionar. Las condiciones económicas y el avance muy lento que ha tenido la

comunidad de chimalhuacan y la colonia Acuitlapilco se ha debido a la situación política y a la

lucha por el liderazgo que ha prevalecido durante mucho tiempo en el municipio, situación que

dejó en el atraso a chimalhuacan, sin embargo, desde hace tres años, la situación ha

empezado a cambiar, ya que esta familia fue recluida en prisión y llegó al poder otra persona

ajena a esta situación, el C. Jesús Tolentino Román Bojorges y poco a poco han ido

mejorando las condiciones del municipio, esto demuestra que se han obtenido muchos logros

para el municipio que durante mucho tiempo se había quedado en el rezago.

 10

Como ya habíamos mencionado anteriormente, el municipio de Chimalhuacan es considerado

como una zona urbana, debido a que rebasa el millón de habitantes, cuenta con servicios

públicos, como: pavimentación, energía eléctrica, servicio telefónico y transporte público. La

población actual del municipio:

Es de : 1, 247, 000 habitantes, de los cuales 623,500 son hombres y 623,250 son mujeres. De
acuerdo al número d e habitantes antes mencionado, del total de la población que habita en el
municipio 27,434 son analfabetas, 370,359 son alfabetas, 249,400 tiene primaria completa, 274,340
tiene secundaria, 187,050 tienen preparatoria, 138,417cuenta con una profesión, los que tienen
secundaria y preparatoria incompleta, desarrollan diferentes actividades algunos son comerciantes y
otros empleados, las personas con menor preparación se dedican a diversos oficios, 997,600
habitantes del total de la población se tiene que trasladar al Distrito federal para trabajar o para
estudiar3.

En Chimalhuacan existen grupos lingüísticos que habitan en el municipio, pero son de otras

entidades, esta población es muy pequeña, hablan lenguas como: el mixteco, zapoteco,

náhuatl y mazahua.

Este territorio por encontrarse cerca del Distrito federal, representa una oportunidad para el

desarrollo de las familias, en Chimalhuacan existen 473,860 habitantes que provienen de otras

entidades como: El Distrito Federal, Oaxaca, Puebla, Michoacán y Veracruz. Chimalhuacan es

un municipio en donde la mayoría de sus habitantes se encuentra en la clase social baja,

pocos son aquellos que rebasan este nivel por dedicarse al comercio, a la pequeña industria o

al transporte público. En los últimos años la venta de bienes raíces ha generado recursos a

algunos pobladores nativos y existen muy pocos chimalhuaquenses que han alcanzado un

buen nivel económico gracias al ejercicio de su profesión. Sin embargo, es importante

mencionar que existen jóvenes que en lugar de trabajar o estudiar por diferentes causas caen

en la enfermedad del alcoholismo y la drogadicción.

El alcoholismo es una enfermedad que afecta a gran porcentaje de la población de diferentes

edades y sexos, misma que debe combatirse para evitar que se causen daños irreversibles en

la salud física y mental de las personas y que las futuras generaciones hereden esta

enfermedad . Una situación difícil se presenta cuando los dueños de algunas tiendas con el

propósito de ganarse unos pesos más, venden sin control bebidas embriagantes y tabaco a

menores de edad.

3 Cuaderno estadístico (2004), monografía de Chimalhuacan.

 11

La drogadicción también existe en el municipio, hay adictos de diversas edades, a todo tipo

de estuperfacientes, solventes e inhalantes, aunque la tasa no es muy alta, es necesario

tomar medidas para evitar que siga creciendo esta contaminación social, si esta forma de vida

se adquiere al convivir con sus “ amigos “ y se incrementa en la vida cotidiana difícilmente

podrán solucionarse los problemas sociales que se generan en el municipio.

Las tradiciones y costumbres: forman parte de la riqueza cultural de un lugar determinado. La

tradición más significativa de Acuitlapilco y el municipio de Chimalhuacan es: La Danza del

Carnaval, danza mestiza procedente del siglo XIX, que es representada año con año en la

última semana del mes de Abril. Un conjunto de bailadores forman cuadrillas haciendo su

presentación realizando diferentes evoluciones, van vestidos de charros, con mascaras que les

cubren el rostro, la comparsa baila frente al panteón, en todos los barrios y colonias del

municipio hasta llegar a la plaza, los preparativos para la realización de esta danza se lleva

acabo con varios meses de anticipación para ir preparando el vestuario, así como ir ensayando

la coreografía, para interpretar esta danza se requiere de la música en vivo y del

temperamento de los músicos, quienes conocen la danza y traducen las emociones de la

cuadrilla.

Una costumbre importante que llevan a cabo los originarios del lugar es : Que cuando una

pareja decide unirse en matrimonio, después de la festividad, se lleva a cabo un acto

ceremonial llamado: “ El baile del tonal ” que consiste en bailar el jarabe tapatío, los varones

cargan un chiquihuite, el cual contiene un guajolote, un recipiente de arroz y tamales, tonal

significa reloj o calendario e indica el nacimiento de una nueva familia.

1.3 La colonia

Acuitlapilco quiere decir: Atl : agua, cuitlapalli: cola y co: lugar, es decir, al final del agua,

esta colonia se ubica en la parte noreste del municipio, se divide en tres secciones: Ciudad

Alegre, Constructores y San Miguel, hace mucho tiempo la mayor parte de la extensión

territorial de Chimalhuacan y sus colonias estaban constituida por agua, pues personas

nativas del lugar comentan que hace muchos años para trasladarse de un lugar a otro

utilizaban canoas.

 12

La colonia Acuitlapilco es donde está ubicada la institución escolar donde prestamos nuestros

servicios el 45% del total de los habitantes son hombres y el 55% son mujeres. “En esta

colonia de acuerdo al Instituto Nacional de Estadística Geografía e Informática INEGI del

total de habitantes del municipio, aquí podemos encontrar 6,865 alumnos que están

estudiando primaria, 1,500 estudiantes con secundaria y 1,047 alumnos que estudian

preparatoria y el .20%, es decir, 24,940 tiene una profesión terminada”4. Aproximadamente

56% de los habitantes de la colonia se dedica a diferentes oficios como: La albañilería, la

plomería, la herrería, ... o trabajan en fábricas en el Distrito Federal, el otro 38.4% son

empleados y algunos comerciantes, el otro 5.6% ejercen profesiones como: Profesores, y

desempeñan carreras técnicas en el municipio o en otras zonas, sin embargo, es oportuno

hacer mención que en la colonia no existen bibliotecas en donde los padres de familia y los

niños puedan asistir de manera general a consultar diferentes tipos de libros, por lo tanto,

tienen que acudir hasta el municipio de chimalhuacan en donde se encuentra la única

biblioteca pública registrada llamada “Chimalhuatzin“, por otra parte a través de la observación

y pláticas con las familias de esta zona, podemos mencionar que por la situación sociocultural

y económica en la que viven tienen otras prioridades que atender y son muy pocas las

personas que asisten a la biblioteca. En este mismo orden de ideas queremos comentar que

los habitantes de esta zona ocasionalmente recurren a la literatura informativa y popular.

(periódicos y revistas), por lo cual sino se tiene el gusto y el hábito por la lectura, éste

difícilmente será transmitido a las nuevas generaciones.

1.4 La escuela

La institución educativa fue fundada en 1983 en dos manzanas, en construcciones de casa –

habitación, esta área estaba contemplada como zona industrial y de granja, las personas

que habían comprado su terreno y construido sus casas, al llegarles la noticia de que serían

desalojados por parte del Lic. Marcelo López Gallegos de la Comisión para la Regularización

de Suelo del Estado de México. C.R.E.S.E.M. por considerarse zona industrial, decidieron

unir sus fuerzas, de esta manera el profesor Jorge Contreras Elizalde, quién tenía

construida su casa, contó con el apoyo de la supervisora : Emma Guerrero Castañon, quienes

eran conocidos y tenían poder de liderazgo, por lo cual decidieron unirse con otras familias

4 Instituto Nacional de Estadística Geografía e Informática (2004), I N E G I

 13

para crear una escuela, tarea que no fue nada fácil, pues no contaban con apoyos del

gobierno, solo con los padres de familia.

 Dentro de la escuela primaria: “Ciudad de México” ubicada en chimalhuacan, había ocho

terrenos, los cuáles ya tenían dueño, pero con el propósito de no ser desalojados, aceptaron la

reubicación a un lado del canal que está cercano a este lugar, y de esta manera evitar el

desalojo, posteriormente se hizo una asamblea para apoyar económicamente a la formación

de la futura escuela, también visitaron a las embajadas para recibir apoyo, y no tuvieron

respuesta, sin embargo, con los pocos recursos recolectados se inició la construcción de 4

aulas provisionales, ya que quinto y sexto grado se daban en casas particulares, los padres de

familia se reunían frecuentemente para dar aportaciones económicas y elaborar ellos mismos

el mobiliario, una vez que se construyeron los salones y se hizo la inscripción, la supervisión

escolar mandó cinco maestros y un Director que se llamaba: Enrique Ramírez.

La escuela empezó a funcionar de manera clandestina, según palabras del fundador porque

no tenía permiso, ni registro, se presentaron problemas por las irregularidades, ya que a la

supervisión le exigían el acta de cabildo para registrarla, la escuela trabajó de manera irregular

durante dos años, para 1986 ya se había proporcionado el área de donaciones, pero la

escuela no se podía registrar porque el Director no la había incorporado a la Dirección,

entonces la maestra Emma cambió a este profesor y le pidió al profesor Jorge que ocupará

el cargo de Director del t. Vespertino y el profesor Ernesto que se quedara como Director del

t. Matutino, el profesor Jorge entregó la documentación que correspondía al Valle de México,

por otra parte el profesor Ernesto al ser originario del Estado de Michoacán, decidió que la

escuela del turno matutino se llamara: Lázaro Cárdenas, por consiguiente el profesor Jorge al

ser originario de la Ciudad de México, decidió que la escuela del turno vespertino llevara este

nombre.

Según el fundador de la institución, durante el gobierno de Miguel de la Madrid no recibieron

ningún apoyo, sin embargo al llegar a la presidencia el Lic. Carlos Salinas los dotaron de todos

los materiales. La escuela se registró en el ciclo escolar 1986 – 1987, la construcción de esta

escuela significó muchos problemas para el profesor : Jorge Contreras, fundador de la

institución educativa, que desde nuestro punto de vista consideramos tenía un poder de

 14

liderazgo en la zona, porque según sus palabras: él movía a la gente a donde creía

conveniente, esto provocó que en varias ocasiones por defender la causa educativa estuviera

a punto de ir a la cárcel. Actualmente el profesor Jorge Contreras Elizalde, trabaja en la

escuela primaria: Lázaro Cárdenas en el turno matutino con una plaza.

La escuela primaria donde trabajamos se llama: “ Ciudad de México ”, se localiza en la colonia

Acuitlapilco, municipio de Chimalhuacan, Estado de México, está ubicada en una cerrada

llamada: Presidente s/n , a ella llegan las calles: Don Pedro y Temascaltepec, está zona se

caracteriza porque sus calles tiene nombres de brandys. Junto a la escuela se encuentra un

mercado llamado: “Benito Juárez “, en la parte de atrás se encuentra un Jardín de Niños.,

Acuitlapilco es una colonia que se fundó hace 23 años, sin embargo, ha avanzado muy

lentamente, existen los servicios públicos de: energía eléctrica, agua potable y teléfono,

aunque por otra parte apenas se cuenta con algunas calles pavimentadas y otras están en

proceso de pavimentación.

La escuela primaria donde prestamos nuestros servicios está constituida por doce aulas

reducidas, de las cuales 4 son nuevas y una es improvisada, los techos son de dos aguas,

existe un salón que es utilizado como dirección, un salón donde se encuentran las

computadoras que hasta el momento se les da un uso irregular, no hay un lugar destinado

para rincones de lectura, ni un lugar para guardar el material didáctico, todo se encuentra en la

dirección, en todos los salones el mobiliario consiste en mesas y sillas . La escuela cuenta con

dos patios, sanitarios para alumnos y para maestros. A la institución le hacen falta áreas

verdes, así como darle un buen mantenimiento, la escuela no tiene mucho tiempo de haberse

fundado, sin embargo, se ve como si tuviera muchos años. Asimismo no funciona de manera

regular la Sociedad de Padre de Familia, porque no nos enteramos de que hayan hecho

alguna labor a beneficio de la escuela.

La escuela primaria: “ Ciudad de México ” clave: 15DPR2703C, T.V. tiene 12 maestros de

grupo y un director, de los cuales cinco tienen de 4 a 6 años de servicio, cuya preparación

profesional es de licenciatura, los demás tenemos de 15 años de servicio en adelante y

contamos con normal básica, en la institución hay una inscripción aproximada de 560 alumnos,

nosotros atendemos el quinto grado con 43 alumnos, la población escolar en esta institución

 15

es muy numerosa, los salones son muy pequeños para la cantidad de alumnos que

existen, desafortunadamente no hay suficientes áreas de recreación, existe una aula de

computación, en la institución educativa se utilizan los programas propuestos por la SEP, el

modelo educativo con el que trabajan 9 profesores es el tradicionalista, porque son

expositores de su clase, no les gusta que sus alumnos participen, ni trabajan en equipos, los

otros 4 compañeros pretenden trabajar con el modelo educativo constructivista, porque hacen

su clase muy activa, aplican dinámicas, siempre les gusta tener participando a sus alumnos, y

trabajan con material concreto, pudimos llegar a esta conclusión porque nos dimos a la tarea

de observar la clase de cada uno de ellos.

La relación que mantenemos con los maestros y padres de familia, es cordial, existe un

ambiente agradable y una buena organización para el trabajo, en ocasiones nuestra labor

resulta pesada porque el grupo que atendemos es de 43 alumnos, sin embargo, nos

organizamos con los padres para que el trabajo se nos facilite, procuramos siempre estar en

contacto con ellos por si se presenta alguna dificultad con el alumno y entre los tres podamos

solucionarlo.

Los padres de familia del grupo de quinto grado, de acuerdo a los cuestionarios aplicados,

desempeñan las siguientes actividades para mantener a sus familias: 3 son: policías y 27

desempeñan otras actividades como: la albañilería, herrería, plomería, entre otros oficios. En

esta institución la mayoría de las madres de familia trabajan en fábricas para traer más

ingresos al hogar, el número de integrantes en una familia es numeroso, pues tienen de tres

hasta 8 hijos.

El nivel económico de estas familias es bajo, situación que les permite tener solo lo necesario

para satisfacer las necesidades básicas. Al trabajar tanto padres y madres, provoca que

descuiden a sus hijos y por consiguiente no les den la atención que requieren esta falta de

atención genera que el nivel académico de los niños sea deficiente, ya que para los padres de

familia sus prioridades son otras como traer sustento a la familia y no tanto que los niños

comprendan diferentes tipos de lectura o en un futuro cambien de nivel de vida. Los padres

argumentan que en el hogar cuentan con muy pocos libros y revistas, por lo tanto,

 16

consideramos que son lectores ocasionales, situación que en parte ha ocasionado el poco

interés del niño por la lectura.

1.5 Diagnóstico Pedagógico

Para iniciar el desarrollo de este proyecto, nos dimos a la tarea de reflexionar, mediante el

proceso de la observación y detectamos que en nuestra práctica docente nuestros alumnos

presentan diferentes problemas en la lectura, tales como que: Al leer instrucciones las

interpretan erróneamente, al realizar una lectura lo hacen tartamudeando, con frecuencia

cambian una letra por otra, omiten o agregan palabras, no respetan la acentuación, realizan

pausas muy prolongadas entre una frase o un renglón y otro, repiten la misma palabra más de

una vez, leen en voz baja y no se entiende lo que leen.

Otro problema de lectura que hemos detectado es cuando les pedimos a los alumnos que

subrayen las ideas principales del texto, nos hemos dado cuenta que la mayoría de ellos

subraya todo el texto, acaso para ellos ¿ todo es importante ?, lo que ocurre es que se

encuentran conflictuados, o al menos eso es lo que reflejan sus rostros, porque tuvieron que

llegar al final de la lectura para darse cuenta, que efectivamente habían subrayado

absolutamente todo y aunque digan que todo era importante, estamos seguros que no saben

ni porque lo hicieron así, para Tierney y Pearson “son los lectores quienes componen el

significado. Por esta razón no hay significado en el texto hasta que el niño al leer decide que lo

haya”1, por esta falta de significado entre la lectura y la vida diaria de nuestros alumnos

ocasiona que subrayen sin ton ni son, por lo tanto ya es parte de su vida actuar

mecánicamente y creen cumplir como alumnos, con el maestro y con la escuela por el simple

hecho de acatar una orden dada y por evitarse problemas y llamadas de atención, sin

embargo, no lo hacen con interés porque los docentes no hemos despertado la motivación a

la lectura.

Además nos hemos percatado de la existencia de otro inconveniente, los niños no entienden lo

que leen, este problema al igual que los anteriores se crean por diversos factores, uno de

ellos, son las carencias en cuanto a la asimilación y apropiación de conocimientos que viene

1 Pearson, P.D; y Tierney, R.J. (1992) Enseñanza de la comprensión lectora. p.189

 17

arrastrando el niño desde su inicio en la escuela primaria, dilema generado principalmente por la

falta de conocimientos del maestro y de su poco interés por aplicar estrategias para desarrollar

la habilidad, el hábito y el gusto por la lectura, por lo cual pretendemos propiciar situaciones

que lo ayuden a remediar en la medida de lo posible este problema. De acuerdo con María

Eugenia Dubois “La lectura es un conjunto de habilidades, en donde supone el conocimiento

de las palabras como el primer nivel de la lectura, seguido de un segundo nivel que es la

comprensión y un tercer nivel que es el de la evaluación, la comprensión esta compuesta por

diversos subniveles: primero; la comprensión o habilidad para comprender explícitamente lo

dicho en el texto, segundo; la inferencia o habilidad para comprender lo que está implícito y

tercero; la lectura crítica o habilidad para evaluar la calidad del texto, las ideas y el propósito

del autor “2. De acuerdo con esta concepción, nuestros alumnos comprenden un texto cuando

son capaces de extraer el significado que el mismo texto les ofrece, situación que implicaría

que reconocieran que el sentido del texto está en las palabras y oraciones que lo componen

para alcanzar el nivel de comprensión semántica y que el papel de ellos consiste en

descubrirlo, lo cual no se ha visto reflejado en nuestros alumnos ya que después de haber

leído un párrafo o más les pedimos que hagan una pausa porque ya leyeron un punto

importante del tema, acto seguido hacemos la pregunta para todo el grupo sobre lo que

entendieron acerca del tema, siendo unos cuantos los que responden. La mayoría de las

veces el niño que esta leyendo el libro y que debería estar asimilando la lectura, por lo general

es uno de los tantos que se queda callado, pensamos que están más preocupados de no

cometer errores al leer que por entender lo que dice el libro, y nos hemos dado cuenta que se

preocupan más en este sentido, porque sus compañeros están a la expectativa de cualquier

error para evidenciarlo y cuando esto sucede, cometen error tras error, bloqueándose por

completo, ya que hemos notado que la presión que sienten por parte del grupo es más fuerte

que la que pueda ejercer el profesor, lo que interfiere en el proceso de la lectura.

Es indispensable que el maestro esté enterado de que tiene que partir de los conocimientos

previos para que el niño los relacione con los nuevos que va a adquirir al leer un texto en la

escuela, sin éstos, difícilmente va a lograr entender el mundo que le rodea.

 2 Dubois, María Eugenia. (1991) El proceso de la lectura: De la teoría a la práctica. p. 7

 18

Es importante comentar lo que dice la autora Amparo Tusón Vall, en cuanto a que; “ Tenemos

que conocer el código objeto de enseñanza, tanto desde un punto de vista interno, que permita

explicar su estructura, como desde un punto de vista externo, que implica el conocimiento de

las variedades lingüísticas, geográficas, sociales, de estilo y de sus funciones, es decir, de sus

condiciones de uso, que son socioculturales. También necesitamos conocer los factores

cognitivos que condicionan la adquisición de la lengua y el desarrollo de las capacidades

lingüísticas en el proceso de enseñanza – aprendizaje.”3

 Después de haber leído esta parte del texto nos dimos a la tarea de investigar el medio en el

cual se desenvuelven nuestros alumnos, ya que con base en lo dicho por la escritora:

“Debemos partir del medio sociocultural en el que se desarrollan y así tratar de entender los

factores cognitivos que condicionan la adquisición y el buen uso de la lengua y todo lo que ello

implica en el desarrollo de sus capacidades lingüísticas “4. Para realizar esta investigación

utilizamos como recursos: La observación, el diario del profesor y las encuestas aplicadas, de

las cuales obtuvimos como resultado que los habitantes son de escasos recursos económicos,

situación que no permite que los alumnos tengan acceso a un nivel cultural mas amplio, ya que

los padres ganan lo necesario para satisfacer las necesidades básicas de su familia.

En el mismo orden de ideas tomando en cuenta los recursos de nuestra investigación,

encontramos un ejemplo que viene a develar los mitos que dábamos por verdaderos muchos

maestros en cuanto a la efectividad de la lectura en voz alta, Frank Smith sostiene que : “ La

lectura en voz alta no implica la decodificación de la estructura superficial del habla, sino que

también debe ser medida a través del significado”5, habilidad que no hemos desarrollado en

su totalidad en nuestros alumnos. En ocasiones por el desconocimiento sobre el tema

podríamos decir que leer en voz alta es lo más sencillo, olvidando el propósito esencial de la

lectura, sin embargo, no es así, en este sentido compartimos lo que sustenta el autor.“ La

lectura oral es más compleja y difícil que la lectura en silencio”6 por todos los factores que

3 Tusón Vall, Amparo (1993) “Aportaciones de la sociolingüística a la enseñanza de la lengua” en: El aprendizaje de la

lengua en la escuela. antología UPN. p.55

4 Ibidem p.55

5 Smith, Frank (1986) “Lenguaje hablado y escrito en desarrollo de la lengua” en: El aprendizaje de la lengua en la escuela.

UPN. p.164

6 Ibidem p.164

 19

intervienen dentro de esta, ya que hay que saber interpretar la lectura con

gesticulaciones, haciendo pausas correspondientes, leer con dicción, es decir, saber

comunicar los sentimientos de la lectura a la otra persona.

Estos problemas son los que permean en 5º. Grado de la escuela primaria: Ciudad de México,

y provocan interferencia en el proceso enseñanza – aprendizaje, provocando un bajo

rendimiento escolar.

De acuerdo a los problemas de lectura que se han presentado en el grupo, hemos organizado

y enfocado nuestro proyecto al diagnóstico participativo, ya que lo estamos llevando a cabo en

cinco etapas tal y como lo señalan los autores: Alfredo Astorga y Bart Van der Bijl 7.

La Primera etapa es: La identificación del problema del diagnóstico, la cual realizamos a partir

de una situación problemática para detectar un problema, en donde tomamos en cuenta a las

personas involucradas que son el colectivo escolar: profesores, alumnos y padres de familia

para llegar a un acuerdo sobre el problema diagnosticado, considerando el contexto y la forma

de trabajar dentro del grupo para detectarlo, un marco de análisis y una serie de interrogantes.

En la segunda etapa elaboramos un plan de diagnóstico, en donde comentamos sobre los

objetivos que se pretendían alcanzar en relación al problema detectado, en esta etapa no solo

llevamos a cabo una planificación, sino que utilizamos una técnica de investigación que fue el

cuestionario para obtener la información que a nosotros nos interesa sobre: profesores,

alumnos y padres de familia. En la tercera etapa correspondiente recogimos la información y

al igual que los autores llevamos a la práctica actividades que preparamos en el paso

anterior, en esta etapa de recolección extrajimos fuentes primarias y secundarias, pues

consideramos que todo este proceso forma la parte central del diagnóstico. “Las fuentes

primarias son los hechos y personas de la realidad concreta y viva, informaciones sobre esa

realidad la obtenemos a través de la observación directa con nuestros sentidos, la

conversación, entrevista o encuesta. En las fuentes secundarias la lectura selectiva es una

forma apropiada de trabajo, consiste en el uso de un conjunto de preguntas o puntos que orientan

7 Astorga Alfredo y Van der Bijl Bart (1991) “Los pasos del Diagnóstico participativo” en: Contexto y Valoración de la
Práctica Docente. antología UPN. p.p. 63 y 65

 20

nuestra lectura, así podemos concentrarnos mejor en lo que queremos saber”8, las fuentes

primarias nos permitieron llegar al análisis y la reflexión de la aplicación de los cuestionarios a

profesores, alumnos y padres de familia, en las fuentes secundarias utilizamos lecturas para

escoger el material apropiado para nuestro trabajo y ampliar la información de nuestro marco

teórico para darle seguimiento. En la cuarta etapa del diagnóstico participativo nos dimos a la

tarea de orientar y dar sentido a toda la información que recabamos, un punto de partida

importante para nosotros fue el marco de análisis y la lista de preguntas claves que

elaboramos en el primer paso ya que éstas nos fueron de gran utilidad para ubicar nuestra

información dentro de un conjunto en específico, por tal motivo decidimos llevar a cabo una

clasificación de dicha información de acuerdo a los aspectos que para nosotros son de mayor

interés, tal es el caso de los diferentes grupos que se encuentran involucrados (alumnos,

maestros y padres de familia) de los cuales nos interesa el aspecto (económico, social, cultural

e ideológico), ya que estos nos parecen para efectos de nuestro trabajo, los más importantes,

ya una vez clasificada toda nuestra información realizamos la cuantificación de todos los

datos, es decir, que los convertimos en porcentajes, mismos que analizamos para identificar

que relación había entre unos datos y otros y así nos fuera más fácil el poder ligar los aspectos

más relevantes del problema .

Posteriormente tratamos de entender las causas reales que originaron el problema y conocer

de que manera influye en la sociedad en la que vivimos, por tal motivo, analizamos

desde la simple apariencia hasta la esencia de las cosas, buscamos más allá de lo que se ve a

primera vista para lo cual tuvimos que poner toda nuestra atención a las contradicciones que

encontramos tales como: intereses económicos entre padres de familia e institución,

necesidades educativas y de actualización para nuestros alumnos y maestros, necesidades

de cambio y tradiciones culturales al interior de la institución, mayor cantidad de recursos

materiales disponibles para trabajar dentro del aula, de todos estos datos obtuvimos como

resultado una visión globalizadora del problema, ya que integramos de estos tres ámbitos

profesores, alumnos y padres de familia (aspectos, causas, contradicciones y el proceso que

han llevado las personas que están involucradas en este diagnóstico), tomamos en cuenta

8 Ibidem p.p. 75 y 76

 21

todos estos puntos ya que desde nuestra propia óptica indudablemente cada pieza tiene un

lugar y cumple un papel determinado.

Para la quinta etapa de nuestro diagnóstico participativo fue de vital importancia socializar los

resultados, en los cuales en el caso de los datos numéricos nos fueron de gran ayuda los

datos estadísticos, estos presentan los resultados como mensajes problematizadores y no

como discursos perfectos en donde no haya nada que decir o criticar por tal motivo

elaboramos este material y a partir de este discutimos los resultados y tratamos de llegar a

conclusiones sobre cómo resolver el problema que hemos diagnosticado.

Para efectos de nuestro trabajo fue de suma importancia realizar el diagnóstico, tomando en

cuenta tres rubros que son: alumnos, profesores y padres de familia, ya que consideramos

que son las tres esferas constitutivas que interfieren de manera determinante en la formación

académica del alumno.

El diagnóstico de la escuela primaria: Ciudad de México, C.C.T. 15DPR2703C, turno

vespertino, ubicada en la calle Presidente s/n, Acuitlapilco, Chimalhuacan, Edo. de México.,

pretende conocer la situación real que presenta la escuela, la cual se llevó a cabo mediante la

observación y la aplicación de un cuestionario a: profesores, alumnos y padres de familia,

tomando en consideración un objetivo común que formará la parte central que permita la

reflexión y búsqueda de alternativas de trabajo que puedan llevar a cabo la solución del

problema que se detecte.

Cuestionario para alumnos

Para hacer un diagnóstico completo del 5º Grado, es oportuno comentar algunos

aspectos que influyen en el alumnado como: La falta de motivación que reciben en su

enseñanza, la falta de preparación del profesor y la no atención de los padres por falta de

tiempo e interés, o incluso por su difícil condición cultural y económica son situaciones que se

ven reflejadas en el aprendizaje de los niños, podemos argumentar tales situaciones, ya que

aplicamos cuestionarios a los profesores, alumnos y a los padres de familia y mediante la

observación y convivencia diaria que tenemos con ellos, también utilizamos nuestro diario de

 22

campo, donde registramos todas las situaciones más importantes, por tal situación podemos

comentar que: 11 alumnos son los que se encuentran muy atrasados, esta situación es

debido a la falta de atención por parte de los padres, ya que no se presentan a las reuniones,

ni frecuentan al profesor para saber las condiciones académicas en las que se encuentra

su hijo, fenómeno que se incrementa día con día, de aquí surge nuestra preocupación

por elaborar este trabajo, con la intención de colaborar con ellos para solucionar los

problemas que detectemos dentro de la institución educativa, por otra parte es oportuno

comentar que 26 del total son alumnos regulares, existen 6 niños que tienen muy buen

aprovechamiento escolar y quienes reciben apoyo constante de sus padres. Los cuestionarios

se aplicaron a los alumnos el día 2 de Abril del 2004, se decidió esta fecha porque ellos ya

conocen nuestra forma de trabajar, evaluar y a la vez se pueden formar un criterio propio,

comentando lo que les gusta, o lo que les gustaría que cambiará el profesor, consideramos

que estos resultados van a ser constructivos para saber cuales son nuestros errores y nos van

a permitir tener un panorama acerca de las carencias educativas que tenemos como

profesores.

Se seleccionó al quinto “ B “, ya que para efectos de la elaboración del proyecto, es con el

grupo con el que estamos trabajando, los cuestionarios se aplicaron a 43 alumnos, de los

cuales 30 contestaron dicho cuestionario(CC). (ANEXO 1)

Después de haber analizado los resultados de los cuestionarios aplicados a la muestra

representativa de 30 alumnos de 5º. grado de la escuela primaria Ciudad de México, y tras

observar las diferentes dificultades que presentaron, nos permitimos concluir lo siguiente.

Resultado de los cuestionarios

Las preguntas 1 y 2 tiene como objetivo despertar en el alumno la conciencia de conocer o

saber que sentido tiene para él asistir a la escuela, es decir, si lo hace por gusto o por

obligación, analizando las respuestas de los alumnos llegamos a la conclusión de que 24

asisten a la escuela por obligación y 6 asisten por gusto.

Las preguntas 3, 4 y 8 pretenden que el alumno establezca una relación percibiendo la forma

de conducirse del profesor, enmarcando sus situaciones favorables y negativas relacionadas

 23

con su labor educativa. De acuerdo con las respuestas de los niños llegamos a las siguientes

conclusiones: 18 alumnos comentan que les gustaría que las clases fueran más entretenidas

y agradables, 12 opinan que lo que no les gusta es que se les llame la atención y se les deje

mucha tarea.

Las preguntas 5,7 y 9 tienen como objetivo relacionar el trabajo académico que desarrolla el

profesor dentro del salón de clase. Tomando en cuenta los resultados arrojados en el

cuestionario aplicado a los alumnos llegamos a la siguiente conclusión: que han aprendido

cosas nuevas, pero no les gusta la forma de evaluar del profesor porque lo hace de manera

estricta.

En la pregunta 6 observamos la preferencia que tienen los alumnos por las diferentes

asignaturas, siendo de su preferencia ciencias naturales debido a que les llama la atención la

elaboración de los experimentos y porque adquieren nuevos conocimientos, cabe aclarar que

no todos los alumnos hicieron una reflexión responsable sobre esta pregunta, porque en la

práctica hemos observado otros resultados.

La pregunta 10 esta enfocada a la valoración que el alumno realiza con respecto al trabajo y la

manera de conducir la enseñanza del profesor, por lo cual, después de un análisis llegamos a

la conclusión de que: Los alumnos se expresaron en lo deseable, que los profesores no

dejaran mucha tarea y haya más cordialidad en el trato.

Perfil del alumno

En base a la convivencia cotidiana con el grupo, las observaciones registradas y el diario del

profesor se elaboró el perfil de los alumnos, por lo cual podemos comentar que de los 30

alumnos que respondieron al cuestionario y que se tomaron como muestra, estos son

accesibles y sociables, 6 son tímidos y con necesidades afectivas, debido a que provienen de

familias desintegradas, 19 son niños muy distraídos e inquietos, pensamos que se comportan

de esta manera, debido a la falta de atención que reciben de sus padres, y sólo 5 son

alumnos participativos, reflexivos, y sin problemas de conducta, esto lo atribuimos a que sus

padres se ocupan y preocupan en todo lo que concierne a ellos.

 24

Queremos comentar que la mayoría asiste a la escuela por obligación y no por convicción, por

lo tanto los alumnos ven a la institución educativa como un lugar recreativo y no de carácter

formativo, por ende es poco participativo, reflexivo y sí muy pasivo, por lo tanto hemos

observado una serie de problemáticas como: bajos índices de aprovechamiento escolar,

inconsistencia de hábitos de estudio de nuestros alumnos, falta de interés por la lectura,

problemas de comprensión lectora, es irregular su participación en el cumplimiento de tareas,

no tienen hábitos de responsabilidad, ni de trabajo, esto es propiciado por la escasa atención y

la situación socio- cultural y económica del padre de familia, pero no toda la responsabilidad es

de los padres, también los profesores somos responsables de la formación de nuestros

alumnos.

Después de haber obtenido los resultados de los cuestionarios aplicados a una muestra de 30

alumnos, detectamos una serie de problemas que interfieren en su aprovechamiento escolar,

los cuales mencionaremos a continuación en orden de importancia: (cuadro 1)

CAUSAS PROBLEMA CONSECUENCIAS
Tradicionalismo en el
proceso de enseñanza del
profesor

Bajo índice de
aprovechamiento escolar

No reflexiona los
conocimientos ni los lleva
a la práctica.

Condiciones
socioculturales y
económicas del padre de
familia

Falta de materiales que
promuevan la lectura.

No se adquiere el hábito
por la lectura.

Desconocimiento y
aplicación de estrategias
para la lectura

Falta de interés por la
lectura

El conocimiento es limitado
y no le permite aumentar
su acervo cultural.

No hay hábitos de lectura
en el seno familiar y el
profesor no fomenta este
hábito.

Problemas de
comprensión lectora

El alumno no comprende
lo que lee, se preocupa
más por leer sin errores y
lleva a cabo un proceso
memorístico inoperante.

Cuestionario a profesores

En base a los instrumentos aplicados como: El diario del profesor, las encuestas, la

observación y la convivencia cotidiana, podemos comentar que los profesores son accesibles y

sociables, pero 12 de ellos demuestran poco interés por el trabajo, consideramos que por no

tener el deseo de superación y la actualización necesaria desconocen la estructura de los

planes y programas de estudio, así como la aplicación de estrategias que les permitan

 25

solucionar los problemas que se presenten en la conducción del aprendizaje de los alumnos.

Es conveniente mencionar que solo 3 son profesores que se actualizan, ya que no solo

buscan estrategias, sino que las aplican a sus grupos y están en constante búsqueda de

nuevos materiales, mejorando su practica docente, siendo más participativos con alumnos y

padres de familia, las condiciones antes mencionadas favorecen el desarrollo educativo de los

niños, situación que a 12 de profesores nos hace falta mejorar las condiciones educativas de

la institución .

Para llevar a cabo el diagnóstico, empezamos con la aplicación de un instrumento de

indagación conocido como cuestionario, pues consideramos oportuno para recabar

información, para lo cual se hablo con los profesores y el día 2 de Abril del 2004 se aplicó

para conocer con más detalle la forma de trabajar de nuestros compañeros grupo integrado

por 15 profesores. (ANEXO 2)

Después de haber realizado la invitación a los profesores, los cuestionarios se aplicaron a una

muestra representativa de 13 profesores de un total de 15, es decir, solo 10 contestaron

dicho cuestionario(CC), ya que 3 no lo contestaron (NC), argumentando el no tener tiempo

para hacerlo. A continuación proporcionamos los siguientes resultados:

Después de analizar las respuestas pudimos darnos cuenta que éstas difieren ya que algunos

le dan una importancia primordial a la función del profesor, pero existen otros compañeros

que proporcionan respuestas más centradas dándole importancia a los tres ejes que son

determinantes para alcanzar objetivos comunes.

Resultado de los cuestionarios

Después de analizar las cuestionarios aplicadas a los 13 profesores asistentes de la escuela

primaria: “ Ciudad de México “, llegamos a las siguientes conclusiones:

Las preguntas 1 Y 2, tienen como objetivo responder a la vida personal y profesional del

profesor, ya que gracias a ello tomaron una decisión determinante que les permitió elegir por

alguna circunstancia una profesión, por lo cual después de analizar sus respuestas concluimos

 26

que los profesores: manifiestan que el logro de sus objetivos depende de la preparación,

profesionalismo con que desempeñen su práctica docente, ya que se hacen una autocrítica

sobre su labor educativa.

Las preguntas 3 y 4 están relacionadas entre sí, ya que se enfocan a la preparación

profesional y a la forma de trabajar que tiene cada profesor. La conclusión de estas preguntas

es que mostraron una gran confusión, entre modelos y métodos educativos, situación que se

solucionará en el momento en que el profesor tenga una verdadera actualización y se

responsabilice de su práctica docente.

Las preguntas 5, 6 y 7 tienen que ver con la problemática que el profesor ha detectado dentro

del salón de clase, así como el nivel de comprensión lectora en el que se encuentra el grupo,

de la misma manera están relacionadas con la aplicación del enfoque comunicativo y funcional

para que el profesor sepa como solucionar el problema de comprensión lectora con sus

alumnos.

La conclusión a estas preguntas es que los profesores comentan que leen con frecuencia con

sus alumnos utilizando estrategias para preguntar lo que entendieron de la lectura,

motivándolos a leer textos de su agrado, trabajando con libros del rincón de lecturas y

haciendo partícipes a los padres de familia, de esta manera están llevando a cabo el enfoque

comunicativo funcional, de acuerdo a los profesores el nivel de comprensión de los alumnos

se encuentra en el semántico .

Las preguntas 7, 8 y 9 están ligadas estrechamente, ya que si el profesor conoce como aplicar

el enfoque comunicativo y funcional, sabrá que tipo de estrategias aplicar, situación que

permitirá observar avances o en su defecto retrocesos en sus alumnos. La conclusión a estas

preguntas es que los profesores comentan que motivan a los niños e involucran a los padres

para desarrollar el enfoque comunicativo funcional, han logrado avances importantes en la

lectura, ya que han utilizado diferentes estrategias como: escenificaciones, círculos de lectura,

y han utilizado libros del rincón de lecturas para trabajar con los alumnos y desarrollar el gusto

por la lectura.

 27

Las preguntas 10 y 11 están relacionadas entre sí, ya que en realidad esta problemática solo

se ha tratado en reuniones de Consejo Técnico y en los Talleres Generales de Actualización,

pero no se le ha dado un seguimiento a la problemática, esto significa que no se ha

demostrado interés por la interacción que existe entre profesores, alumnos y padres de familia,

si así fuera se estarían brindando soluciones a la problemática que afecta a la institución

educativa, por lo cual se llegó a la conclusión de que exista una comisión que trabaje en las

aulas con más responsabilidad para que haya un desarrollo eficaz en su totalidad

Perfil del profesor

Después de haber obtenido los resultados de los cuestionarios aplicados a una muestra de

trece profesores, podemos comentar que existen ocho docentes que tenemos normal básica y

siete que tienen licenciatura, sin embargo, de los trece profesores que estamos frente a

grupo, solo existen tres que son profesores que verdaderamente se interesan por mejorar día

con día su práctica docente, así como detectar las diferentes problemáticas que se presentan

dentro del salón de clase y aplicar estrategias que vayan solucionando poco a poco estas

situaciones, estos compañeros pretenden trabajar con el modelo educativo constructivista, ya

que hemos observado que se presenta un trabajo activo que favorece la participación del

alumno, no se cumple con un proceso memorístico, se lleva a cabo el análisis, se permite la

manipulación del material didáctico, situación favorable para el niño, la evaluación no solo es

un examen, ya que se toman en cuenta la autoevaluación, y la participación del alumno en

clase, los contenidos del Plan y Programa de estudios se llevan a cabo de manera activa,

presentándose así una comunicación constante entre alumno y profesor.

De acuerdo a la observación realizada a nuestros compañeros nos hemos podido dar cuenta

que10 de los profesores aunque comenten lo contrario, trabajan con el modelo tradicionalista,

porque la enseñanza es expositiva, porque no se lleva a cabo la reflexión, no se da la

oportunidad a que el alumno participe activamente de manera individual o en equipos, por

disposiciones administrativas la mayoría de los profesores están preocupados por llevar a

cabo la evaluación representada por un examen, situación que no favorece el desarrollo

intelectual del niño.

 28

Otro problema que detectamos en los cuestionarios es la inadecuada forma de planeación,

enseñanza y evaluación de nosotros los profesores, ya que es todavía muy tradicionalista, la

mayoría desconocemos el material de apoyo, falta de aplicación de estrategias lectoras en

grupo, desarticulación de las formas de enseñanza, se presenta una falta de planeación de las

actividades, por otra parte las ceremonias y eventos varios disminuyen el tiempo dedicado a la

enseñanza.

Así también nos hace falta un compromiso común en los asuntos laborales para participar con

responsabilidad, además se vive una falta de apoyo por parte del director en las visitas a las

aulas y la verdad no se le da la debida importancia a los procesos de aprendizaje de nuestros

alumnos desde el punto de vista de los enfoques actuales en las diferentes asignaturas.

Después de haber analizado los cuestionarios aplicados a los profesores, detectamos una

serie de problemas que interfieren en el aprovechamiento escolar de los alumnos de la escuela

primaria: “ Ciudad de México “, los cuales mencionaremos a continuación por orden de

importancia.

cuadro 2

C A U S A S P R O B L E M A S CONSECUENCIAS.
Falta de interés del profesor
por actualizarse.

Falta de elementos teóricos y
metodológicos para trabajar
con un grupo de alumnos.

No es posible aplicar
estrategias, que hagan el
conocimiento reflexivo.

Desconocimiento de las
diferentes problemáticas que
presenta el alumno.

Dificultades para detectar las
problemáticas que presenta el
grupo.

No saber encausar o aplicar
estrategias para la solución
de estas dificultades.

Confusión de los modelos y
métodos educativos por no
tener la preparación
adecuada

Se imparte una educación
tradicionalista por la falta de
preparación e interés.

El alumno aprende
mecánicamente, no aprende
a reflexionar debido a la
incapacidad del profesor.

El profesor desconoce el
enfoque comunicativo y
funcional.

No sabe cómo enseñar al
alumno estrategias de
comprensión lectora.

El alumno solo lee
mecánicamente, no
comprende.

No se le da la importancia
necesaria a la comprensión
lectora en el consejo técnico.

Falta de apoyo por parte del
colectivo escolar, ya que no se
propone un plan de
estrategias.

El problema de comprensión
lectora predomina en toda la
institución educativa.

Debido a la carga
administrativa y a la práctica
tradicionalista no le toma
importancia a la evaluación
de los alumnos.

La evaluación es solo de tipo
cuantitativa, no cualitativa.

Esta situación hace que el
alumno actúe
mecánicamente y no
aprenda a ser reflexivo y que
adquiera conocimientos
momentáneos.

 29

Cuestionario para padres de familia

Por medio de: Las observaciones registradas, el diario del profesor y las encuestas realizadas

a los padres de familia, obtuvimos los siguientes resultados: 24 son accesibles y sociables

con los demás, sin embargo, consideramos que por las condiciones culturales en las que se

encuentra esta comunidad, así como por la difícil situación económica por la que atraviesan, 6

de los padres suelen ser renuentes, creando un ambiente hostil, siendo poco participativos,

rechazando todas las propuestas que se acuerden como institución educativa, los padres por

tener familias numerosas ambos tienen que trabajar para solventar sus gastos, esto tiene

como consecuencia el distanciamiento entre padres e hijos, provocando el desconocimiento

del aprovechamiento escolar de los niños. Para llevar a cabo el diagnóstico, empezamos con

la aplicación de un instrumento de indagación llamado cuestionario, ya que consideramos

oportuno para recabar información .

En un primer momento se convocó a una reunión de padres de familia el día 8 de Abril de

2004, se decidió esta fecha porque los padres ya conocen nuestra forma de trabajar, los

criterios que tomamos en consideración para evaluar, y los resultados que han arrojado las

evaluaciones en cuanto al aprovechamiento que han presentado sus hijos en los 3 bimestres

que han transcurrido del ciclo escolar 2003 – 2004. (ANEXO 3)

Se seleccionó al quinto grado, ya que de acuerdo a nuestro proyecto, es el grado con el que

estamos trabajando. Después de realizar la invitación y aplicación de cuestionarios a 43

padres de familia de 5º. Grado de la escuela primaria: “ Ciudad de México “ a participar en esta

actividad, de los cuáles 30 contestaron dicho cuestionario(CC), es decir, sólo una muestra

representativa y 12 se abstuvo de hacerlo(NC), no obstante que les dimos a conocer el

propósito del proyecto, esto nos deja ver el poco interés de los padres por la educación de sus

hijos, por lo tanto, le dejan la responsabilidad a la escuela.

Resultado de los cuestionarios

Después de analizar los cuestionarios aplicados a los 30 padres de familia asistentes del 5º.

Grado, de la escuela primaria Ciudad de México, llegamos a la siguientes conclusiones: Las

 30

preguntas 1, 4, 6 y 8, están apegadas a la vida cotidiana, porque son datos relacionados a su

vida personal.

Las preguntas 1, 3, 4 y 5 tienen que ver con la preparación académica de los padres de

familia, debido a que de esta depende el empleo que desempeñe, el horario de trabajo y desde

luego la situación económica que prevalece en la familia y también del tiempo que dediquen

para atender a sus hijos. La conclusión a estas preguntas es que como 27 de los padres de

familia solo tienen educación básica, los oficios que desempeñan son: herreros, taxistas,

albañiles, entre otros, por lo cual obtienen sueldos muy bajos, que sólo les permiten cubrir las

necesidades básicas de su familia, estando ocupados todo el día, sin darse la oportunidad de

dedicarles tiempo a sus hijos, solamente 3 padres cuentan con la preparación de nivel medio,

por lo tanto, tienen la posibilidad de obtener un mejor empleo, pero cabe aclarar que esto no

significa que por tener mejores condiciones económicas le dedican más tiempo a sus hijos, ya

que hay padres que aunque carecen de lo más indispensable se interesan más por la

educación de sus hijos.

La preguntas 2 y 6 tienen estrecha relación, ya que no solo depende de la edad de los padres

y del número de hijos que tengan, sino del tiempo que les dediquen, de los buenos ejemplos y

las enseñanzas cimentadas en los valores, para brindarles una mejor calidad de vida a sus

hijos. La conclusión de estas preguntas fue que 8 padres muestran una buena disposición

para participar en la tarea educativa de sus hijos.

Las preguntas 7 y 8 están estrechamente relacionadas porque mencionan cual es el origen de

los padres y a su vez las lenguas que dominan, situación que representan un aumento en el

bagaje cultural del niño. La conclusión a estas preguntas es que los habitantes de este

municipio provienen de diferentes Estados de la República Mexicana, principalmente de la

zona centro del país, sólo 3 padres de familia hablan el mixteco y zapoteco aparte del

español ,sin embargo, no lo practican por discriminación social.

Esta información la obtuvimos mediante las encuestas aplicadas, y la comunicación diaria que

existe entre profesor - alumno.

 31

Las preguntas 9 y 10. El objetivo de estas preguntas es que el padre relacione el historial de

vida del niño con la escuela, para darse la oportunidad de conocer cual es la verdadera

misión de la educación preescolar y primaria, motivo por el cual no tienen clara la manera en

que estas instituciones coadyuvan en la formación integral de sus hijos, sin embargo, los

padres coinciden en que el enviar a sus hijos al nivel preescolar les va a permitir desarrollar

sus capacidades, por otra parte los padres decidieron enviar a sus hijos a la escuela primaria

Ciudad de México por cercanía a su domicilio.

La preguntas 11 y 12 se relacionan también con las preguntas 3 y 5, debido a que el

desconocimiento de los problemas que presentan sus hijos está en función de la falta de

tiempo por el desempeño de un trabajo, el horario y el número de hijos de diferentes edades

que tienen que atender, ya que no se hacen responsables de las necesidades de cada uno.

Después de analizar las preguntas llegamos a las siguientes conclusiones: de acuerdo al

trabajo y al horario de los padres de familia, 18 desconocen qué problemas escolares

presentan sus hijos y de qué manera podrían solucionarlos.

Las preguntas 4, 5 y 13 tomando en cuenta el nivel económico de las familias que son de

escasos recursos, consideramos que el entretenimiento que los padres les brindan a sus hijos

va a depender del horario de trabajo que ellos tengan, para saber con cuanto tiempo pueden

contar, así como del dinero del que dispongan para poder salir a dar un paseo con la familia y

distraerse, situación que favorecerá al niño en su desarrollo, las conclusiones a las que hemos

llegado son que: las respuestas que dieron los padres de familia a estas preguntas no

concuerdan con el empleo que tienen, ni con el salario, ni con el número de integrantes que

tienen que mantener, por lo tanto, de acuerdo al sueldo que perciben los padres de familia de

este nivel social apenas les alcanza para cubrir sus necesidades básicas y dar un paseo en

donde no inviertan mucho dinero.

Las preguntas 14, 15, 16 y 17 están estrechamente relacionadas debido a que se enfocan al

padre de familia, haciendo referencia sobre la importancia que representa para él la lectura, en

donde nos hemos dado cuenta que no responden con la verdad, ya que comentan que sí les

gusta leer porque les parece muy interesante, sin embargo, después de un análisis de sus

respuestas llegamos a las siguientes conclusiones: Que cuando se les pregunta que libros

 32

leyeron, se presenta la incongruencia en las respuestas, pues 27 padres comentan que no

han leído ningún libro, es decir, solo contestaron sin analizar las preguntas.

Las preguntas 18, 19,20 y 21 se relacionan entre sí, ya que se refieren a la forma en que el

padre de familia apoya a su hijo en la lectura, esta situación representa el interés y el

compromiso que los padres adquieren para que sus niños entiendan lo que leen, situaciones

que han podido conocer a través de los círculos de lectura, sin embargo, detectamos que

dicho compromiso en realidad no lo llevan a cabo todos los alumnos.

Perfil del padre de familia

Después de haber obtenido los resultados de las encuestas aplicadas a una muestra de 30

padres de familia, podemos comentar que 27 son personas de procedencia humilde, con bajo

nivel cultural y preparación académica, solo 3 tienen buenas condiciones económicas, ya que

tienen negocios, sin embargo son muy pocos los padres los que verdaderamente les brindan

atención y dedican tiempo a sus hijos. 27 padres de familia son accesibles y sociables en su

trato con los demás, solo 6 son renuentes y en ocasiones manifiestan cierta agresividad,

comportamiento que se ve reflejado en la conducta de los niños.

Con lo que respecta a la asistencia mencionaremos que los padres de familia se presentaron

regularmente a las reuniones y faenas a las que fueron solicitados en el transcurso del ciclo

escolar, algunos faltaron por cuestiones de desinterés, respecto a la revisión de los trabajos

escolares, es importante comentar que 15 no están al pendiente de las tareas de sus hijos, 10

revisan las tareas de sus hijos, pero solo 5 son padres que leen con ellos, con lo que respecta

a la función del padre de familia dentro de la institución educativa podemos decir que: 15

participan en reuniones de grupo cumpliendo con los acuerdos establecidos, por otra parte los

otros 15 cumplen con sus cooperaciones escolares, participan en los eventos sociales de la

institución educativa, estos datos los hemos obtenido mediante : La observación de nuestra

práctica docente, el diario del profesor y el control de actividades escolares.

Después de haber comentado lo anterior podemos concluir que: Los padres de familia por

tener que trabajar para sostener a su familia, no muestran la misma disposición y participación

 33

en las actividades sociales de la escuela que en el trabajo académico de sus hijos, situación

que influye determinantemente en el aprovechamiento de los niños.

Después de haber analizado los cuestionarios aplicados a los padres de familia detectamos

una serie de problemas que interfieren en el aprovechamiento escolar de los alumnos del 5º.

grado de la escuela primaria: “ Ciudad de México “, los cuales mencionaremos a continuación

por orden de importancia.

C U A D R O 3

C A U S A S P R O B L E M A S CONSECUENCIAS.
Difícil situación
económica .

Padre y madre tienen que
trabajar.

Desatienden la situación
escolar de sus hijos.

No hay revisión de
tareas por parte de
los padres de familia.

Falta de apoyo en el
cumplimiento de las tareas
escolares.

Poca participación del
padre de familia en las
tareas escolares.

El padre y la madre
tienen que trabajar
para solventar los
gastos familiares.

Distanciamiento entre
padres e hijos.

Presentación de
diferentes problemas en
el núcleo familiar.

Difícil situación
económica y escasas
condiciones
culturales.

Padres de familia
renuentes, crean un
ambiente hostil.

Escasa participación de
padres e hijos en el
ambiente escolar.

Por falta de tiempo y
dedicación de los
padres

Desconocimiento de las
dificultades que presentan
sus hijos.

Bajo aprovechamiento
escolar.

Bajo nivel cultural,
académico de los
padres y falta de
tiempo.

Falta de apoyo y
desconocimientos de los
problemas que presentan
los niños.

El niño presenta
problemas de
indisciplina .

Difícil situación
económica, bajo nivel
académico y cultural.

No tiene los recursos para
comprar libros y otros
materiales escolares.

No se crea el hábito por
la lectura, porque tiene
otras prioridades.

Después de analizar los resultados de los cuestionarios aplicados a padres de familia,

profesores y alumnos, observamos que presentan un problema en común, el cual se refiere a

que el padre de familia por falta de tiempo y a su difícil situación sociocultural y económica no

puede generar en sus hijos el hábito por la lectura, por su parte el profesor no se ha dado a la

tarea de investigar y aplicar estrategias que le permitan al alumno comprender los diferentes

textos que lee, en lo referente al alumno al no tener hábitos de lectura no comprende lo que

lee y sólo lleva acabo un proceso memorístico momentáneo, para elaborar el diagnóstico de la

 34

problemática se aplicó a los alumnos la prueba de comprensión lectora literal para el quinto

grado de educación primaria del autor: Richmal Crompton (ANEXO 4), quien maneja los

siguientes indicadores:

Reconocer el significado de las palabras, seguir instrucciones sencillas, conocer palabras

sinónimas, el significado de palabras contrarias, integrar el significado de las frases y la

retención de la información, pudimos observar que los indicadores en donde los alumnos de

quinto grado presentan más dificultades es en: El seguimiento de instrucciones sencillas,

integración del significado de frases y la retención de la información.

Podemos mencionar que los resultados del diagnóstico pedagógico hacen referencia a: Las

dificultades de comprensión lectora que afectan a nuestra institución educativa, en el caso

específico a 5º. Grado.

1.6 Planteamiento del problema

Después de haber diagnosticado el problema que se presenta en nuestra institución en el caso

específico de 5º grado, han surgido las siguientes interrogantes:

¿ Cómo involucrar al padre de familia en el fomento del hábito por la lectura de sus hijos?

La difícil situación socioeconómica y cultural de los padres de familia permite que se

preocupen solo por cubrir las necesidades básicas de su hogar, que por cuidar el

aprovechamiento de sus hijos, situaciones que no le permiten inculcar en ellos el hábito por la

lectura. Estas condiciones repercuten en el aprendizaje de los alumnos de 5º. Grado y de la

institución en general, aquí en este rubro nos han surgido otras preguntas como:

¿ Por qué el alumno lee por obligación y a su vez no comprende lo que lee ?

El contexto sociocultural en el que se desenvuelve el niño no permite que desarrolle el hábito

por la lectura, si bien es cierto no todos los problemas que surgen en los alumnos se han

originado en el seno familiar, ya que aunado a esta situación encontramos otra de igual

importancia que está en relación a nuestra práctica docente, ante la cual nos surgen otras

interrogantes .

 35

¿Cómo hemos desarrollado las competencias comunicativas con los alumnos?

¿Cómo afecta la falta de aplicación de estrategias para el desarrollo de la comprensión lectora

en alumnos de 5° grado de la escuela primaria Cd. de México?

Estas deficiencias que han surgido de nuestra practica docente, nos han dado la pauta para

determinar el problema real que repercute en alumnos de 5º. grado, por lo cual determinamos

trabajar nuestro proyecto con el problema: “ Estrategias para el desarrollo de la comprensión

lectora en alumnos de 5º. Grado de educación primaria “.

Con base en los cuestionamientos planteados, el problema objeto de estudio en esta

investigación es: ¿Cómo implementar de manera funcional estrategias para el desarrollo de la

comprensión lectora en alumnos de 5° grado de educación primaria?

1.7 Justificación del estudio

Nos hemos dado cuenta que dentro y fuera del contexto escolar, el alumno se enfrenta a

situaciones tan significativas como es leer, lo cual genera una gran dificultad para obtener un

significado que en ella se expresa, estas situaciones han sido ocasionadas por el concepto

equivocado de lo que implica realmente el acto de leer, convirtiendo este proceso, en un acto

mecanizado, memorístico y sin reflexión.

Por esta razón decidimos trabajar con este problema, ya que consideramos que nuestros

alumnos en este grado, es donde empiezan a profundizar sus conocimientos, es más notable

que no comprendan lo que han leído y escriban cosas sin sentido, ni significado, consideramos

que no es suficiente que el alumno realice una lectura con fluidez, sin llegar a superar la

comprensión lectora, esta situación influye de manera directa en el proceso de enseñanza –

aprendizaje, ocasionando un bajo índice de aprovechamiento, por lo cual ha surgido en

nosotros el interés por conocer el nivel de comprensión lectora en el que se encuentran

nuestros alumnos de quinto grado.

Consideramos que la lectura no sólo debe ser fuente de información, sino que debe estar

enfocada a problemas reales, es decir, mantener el valor de lo que ocurre cotidianamente. Por

 36

esta razón vamos a elaborar estrategias que nos permitan solucionar este problema que

afecta a nuestros alumnos.

1.8 Propósito de la investigación

• Detectar el problema objeto de estudio en esta investigación, mediante los resultados

obtenidos en el diagnóstico de la problemática.

• Proponer una alternativa didáctica de solución al problema, que estimule y mejore la

comprensión de los textos y de la lectura en general.

• Evaluar el proceso de investigación

1.9 Tipo de proyecto

Como profesores de educación primaria, al detectar y seleccionar el problema titulado: “

Estrategias para el desarrollo de la comprensión lectora en alumnos de quinto grado de

educación primaria “, nuestro trabajo lo estamos desarrollando en base al proyecto pedagógico

de acción docente, porque ha surgido de nuestra práctica educativa, en donde estamos

realizando una investigación teórica y práctica sobre el tema, analizando de manera crítica

nuestra práctica docente proponiendo estrategias que permitan observar el desarrollo o

mejoramiento de la situación en estudio.

No solo pretendemos proponer alternativas, sino que además las aplicaremos a los alumnos y

de esta manera podremos observar nuestros aciertos y superar aquellos errores, esto nos

permitirá como docentes actuar de manera directa sobre el problema existente en nuestro

grupo. De la misma manera si algunas estrategias no funcionan las modificaremos o

cambiaremos en su totalidad con el propósito de eliminar aquello que les afecta directamente,

consideramos que actuando con responsabilidad y teniendo presente que estamos al frente de

un proyecto, lograremos todos nuestros objetivos.

 37

2 Marco Teórico

Para desarrollar el problema antes planteado utilizaremos el enfoque comunicativo y funcional,

ya que aquí se trabaja con la gramática descriptiva, la cual desarrolla la formación de un

sistema lingüístico en el alumno, empleando las competencias comunicativas, ya que posee un

valor informativo, no puede establecer generalizaciones, ni permite la predicción. La lectura es

un aprendizaje que nos permite desarrollar una serie de habilidades y capacidades cognitivas,

ampliando nuestro vocabulario, capacidad de razonamiento, de reflexión y de crítica

constructiva. La lectura es un ingrediente fundamental para el crecimiento intelectual y la

formación académica de una persona, pues permite que el alumno pueda comunicarse con

propiedad, situación que al facilitar la comunicación y desenvolvimiento del niño admite que

éste sea más activo y participativo y no permanezca a la espera de lo que le indique el

profesor.

El enfoque comunicativo y funcional tiene el propósito de conseguir que el alumno pueda

comunicarse mejor con la lengua, para lo cual es necesario que desarrolle las cuatro

habilidades lingüísticas de la comunicación que son: Hablar, escuchar, leer y escribir.

Después de comentar el enfoque que se utilizará en el desarrollo del trabajo, es conveniente

tomar en cuenta las partes centrales que abordan las diferentes tesis que revisamos relaciona

dos a los problemas de comprensión lectora.

La primera se titula: Aplicación del instrumento de evaluación de la comprensión lectora de: M.

G. Palacios para alumnos de educación primaria1: Esta tesis maneja estrategias para la

comprensión lectora, como: El muestreo, la predicción, la anticipación, la inferencia, la

confirmación, y la autocorrección al realizar una lectura.

1 Alemán Valenzuela, Pedro (1994) Aplicación del Instrumento de Evaluación de la Comprensión Lectora de: Margarita

Gómez Palacio para alumnos de educación primaria UPN

 38

En otra tesis que revisamos titulada: Análisis de las prácticas docentes encaminadas a la

comprensión lectora en los grupos de quinto grado de educación primaria2: Aquí se maneja un

enfoque etnográfico de tipo cualitativo, pues esta enfocada a la manera en que el profesor

conduce al alumno en el proceso enseñanza aprendizaje para conocer y analizar las posibles

causas que generan esta problemática, esta tesis se basa en la falta de planeación de

contenidos y a la práctica tradicionalista del profesor.

La otra tesis titulada: La comprensión lectora a partir de los conocimientos previos en alumnos

de quinto grado de educación primaria3: Está basada en equilibrar las potencialidades

comunicativas, expresivas y la psicolingüística ya que da pautas para que el profesor sepa

como estimular el desarrollo del habla infantil, aquí se toman en cuenta las estrategias de:

Margarita Gómez Palacio, mediante las cuales, los lectores complementan la información

conceptual, lingüística y los esquemas que ya poseen.

La última tesis titulada: Las deficiencias en la comprensión lectora4, la cual está en base a la

adquisición de herramientas inadecuadas para la comprensión lectora por parte del alumno,

así como la influencia de la conducción inadecuada del docente, este trabajo esta basado en la

improvisación y metodología equivocada del profesor.

En nuestro proyecto de innovación titulado: Estrategias para el desarrollo de la comprensión

lectora en alumnos de quinto grado de educación primaria, lo novedoso que vamos a trabajar

acerca del tema, se basa es la influencia de la práctica docente del profesor, así como la

aplicación del enfoque comunicativo y funcional en relación con la gramática descriptiva.

El ¿Qué?, ¿Cómo?, ¿Dónde?, ¿Por qué?, ¿Para qué?, ¿Con quién?, ¿Para quién? Vamos a

trabajar con este problema.

2 Domínguez García, Aide (1998) Análisis de las prácticas docentes encaminadas a la comprensión lectora en los grupos de

quinto grado de educación primaria: Un análisis cualitativo. P. 58

3 González Salazar, Guadalupe (1995) La Comprensión lectora a partir de los conocimientos previos en quinto grado de

educación primaria. P.47

4 Castro, Luis Alberto (2000) Las deficiencias en la comprensión de lecturas. P.65

 39

El problema que vamos a trabajar en este proyecto es la dificultad que presentan los alumnos

de 5° grado de educación primaria para desarrollar la comprensión lectora, lo vamos a

desarrollar estudiando y analizando el caso, mediante la aplicación del enfoque comunicativo

y funcional con base en la gramática descriptiva, con la aplicación de estrategias, que

permitan en el grupo de 5o. Grado de la escuela primaria Ciudad de México, en el municipio

de Chimalhuacan, Estado de México, que el alumno logre comprender lo que lee, ya que es

indispensable mejorar las condiciones de su aprendizaje, haciéndolo activo y reflexivo, para

que el profesor mejore su práctica docente y de esta manera, vaya desarrollando un

aprendizaje significativo.

Es de suma importancia enfocar nuestra investigación en la planeación del profesor, si él

mejora su práctica, mejorará el aprendizaje del niño, y al haber comprensión lectora, se

alcanzará calidad en el aprendizaje.

2.1 La comprensión lectora

Es una actividad constructiva porque durante este proceso el lector no realiza una

transportación unidireccional de los mensajes comunicados en el texto a su base de

conocimientos, sino trata de construir una representación propia, a partir de los significados

sugeridos por el texto. La comprensión lectora es una actividad en donde deben interactúar el

lector y el texto, tomando en consideración los siguientes aspectos: Por parte del lector:

conocimientos previos, relacionados con el tema, motivación, estrategias de lectura y

estrategias cognitivas. El texto: contenido temático, estructura textual, nivel de dificultad,

significado lógico, formato, ayudas y señalamientos. Si se da un proceso continuo de

aprendizaje es necesario tener en cuenta que para aprender se debe comprender lo que se

está leyendo, esta comprensión debe tener sentido para el niño, por tal motivo se tienen que

relacionar los conocimientos previos con los nuevos aprendizajes.

“Los tipos de comprensión lectora que se conocen según Mercer(1983), son los siguientes:

a).- La comprensión literal: Es el reconocimiento de los hechos tal y como aparecen en el

texto, es la repetición de las ideas principales, los detalles y la secuencia de los

acontecimientos, la cual se emplea para el primer, segundo y tercer ciclo de educación

 40

primaria, consideramos que a pesar de trabajar comprensión lectora en las escuelas el nivel

que se alcanza aún es muy bajo, por lo cual el alumno no tiene la capacidad para interpretar

de manera general los textos que se le proponen solo un porcentaje muy bajo.

b).- La comprensión interpretativa: Supone reconstruir el significado extraído del texto,

relacionándolos con las experiencias personales y el conocimiento previo que se tenga con

respecto al tema objeto de lectura, que se aplica para el primer ciclo de educación secundaria,

y escasos alumnos de educación primaria que leen en casa con apoyo de sus padres y

participan en actividades lectoras que se proponen en la escuela.

c).- Comprensión evaluativa: La comprensión lectora es a nivel crítico, ya que supone la

formación de juicios propios y la expresión de opiniones personales acerca de lo que se lee.

d).- La comprensión apreciativa: La dimensión superior de la lectura es la comprensión

apreciativa o el grado de afectación del lector con respecto al contenido, a los personajes, al

estilo personal del autor de transmitir emociones, con lo cual se llegará a determinar el nivel de

comunicación entre autor y lector” 5.

Consideramos que en nuestra práctica docente los tipos más comunes de lectura que

practicamos con los alumnos son: La comprensión lectora literal y la lectura de vistazo en

donde solamente se examina la extensión del texto, títulos, subtítulos y se buscan tener una

idea global del texto, son sólo algunos niños los que desarrollan la capacidad de reflexión y

opinan sobre los textos leídos, por lo cual es importante seguir llevando a cabo actividades que

permitan desarrollar el hábito y el gusto por la lectura como: Círculos de lectura,

escenificaciones, cuentacuentos y lectojuegos, para crear habilidades en los alumnos y poder

llegar al análisis de un texto, tomando en cuenta: el orden sintáctico y semántico.

A continuación es conveniente mencionar los autores constructivistas en los que estamos

apoyando el desarrollo de nuestro proyecto de acción docente. Comprender un texto escrito es

asignarle significado partiendo de los conocimientos previos. César Coll (1989) . Este autor

5.- Valles Arándiga, Antonio (1995) Técnicas de Velocidad y Comprensión Lectora p. 96

 41

pertenece a la corriente pedagógica constructivista, el cual basándose en la teoría del

aprendizaje significativo de Ausubel, lleva a cabo tres consideraciones, primero que los

alumnos se sientan motivados para abordar los nuevos aprendizajes que les permitan

establecer relaciones entre lo que ya saben y lo que deben aprender, para que un alumno

se sienta motivado a trabajar para lograr un aprendizaje significativo, es necesario que pueda

darle sentido a lo que se le propone, lo cual depende de la forma en que se le presente la

situación, para que le resulte atractiva, y que lo conduzca a un proceso de construcción

conjunta de significados.

Que el alumno atribuya sentido a una actividad de aprendizaje, lo cual dependerá de sus

propias características (edad, inteligencia, cultura, la escolaridad, valoración de los profesores,

ante estas situaciones el autor afirma: Que es necesario tener esquemas de conocimientos

adecuados capaces de explicar el nuevo material y de integrarlo para enriquecer la

información novedosa que éste aporta, para lo cual tenemos que poner en juego nuestra

creatividad e ingenio para recurrir a la metodología adecuada para presentar una actividad de

aprendizaje.

Tomando en cuenta el enfoque de este autor se puede interpretar que aprender a leer se

relaciona con aprender a comprender, ya que comprender un texto consiste en poder

relacionar lo que ya sabemos con la información que el texto nos aporta para darle un

significado. La concepción constructivista del autor propone tres puntos importantes como:

El alumno es responsable de su propio proceso de aprendizaje.

La actividad mental constructiva del alumno se aplica a contenidos que poseen ya un grado

considerable para registrar sus operaciones, aquí los alumnos y profesores encontrarán una

buena parte de los contenidos curriculares. La función como profesores es unir los procesos

de construcción entre el alumno y el saber colectivo, aquí nuestra función es crear, orientar,

conducir y explicar condiciones adecuadas para que se presente una actividad constructiva.

Hemos apoyado el desarrollo de nuestro proyecto con lo que comenta César Coll, llevando a

cabo una platica introductoria, donde exploramos los conocimientos previos del alumno,

posteriormente aplicamos diferentes estrategias en el desarrollo de los contenidos que nos han

permitido ampliar los conocimientos y darle funcionalidad.

 42

Spiro en 1979 afirma que: “ se encontraron evidencias de que existen malos lectores,

quiénes presentan dificultad en llegar al significado total del texto, por encima de los detalles.

Los malos lectores dependen del procesamiento descendente (idea global del texto) quienes

emplean una variedad de estrategias improductivas “6.

Los malos lectores se caracterizan porque presentan gran dificultad en llegar al

significado total del texto, por encima de los detalles, aún cuando no exista problemas en

rapidez de decodificación, la carencia de un repertorio sintáctico que se refiere al conocimiento

de la función de las palabras al formar parte de las oraciones, así como relacionadas unas con

otras y también la falta de conocimientos semánticos (significado de las palabras)

adecuados, lo cual dificulta la representación de significado del texto y como consecuencia el

resultado de la lectura.

Consideramos que los buenos lectores son personas que se van creando el hábito de la

lectura desde el seno del hogar, así como en la propia escuela motivados por su profesor, por

lo cual con el paso del tiempo cada vez más se van interesando por la lectura, al pasar su

etapa de estudiantes siguen cultivando ese hábito que les permite incrementar su cultura.

Estamos fomentando en nuestros alumnos el desarrollo por la lectura, mediante actividades en

el círculo de lectura donde involucramos a padres de familia, leyendo el libro solicitado con

anticipación y al llevarse a cabo esta estrategia hacemos preguntas claves sobre el libro leído

y cada quién aporta su comentario al respecto, también estamos desarrollando actividades en

el rincón de lectura para que continuamente el niño lea textos que son de su agrado y aprenda

a reflexionar sobre lo que lee.

Keneth Goodman 1982, Este autor desde un enfoque constructivista, sostiene que para

realizar la lectura de comprensión: “ Es necesario seguir un proceso de construcción para

reconocer que el significado no es una propiedad del texto, sino que se construye mediante un

conjunto de estrategias como: La anticipación, predicción, inferencia, muestreo, confirmación y

autocorrección, en donde se evalúa y se utiliza la información del texto para construir el

significado y de esta manera comprender el texto, por lo cual el lector se propone obtener

6 Ferreiro, Emilia y Gómez Palacio, Margarita (2002) compiladoras Nuevas perspectivas sobre los procesos de lectura y
escritura, p. 32

 43

sentido del texto. En este proceso de construcción del significado Goodman destaca cuatro

ciclos que se deben llevar a cabo: óptico, perceptual, gramatical o sintáctico y de significado “7.

El primero se refiere al movimiento de los ojos para localizar la información más útil, el ciclo

perceptual es donde el lector guía su trabajo de acuerdo con sus expectativas, el ciclo

sintáctico en este proceso el lector utiliza las estrategias de predicción e inferencia, mediante

las cuales utiliza elementos de la estructura sintáctica para procesar la información contenida y

el ciclo semántico, aquí se articulan los ciclos anteriores y se construye el significado del texto,

por lo cual concluye que: “La lectura es una conducta inteligente, donde el cerebro es el centro

de la actividad intelectual humana y donde se lleva a cabo el procesamiento de la información

léxico mental resultando que la información semántica se haga presente en la conciencia, la

cual está formada por aspectos visuales y fonológicos integrando de esta manera el

componente perceptivo de las palabras “8.

Para lograr la comprensión lectora se tiene que pasar por la decodificación lectora, la cual se

refiere al entendimiento del significado del texto y la intencionalidad del autor al escribirlo,

alcanzar este objetivo permite la ejercitación de habilidades previas como: Habilidad

decodificadora o capacidad lectora en donde el niño transforma las palabras en unidades

lingüísticas con significado. Al lograr la capacidad lectora el niño puede hacer una

interpretación de las unidades lingüísticas para lograr un mecanismo cognitivo en el que

interviene la memoria, procesamiento de la información y otras funciones intelectuales como:

El análisis y el razonamiento “ 9.

Por su parte Margarita Gómez Palacio comenta que para que se de la comprensión lectora

los textos tienen que responder a sus intereses y capacidades cognoscitivas, así como sus

conocimientos previos, también se deben tomar en cuenta sus posibilidades sin importar el

grado que curse, comenta que existen diferentes niveles de comprensión, los cuales dependen

de los indicadores abarcados. Para llegar al proceso de la comprensión lectora es necesario

establecer una interrelación entre el lector y el texto, y tomar en cuenta los que aporta el texto:

7 Ibidem p. 23

8 Ibidem p. 23

9 Citado por A. Miranda (2000) en, Dificultades en el aprendizaje de la lectura, escritura y cálculo, p. 11

 44

Información lingüística, pragmática, y la temática. Para que el alumno pueda comprender

deben contribuir: sus conocimientos previos acerca del tema, sus estrategias y conocimientos

de las características del sistema de escritura, así como el tipo de texto que forman parte de

los indicadores. “ Un texto debe tener coherencia textual que corresponde a su significado

global y a la forma en que se presenta el contenido, tema organizado de acuerdo a su

importancia, de tal manera que el texto se articula como un todo. El texto posee estructuras

semánticas que permiten la presentación de la información con secuencia ordenada y

lógica.“10 Los autores antes mencionados dan a conocer en que consiste el proceso de lectura

de comprensión y su enfoque correspondiente, también intervienen en los procesos

cognitivos y su relación con la realidad de la comprensión del texto. La relación existente entre

leer y comprender: El alumno al entrar a primer grado tiene como propósito fundamental la

lecto-escritura para que pueda pasar al siguiente grado, quiénes aprenden a leer o a

descifrar palabras o enunciados. En la adquisición de este proceso, más adelante al

consolidarse la lectura se han desarrollado en ellos las estrategias adecuadas que les

ayuden a asimilar lo que están leyendo, utilizando la lectura como instrumento para aprender

a comprender conocimientos a partir de un texto.

Tradicionalmente, al abordar la lectura, se concretaba a que los alumnos descifraran los

componentes del texto, sin tomar en cuenta la percepción crítica, interpretación y reflexión

de lo leído, incapaces de explicar el material, por lo cual, no es posible dejar de lado esta

corriente pedagógica, para llevar a cabo la reflexión que permita lograr en los alumnos la

comprensión de textos.

La retención de la información depende del interés y la concentración con que se fijen los

textos, mientras exista más fijación de contenidos significativos, se destacaran las ideas más

importantes, estableciendo una relación entre estas, con el propósito de mejorar la

comprensión lectora. El alumno al leer continuamente va a tener la capacidad de seleccionar

sus propias lecturas encaminadas de manera crítica a un género literario, desarrollando su

memoria a corto y a largo plazo y creando el hábito por la lectura.

10 Gómez Palacio, Margarita (1989) La lectura en la escuela p. 36

 45

En el mismo orden de ideas, es importante conservar la memoria a corto y a largo plazo, ya

que la primera nos permitirá relacionar unas ideas con otras para poder formar un

conocimiento más completo, por otra parte la memoria a largo plazo requiere de una mayor

retención para de manera posterior relacionarla con nuevos conocimientos.

2.2 Enfoque comunicativo funcional

Estamos convencidos de que la lectura es una habilidad por lo tanto y aunque quisiéramos no

nacemos con ella, por esta razón pensamos que es necesario ponerla en práctica con la única

finalidad de lograr que nuestros alumnos y nosotros mismos disfrutemos de este buen hábito.

Pero ¿por qué nos preocupamos tanto por la lectura? Por la simple y sencilla razón de que la

lectura es un medio de comunicación básico, si echamos un vistazo por un momento en el

pasado nos daremos cuenta que desde que llegó el ser humano a la tierra ha contribuido con

la evolución de su especie a través de los testimonios de sus experiencias, vivencias y

descubrimientos, por medio de la palabra escrita y sólo por medio de la lectura es como nos

hemos enterado en todo el mundo de tan sorprendentes hallazgos, la ciencia, por ejemplo, se

ha valido de ellos para beneficio de la humanidad, eso es indiscutible, además, nos

atreveríamos a decir que aún con todos los avances que se han logrado en cuanto a

tecnología, la lectura con fines comunicativos sigue siendo de vital importancia en el desarrollo

humano.

Decidimos trabajar bajo este enfoque porque recientemente se ha revelado la importancia que

tiene la lectura en nuestra vida diaria, un claro ejemplo sobre este tema lo vemos reflejado en

el plan y programas de estudio de educación primaria 1993, ya que estos han sido elaborados

tomando como base el enfoque comunicativo y funcional, situación que celebramos porque se

ha generado así en conjunto con nuestras autoridades educativas la inquietud por lograr que

nuestros alumnos en vez de acumular a medias algunos conocimientos, desarrollen las

capacidades y habilidades que les permitan a lo largo de la vida y no nada más mientras están

en la escuela, el comunicarse correctamente y sobre todo algo que nos parece de vital

importancia que aprendan de sus vivencias y de la comunicación con los demás, por esta

razón nos dimos a la tarea de trabajar con las “estrategias de comprensión lectora” ya que

estas nada tienen que ver con el hecho de reproducir y repetir, sino todo lo contrario estas

 46

tienen que ver con situaciones en donde nuestros alumnos a través de ellas reconstruyan y

redescubran una realidad y unos conocimientos que ya existen, dotándolos de una visión

personal, es decir, interiorizándolos. Por tanto, a la hora de plantear la educación, tenemos

que pensar en qué tipo de conocimientos queremos que nuestros alumnos manejen y

adquieran.

El autor Carlos Lomas en relación al enfoque comunicativo funcional comenta: “ Desde el

aula y desde tempranas edades, la escuela debe incorporar a sus programaciones didácticas

actividades de enseñanza aprendizaje orientadas a evitar, en la medida de lo posible que los

niños que anidan en las aulas de escolaridad obligatoria caigan en la ilusión de lo real y en una

alineación perceptiva que les impida una comprensión del entorno en el que viven. “11

Solo así encontraremos respuestas a las interrogantes como: ¿ Estaremos seleccionando

adecuadamente contenidos lingüísticos y literarios?, ¿Aprenden de verás los alumnos lo que

les enseñamos en las aulas? ¿Qué debe saber hacer un alumno para desenvolverse de una

manera adecuada en los diferentes contextos comunicativos de su vida personal y social ?

Deseamos que los aprendizajes memorísticos se reduzcan hasta lo indispensable ya que

consideramos, que son más importantes otro tipo de destrezas. Haciendo una reflexión

podemos comentar que un alumno que domina su lenguaje tiene recorrido gran parte del

camino hacia el aprendizaje, ya que va a poseer el instrumento que le va a facilitar el acceso a

otros conocimientos. Sin ir más lejos, hemos de ser conscientes de que muchos de los

saberes se encuentran escritos en libros o artículos; si nuestros niños ejecutan de una manera

correcta su habilidad lectora, no van a tener inconveniente en aproximarse y comprender qué

es lo que indican esos textos. Puede suceder que para la interpretación se requiera cierto

bagaje sociocultural, pero esto puede ser subsanado por la acción guiadora de nosotros los

profesores, que debemos replantear nuestro rol y tratar de ayudar al alumnado, es decir,

explicarle aquellas cosas que el estudiante en su proceso de aprendizaje no ha comprendido o

sobre las que pretende saber más.

11 Lomas, Carlos y Osoro, Andrés (1993) Ciencias del lenguaje, competencia comunicativa y enseñanza de la lengua p. 50

 47

Consideramos que para enseñar lengua en un contexto comunicativo, se debe tomar en

cuenta la aplicación de un sistema lingüístico adecuado en donde se enseñe a redactar al

alumno con el propósito de que escriba con corrección y coherencia, se debe enseñar a

apreciar el gusto por la lectura, la expresión literaria y contribuir a formar lectores críticos, de

esta manera se desarrollaran sus competencias bajo el enfoque comunicativo funcional, que

es una tarea que estamos llevando a cabo con nuestros alumnos a largo plazo.

El contexto del enfoque comunicativo y funcional involucra tener una formación lingüística

orientada a la gramática generativa, utilizando diferentes saberes lingüísticos como: La

pragmática, lingüística del texto, semiótica... y otras metodologías: En nuestra práctica

docente, tenemos que actuar como mediadores e intervenir en el proceso de elaboración de

los textos orales y escritos con estrategias concretas de ayuda pedagógica.

Para llevar a buen fin este propósito es fundamental el hecho comunicativo; asentar las bases

de la enseñanza sobre la acción que supone comunicar nos parece decisivo a la hora de

configurar un currículo que satisfaga los intereses del alumnado. Por lo tanto tenemos que

recordar que la sociedad en la cual se va a insertar ese alumnado cuando finalice la primaria

se va a encontrar en constante proceso de cambio, por lo que los saberes que se le otorguen a

estos niños tienen que ser de tipo funcional, y que no se encuentren estancados en el pasado.

Por ello, los conocimientos en que se convierten las habilidades lingüísticas tienen una

naturaleza atemporal, ya que únicamente necesitan moldearse a las circunstancias sociales;

pero un uso correcto y asiduo de las mismas, hace que sean herramientas que posean una

desmesurada utilidad.

Es importante que como docentes podamos adquirir una formación en el estudio fonológico y

morfosintáctico de la lengua, y en el conocimiento de los diversos autores, obras y épocas de

nuestra historia literaria. Es obvio que tales asuntos pertenecen al saber lingüístico y literario,

esto constituye una herramienta de gran utilidad para emprender la difícil tarea de mejorar las

habilidades comunicativas en nuestros alumnos.

La acción comunicativa va a suponer una transformación en la concepción de la educación de

los modelos tradicionales donde la palabra recae en la persona que más conocimientos posee,

 48

como los docentes; con esto no pretendemos restarnos autoridad; de lo que se trata es de

intentar que el alumnado poco a poco, de una manera guiada, vaya llegando a establecer sus

propias bases de acceso al conocimiento. Por ello, nos encontraremos en una evidente

situación de mejora donde se dará más protagonismo al objeto de la educación que en

realidad es que nuestros niños adquieran una serie de destrezas para poder desenvolverse de

manera óptima dentro de la sociedad.

Dentro de nuestra práctica docente, procuramos llevar a cabo un aprendizaje significativo y

funcional, es decir, brindando utilidad para que los alumnos aprendan a desenvolverse en el

ámbito escolar y social, por lo tanto, tenemos que poner en juego el desarrollo de la lengua y

tener en cuenta que su enseñanza representa un valor muy importante para que se de una

verdadera comunicación dentro de la sociedad y el alumno tenga la capacidad de hacer una

conciencia en el uso de la lengua.

Los alumnos tienen que comprender que lo que se les enseña les va a ser útil en su vida

personal y social, no sólo a la hora de aprobar la materia o finalizar el curso, por lo tanto

tienen que aprender a usar de una manera competente la lengua no porque exista la

lingüística o las clases de lengua, sino porque es un instrumento de comunicación entre las

personas o, por el contrario, una herramienta de manipulación, de opresión y de

discriminación. Esa conciencia lingüística sobre el valor de la lengua y de sus usos en las

actuales sociedades, es esencial para que cualquier aprendizaje tenga sentido para el alumno.

Consideramos desde nuestro punto de vista que el ambiente educativo es comunicativo, ya

que se sitúa en el espacio de las imágenes, en donde nos hemos guiado de los medios de

comunicación que han sido de gran utilidad para el desarrollo de nuestro proyecto, por tal

situación hemos invitado continuamente a los alumnos y padres de familia a trabajar con

nosotros para analizar textos e imágenes, lo que pretendemos al trabajar de esta manera es

desarrollar la actividad crítica de los textos de manera coherente y apropiada, despertando el

interés, mediante la expresión de sus sentimientos y emociones, en la comunicación humana.

En definitiva en la sociedad la información se valora a través del poder de la palabra.

 49

¿Por qué basamos nuestro trabajo en el enfoque comunicativo y funcional bajo la perspectiva

de Noam Chomsky?

“A mitad del siglo XX, Chomsky, que había recibido una formación estructuralista en la escuela

de Bloomfield, buscaba la forma de analizar la sintaxis del inglés dentro de los principios

estructurales. Su esfuerzo le condujo a concebir la gramática como la teoría de la estructura y

no como la descripción de unas oraciones concretas. La entiende como un mecanismo que

produce una determinada estructura, que no es sólo de una lengua determinada, sino que

pertenece a la competencia, es decir, la capacidad que tienen las personas para emitir y

entender las oraciones que forman parte de su lengua o de cualquier otra.

Su teoría de carácter universal, está relacionada con las de los estudiosos de los siglos XVIII y

XIX, quienes estaban buscando la raíz lógica de la gramática para que fuera la clave que

analizara el pensamiento” 12

Decidimos trabajar con el enfoque comunicativo y funcional desde el punto de vista de este

autor porque compartimos su manera de pensar en cuanto a que ningún acto de comunicación

sucede en el vacío, dos personas que se comunican pueden actuar significativamente tan sólo

si poseen una competencia comunicativa suficientemente homogénea, esto no quiere decir

simplemente uniformidad de códigos (aspecto formal) sino la unión de disposiciones

pragmáticas y por consiguiente socioculturales, cognitivas y dinámico-afectivas.

En este mismo orden de ideas estamos convencidos de que el acto comunicativo no es

estático ni mucho menos un proceso lineal, es todo lo contrario, éste es un proceso dinámico

cooperativo de interpretación de intenciones ya que este no se limita a la expresión oral, de

manera simultánea se puede dar en diferentes modalidades como por ejemplo: escuchar,

hablar, leer y escribir, es por esta razón que se requiere la capacidad de codificar mensajes

atendiendo a las finalidades de la comunicación.

Por ejemplo para Noam Chomsky, en su gramática generativa transaccional, recupera una

posición naturalista del lenguaje, es decir, que parte del supuesto de que existe un mecanismo

propio del hombre que posibilita su desarrollo, Chomsky explica además los universales

12 www. Wikipedia.org / wiki / Noam Chomsky.

 50

lingüísticos y sus procesos subyacentes, hace la distinción entre competencias lingüísticas y

actuación o desempeño.

En el mismo orden de ideas es importante considerar que: Al analizar un texto, estamos

llevando a cabo una doble estructura, la primera es profunda porque encontramos el

desarrollo de la competencia del alumno y la segunda es la estructura superficial donde se

toma en cuenta el desenvolvimiento del niño, por lo tanto entre la estructura profunda y la

superficial se da un proceso de transformación, que es cuando se presenta la gramática

generativa transformacional, que está constituida por un nivel fonológico, semántico y

sintáctico.

 El autor Noam Chomsky considera que: “ La gramática generativa deberá cumplir, el requisito

de la gramaticalidad, que es la adecuación de la gramática a la competencia, es decir, no

crear frases disparatadas. La gramaticalidad no tiene nada que ver con la corrección, pero no

es suficiente que las frases sean gramaticales. La gramática generará, además, frases con

aceptabilidad, que es la adecuación de la gramática a la actuación. Estos dos conceptos de

gramaticalidad y aceptabilidad, serán los criterios que valorarán una gramática” 13

 Durante nuestra práctica docente, hemos procurado que al redactar textos con los alumnos

haya coherencia, relación de ideas en los escritos con la finalidad de que las frases tengan

sentido y poner en práctica la gramática generativa para que los puedan interpretar al realizar

la lectura.

La gramática generativa considera que existe un número infinito de oraciones en cada lengua,

por lo tanto, los seres humanos tenemos que asumir los conocimiento que nos permiten

construir e interpretar un número infinito de oraciones, este sistema de principios tan amplio

es conocido como gramática interna y es con la que todos nacemos, ya que gracias a ella

podemos aprender una lengua. Por lo tanto, si tenemos la capacidad de expresarnos,

comunicarnos y comprender el código o mensaje de las personas de una comunidad

lingüística, estaremos llevando a cabo una competencia lingüística.

13 Aguilar Alconchel, Miguel Angel (2004) Chomsky, la gramática generativa. Revista No. 7, vol. 3 p. 4

 51

Otra razón de peso que nos hizo voltear la mirada hacia el trabajo desarrollado por Chomsky y

enfocarlo a nuestro proyecto fueron las ideas que tenemos en común en cuanto a la distinción

que éste hace entre competencias lingüísticas y actuación o desempeño, Chomsky en el

primer caso hace referencia al conocimiento que tiene el sujeto del sistema de reglas de la

lengua y en el segundo se refiere a la utilización que hace el sujeto de ese sistema de reglas

en su vida diaria, Chomsky sostiene que el interés del lingüista es la competencia, la cual se

refiere a un terreno básicamente lingüístico, punto de vista que compartimos ya que para

nosotros las competencias lingüísticas no se centran en el sujeto, sino sobre la descripción del

sistema de normas de la lengua, por lo cual, no nos interesa enfocar nuestro trabajo hacia el
uso cotidiano del lenguaje, pero si a la capacidad subyacente que hace posible que los niños

formulen juicios de gramaticalidad en situaciones ideales.

2.3 Gramática descriptiva y generativa.

Es la rama de la lingüística que tiene por objeto el estudio de la forma y composición de las

palabras (morfofonología), así como de su interrelación dentro de la oración o de la frase

(sintaxis). El estudio de la gramática muestra el funcionamiento de las palabras en una lengua.

Quienes iniciaron el estudio de la gramática fueron los griegos que lo hicieron desde una

perspectiva filosófica y describieron la estructura de la lengua. Esta tradición pasó a los

romanos que tradujeron los términos gramaticales, tanto de las partes de la oración como de

los accidentes gramaticales, muchas denominaciones han llegado a nuestros días (como por

ejemplo: nominativo, singular, neutro), pero ni los griegos, ni los romanos supieron cómo

estaban relacionadas las diversas lenguas. El problema se planteó con la gramática

comparativa, que fue el enfoque dominante en la lingüística del siglo XIX.

La primera vez que casi todo el mundo establece contacto con la gramática es en la escuela

cuando estudia su propia lengua o al aprender otra, como segunda lengua. Se denomina

normativa porque dice cuál es el funcionamiento de las diversas partes de la oración según la

norma de cada idioma. Dictamina qué palabras son compatibles entre sí y qué oraciones están

bien formadas, de manera que cualquier hablante a través de las reglas gramaticales perciba

si emplea bien o mal esa lengua.

 52

Desde otra perspectiva se describe cómo están organizadas las unidades mínimas con

significado que forman las palabras (morfemas) y las que forman las oraciones

(constituyentes). A tal enfoque se le denomina gramática descriptiva. Su estudio contiene las

formas del idioma actual registradas por los hablantes nativos de una determinada lengua y

representada por medio de símbolos escritos. La gramática descriptiva indica qué lenguas e

incluso aquéllas que nunca se han escrito ni registrado por ningún otro procedimiento tienen

una estructura parecida.

Después de analizar los puntos anteriormente señalados y realizar investigaciones en libros y

publicaciones serias sobre este tema, entendimos que la gramática descriptiva no establece

patrones a los que todo hablante deba atenerse; sus pretensiones suelen tender a revestirse

de carácter científico y por eso mismo, la gramática descriptiva pretenderá descubrir las

constantes de un sistema lingüístico con el fin de formular ciertos principios de carácter

general a su propósito. El estructuralismo clásico vendría a coincidir con la orientación

descriptiva: sobre la base de criterios formales y funcionales, y evitando las definiciones y

caracterizaciones de tipo intuitivo y esencialista, perseguirá el conocimiento de las estructuras

de una lengua, sus elementos y relaciones, y no deberá pronunciarse en ningún momento

sobre cuestiones de corrección. La gramática descriptiva en resumen, atiende a lo que es; no

a lo que debe ser.

Ya que para cubrir ciertos requisitos de adecuación una gramática descriptiva ha de ser

elaborada a partir del examen de un amplio “corpus”; es decir, de un conjunto de textos (orales

y escritos) que permitan extraer conclusiones significativas acerca de una lengua.

A pesar del innegable valor informativo que debe atribuirse a una descripción de esta índole

una gramática como ésta sólo puede aspirar a ser un “doblaje” o calco resumido del “corpus”.

En definitiva (y dado que el lenguaje es una entidad viva y en evolución), describir un “corpus"

es algo así como describir un cadáver, resumir lo que ha sido, no lo que está siendo o lo que

puede ser. Y desde esta metodología no existen posibilidades predictivas de ningún género.

Sobre la base, pues de estas últimas afirmaciones, se puede poner en entredicho el supuesto

valor científico de los estudios descriptivos, sin poner en cuestión el innegable valor formativo

que posee la gramática descriptiva. Hay que hacer notar que una operación estadística (para

basar sobre ella la construcción de una gramática) no nos permitirá decidir si una frase,

 53

ausente del “corpus", es o no gramatical. Y como el “corpus", por muy extenso que sea, estará

siempre incompleto, resultara que nunca sabremos si una nueva frase es o no gramatical

puesto que, por principio la gramática extraída será, exclusivamente, la gramática del “corpus".

Dicho en otros términos, las gramáticas descriptivas, podrían ser denominadas como

“gramáticas de corpus", ni pueden servir para establecer generalizaciones, ni permiten la

predicción. Por esta razón la tarea del gramático descriptivista sería la de un cronista

hipotéticamente imparcial; relata lo que se produce y se abstiene de juzgar.

La gramática generativa tiene la función de llevar a cabo la gramática descriptiva mediante la

reflexión y la construcción de conocimientos, propone una visión diferente del lenguaje y las

lenguas. El lenguaje es considerado como una capacidad innata del hombre que se actualiza

en el proceso de adquisición de una determinada lengua, proceso que no se ve como algo

mecánico, sino como la apropiación de un conjunto de reglas de una lengua proporcionan una

visión filosófica del lenguaje y de las lenguas, en donde no caben actitudes que valoren una

lengua por encima de otras. La gramática generativa no se ocupa de la simple producción de

enunciados, sino de las reglas que posee el hablante-oyente que le permiten producir y

comprender en forma creativa cualquier oración, texto o discurso. Esta gramática supera la

idea de que la lengua está dividida en niveles y propone una visión más integrada, en donde la

lengua aparece articulada en diferentes componentes como son: El morfológico, semántico y

sintáctico, presenta una doble utilidad porque gracias a su estructura teórica metodológica,

permite un acercamiento al estudio de la lengua, desde un punto de vista interno, basado en la

reflexión, por otra parte la creatividad lingüística y el innatismo proporcionan una visión

filosófica del lenguaje y de las lenguas en donde todas son iguales.

Como docentes nuestra tarea fundamental radica en potenciar las capacidades lingüísticas y

comunicativas de los alumnos que son hablantes concretos, que hacen uso diverso de su

lengua. Ante esta situación es importante comentar que para trabajar con nuestros alumnos,

es necesario que desarrollemos un paradigma más amplio para que podamos manejar nuestro

código lingüístico y de esta manera ofrecer instrumentos teóricos y metodológicos para

formar personas competentes en el uso del lenguaje. Es necesario que se de el conocimiento

de la gramática en las diferentes partes del texto, así como reconocer las funciones sintácticas

y semánticas, darle el significado adecuado a las palabras de acuerdo al contexto, identificar

 54

las ideas principales, comprender el mensaje general del texto para lograr una mejor

comprensión lectora en nuestros alumnos.

Es de vital importancia para nosotros evitar en todo momento caer en ambigüedades y poder

sustentar nuestro proyecto de una manera clara y congruente, la tarea no es fácil por ello para

poder lograrlo tomamos de base a la gramática descriptiva que nos da a conocer las reglas de

nuestro sistema lingüístico con lo cual podemos elaborar enunciados o textos, está

íntimamente ligada al manejo de las competencias comunicativas y bajo estas circunstancias

nos será de gran ayuda para lograr una buena comunicación, por otra parte nos apoyamos en

la gramática generativa que nos permite llegar a la comprensión de lo que leemos o

escribimos, mediante la construcción razonada del conocimiento, situación mediante la cual

podemos lograr en nuestros alumnos un desarrollo práctico y coherente del lenguaje.

Durante nuestra práctica docente pudimos considerar que las propuestas comunicativas nos

permiten captar el sentido global del texto, tomando en cuenta cuestionamientos de

comprensión con la finalidad de mejorar las microhabilidades lectoras del alumno, mediante :

La percepción, la memoria, la inferencia del tema, o las ideas principales, desarrollando en el

alumno técnicas que nos permitirán identificar el tipo de ejercicio que se está llevando a cabo,

como: comparación de textos, resúmenes, mapas conceptuales.. , también empleamos

recursos materiales aquí tomamos en cuenta diferentes fuentes que le sirvieron de apoyo a los

alumnos como: Libros de texto, libros de consulta y libros del Programa Nacional de Lectura.

Es importante tomar en cuenta los tipos de lectura, los cuales puede ser: En voz alta, o en

silencio, lectura por episodios…dependiendo lo que se desee analizar del texto. Ciertamente si

seguimos tomando en consideración estos aspectos mejoraremos el desarrollo de la

comprensión lectora en nuestros alumnos.

2.4 Las competencias comunicativas

La educación tradicionalista que se ha impartido durante las últimas décadas, ha permitido que

los niños reciban una educación obsoleta, carente de significado y sin ningún valor para su

formación, ya que el aprendizaje memorístico ha mostrado carencias que se ven reflejadas en

la educación de los alumnos. Ante esta situación y debido a los cambios constantes que

vivimos, la sociedad exige que estemos más preparados, por lo cual, la educación debe

ofrecer condiciones óptimas para poder actuar y formar parte de esa realidad, por lo cual, a

 55

partir del plan y programa de 1993, se les dio renombre. Las competencias son el conjunto

estructurado de conocimientos, habilidades, actitudes y valores que intervienen en el desempeño

responsable de las diferentes tareas que se realizan en la vida cotidiana, estos elementos

interactúan entre sí, dando como resultado una formación integral, sin embargo, si una

competencia no ha sido desarrollada lo suficiente, afectará el desempeño de las demás, si un

alumno no ha desarrollado su competencia para comunicarse mediante la lengua oral y

escrita, tendrá dificultades para resolver cualquier actividad, ya que no podrá comprender toda

la información.

La competencia comunicativa es un conjunto de normas que se van adquiriendo a lo largo del

proceso de socialización, está socioculturalmente condicionada, por lo cual a medida que nos

vamos relacionando con diferentes personas, en contextos diferentes, vamos descubriendo y

apropiándonos de las normas que son adecuadas para las diferentes situaciones

comunicativas en las que nos encontramos.

El entorno influye en el desarrollo de las competencias, ubicando y adecuando al alumno en

diferentes situaciones, si éste transforma su conducta significa que se puso en equilibrio con

el entorno y hay un buen resultado, de lo contrario no se desarrolla la competencia y el

comportamiento no se transforma sobre el entorno.

Para ser competente se requiere que el alumno sea capaz de actuar y reflexione sobre el

mundo que le rodea, construya su propio conocimiento en interacción con los demás,

formando así sus experiencias personales, por lo cual enfocamos la atención al aprendizaje

del alumno, por lo tanto, lo que se requiere es que más que cambiar los medio de enseñanza,

como planes y programas, materiales para el estudio, métodos, es necesario cambiar la forma

de desarrollar nuestra práctica docente, en donde tenemos que actuar como guías o

facilitadores de la enseñanza.

Como profesores necesitamos asumir el papel de investigadores, manteniendo una reflexión

constante sobre la práctica que ocurre con nuestros alumnos, aquí el aprendizaje se genera en

un grupo y se aprende a partir de la interacción con los demás, por lo cual, el intercambio de

ideas, experiencias permite un mejor aprendizaje.

 56

La educación mexicana ha introducido en el plan y programa de educación primaria nuevas

perspectivas a desarrollar en el alumno, dejando de lado la visión tradicional para formar una

población escolar como personas integrales, comprendiendo y atendiendo a sus necesidades

de desarrollo cognitivo, emocional y social, con el propósito de guiarlos en su formación. El

enfoque pedagógico de los planes y programas considera al alumno como seres con

experiencias y conocimientos previos resultado de las características de su entorno familiar y

social, que servirán para obtener nuevos conocimientos, por lo tanto es responsabilidad de los

profesores ofrecer nuevas experiencias y conocimientos al alumno que favorezcan a su

desarrollo como personas y se relacionan al poner en juego conocimientos, habilidades y

actitudes, por lo tanto, la competencia lingüística es la capacidad con la que nace el ser

humano para conocer y hablar una lengua, llevando a la práctica el conocimiento de la

gramática, para nosotros el dominio de esta competencia favorece la corrección expresiva de

los enunciados lingüísticos; está integrada con la competencia pragmática, por lo cual el

conocimiento adquiere sentido, ya que cualquier individuo en determinadas situaciones para

conseguir ciertas finalidades en la utilización de la lengua debe adaptarse a las normas

comunicativas y socioculturales, como se llevan a cabo en las competencias sociolingüísticas,

que condicionan el comportamiento comunicativo en los diferentes ámbitos del uso lingüístico.

Ya que para nosotros está asociada a la capacidad de adecuación de las personas y a las

características del contexto y de la situación de comunicación que se este presentando en ese

momento. En la práctica docente al desarrollar la redacción de textos con los alumnos

llevamos a cabo la competencia textual, ya que ponemos en práctica los conocimientos y

habilidades necesarios para poder comprender y producir diversos tipos de textos de manera

que haya relación de ideas, presentando un conocimiento coherente, sin embargo, no siempre

obtenemos los resultados deseados en los trabajos de nuestros alumnos y es aquí donde

aplicamos las competencias estratégicas, que son los recursos que podemos utilizar para

corregir los diversos problemas que se producen en el intercambio comunicativo como un

deficiente conocimiento del código lingüístico, ya que nuestro interés está enfocado a la

relación del significado entre maestro - alumno.

Es conveniente mencionar que el alumno debe llevar a la práctica competencias

comunicativas para que adquiera un mejor desarrollo lingüístico en función a la gramática

 57

generativa de acuerdo con el enfoque comunicativo y funcional, ya que esto le permitirá

comprender lo que lee.

El Plan y Programa de estudios de educación primaria tiene como parte central las situaciones

comunicativas representadas por: Los conocimientos, habilidades y actitudes, el programa de

español esta organizado por cuatro ejes temáticos que el alumno va a desarrollar en el

transcurso de la educación primaria constituidos por: Lengua hablada, lengua escrita,

recreación literaria y reflexión sobre la lengua.

Para que el alumno tenga un mejor desarrollo en sus competencias comunicativas, así como

en sus actividades escolares y aprenda a expresarse de manera individual y en equipo, es

necesario tomar en cuenta el enfoque de Español que abarca los siguientes puntos:

El profesor debe establecer integración estrecha entre contenidos y actividades.

El maestro debe tener libertad al seleccionar técnicas y métodos para la enseñanza de la

lecto-escritura.

Debe tomar en cuenta los conocimientos previos de los niños al relacionarlos con la lengua

oral y escrita.

Se debe desarrollar la competencia en el uso de la lengua en todas las actividades escolares.

El profesor debe llevar a cabo con los alumnos actividades grupales .

Consideramos que si se llevan a cabo los puntos correspondientes al enfoque podremos lograr

en el alumno a largo o mediano plazo el desarrollo de las capacidades de comunicación en los

diferentes usos de la lengua hablada y escrita que a su vez nos conduzcan a mejorar el

problema de comprensión lectora.

De acuerdo con el Plan y Programa de estudios de educación primaria: “se pretende que los

niños: Adquieran y desarrollen las habilidades intelectuales como(la lectura, la escritura, la

expresión oral, la búsqueda y selección de la información, la aplicación de las matemáticas a la

 58

realidad) que les permitan aprender permanentemente de manera autónoma para actuar con

eficiencia.” 14

Adquieran los conocimientos fundamentales para comprender los fenómenos naturales, como

los que se relacionan con la preservación de la salud, con la protección del ambiente y uso

natural de los recursos naturales y aquellos que proporcionan una visión de la historia y

geografía de México. Se formen éticamente mediante el conocimiento de sus derechos y

deberes y la práctica de valores en su vida personal en su relación con los demás. Desarrollen

actitudes propicias para el aprecio y disfrute de las artes y del ejercicio físico y deportivo.

Después de mencionar los propósitos de la educación primaria, podemos manifestar el

enfoque de competencias que orienta el modelo educativo propuesto, ya que considera los

conocimientos, habilidades, actitudes y valores que se deberán adquirir y desarrollar para que

los alumnos tengan una formación sólida y una gran flexibilidad para adquirir nuevos

conocimientos y continuar aprendiendo.

A continuación mencionaremos las diferentes competencias que el alumno debe adquirir en su

aprendizaje .

Comunicativas Resolución de problemas Cívicas y éticas.
Hablar (expresión oral)

Escuchar (Comprensión de la

lengua oral)

Leer (comprensión lectora)

Escribir (expresión escrita)

Resolución de problemas.

Búsqueda, selección y

evaluación de información.

Identificación y formulación de

problemas.

Análisis de situaciones

problemáticas y de resultados.

Creatividad. Anticipación y

verificación de resultados.

Comunicación e interpretación

de información.

Conocimiento y cuidado de sí

mismo.

Autorregulación y ejercicio

responsable de la libertad.

Respeto y valoración de la

diversidad.

Sentido de pertenencia a la

comunidad, nación y

humanidad

Participación social y política

Apego a la legalidad y sentido

de justicia.

Comprensión y aprecio por la

democracia.

14 Secretaría de Educación Pública, S.EP. (1993) Planes y programas de estudio

 59

A continuación mencionamos las pautas que posibilitan el desarrollo de las competencias

comunicativas en los alumnos, las cuales se organizan en las asignaturas que comprende el

plan y programa de estudio de educación primaria, a continuación solo mencionaremos la

asignatura de Español.

• Expone sus ideas con claridad y precisión, a propósito de un tema, el contexto y la

situación de comunicación en que participa.

• Sabe que debe organizar sus ideas para comunicar mensajes que los otros comprendan.

• Argumenta sus ideas, expresa opiniones y sentimientos sobre temas y situaciones

relacionados a su vida cotidiana.

• Escucha y reproduce mensajes verbales y no verbales al conversar .

• Selecciona, retiene y comunica la información relevante de los mensajes que recibe en

diversas situaciones comunicativas.

• Se interesa por lo que otros dicen, pone atención, pregunta, solicita explicaciones para

comprender los mensajes que recibe.

• Reconoce y utiliza diferentes tipos de discursos de acuerdo con la intención y situación de

comunicación.

• Identifica diferencias en la estructura de textos como: la narración, descripción,

conferencia, entrevista y asamblea.

• Usa estrategias para interpretar y comprender textos como: predicción, anticipación,

muestreo, inferencia, monitoreo, confirmación y autocorrección.

• Predice el contenido de un texto a partir de explorar las características gráficas. Imágenes

y palabras que contiene.

• Realiza anticipaciones de significado u orden mientras lee, con base en el tema que trata

el texto y al continuar leyendo lo confirma o rectifica.

• Deduce la información que no aparece en el texto y relaciona las ideas del contenido.

• Interpreta el significado de palabras a partir del contexto en que fueron escritas.

• Interactúa con el texto para lograr su comprensión y significado.

 60

2.5 La semiología, morfología, la semántica y la sintaxis

La semiología fue definida y estudiada por Ferdinand de Saussure en Ginebra, en 1908, como

"la ciencia que estudia la vida de los signos en el seno de la vida social"15, haciéndola depender

de la psicología general y siendo su rama más importante la lingüística, misma que permite la

comunicación oral y escrita entre los seres humanos. El signo se encuentra compuesto por un

significado, la imagen mental, que varía según la cultura y un significante, que no siempre es

lingüístico y que puede incluir una imagen.

La lengua es la expresión natural del hombre, con su adquisición poseemos un lenguaje, así

mismo para abordar la comprensión lectora, es importante partir de lo necesario que

representa el estudio del lenguaje en el proceso comunicativo entre los seres humanos, ya

que en este se encuentran implícitos los pensamientos entre sus participantes. En este

sentido la semiología se encarga del estudio de todo tipo de lenguaje en sus diferentes formas

de comunicación (arte, lengua, escritura) aquí se expresa el signo lingüístico mediante el

significado que es la imagen mental que va en relación del sentido, contenido o concepto y el

significante que va en función de la imagen acústica, es decir, la expresión de la palabra.

La comprensión lectora es un proceso que influye determinantemente en la enseñanza

aprendizaje, desde su nivel inicial y que se asocia a la adquisición de destrezas de expresión

oral y escrita. La adquisición de la habilidad para construir significados a partir de un texto,

adquiere un gran interés cuando el material tratado ofrece diversas posibilidades de

interpretación. El sentido de la "correcta" comprensión del texto se valora y evalúa como parte

de los procesos de enseñanza aprendizaje en la lectura. Por lo cual durante la aplicación de

nuestra alternativa pretendemos emplear el desarrollo de estrategias didácticas que permitan

por un lado, construir un significado que refleje la intención del autor sustentada en los

argumentos aportados por el propio texto y además, estimular la capacidad de reflexionar,

desarrollar argumentos y aplicar dichos conocimientos a alguna situación específica

demandada por la propia formación.

15 www. altillo. com/ examenes/ uces/ publicidad/ semiótica/ semioticasaussure.asp

 61

La lectura es una actividad múltiple y compleja, involucra procesos perceptuales, lingüísticos

cognitivos y se activa coordinadamente frente al estimulo de la representación escrita con la

finalidad de lograr una representación mental del significado del discurso y del texto. Este

proceso involucra un conocimiento o representación previa del mundo, capacidad de

recuperación de información de la memoria a corto plazo, y un proceso de comprensión de

lenguaje desarrollando tareas cognitivas como: identificación y transformación de letras, en

sonidos construcción fonológica de la palabra, asignación de múltiples significados a ésta,

selección de significado considerado adecuado al contexto, asignación de valor sintáctico a

cada palabra, construcción de significado de la frase para producir un significado global del

texto, para llevar a cabo estas situaciones, es necesario que se tomen en cuenta los

conocimientos previos del alumno.

Para Van Dijk: “ El texto no se puede concebir como el nivel superior de análisis en el que se

integran las oraciones, sino como otro nivel que incluyendo los demás, les da una nueva

dimensión al producir un sentido único por el establecimiento de conexiones entre las

oraciones, las cuales se producen en dos niveles de estructura: profunda y superficial. La

estructura profunda constituye la coherencia del texto y es de tipo lógico semántico, la

estructura superficial es la llamada cohesión y constituye la manifestación de la coherencia

textual”16. Para poder comprender y analizar un texto “Establece una diferencia entre: las

macroestructuras, microestructuras, y superestructuras. Las microestructuras son las

proposiciones de carácter semántico que se manifiestan generalmente a través de oraciones

de carácter sintáctico, y su objeto de estudio es la conexión que hay entre ellas, a modo d e

que resulten enlazadas, el estudio de éstas se enfoca a la secuencia de proposiciones y de

oraciones que van más allá de la sintaxis. En el caso de Las macroestructuras son estructuras

textuales de tipo global de naturaleza lógico – semántico que representa el significado de un

texto, o sea el esquema donde aparecen las ideas principales de cada párrafo que dan sentido

a los elementos locales, por lo tanto, este tipo de estructuras tienen un importante papel

cognitivo en la elaboración y comprensión del texto. Por otra parte del campo de la gramática

generativa Las superestructuras son estructuras textuales globales que caracterizan el tipo

de texto: una estructura narrativa es una superestructura independientemente

16 Lomas, Carlos (1993) Ciencias del lenguaje, competencia comunicativa y enseñanza de la lengua, p. 44

 62

del contenido (macroestructura de la narración). Si la macroestructura es el contenido del

texto, la superestructura esta relacionada con su forma y son necesarias para adecuar el

contenido del mismo al contexto comunicativo, las superestructuras vienen a ser el esquema

general de organización del contenido semántico, tales como: la narración, argumentación o

descripción17.

La lectura es un proceso interactivo en el cual el lector activa simultáneamente información de

los niveles léxicos, sintácticos, semánticos, pragmáticos e interpretativos, es un proceso

cognitivo limitado por la capacidad de procesamiento del sistema de información del

pensamiento humano. Esta limitación está dada no sólo por la capacidad y tiempo requerido

para percibir y procesar, sino que además por los procesos emotivos que la propia

comprensión va desarrollando en el lector, lo que se retiene a largo plazo es el significado.

Teniendo presente estas cuatro características, en la lectura y compresión de un texto, la

persona expuesta emplea todos sus recursos mentales pues son aquellos los que le permiten

realizar con mayor o menor éxito la tarea encomendada que es traducir el conjunto de

fonemas en significados con sentido para la interacción. Durante el proceso de comprensión

lectora se produce y activan dos niveles (León 1999). El primer nivel constituido por la base del

texto que representa el significado y su estructura como una red de proposiciones y el segundo

nivel constituido por el modelo de la situación; este representa el contenido del texto como una

integración con el contenido específico que activa el lector. El segundo nivel de representación

permite al lector generar inferencias, interpretar el texto de una forma personal o resolver

ciertos problemas que puedan surgir durante el proceso de comprensión; hacemos hincapié en

ello, pues es en este atributo en el cual se sustenta la hipótesis de este trabajo.

Desde los procesos de almacenamiento y recuperación de la memoria es necesario destacar

que la actividad lectora desencadena un proceso que compromete memoria, aprendizaje y

comprensión. El estudio de la comprensión lectora centrada en los atributos del texto o el

lector es una aproximación que reduce la complejidad del proceso. La intencionalidad del autor

expresada en el texto y la forma que este adopta genera un espacio de interacción entre texto,

autor y lector.

17 Ibidem p. 44

 63

Las actividades de la comprensión lectora que se desarrollan en el modelo "Constructivo -

integrativo" se concentran en un primer nivel pues en él se logra la extracción de la

información semántica del texto, transformando las palabras en unidades de sentido, se

desarrollan actividades claves vinculadas al proceso de elaboración de inferencias a saber;

identificación de referentes; conexión de términos, sinónimos y reparación de rupturas en la

coherencia, además de incorporar información ausente en el texto. En el segundo nivel se

ubica la actividad reflexiva del lector en la que conecta y relaciona esa información de una

manera más lógica y coherente.

Al trabajar con la gramática es preciso considerar la aplicación de la morfología, sintaxis y la

semántica de las palabras para que los alumnos puedan encontrar un significado en el texto

y comprender lo que leen. La gramática al formar parte de la lingüística se ocupa del análisis

de los elementos lingüísticos, tomando en cuenta la morfología que se ocupa de la forma de

las palabras como es su estructura interna, es decir, los elementos que la constituyen: lexema

y morfema, por su parte la sintaxis es parte de la gramática que estudia la función de las

palabras. Al leer o expresar ideas cada palabra establece con otras de su entorno relaciones

que dependen de su forma y su función.

Para que se de una mejor comprensión lectora, es necesario tomar en consideración los

componentes: fonológicos, semánticos y sintácticos, este último está constituido por reglas

que generan relaciones gramaticales en el texto, así como un léxico en donde los términos

deben quedar bien definidos, al redactar un texto se debe considerar la información semántica

y gramatical. Este proceso se lleva a cabo con el propósito de convertir las estructuras

profundas en superficiales para generar en el alumno la gramática generativa

transformacional.

La semántica es una rama de la semiología que se ha definido como ciencia del significado ,

su objetivo es describir los rasgos constitutivos del significado de las palabras. Para desarrollar

la comprensión lectora en los alumnos, es necesario considerar el aspecto semántico y

sintáctico que procesan la información del texto en él contenida, en el aspecto semántico el

procesamiento de la información y su incorporación a los esquemas de conocimiento del lector

permiten que el sentido que va obteniendo permita la reconstrucción del significado, medida

 64

en que se consolida como una adquisición cognoscitiva que es el producto de su comprensión

lectora.

Para llevar a cabo la aplicación de nuestra alternativa, ha sido muy importante tomar en

cuenta la aplicación de la gramática que es la parte fundamental de la lingüística, ya que se

ocupa del estudio del aspecto lingüístico, haciendo conciencia sobre el aspecto sintáctico,

semántico y morfológico, nuestro objetivo es que los alumnos establezcan la relación

morfosintáctica y semántica en la alternativa que vamos a aplicar, ya que al considerar estos

factores en el desarrollo del trabajo permitirá lograr que se desarrolle una mejor comprensión

lectora.

2.6 La neurolingüística y la psicolingüística

La neurolingüística, se refiere a las percepciones de los sentidos que determinan nuestro

estado emocional controlado por el funcionamiento del sistema nervioso mediante los medios

de comunicación humana verbal y no verbal, para producir y aplicar situaciones de

comportamiento. Si interpretamos el concepto se piensa en la informática. Para comprender

cómo se da el proceso de cambio, imaginemos a la persona introduciendo datos en la

computadora (cerebro) quien procesa, almacena y actualiza cuando las circunstancias lo

requieren. Los datos son las experiencias sensoriales (lo que se oye, siente, palpa, saborea,

ve). Esto es procesado y almacenado. Cuando se debe decidir sobre cómo actuar ante

determinada situación, los datos se actualizan y se antepone el que decidirá cómo tomar la

decisión. La neurolingüística parte de una experiencia sensorial específica almacenada en el

cerebro. Lo importante para trabajar con ella, es conocer la estructura y las condiciones en las

que se procesó y almacenó la experiencia.

Semántica: Estudio de los
significados.

Semiótica: Estudio de los
significantes.

Signo linguístico

Significado: (imagen mental)
función, sentido, contenido,
concepto.

Significante: (Imagen acústica)
expresión o palabra.

 65

Las estrategias lectoras de integración interhemisférica proponen que en la comprensión

lectora interactúan los dos hemisferios cerebrales aportando la capacidad de identificar la

información e integrarlos a un todo significativo y que la visualización permita mejorar la

capacidad predictiva y comprensiva de los textos. De tal manera decidimos abordar la

comprensión lectora desde el punto de vista psicolinguístico, ya que es de vital importancia

puesto que en la actualidad presenta una serie de avances en los esfuerzos por aclarar los

procesos mentales y aplicar en la práctica docente mejores estrategias de enseñanza

aprendizaje.

Los planteamientos presentados en este trabajo es que al enseñar a comprender textos

lingüísticos, los estaremos enseñando a pensar, por lo tanto nuestras propuestas educativas

están enfocadas a la enseñanza de estrategias para comprender los textos escritos.

Por lo tanto para poder comprender un texto debemos considerar la actitud y voluntad del

maestro y el alumno para leer diferentes tipos de lecturas, además, nos parece de suma

importancia tomar en cuenta que el alumno como sujeto lector desempeña un papel activo y

central poniendo en juego diferentes habilidades cognitivas que le permiten organizar e

interpretar información textual, basándose en sus conocimientos previos; el objetivo que

pretendemos alcanzar con nuestros alumnos es concientizarlos de que al leer además de

descifrar las grafías en un texto escrito, están enfrentando una situación problemática que

deben superar, y que con el apoyo del profesor como facilitador del aprendizaje lograrán un

producto específico en la tarea requerida.

Desde el enfoque constructivista, existen diferentes factores que se deben tomar en cuenta

para la comprensión lectora como son: Los aspectos morfológicos, sintácticos y semánticos,

así como psicológicos y neurolinguísticos, es decir, donde se toman en cuenta los procesos

psicológicos, lingüísticos, sociales y culturales que se consideran para que se lleve a cabo la

comprensión lectora. La psicolinguística en una visión constructivista que proporciona una

base para entender los mecanismos del aprendizaje y de la construcción del conocimiento

lingüístico, este aprendizaje del alumno es un proceso de adaptación a los estímulos de

corrección y repetición del adulto. La psicolinguística creativa es una capacidad natural que

poseemos para producir y comprender un número infinito de enunciados, mediante un número

 66

limitado de reglas ortográficas. El niño aprende una lengua al interactuar con su medio físico a

la vez que construye su inteligencia y elabora estrategias de conocimiento y de resolución de

problemas. De acuerdo a la psicolinguística y psicología evolutiva, el lenguaje no solo requiere

bases cognitivas, sino situaciones comunicativas que favorecerán el desarrollo de la

comprensión lectora.

La comprensión lectora depende de la complejidad y la extensión de la estructura intelectual

que tiene cada individuo para obtener un conocimiento, por lo tanto el desarrollo intelectual

que tenga una persona va a depender de la situación social y cultural que le rodea. Por otra

parte es importante mencionar que entre el autor y el lector existe una interacción social y

comunicativa, ya que el lector aporta sus conocimientos previos como un conjunto de

aprendizajes que constituyen esquemas de conocimientos desde donde construye sus

significados y en la medida en que el lector obtiene nueva información activa otros esquemas

intelectuales, formando nuevas ideas y ampliando sus conocimientos previos, situación que

permitirá lograr mayor comprensión de lo que se lee o se escribe, desarrollando la coherencia

y la relación de ideas en sus textos.

Desde nuestro punto de vista es muy importante primero detectar cual es la verdadera causa

que impide al alumno desarrollar la comprensión lectora, si su problema tiene que ver con

aspectos neurolinguísticos o psicolinguísticos, entonces lo más conveniente es canalizarlo a la

institución correspondiente para que reciba la atención inmediata.

2.7 La pragmática

La práctica comunicativa comprende el desarrollo del lenguaje, la acción y el conocimiento que

son inseparables, la cual desde el punto educativo pretende mejorar la competencia

comunicativa del alumnado. La Pragmática tiene como objeto de análisis nuestra manera

intencional de producir significado, en el que el entender va más allá que el propio significado

de las palabras, por lo tanto, podemos decir que la Pragmática, actualmente ya establecida y

reconocida como una disciplina crecientemente empírica, incluye en sus análisis los factores

sociales, psicológicos, culturales, literarios, que determinan a la estructura de la comunicación

verbal y sus consecuencias.

 67

La competencia lingüística se relaciona con el conocimiento de la lengua, mientras tanto la

pragmática al formar parte también de la semiótica y la lingüística tiene como función estudiar

aquellos conocimientos y habilidades que hacen posible el uso adecuado de la lengua, es

decir, es la situación práctica de la gramática. La pragmática analiza los signos verbales de

los hablantes, donde se toman en cuenta: Los propósitos, necesidades y los roles de los

interlocutores .

La comunicación es un proceso que desde el enfoque cognitivo, sociolingüístico y pragmático

se comprende como un punto de encuentro semiótico entre las diferentes manifestaciones

textuales y contextuales que regulan los intercambios comunicativos.

De acuerdo a las teorías gramaticales que se han manejado para el uso de la lengua, Ja

cobson “ En 1969 insiste en este enfoque funcional al referirse a la multifuncionalidad del

uso lingüístico. “18.

La teoría de los actos del habla según los autores Austin y Searle propone “una explicación de

uso lingüístico, que se realiza en tres actos: La expresión de una oración con un sentido, es

decir, un referente determinado que es el significado literal (acto locutivo), la producción de

una enunciación, una orden o un mensaje que se asocia a la expresión (el acto ilocutivo) y el

efecto que se produce en la audiencia (acto perlocutivo) “19.

La pragmática considera el hablar o comunicarse como una forma de actuar, como lo comenta

Levinson “ La pragmática es el estudio de la capacidad de los usuarios de una lengua en su

contexto de producción, el contexto comprende el bagaje cultural de los interlocutores, el acto

comunicativo es un proceso cooperativo, y de interpretación “20: Después de haber conocido

la opinión de algunos autores acerca de la pragmática podemos comentar que esta rama de la

lingüística se lleva a cabo cuando el hablante comunica un mensaje, el receptor lo interpreta y

emite su respuesta, ya sea lingüística o no lingüística, es necesario que los interlocutores

18 Lomas, Carlos, Osoro, Andrés y Amparo Tusón (1993)Ciencias del Lenguaje, Competencia Comunicativa y Enseñanza de

la Lengua. en: UPN. El Aprendizaje de la lengua en la escuela p. 38

19 Ibidem p.39

20 Ibidem p.39

 68

comprendan lo que dialogan esto permitirá que con la práctica se formulen diálogos

coherentes.

Por lo tanto, es necesario que para desarrollar las competencias comunicativas con los

alumnos utilicemos una pragmática clara y sencilla para que podamos tener una

comunicación de acuerdo al contexto de los niños, esto permitirá que ellos comprendan lo que

les estamos comunicando.

2.8 Características psicológicas de los alumnos

Los alumnos de quinto grado de educación primaria con los que estamos trabajando este

problema se encuentran en la etapa de la pubertad, donde se están presentando cambios

fisiológicos y hormonales, es decir, se encuentran en un proceso de transición, en donde

manifiestan el gusto por jugar agrupados entre hombres y mujeres, son muy sociables, son

solo dos alumnos los que se aíslan de todo el grupo, sin embargo, mediante algunas

dinámicas los estamos integrando.

La mentalidad del alumno de quinto grado de educación primaria es más desarrollada, ya que

son más participativos, más desenvueltos, les gusta expresar su sentir y su modo de pensar, la

inhibición la han dejado a un lado , situación que consideramos de suma importancia, para el

problema que estamos desarrollando, ya que estas actitudes van a ser de gran utilidad para

su formación.

En el proceso educativo, el niño se encuentra en constante aprendizaje , pues va adquiriendo

experiencias del entorno que le rodea , está en permanente interacción con su familia y la

comunidad donde vive, también los medios de comunicación le proporcionan información, ya

que al apropiarse de estas experiencias va logrando un enriquecimiento de su lenguaje que le

permitirá explicar de manera lógica lo que ha vivido, además va adquiriendo un criterio

analítico que se refleja en su manera de expresarse.

En el campo educativo como profesores implementamos situaciones de aprendizaje para

lograr que nuestros alumnos puedan relacionar los nuevos conocimientos con los que ya

 69

tienen, por ejemplo: Al desarrollar un tema es importante tomar en cuenta sus conocimientos

previos, debido a que estos le permitirán interpretar con más facilidad el significado del nuevo

tema ampliando sus conocimientos.

Las operaciones formales: El niño de 11 y 12 años que ha ido superando las etapas

anteriores del desarrollo cognitivo inicia el estadio de las operaciones formales, según “Jean

Piaget es el punto más alto que alcanza cualitativamente el individuo en su desarrollo intelectual

 los progresos que pueda tener el púber después de esta etapa y a lo largo de su vida adulta

serán únicamente cuantitativos “21 .

En esta etapa el niño es inquieto, curioso e investigador, empieza a mostrar gran preocupación

por afirmar su personalidad, y por profundizar en la comprensión del mundo de los adultos al

que se va a ir aproximando en el transcurso de los años, no le es fácil apreciar los cambios de

su evolución intelectual.

En este periodo el niño pasa del pensamiento concreto al formal, el cual es más flexible, ya

que empieza a ver las cosas con más objetividad. Va desarrollando su razonamiento,

empieza a realizar sus hipótesis y comentarios de lo que siente y observa, se vuelve más

extrovertido, saca sus propias deducciones y conclusiones, por lo cual desarrolla un

razonamiento hipotético deductivo. En esta etapa de desarrollo su lógica es concreta e

interrelaciona conceptos sin necesidad de una comparación real, va creando una

organización de los conocimientos adquiridos, empieza a desarrollar una seguridad intelectual

al defender opiniones.

2.8 El método de investigación

El término investigación acción proviene del autor Kurt Lewis y fue utilizado por primera vez

en 1944, este describía una forma de investigación que podía ligar el enfoque experimental de

la ciencia social con programas de acción social que respondiera a los problemas sociales

principales de entonces. Mediante la investigación – acción, Lewis argumentaba que se podía

21 Biblioteca Practica para Padres y Educadores, (2002) Pedagogía y Sicología Infantil (Pubertad Y Adolescencia) p.108

 70

lograr en forma simultáneas avances teóricos y cambios sociales.

Las teorías de la acción indican la importancia de las perspectivas comunes, como

prerrequisitos de las actividades compartidas en el proceso de la investigación. "el

conocimiento práctico no es el objetivo de la investigación acción sino el comienzo" (Moser,

1978). El "descubrimiento" se transforma en la base del proceso de concientización, en el

sentido de hacer que alguien sea consciente de algo, es decir, darse cuenta de. La

concientización es una idea central y meta en la investigación – acción, tanto en la producción

de conocimientos como en las experiencias concretas de acción.

Ventajas de la Investigación – Acción:

En la investigación – acción, el quehacer científico consiste no solo en la comprensión de los

aspectos de la realidad existente, sino también en la identificación de las fuerzas sociales y las

relaciones que están detrás de la experiencia humana.

El criterio de verdad no se desprende de un procedimiento técnico, sino de discusiones

cuidadosas sobre informaciones y experiencias específicas. En la investigación - acción no hay

mucho énfasis en el empleo del instrumental técnico de estadísticas y de muestreo, lo que

permite su aplicación por parte de un personal de formación media.

Además, la investigación – acción ofrece otras ventajas derivadas de la práctica misma:

permite la generación de nuevos conocimientos al investigador y a los grupos involucrados;

permite la movilización y el reforzamiento de las organizaciones de base y finalmente, el mejor

empleo de los recursos disponibles en base al análisis crítico de las necesidades y las

opciones de cambio.

Los resultados se prueban en la realidad. Las experiencias que resultan en el campo social

proporcionan las informaciones acerca de los procesos históricos. En otras palabras, empieza

un ciclo nuevo de la investigación – acción cuando los resultados de la acción común se

analizan, por medio de una nueva fase de recolección de información. Luego el discurso

acerca de las informaciones, se comienza con la etapa de elaborar orientaciones para los

procesos de acción o las modificaciones de los procesos precedentes.

 71

Decidimos llevar a cabo nuestro proyecto bajo este tipo de investigación porque para nosotros

La investigación-acción representa una área creciente en la investigación educativa en la cuál

las características que la identifican son las de reconocer los requisitos pragmáticos que

requerimos los docentes para hacer una reflexión organizada de encuesta de instrucción de

aula. Además para nosotros la investigación-acción es un proceso designado para dar poder

individual a todos los participantes involucrados en el proceso educativo llámese (estudiantes,

maestros y otros grupos) con los medios para mejorar las prácticas conducidas entre la

experiencia educativa. En este mismo orden de ideas nosotros describimos a la investigación –

acción como un tipo de investigación informal, cualitativo, formativo, subjetivo, interpretativo,

relectivo y modelo experiencial de encuesta en la cual todos individuos involucrados en el

estudio somos conscientes de lo que hacemos y contribuimos como participantes activos de

ese cambio.

Por lo tanto para nosotros el primer intento de investigación-acción es proveer una estructura

de investigación cualitativa de parte de nosotros los maestros en las situaciones de

aprendizaje en el aula.

La definición de investigación-acción que hemos adoptado para este proyecto es: Una forma

de encuesta de auto-reflexión tomada de los participantes en situaciones educativas para

mejorar la base fundamental de:

• Sus propias vidas sociales y prácticas educativas.

• Sus entendimientos de estas prácticas.

• Las situaciones en donde estas prácticas se realizan.

Estamos convencidos de que este proceso es fundamentalmente fortalecido cuando los

participantes trabajan en colaboración y en muchos casos en cooperación con otros grupos,

nuestra meta es tomar la acción para mejorar la práctica, basada en una comprensión

profunda que los datos relevantes pueden proveer. En vez de que nosotros, los maestros,

seamos investigados por alguien externo a nuestras propias comunidades, seamos nosotros

los practicantes de la reflexión continua, ejerciendo la investigación-acción desde nuestra

propia práctica como investigadores para mejorar la enseñanza en la comprensión lectora. Al

mismo tiempo, construiremos un proceso para nuestro propio crecimiento y desarrollo. La

 72

premisa teórica en que se basa este proceso de colaboración es la perspectiva de que el

conocimiento esta construido socialmente.

Desde nuestra óptica el significado que tiene la investigación acción esta relacionada con los

problemas prácticos y cotidianos de nosotros los profesores. Esta investigación interpreta lo

que ocurre en la enseñanza desde el punto de vista de los actores implicados y emplea un

mismo lenguaje, reconociendo la posibilidad de generar teoría desde el sentido común. En

este contexto, la investigación-acción se caracteriza como un proyecto en el aula.

Estamos convencidos de que el desarrollo profesional, la reflexión desde la práctica y el

trabajo cooperativo son parte del proceso de la investigación –acción, al mismo tiempo los

profesores hemos abrazado la investigación-acción, al comprender que es un camino para la

construcción de nuestra autonomía. Además para nosotros es muy importante la triangulación

que implica la obtención de relatos sobre situaciones de enseñanza desde los enfoques de

nuestros alumnos, compañeros y padres de familia.

Para nosotros es importante hacer notar que la dialéctica crítica nos exige a los profesores

seamos investigadores de nuestras propias prácticas, entendimientos y situaciones para

ayudarnos a conducir la investigación crítica, ya que ésta es la tarea primordial de la

investigación educativa. El método investigación acción al formar parte de la metodología

crítico dialéctico sugiere una imagen de la profesión del enseñante, en la investigación acción

se emplea un método para poner aprueba las prácticas educativas y mejorarlas, así como

basar estas y los procedimientos de enseñanza en investigaciones y conocimientos, para

orientar los estudios de los alumnos, y tomar decisiones en cuanto a la regulación del

funcionamiento de la institución escolar, este tipo de investigación nos permite explorar y

mejorar nuestra práctica docente, mediante las cuales la escuela se constituye como

institución educativa dentro de la comunidad, por lo tanto, la investigación acción ofrece

criterios de evaluación, de la práctica en relación con la comunidad, nos proporciona los

medios para que los profesores podamos organizarnos en una comunidad investigativa, por lo

tanto, concluimos comentando que la investigación acción es un proceso educativo, mediante

el cual se logra la autorreflexión crítica, proporcionando un enfoque, para lograr un posible

desarrollo de una base teórica, y de investigación para la práctica profesional.

 73

3 Alternativa propuesta para la solución del problema

La alternativa seleccionada está basada en las cuatro habilidades comunicativas, en el

enfoque comunicativo funcional y en la gramática generativa que permiten desarrollar la

comprensión lectora, mismas que abren las puertas del conocimiento y que se desarrollarán

en este curso taller, en donde estamos utilizando estrategias preinstruccionales (son aquellas

que se utilizan aprovechando los conocimientos previos de los alumnos), construccionales

(que se utilizan durante el proceso enseñanza – aprendizaje y posinstruccionales (que se

utilizan para evaluar el conocimiento adquirido).

3.1 Justificación

Hablar, pensar, leer y escribir abre las puertas para sobresalir. Este es el nombre que

lleva por título la estrategia que vamos a manejar, la cual está relacionada con otras

estrategias, ya que éstas han permitido que el alumno reflexione, analice y sea participativo en

clase, ayudándolo a comprender lo que lee mejorando la comprensión lectora.

Forma de trabajo: El trabajo que se está desarrollando con los alumnos es un: Curso-taller,

porque les estamos proporcionando material para trabajar, y a la vez ellos están construyendo

su propio conocimiento, ya que estamos obteniendo productos.

Título del proyecto: Estrategias para el desarrollo de la comprensión lectora en alumnos de

quinto grado de educación primaria.

Problema: El problema que detectamos con la aplicación de la prueba de comprensión lectora

de Richard Cromptrol y mediante la aplicación de encuestas a profesores, alumnos y padres

de familia es: La comprensión lectora, es decir, que los alumnos no comprenden el significado

de lo que leen, ya que mediante la aplicación de esta prueba pudimos observar que los

indicadores en donde los alumnos de quinto grado presentan más dificultades es en: El

seguimiento de instrucciones sencillas, integración del significado de frases y la retención de

la información.

 74

3.2 Propósitos de la alternativa propuesta

Al aplicar las estrategias, nos proponemos desarrollar en el alumno las diferentes

competencias comunicativas que le permitirán al alumno comprender lo que lee. El desarrollo

de las habilidades necesarias para leer comprensivamente, para que con el paso del tiempo

podamos formar lectores autónomos aproximadamente en 24 de un total de 30 niños que

conforman el grupo, significa también hacer lectores capaces de comprender todo tipo de

textos.

3.3 Fundamento teórico

Una de las grandes dificultades que enfrentamos los maestros en nuestra práctica docente

actualmente es la que se relaciona con la comprensión que realizan los niños y niñas de los

textos que leen, problema que influye en el desempeño escolar en nuestros alumnos de 5°

grado. Pero, ¿cómo se comprende un texto? ¿Qué mecanismos entran en juego cuando se

lee?

La comprensión es para nosotros un proceso interactivo y continuo de aprendizaje entre

nuestros alumnos y el texto, en esta interacción estamos trabajando con el niño una serie de

estrategias que permiten llegar a la comprensión, es decir, que para aprender se debe

comprender lo que se está leyendo, esta comprensión debe tener sentido para el niño,

relacionando nuevos aprendizajes con conocimientos previos.

El proyecto de innovación se basa en la influencia de la práctica docente del profesor, así

como la aplicación del enfoque comunicativo y funcional en relación con la gramática

descriptiva y generativa, situación que pretendemos lograr con la aplicación de estrategias,

que permitan que el grupo de 5o. Grado de la escuela primaria Ciudad de México, en el

municipio de Chimalhuacan, Estado de México, logren comprender lo que leen, ya que es

indispensable mejorar las condiciones de su aprendizaje, haciéndolo activo y reflexivo, para

que el profesor mejore su práctica docente y de esta manera vaya desarrollando un

aprendizaje significativo en los alumnos. Es de suma importancia enfocar nuestra investigación

en la planeación del profesor, si él mejora su práctica, mejorará el rendimiento del aprendizaje

del niño y al haber más comprensión, habrá más calidad de aprendizaje. Nuestro proyecto de

 75

acción docente lo estamos desarrollando bajo la corriente pedagógica constructivista, ya que

permite la interacción entre los factores cognitivos, sociales y afectivos del comportamiento del

niño, situación que facilita la construcción de conocimientos y actitudes, tomando en cuenta

sus experiencias y conocimientos previos, lo importante es que el alumno en este proceso de

construcción está desarrollando competencias que le permitirán aplicar lo ya conocido a

situaciones nuevas mediante la gramática descriptiva y generativa, permitiendo así que los

alumnos construyan su propio conocimiento por medio de la reflexión. El enfoque

constructivista fomenta que el alumno se desarrolle por su cuenta, con la ayuda de los "otros"

significados, que pregunte, que interiorice y utilice sus recursos ampliados para la construcción

tanto de su mundo interior como de su mundo exterior, exige una concepción diferente del

docente así como una práctica diferente en el aula. Al mencionar lo anterior consideramos

importante el renovar nuestra forma de llevar a cabo el proceso enseñanza aprendizaje,

implementando estrategias que permitan que el alumno se esfuerce por adquirir información

relevante, organizarla coherentemente e integrarla con otros conocimientos que ya posee, que

pregunte y observe atentamente para conseguir representar en su mente los productos

culturales, reconstruyéndolos a partir de aquello que no se ajuste a su punto de partida,

cuando ante sus dudas, sea capaz de preguntar a alguien más experimentado, para que le

sirva de modelo o para que lo oriente. Consideramos importante que nuestros alumnos

establezcan relaciones interpersonales pertinentes y valiosas con sus semejantes, aceptando

que el aprendizaje depende de lo que esté dispuesto a realizar, esto le permitirá desarrollar un

comportamiento cognoscitivo, personal y social moldeado bajo una concepción constructivista.

Desde esta perspectiva, el verdadero aprendizaje humano es una construcción individual que

ocurre cuando el alumno logra modificar su estructura mental permitiéndole alcanzar altos

niveles de complejidad, de diversidad y de integración. Tales niveles abren la oportunidad al

desarrollo personal, de ahí que no se pueda considerar el aprendizaje como una mera

acumulación de datos o almacenamiento de información, sino que va más allá, incluso retoma

un viejo debate pedagógico que se basa en la determinación si la función de la escuela es

instruir o educar. El constructivismo, se inclina por la segunda función, educar al individuo

implica desarrollarlo y humanizarlo (Flórez, 1994). El enfoque del constructivismo,

(Flórez,1994) posee cinco características esenciales:

a)- Considera como punto de apoyo la estructura conceptual de cada alumno, parte de las
ideas previas que él tiene respecto al contenido de la clase.

 76

b)- Prevée el cambio conceptual que surgirá como resultado de la construcción activa del
nuevo concepto

c)- Confronta los conceptos e ideas previas con los conceptos nuevos, que se buscan
aprender.

d)- Aplica el nuevo concepto a situaciones concretas y reales con la finalidad de facilitar la
transmisión.

e)- Estas características son importantes en la medida que el profesor promueva en su clase
experiencias de aprendizaje constructivistas.

3.4 El enfoque constructivista

Al estar trabajando con base en el constructivismo, también estamos enfocando nuestro

proyecto en autores como: David Ausubel, Jean Piaget, Vigotsky y Jerome Bruner, entre

otros, fundamentado en lo que leímos sobre estos autores en cuanto al constructivismo, y de

acuerdo a la aplicación de la alternativa hemos retomado a: David Ausubel quién define que

“aprender significativamente consiste en atribuir significado a lo que se debe aprender

tomando en cuenta los conocimientos previos, es decir, darle funcionalidad a los

conocimientos adquiridos, mientras exista mayor asimilación mayor será el grado de

significatividad del aprendizaje, para que se pueda llevar a cabo este proceso, es necesario

que exista una motivación que le permita relacionar los nuevos conocimientos con su

estructura cognoscitiva. El proceso del aprendizaje significativo se inicia con la tarea por darle

sentido a información nueva a partir de los conocimientos previos.” 1

Nuestro proyecto de acción docente está enfocado a este autor, ya que desde nuestra óptica

para que un alumno aprenda es necesario que: Exista un análisis para decidir cuáles de las

ideas que ya existen en su estructura cognitiva son las más relacionadas con las nuevas ideas

o contenidos por aprender.

Para que el alumno pueda adquirir un aprendizaje significativo, es necesario que siempre

tomemos en cuenta los conocimientos previos, para que establezca una relación con lo que

debe aprender. Esta situación tiene lugar si él tiene en su estructura cognoscitiva: ideas,

1 Velázquez Reyes, Luz María (1993) Introducción al trabajo docente, p. 80

 77

proposiciones estables y definidas con las cuales la nueva información puede interactuar. La

característica más importante del aprendizaje significativo es que, produce una interacción

entre los conocimientos más relevantes de la estructura cognitiva y las nuevas informaciones

(no es una simple asociación), de tal modo que éstas adquieren un significado y son

integradas a la estructura cognitiva de manera no arbitraria y sustancial, favoreciendo la

diferenciación, evolución y estabilidad de sus capas intelectuales preexistentes y

consecuentemente de toda la estructura cognitiva.

Ausubel “comenta que el aprendizaje puede ser significativo si utilizamos: La exposición verbal

es en realidad la materia de estudio y produce conocimientos más sólidos y menos triviales”2

El objetivo de nuestro proyecto es desarrollar estrategias que nos permitan que el alumno

descubra y construya sus conocimientos que lo llevarán a lograr un aprendizaje significativo,

para lo cual debe tener conocimientos previos o de apoyo, lo importante es que él aprenda de

manera lógica y reflexiva y deje de hacerlo memorísticamente: Haciendo un análisis para

decidir cuales de las ideas que ya existen en la estructura cognitiva del niño son las más

relacionadas con las nuevas ideas por aprender, por lo cual llevaremos a cabo el aprendizaje

significativo por recepción que involucra la adquisición de significados, en donde llevaremos

estrategias que requieran la comprensión de los alumnos y podamos establecer una relación

entre la estructura cognoscitiva del alumno y los significados reales, sin embargo, el material

relevante puede aprenderse por repetición si la actitud del alumno es significativa.

Podemos llevar a cabo tres tipos de aprendizaje significativo por recepción como: “El

aprendizaje por representaciones(como nombrar cosas, es el más cercano al aprendizaje por

repetición), es significativo porque tales proposiciones de equivalencia representacional

pueden ser relacionadas de manera no arbitraria como ejemplares de una generalización

presente en todas las estructuras cognoscitivas de la gente aproximadamente en el quinto año

de vida”3

El aprendizaje de proposiciones se presenta “Cuando el objeto no estriba en aprender

proposiciones de equivalencia representativa, sino el significado de proposiciones verbales

2 Ausubel, David (2001) Aprendizaje significativo por recepción y por retención en :Psicología Educativa pág 114

3. Ibidem p.46

 78

que expresan ideas diferentes a la equivalencia representativa “4. El aprendizaje significativo

por recepción, se utiliza para adquirir y almacenar información que se presenta en un solo

momento.

Desde nuestro punto de vista, consideramos, importante llevar a cabo estrategias que tengan

que ver con el aprendizaje significativo por descubrimiento, ya que este nos va a permitir que

el alumno con sus conocimientos previos descubra por sí mismo y comprenda nuevos

contenidos, esto facilitará la transformación de las proposiciones simples en proposiciones

de resolución significativas, en donde se relaciona el contenido de lo aprendido con la

estructura cognoscitiva del alumno, para retener el nuevo significado adquirido, es necesario

transformar las proposiciones de planteamiento en proposiciones de resolución de problemas,

mediante este proceso significativo pretendemos que nuestros alumnos logren un aprendizaje

significativo por descubrimiento.

Piaget menciona “que el alumno adquiere conocimientos mediante un proceso de

construcción más que de observación y acumulación de información, es decir, cuando se

presenta una interacción con el objeto de conocimiento, llevándose a cabo el desarrollo

cognoscitivo del niño mediante un proceso gradual, mediante el cual se dan las relaciones

entre el lenguaje y la cognición. El lenguaje es una representación, al igual que otras

conductas como el dibujo o la imitación diferida, apareciendo al final del estadio

sensoriomotor, a lo largo de este periodo, el niño separa la forma general de un esquema de

acción de su contenido particular, surgiendo la función simbólica considerada como

significado, es decir, un objeto o acontecimiento y el significante que solo sirve para esa

representación como el lenguaje.”5. Desde la perspectiva constructivista psicológica, según

Piaget el aprendizaje es fundamentalmente un asunto personal. Existe el individuo con su

cerebro casi-omnipotente, generando hipótesis, usando procesos inductivos y deductivos para

entender el mundo y poniendo estas hipótesis a prueba con su experiencia personal.

El motor de esta actividad es el conflicto cognitivo. Una misteriosa fuerza, llamada "deseo de

saber", nos lleva a encontrar explicaciones al mundo que nos rodea. Esto es, en toda actividad

4.- Ibidem pág. 53

5.- Velázquez Reyes, Luz María (1993) Introducción al trabajo docente, p. 89

 79

constructivista debe existir una circunstancia que complemente las estructuras previas de

conocimiento y obligue a un reacomodo del viejo conocimiento para asimilar el nuevo. Así, el

individuo aprende a cambiar su conocimiento y creencias del mundo, para ajustar las nuevas

realidades descubiertas y construir su conocimiento. Por lo cual nuestro proyecto esta

enfocado al desarrollo del constructivismo psicológico que propone Piaget, ya que

proponemos estrategias mediante las cuales se lleva a cabo la experimentación y

manipulación de realidades concretas, para desarrollar en el alumno el pensamiento crítico,

en donde exista diálogo y cuestionamiento continuo. Jean Piaget con la teoría genética del

aprendizaje, señala que existen cuatro procesos de aprendizaje: asimilación, acomodación,
desequilibrio y equilibrio. La teoría psicológica constructivista de Piaget se enfoca a la

participación del sujeto como agente activo en el proceso de su propio aprendizaje a partir de

la manipulación de la información, de tal manera, que construye el conocimiento a partir de la

revisión y asimilación de la información utilizando como recurso, la experiencia previa que

posee .

Vygotsky por su parte dice que “ para lograr un aprendizaje es necesario tomar en cuenta los

procesos evolutivos del alumno, donde en la primera etapa se considera su desarrollo actual,

esto se refiere a las capacidades que tiene, la segunda etapa se llama desarrollo potencial,

consiste en lo que el alumno puede lograr si recibe apoyo durante la ejecución de su trabajo,

entre estos dos procesos evolutivos se genera la zona de desarrollo próximo (ZDP) y permite

que se lleve a cabo la crítica de la enseñanza y el aprendizaje, situación que se logra mediante

el juego principal actividad del niño y se emplea como un medio que le permite participar en

la cultura. En el juego existe una estricta subordinación de reglas de esta manera el juego crea

una ZDP en el niño, no toda actividad lúdica genera una ZDP pero sí cuando esta supone la

creación de una situación imaginaria dentro de determinadas reglas de conducta “ 6

Se plantea un ser humano en permanente evolución y desarrollo, que no depende de

desarrollo de estadios anteriores, solo se presenta tomando en cuenta las zonas de desarrollo

próximo, que se definen por la distancia entre la capacidad de resolver los problemas en forma

independiente y la guiada por un adulto (Vygotsky, 1978)., es decir, la interacción social es

6.- Trevor H., Cairney (2002) Enseñanza de la comprensión lectora, p.42

 80

esencial para la maduración, ya que se plantea la construcción de conocimientos abstractos a

través del plantemiento Vygotskiano de la promoción de zonas de desarrollo próximo, en

combinación con el de Piaget sobre la promoción del equilibrio cognitivo.

Es el alumno quien activa sus esquemas de conocimiento ante la demanda de la tarea que va

a realizar. Estos esquemas que no son sustituibles por la intervención pedagógica y el alumno

deberá construirlos, modificarlos, enriquecerlos y diversificarlos. Por tal situación es oportuno

comentar que nos apoyamos en este autor, ya que pretendemos promover el esfuerzo del

alumno para propiciar la construcción de esquemas y facilitar un aprendizaje con significados.

El constructivismo social de Vygotsky está enfocado en el desarrollo de funciones psicológicas

superiores como: La atención, la memoria, la transferencia, la recuperación, entre otras a lo

largo de la vida. En el niño, las funciones psicológicas se forman a través de la actividad

práctica e instrumental, manipulando los objetos directamente, pero la actividad generalmente

no se realiza en forma individual, ya que los alumnos nunca se encuentran aislados, sino en

interacción o en cooperación social. La transmisión de estas funciones desde los adultos, que

ya las poseen, a los niños, o nueva generación, se produce mediante la actividad entre el niño

y los "otros", siendo los "otros", compañeros o adultos en la Zona de Desarrollo Actual del

niño.

En esta zona se concentran todos los conocimientos, las destrezas y habilidades que ha

desarrollado pero que puede aún evolucionar hacia una Zona de Desarrollo Próximo (ZDP)

gracias a esta intervención de los "otros". Por lo antes mencionado, desde nuestra óptica,

podemos señalar que nuestro proyecto está esta enfocado a : El aprendizaje significativo de

Ausubel, la teoría constructructivista psicológica de Piaget, y la teoría constructivista social de

Vygotsky, ya que la practica docente que llevamos a cabo con los alumnos de 5º. Grado está

apoyada en estos autores, puesto que como lo indica Ausubel , nuestro propósito es enfocar

el trabajo del proyecto a que el niño aprovechando sus conocimientos previos construya y

descubra nuevos conocimientos, para poder desarrollar habilidades y capacidades

intelectuales(Piaget), mediante la adquisición de un conocimiento significativo, también

apoyamos nuestro trabajo en el constructivismo social de Vygotsky, pues es de suma

importancia tomar en consideración el medio que rodea al niño como: La familia y la sociedad,

ya que tiene que existir una interacción entre el alumno y los adultos que lo ayudan en su

 81

trabajo educativo, pues le sirve de andamiaje o apoyo para que pueda adquirir conocimientos y

desarrollar sus capacidades cognoscitivas. Por lo tanto, el trabajo de nuestro proyecto de

acción docente está enfocado a estos autores, ya que se complementan para desarrollar una

practica docente enfocada al constructivismo.

Jerome Bruner apoya la propuesta de Vigotsky, reafirmando: “Me opongo a las definiciones

que reducen el papel del profesor a un manipulador pasivo del ambiente, los estudiantes

descubrirán todo lo que tienen que saber al sumergirse en el aprendizaje, reduciéndose el

papel del profesor al de simple participante con conocimientos y categoría que el resto de la

clase, actuando como informadores e indicadores de estrategias “7. Por lo tanto desde nuestro

punto de vista consideramos que se debe estimular al alumno para que pueda penetrar más

profundamente en el tema para que exista una verdadera reflexión del conocimiento, se debe

utilizar el lenguaje hablado para facilitar la construcción del significado, por lo cual, es

importante lograr que los niños sientan respeto por su propia capacidad de pensar, de volver al

estudio más racional, más sensible del uso de la mente que la simple memorización, por

consiguiente el andamiaje es un proceso que permite se lleve a cabo el diálogo con el alumno

al que se ayuda de manera que le provean de indicios y estímulos, en este sentido los

profesores deben evitar tomar decisiones sobre lo que sea significativo para los alumnos en

sus clases.

Bruner creó el termino de andamiaje para que el profesor o padre de familia apoyen al niño

para alcanzar el nivel de desarrollo real. El andamiaje supone entrar en diálogo con el alumno

al que se le ayuda estimulándolo para que atraviese la zona de desarrollo próximo, por lo cual

el autor considera que este papel le compete al adulto: llámese profesor o padre de familia,

consideramos que el autor confía en las capacidades de los niños, sin embargo, es importante

la guía o la participación de un adulto para apoyarlo y estimularlo en su trabajo educativo.

7 Ibidem, p.43

 82

3.5 Estrategias didácticas

Kirby comenta que: “Una estrategia es esencialmente un método para emprender una tarea o

generalmente para alcanzar un objetivo. Cada estrategia utilizará diversos procesos en el

transcurso de su operación”8, están más relacionadas con conocimientos y habilidades

concretos, más próxima a la ejecución y son más susceptible de instrucción . Las

microestrategias son menos generalizables, son más fáciles de enseñar forman un proceso

continuo con las habilidades de orden superior, son específicas de cada tarea, permiten

formular y planear cuestiones. Las habilidades cognitivas son un conjunto de operaciones

mentales cuyo objetivo es que el alumno integre la información adquirida básicamente a través
de los sentidos, en una estructura de conocimiento que tenga sentido para él, es decir,

aprende a aprender. Por otra parte las macroestrategias son altamente generalizables,

constituyen un grupo entrelazado con factores emocionales y de motivación, relacionado con
diferencias culturales, por lo tanto, más difíciles de cambiar mediante la enseñanza, sin

embargo, se pueden ir perfeccionando con la edad y la experiencia.”9

Durante el proceso enseñanza aprendizaje tomamos en consideración la aplicación de las

micro y macroestrategias, ya que en las microestrategias tomamos en cuenta factores muy

importantes del alumno como: El desarrollo de sus habilidades cognitivas como: atender,

prever, anticipar, interpretar, analizar, reconocer, los temas trabajados en clase. En las

macroestrategias fuimos conociendo el espacio metacognitivo del alumno, es decir, sus

fortalezas y debilidades del aprendizaje de cada uno, situaciones que nos permitieron conocer

más su estado emocional y sus motivaciones para desarrollar de la mejor manera nuestro

proceso enseñanza aprendizaje.

A través de nuestra práctica docente consideramos que las estrategias son procedimientos o

herramientas que nos permiten desarrollar habilidades en nuestros alumnos, mismas que

utilizamos en forma planeada y organizada, tomando en cuenta las diferentes etapas del

proceso enseñanza aprendizaje para llegar a un conocimiento significativo, las cuales pueden

8.- Nisbet, John (1987) ¿Qué son las estrategias de aprendizaje? Estrategias de Aprendizaje p. 51

9.- Ibidem P. 53

 83

clasificarse de acuerdo a las necesidades escolares, en: estrategias cognitivas que a su vez se

dividen en estrategias de enseñanza y estrategias de aprendizaje.

Las estrategias de enseñanza son las que utiliza el profesor para conducir su práctica docente

y lograr que en el alumno se vayan modificando sus estructuras de conocimiento. Estas se

clasifican a su vez en: “Preinstruccionales: Se llaman así porque permiten activar los

conocimientos previos de los alumnos, sirven para que el aprendiz se ubique en el contexto

conceptual apropiado y para que genere expectativas adecuadas, algunas de las estrategias

preinstruccionales más típicas son: Los objetivos y los organizadores previos. Las estrategias

construccionales apoyan los contenidos curriculares durante el proceso mismo de

enseñanza aprendizaje , cubren funciones para que el aprendiz mejore la atención y detecte

la información principal , logre una mejor codificación y conceptualización de los contenidos de

aprendizaje, organice, estructure e interrelacione las ideas importantes para lograr un

aprendizaje significativo, mediante: mapas conceptuales, resúmenes, cuadros, ilustraciones,

diagramas, entre otras. y las postinstruccionales : Se presentan al término de la enseñanza y

permiten al alumno formar una visión crítica del proceso, en otros casos le permiten inclusive

valorar su propio aprendizaje. Algunas de las estrategias postinstruccionales más reconocidas

son: Resúmenes finales, organizadores gráficos(cuadros sinópticos y de doble columna) y

mapas conceptuales” 10

ESTRATEGIAS COGNITIVAS.

Estrategias de aprendizaje Estrategias de enseñanza

 (alumno) (profesor)

Elaboración Organización Preinstruccional Construccional Posinstruccional

10.- Díaz Barriga, Frida (2003) Estrategias docentes para un aprendizaje significativo, p. 144

 84

 Objetivos

 Organizadores previos
 Actividad generadora de la

 Preinstruccionales información previa

ESTRATEGIAS DE Señalizaciones

 ENSEÑANZA Coinstruccionales Ilustraciones

 analogías

 mapas conceptuales.

 Resúmenes

 Posinstruccionales Mapas conceptuales

 Organizadores gráficos.

3.6 Objetivos de las estrategias

Las estrategias aplicadas a nuestros alumnos tuvieron como objetivo central: Planificar las

actividades de organización y su evaluación de enseñanza y aprendizaje de los alumnos, las

actividades que se expusieron como objetivos fueron aquellos que perseguían lograr un

aprendizaje significativo. Las funciones de los objetivos de las estrategias de enseñanza

según David Cooper 1990 y García Madruga 1995 son: “Actuar como elementos orientadores

de los procesos de atención y de aprendizaje, esta orientación será más clara para el aprendiz

si además existe un adecuado alineamiento entre los objetivos y las actividades propuestas.,

generar expectativas apropiadas en los alumnos, acerca de lo que se va a aprender ”11. Estos

objetivos deben formularse con claridad, señalando actividades y contenidos, despertando la

motivación en el alumno.

Durante la aplicación de nuestra alternativa utilizamos estrategias de enseñanza, ya que para

activar los conocimientos previos de los alumnos empleamos estrategias preinstruccionales

que se llevaron a cabo antes de presentar la nueva información o iniciar una investigación, por

11 Ibidem p. 152

 85

ejemplo, el mes de noviembre correspondiente al segundo bimestre de 2005, dándole

seguimiento al plan y programa de estudio de educación primaria, como punto central

abordamos el tema “La Vida de Sor Juana Inés de la Cruz”, para lo cual realizamos una

platica introductoria sobre éste personaje, en este sentido, Cooper 1990, considera que es

necesario: Identificar los conceptos centrales de la información que se va a aprender. Explorar

los conocimientos previos para activarlos. Dentro de las estrategias preinstruccionales más

efectivas en este punto son: La actividad focal introductoria, la discusión guiada y la actividad

generadora de información previa.

Actividad focal introductoria: “ Son el conjunto de aquellas estrategias que buscan atraer la

atención de los alumnos, activar los conocimientos previos o incluso crear una apropiada

situación motivacional de inicio “12. Esta estrategia la aplicamos mediante: pláticas

introductorias que sirvieron como motivación inicial para llevar a cabo los diferentes temas que

trabajamos con los alumnos, mismos que nos permitieron desarrollar sus conocimientos

previos, también participamos en experimentos, por lo cual nos dimos cuenta que las

funciones centrales de la actividad focal introductoria son: Emplearlas como situaciones que

activan los conocimientos previos de los alumnos haciéndolos partícipes para que expongan

sus opiniones e inquietudes acerca del tema que se va a desarrollar. Sirve como punto

referencial para continuar un tema determinado. Influyen desarrollando la atención y

motivación del alumno.

La discusión guiada: Planeamos con anticipación la estrategia tomando en cuenta lo que

señala Cooper 1990, quien define a la discusión como: “ un procedimiento interactivo a partir

del cual profesor y alumnos hablan acerca de un tema determinado, desde el inicio los

alumnos activan sus conocimientos previos y gracias a los intercambios en la discusión con el

profesor pueden ir desarrollando y compartiendo con los otros información previa que no

poseían antes de que la estrategia iniciara“13 . Para llevar a cabo la discusión guiada, tomamos

en cuenta la claridad de los objetivos de la discusión y hacia donde se conducen , enfocándola

a la temática central del contenido, elaboramos preguntas abiertas, procuramos que la

12 Ibidem p. 149
13 Ibidem p. 149

 86

discusión fuera breve, pero que participaran los alumnos para escuchar sus opiniones.

Actividad generadora de la información previa: De acuerdo a lo comentado por David Cooper,

una actividad generadora de información previa, permite a los alumnos activar, reflexionar y

compartir los conocimientos previos sobre un tema determinado, mediante la obtención de

ideas centrales que se relacionan para hacer un mapa conceptual, señalando la temática

central. Procuramos que tanto la segunda como la tercer estrategia preinstruccional fueran

breves , retomándolas durante el proceso enseñanza aprendizaje como marco referencial

donde se compartieron con los alumnos para comprender las explicaciones que se

presentaron en este proceso.

Estrategias para promover el enlace con conocimientos previos y la nueva información.

Estas estrategias pretenden establecer un enlace entre los conocimientos previos y la nueva

información, logrando mayor significatividad, de acuerdo a Mayer a: “ Este proceso de integración

entre los conocimientos previos y los nuevos se les llama construcciones externas”15, estas

estrategias las utilizamos antes y durante el proceso enseñanza aprendizaje, es conveniente

mencionar que los más usuales de acuerdo a Ausubel son: Los organizadores previos, los que

hicieron mas accesible el contenido, pues nuestros alumnos adquirieron una visión mas

general del tema tratado. Los mapas conceptuales, se utilizaron para realizar una

interpretación visual y semántica de los conceptos, proposiciones y explicaciones, finalmente

los organizadores textuales, permitieron que al alumno se le facilitará la comprensión de lo

más importante del tema analizado.

Los organizadores previos: También los utilizamos como recurso o estrategia preinstruccional,

introductoria compuesta por conceptos o proposiciones de acuerdo a lo mencionado por

Ausubel (1976) y García Madruga (1990), su función es activar los conocimientos previos

para asimilar la información nueva por aprender, situación que permitió que nuestros alumnos

organizaran la información que aprendieron, estableciendo una relación de ideas y conceptos

14 Ibidem p. 150

15 Ibidem p. 147

 87

evitando la memorización. Existen dos tipos de organizadores previos: Expositivos y

comparativos (García Madruga 1990), el primero lo utilizamos cuando la información nueva

por aprender es desconocida para los alumnos, como sucedió en el tema de ciencias

naturales, sobre la fotosíntesis. Los organizadores previos comparativos los llevamos a cabo

aprovechando los conocimientos previos de los alumnos, como ocurrió con el tema de sor

Juana Inés de la Cruz, en donde ya habían realizado una visita al museo, por lo cual se

pudieron establecer preguntas y comparaciones sobre el tema. No se debe confundir el

organizador previo con una introducción o resumen, el organizador previo debe formularse con

información y vocabulario conocido por el alumno.

Para hacer organizadores previos de temas muy complejos, es necesario acompañarlos de

ilustraciones para facilitar su comprensión, no deben trabajarse los organizadores previos

cuando se tenga información desorganizada, o sin que exista una relación entre sí, siempre y

cuando exista la oportunidad de discutirlo con los alumnos. Para elaborar los organizadores

previos, es necesario tomar en consideración los conceptos centrales que constituyen la

información nueva que habrá de conocerse, las cuales sirvieron de apoyo para asimilar los

nuevos conocimientos, se debe establecer la relación entre estos conceptos y la información

nueva, esto debe motivar a los alumnos a explorar las relaciones entre los organizadores

previos y la información nueva por aprender.

Estrategias para promover

conocimientos previos

PREINSTRUCCIONALES

Actividad focal introductoria Discusión guiada Actividad generadora de la

 información Previa.

Durante el proceso enseñanza aprendizaje, utilizamos estrategias construccionales, que nos

permitieron lograr un aprendizaje significativo, las cuales organizamos y clasificamos de la

 88

siguiente manera: Estrategias de confirmación, elaboración y repetición, durante su

aplicación llevamos a cabo un proceso interactivo, logrando la participación y comunicación

entre el profesor y el alumno, ampliando su contexto cognitivo.

a).- “Estrategias de confirmación: Estas estrategias nos permitieron incorporar las

participaciones del alumno al diálogo, después de la platica introductoria sobre el tema para

activar los conocimientos previos, el diálogo que llevamos a acabo durante el proceso

enseñanza aprendizaje facilitó que el alumno participará abiertamente y se generará una

interacción con el profesor.

b).- Estrategias de elaboración: Durante la aplicación de estas estrategias los alumnos

pudieron profundizar su participación, situación lograda a través de diferentes factores como

son: Desarrollo de la motivación, interés sobre el tema e investigaciones realizadas por el

alumno, en donde manifestó su participación mediante diagramas, cuadros de doble entrada,

resúmenes, mapas conceptuales, ilustraciones y exposiciones .

c).- Estrategias de repetición: Estas estrategias las aplicamos para reafirmar o repasar los

conocimientos que los alumnos ya habían adquirido, con la finalidad de considerar su

participación y opinión, reestructurándola en una conclusión general del grupo, para que

pudieran comprenderse y lograr un aprendizaje significativo”16.

Después de aplicar las estrategias mencionadas, utilizamos un proceso evaluativo que nos

permitió conocer que el alumno comprendiera de manera sistemática la relación interactiva

que existe entre el profesor, el conocimiento y él mismo, logrando en el alumno así un

aprendizaje significativo.

ESTRATEGIAS PARA LA COMPRENSIÓN DE LA INFORMACIÓN POR APRENDER.

De acuerdo a lo señalado por Mayer (1989). “Para llevar a cabo el proceso enseñanza

aprendizaje, no solo se debe auxiliar de estrategias, sino de materiales auxiliares como

16.- Díaz Barriga, Frida (2003) Estrategias docentes para un aprendizaje significativo. p.159

 89

diferentes tipos de ilustraciones que facilitan el aprendizaje”17, ya que pueden utilizarse como

sustitutos de las palabras, el tamaño en la página, posición, estilo, o color son determinantes

para la atención del niño, pero no representan ayudas significativas para el aprendizaje, es

necesario seleccionar ilustraciones relacionadas a los contenidos que se van a enseñar.

Dentro de las estrategias ilustrativas más importantes que utilizamos con nuestros alumnos

fueron las siguientes: Ilustrativas, expresivas, construccionales y funcionales. Las ilustraciones

descriptivas las empleamos al utilizar mapas, esquemas, aparatos, sistemas.. como resultado

de los conocimientos previos, ya que las mostramos físicamente, tomando en cuenta sus

características, explicando sus funciones, utilizando términos adecuados para el nivel de su

desarrollo cognitivo. “Las ilustraciones expresivas, buscan lograr un impacto en los niños,

mediante aspectos actitudinales y valorativos, los cuales nos permitieron desarrollar la

reflexión con los alumnos, como el de personajes heroicos, o desastres naturales”18.En estas

ilustraciones ampliamos el margen de discusión y análisis con los niños. Las ilustraciones

construccionales: Estas ilustraciones son muy útiles cuando se busca explicar los

componentes o elementos de una totalidad , ya sea un objeto, un aparato o sistema.

Utilizamos estas ilustraciones cuando trabajamos con ciencias naturales con: Los aparatos y

sistemas, al explicar sus componentes, lo importante es que los alumnos comprendieron la

estructura de los aparatos o sistemas. Las ilustraciones funcionales las empleamos para

interrelacionar las partes de un objeto, como por ejemplo la secuencias de ilustraciones sobre

la prevención de un sismo, o cuando relacionamos el funcionamiento de los aparatos o

sistemas, lo importante es que los alumnos aprendieron y analizaron la información particular y

global.

La red semántica constituyo una estrategia conveniente para los alumnos, porque permitieron

representar gráficamente los conceptos que revisaron y se estableció una relación semántica

entre ellos, después se discutieron y analizaron en el grupo, y el aprendizaje resultó más

enriquecedor, ya que facilitó que el alumno relacionará los temas vistos con anticipación en

clase con nuevos temas que se trabajaron.

17 Ibidem p. 170

18 Ibidem p. 167

 90

“Las estrategias de aprendizaje son procedimientos(conjunto de pasos, operaciones o

habilidades) que un aprendiz emplea en forma conciente, controlada e intencional como

instrumentos flexibles para aprender significativamente y solucionar problemas”19. La

aplicación de estrategias de aprendizaje se puede llevar a cabo en forma planeada para

desarrollar el aspecto cognitivo del alumno y llegar a la comprensión y a un conocimiento

significativo, para tal situación se requiere de un control en la aplicación de estrategias de

aprendizaje, así como de una reflexión, es conveniente mencionar que estas deben ser

flexibles, pueden emplearse antes durante y después del aprendizaje, las cuales deben ser

guiadas por el profesor.

Las estrategias para promover la información nueva por aprender son aquellas que pretenden

lograr una información general de las ideas contenidas en los conocimientos que se van a

aprender, con el propósito de enlazarlas para que exista un conocimiento significativo. Es

importante no emplear en exceso este recurso como estrategia de enseñanza o aprendizaje,

ya que puede perder su propósito, sin embargo, es importante considerarlo como un recurso

que puede ampliarse a elaborar mapas conceptuales.

En cuanto al texto, queremos comentar que éste presenta una serie de indicadores de

legibilidad que es necesario tomar en cuenta sobre todo con nuestros alumnos de 5° grado y

que para nosotros son esenciales en el logro de la comprensión, tales como: La longitud del

texto, el tamaño de la letra, el espaciado entre líneas, la estructura de las oraciones, el

vocabulario utilizado, la organización de las ideas, el grado de dificultad conceptual y el signi

ficado o interés que el tema tenga para los niños. Es importante comentar que las estrategias

que utilicemos deben de estar de acuerdo con el tipo de texto con el que estemos trabajando,

por lo cual, consideramos que tanto las características estructurales como las de contenido del

texto determinan la comprensión de la lectura, y por ello las estrategias que tenemos que

utilizar.

Como docentes tenemos que ver la conveniencia de incorporar a nuestra labor educativa las

estrategias para desarrollar la comprensión lectora, situación que hemos tomado en cuenta

para llevar a cabo la planeación y ejecución de nuestro proyecto de acción docente, estas les

19 González Ornelas, Virginia (2003) Estrategia de enseñanza y aprendizaje p.3

 91

permitirán activar los conocimientos previos para enlazarlos con los nuevos, mediante el

razonamiento y la comprensión. A través de las estrategias preinstrucionales,

coinstruccionales y posinstruccionales, lograremos que nuestros alumnos adquieran

conocimientos y habilidades, tomando en cuenta las experiencias sociales e intelectuales,

estableciendo debates en relación a los textos leídos, analizar y tener la disposición de

determinar los aprendizajes que se deben llevar a acabo en cierto momento, para aprender a

actuar ante una situación determinada y a tomar decisiones, pretendemos que nuestros

alumnos con la aplicación de estrategias logren llevar a cabo un trabajo de conciencia que les

permita llegar a la reflexión, aunque pretendemos que estos procesos se den a largo plazo, es

importante reconocer que su aplicación es para lograr la finalidad antes comentada y superar

el problema que permea en el grupo de 5º. A

Recursos humanos, financieros, técnicos y materiales

Alumnos y profesores de quinto grado, libro de español actividades, frases inconclusas para

armar tramas narrativas, cantos revolucionarios y la poesía: La orilla del mar de José

Gorostiza. material para armar un papalote, tabla de papel cascaron, una ficha de un

personaje, periódicos, guión de entrevista, aviso escolar, boletín escolar, tarjetas ilustradas,

guión teatral, red semántica de el barco y el naufragio, mapa de la república mexicana, historia

inacabada, historieta, ilustraciones, ideas principales, diferentes cuentos infantiles, guión

teatral, material para la escenografía, guión de entrevista, poesías, canciones en hojas de

trabajo, acrósticos, frases inconclusas en cartulina, una antología, guión radiofónico,

escenografía, guión de entrevista, frases incompletas en cartulina de la lección: El oficio del

cronista, guión para la escenificación y guión de entrevista, planisferio, hojas de trabajo de las

estrategias de: Estrategias docentes para un aprendizaje significativo de: Frida Díaz Barriga,

Enseñanza de la comprensión lectora de T.H. Cairney, Técnicas de velocidad y comprensión

lectora autor: Antonio Valles Arándiga, eduquemos para la paz y los derechos humanos de:

Patricia Carvajal y Técnicas participativas para la educación popular de: Laura Vargas.

 92

3.7 Programa de actividades

OBJETIVOS ACTIVIDADES PERIODO RECURSOS S. TEÓRICO EVALUACIÓN
Se logrará la

comprensión de

textos literarios,

mediante la

narración de

textos.

Después de haber leído

el texto: Sor Juana Inés

de la Cruz, se realizarán

tramas narrativas en

donde los alumnos se

organizarán en equipos.

4–NOV-2004

Actividad

correspondiente

al segundo

bimestre.

Alumnos y

profesores de quinto

grado, libro de

español actividades

de 5º. Grado p. 60-

61, frases

inconclusas hechas

en cartulina sobre el

tema leído para

armar tramas

narrativas.

Llevamos a cabo la

aplicación de esta

estrategia apoyados

en el fundamento

teórico de Ausubel,

ya que considera que

hay que partir de los

conocimientos

previos para

enlazarlos con los

conocimientos

nuevos.

En 18 casos de los

30 alumnos se logro

la coherencia y la

relación de ideas,

situación que facilitó

la reflexión del

alumno al realizar las

tramas narrativas, los

12 alumnos restantes

manifestaron

confusión al leer las

indicaciones y no

poderlas llevar a

cabo, no porque

estas fueran

confusas, sino

porque el alumno

presento poco interés

al realizar el trabajo.

Mediante la

poesía, se logrará

jugar con el

significado de las

palabras para

comprender el

mensaje del autor.

A partir de la lectura del

texto: Escrito con tinta

verde, el niño hará la

comparación entre una

canción y una poesía, en

donde buscará el

significado de las

metáforas para que

pueda comprender la

poesía, por otra parte los

alumnos interpretarán

una breve poesía coral

11-NOV-2004

Actividad

correspondiente

al segundo

bimestre.

Alumnos y

profesores de quinto

grado, plan y

programa, libro de

español actividades

de 5º. Grado p.66-

67, cantos

revolucionarios y la

poesía: La orilla del

mar de J. Gorostiza.

Apoyamos nuestra

estrategia en el

fundamento teórico

de Keneth Goodman,

empleando la

anticipación para

predecir el

significado de las

metáforas, de

acuerdo a las

comparaciones.

De los 30 alumnos,

sólo a 18 se les

facilitó la

interpretación de las

metáforas de

acuerdo a su

habilidad y

conocimientos

previos. Los 12

alumnos restantes

presentaron dificultad

al intentar desarrollar

su capacidad

imaginativa e hilar

coherentemente el

texto.

Por medio de la

redacción de

instructivos, se

logrará la

comprensión del

funcionamiento de

un juego o juguete.

A partir de la lectura: El

papalote, el niño

comentará los diferentes

juegos que conoce para

después elaborar el

instructivo de un

papalote, el juego ”Las

tablas de multiplicar” o

elaborar una receta de

18-NOV-2004
Actividad

correspondiente

al segundo

bimestre.

Alumnos y

profesores de quinto

grado, plan y

programa, libro de

español actividades

de 5º. Grado p.72-

73, material para

armar un papalote,

tabla de papel

La aplicación de esta

estrategia esta

apoyada en el

fundamento teórico

de Ausubel, ya que

considera que hay

que partir de los

conocimientos

previos para

De los 30 alumnos,

27 comprendieron el

tema, ya que se llevó

a cabo mediante

diferentes juegos y la

elaboración de un

papalote, elaborando

los instructivos de

cada uno. Sólo 3

 93

cocina, de esta manera

comprenderá la

aplicación de cada

instructivo.

cascaron y la

dinámica: La

telaraña

enlazarlos con los

conocimientos

nuevos.

alumnos no

cumplieron con los

materiales y no

mostraron interés en

la clase.

Se logrará la

comprensión de

textos, mediante la

discusión de un

tema de interés

general.

Mediante las fichas de

personajes, se

mencionaran las

características de un

personaje o una situación

de interés, que creará un

debate entre los alumnos,

después se leerá el texto:

Juicio a un taco,

pretendiendo que los

diferentes argumentos

generen una discusión y

un aprendizaje .

25-NOV-2004

Actividad

correspondiente

al segundo

bimestre.

Alumnos y

profesores de quinto

grado, plan y

programa, libro de

español actividades

de 5º. Grado p.78-

79, una ficha de un

personaje, y la

dinámica: El amigo

desconocido.

Esta estrategia esta

sustentada en: La

pedagogía

constructivista social

de Vigotsky, Para

desarrollar la zona

de desarrollo próximo

(ZDP) del alumno,

se tomó en cuenta

su contexto social, en

donde el adulto en

este caso el profesor

sirvió de andamiaje

o apoyo en el

aprendizaje del niño.

De un total de 30

alumnos, 24 de ellos

participaron en el

debate y les interesó

el tema. Los 6

alumnos restantes

son niños que no

participan en clase y

demostraron escaso

interés.

Mediante la

elaboración de un

periódico, el

alumno logrará la

comprensión de

textos, al llevar a

cabo la redacción y

discusión de

noticias.

Los alumnos elaboraran

un boletín escolar,

mediante la aplicación de

una entrevista a los

profesores para conocer

las diferentes situaciones

importantes que existen

en la institución

educativa, de esta

manera el alumno podrá

comprender y redactar

las noticias del boletín

escolar.

09- DIC- 2004

Actividad

correspondiente

al segundo

bimestre.

Alumnos y

profesores de quinto

grado, plan y

programa, libro de

español actividades

de 5º.Grado p.90-

91, guión de

entrevista, aviso

escolar, boletín

escolar y la

dinámica: La pelota

caliente

Esta estrategia esta

apoyada en el

fundamento teórico

de Ausubel, ya que

considera que hay

que partir de los

conocimientos

previos para

relacionarlos con los

nuevos

conocimientos.

De un total de 6

equipos de

integrantes cada uno,

5 de ellos

participaron de

manera entusiasta

elaborando su boletín

escolar, sin embargo,

sólo un equipo no

cumplió con los

materiales

requeridos, ni mostró

interés en clase.

El alumno llegará a

la comprensión,

por medio de la

narración de

cuentos y

leyendas.

Por medio de tarjetas

ilustradas, los alumnos

armaran un cuento, en

donde ellos de acuerdo a

sus conocimientos

previos se encargarán de

inventar un final,

enseguida leerán la

leyenda: El labrador y sus

hijos, para que pueda

existir comprensión del

mensaje, el alumno

transformará la leyenda

en guión teatral.

06-01-2005
Actividad

correspondiente

al segundo

bimestre.

Alumnos y

profesores de quinto

grado, plan y

programa, libro de

español actividades

de 5º.Grado p.96 –

97, tarjetas

ilustradas, guión

teatral, y la

dinámica: La pelota

al aire.

Esta estrategia esta

apoyada en La teoría

psicológica

constructivista de

Piaget que se enfoca

en la participación del

sujeto como agente

activo en el proceso

de su propio

aprendizaje a partir

de la manipulación

de la información, ya

que construye el

conocimiento a partir

de la revisión y

De un total de 30

alumnos, 24 casos

mostraron buena

participación al armar

el cuento, tomando

en cuenta las tarjetas

y sus conocimientos

previos, los 6

alumnos restantes,

tuvieron dificultad

para ir relacionando

ideas y armar el

cuento.

 94

asimilación de la

información utilizando

como recurso, su

experiencia previa .

Se logrará la

comprensión de

monografías,

mediante la

ubicación de

estados y fronteras

Para atraer la atención

del alumno, se realizará

una red semántica

relacionada a: El barco y

el naufragio, enseguida

se leerá el texto:

Curiosidades de los

Estados, en donde se

realizará una red

semántica de los litorales

y fronteras del país, en

donde se utilizarán

abreviaturas, esta

actividad permitirá que el

alumno comprenda con

mas facilidad los estados

y fronteras del país.

13- 01- 2005
Actividad

correspondiente

al tercer

bimestre.

Alumnos y

profesores de quinto

grado, plan y

programa, libro de

español actividades

de 5º.Grado p.102-

103, red semántica

de el barco y el

naufragio, mapa de

la república

mexicana, y la

dinámica de grupo:

El mundo es un

gran zoológico.

La aplicación de esta

estrategia está

apoyada en el

fundamento teórico

de Ausubel, ya que

considera que hay

que partir de los

conocimientos

previos para

relacionarlos con los

conocimientos

nuevos.

De los 30 casos que

hay en total, 24

alumnos pudieron

elaborar su red

semántica, ya que

aprovecharon sus

conocimientos

previos para

relacionarlos con los

nuevos. Los 6 niños

faltantes se les

dificultó elaborar su

red semántica de

litorales, fronteras y

países.

Se utilizará la

historieta para

comprender la

narración que se

describe.

Se le proporcionará al

alumno una historia

inconclusa para que el

busque el final,

enseguida transformará

esta historia en una

historieta, después leerá

el texto: Otro lado del

espejo, en donde

transformará el cuento en

una historieta, mediante

la cual los alumnos

comprenderán el

mensaje que esta

transmite.

20- 01- 2005
Actividad

correspondiente

al tercer

bimestre.

Alumnos y

profesores de quinto

grado, plan y

programa, libro de

español actividades

de 5º.Grado p.108-

109, historia

inacabada,

historieta y la

dinámica: El

rompecabezas

Esta estrategia se

apoya en la teoría

psicológica

constructivista de

Piaget que se enfoca

en la participación del

sujeto como agente

activo en el proceso

de su propio

aprendizaje a partir

de la manipulación

de la información, ya

que construye el

conocimiento a partir

de la revisión y

asimilación de la

información utilizando

como recurso, sus

conocimientos

previos.

24 alumnos de un

total de 30 lograron

transformar una

historia en historieta,

es decir,

comprendieron el

mensaje que se

transmite, los otros

seis alumnos no

mostraron interés en

el desarrollo del

ejercicio, ni

entendieron el

mensaje que se

transmite.

A través de la

extracción de

ideas principales, y

la elaboración de

resúmenes. el

alumno

comprenderá lo

Se propondrá una

ilustración a los alumnos

para que a partir de 4

frases pueda seleccionar

cual es la idea principal, y

la tome en cuenta para

elaborar su resumen,

27- 01- 2005
Actividad

correspondiente

al tercer

bimestre.

Alumnos y

profesores de quinto

grado, plan y

programa, libro de

español actividades

de 5º.Grado p. 114-

115, ilustraciones,

La estrategia está

sustentada en lo que

dice: Jerome Bruner,

Para que exista una

verdadera reflexión

del conocimiento, se

debe utilizar el

De los 30 alumnos,

21 de ellos

mostraron interés y

se les facilitó la

extracción de ideas

principales y la

comprensión de: La

 95

que lee.

después de leer el texto:

La primera vuelta al

mundo, extraerá las

ideas principales para

armar su resumen, de

esta manera podrá

comprender el contenido

del texto.

ideas principales, y

la dinámica: La

piñata

lenguaje hablado

para facilitar la

construcción del

significado, por lo

cual, es importante

lograr que los niños

sientan respeto por

su propia capacidad

de pensar, de volver

al estudio más

racional, que la

simple memorización

vuelta al mundo en

80 días, sin embargo,

a los otros 9

alumnos, se les

dificultó el proceso de

análisis y reflexión,

por lo cual, no

pudieron comprender

y comentar el texto

leido.

Se comprenderá la

causa y

consecuencia de

situaciones, por

medio de una

escenificación

Se realizará un círculo de

lectura, tomando en

cuenta los diferentes

textos infantiles, como: El

lugar más bello del

mundo, donde

participarán alumnos y

padres de familia

proporcionando sus

comentarios,

mencionando causas y

consecuencias de la

situación, para que exista

una mejor comprensión

del tema tratado los

alumnos realizaron una

escenificación.

03- 02- 2005
Actividad

correspondiente

al tercer

bimestre.

Alumnos y

profesores de quinto

grado, plan y

programa, libro del

Programa Nacional

de Lectura, guión

teatral, material para

la escenografía y

dinámica: la lotería.

La estrategia está

sustentada en lo que

dice: Jerome Bruner,

Para que exista una

verdadera reflexión

del conocimiento, se

debe utilizar el

lenguaje hablado

para facilitar la

construcción del

significado, por lo

cual, es importante

lograr que los niños

sientan respeto por

su propia capacidad

de pensar, de volver

al estudio más

racional, que la

memorización

 De un total de 30

alumnos, 27 de ellos

lograron reflexionar,

comprender y dar su

comentario sobre el

libro leido: El lugar

más bello del mundo,

los 3 alumnos

restantes no

mostraron interés y

se les dificultó el

proceso de reflexión,

sin poder comentar el

libro analizado.

Por medio del

significado de las

adivinanzas, se

llegará a la

comprensión de su

mensaje.

A partir de la lectura del

texto: Adivina divino

adivinador, el alumno

para poder comprender el

mensaje que transmiten,

necesita crear sus

propias adivinanzas

mediante un juego de

palabras.

10- 02- 2005
Actividad

correspondiente

al tercer

bimestre.

Alumnos y

profesores de quinto

grado, plan y

programa, libro de

español actividades

de 5º.Grado p. 138-

139 ilustraciones,

lotería y la dinámica:

Los dados.

Esta estrategia se

apoya en la teoría

psicológica

constructivista de

Piaget que se enfoca

en la participación del

sujeto como agente

activo en el proceso

de su propio

aprendizaje a partir

de la manipulación

de la información, ya

que construye el

conocimiento a partir

24 alumnos de un

total de 30 lograron

armar y comprender

sus adivinanzas, pero

los otros 6 alumnos

restantes no

despertaron la

creatividad y la

imaginación para

interpretar el

significado de las

mismas, ni

comprender el

mensaje.

 96

de la revisión y

asimilación de la

información utilizando

como recurso, sus

conocimientos

previos.

Las metáforas de

la poesía

permitirán

interpretar el

significado de la

misma

Se llevará a cabo el lecto-

juego donde el alumno

leerá un texto para

después representar

mediante el dibujo un

pasaje del texto para que

sus compañeros lo

puedan interpretar,

enseguida los alumnos

leerán el texto: La luna es

entre nubes, para que

puedan interpretar las

metáforas que propone el

autor, es necesario que

comprenda su

significado.

17- 02- 2005
Actividad

correspondiente

al tercer

bimestre.

Alumnos y

profesores de quinto

grado, plan y

programa, libro de

español actividades

de 5º.Grado p. 142-

143, material para

realizar el lecto-

juego, poesías,

canciones en hojas

de trabajo,

acrósticos y la

dinámica: pelota

caliente.

Apoyamos nuestra

estrategia en el

fundamento teórico

de Keneth Goodman,

empleando la

anticipación para

predecir el

significado de las

metáforas, de

acuerdo a las

comparaciones.

24 alumnos de un

total de 30 pudieron

comprender e

interpretar las

metáforas, los 6

alumnos faltantes no

pudieron desarrollar

la imaginación y la

habilidad para

interpretar, ni

relacionar las ideas.

Mediante el

análisis de una

antología se

comprenderá la

utilidad de su

información.

Se elaborarán tramas

narrativas, en donde los

alumnos se organizarán

en equipos para

estructurar un cuento,

después leerán la

lección: Los libros, para

poder armar diferentes

tipos de antologías, esto

permitirá al alumno

observar que cada texto

le proporciona un

mensaje, aunque exista

diferencia en la formación

de los textos.

03- 03- 2005
actividad

correspondiente

al cuarto

bimestre.

Alumnos y

profesores de quinto

grado, plan y

programa, libro de

español actividades

de 5º.Grado p. 148-

149, frases

inconclusas en

cartulina, una

antología, y la

dinámica: La lotería.

Llevamos a cabo la

aplicación de esta

estrategia apoyados

en el fundamento

teórico de Ausubel,

ya que considera que

hay que partir de los

conocimientos

previos para

relacionarlos con los

conocimientos

nuevos.

De un total de 30

alumnos 24 de ellos

pudieron establecer

la relación de ideas,

comprender el texto y

elaborar las tramas

narrativas sin ningún

problema, los 6

alumnos faltantes

manifestaron poco

interés y no

comprendieron el

texto leido.

La importancia del

radio, como medio

masivo de

comunicación

Realizar una pequeña

escenificación de la vida

cotidiana, los niños

realizarán una entrevista

a padres y profesores

sobre la importancia de

los programas de radio,

enseguida leerán el texto:

La radio, en donde se

organizarán en equipos

para después mediante

10- 03- 2005
actividad

correspondiente

al cuarto

bimestre.

Alumnos y

profesores de quinto

grado, plan y

programa, libro de

español actividades

de 5º.Grado p.154-

155, guión

radiofónico,

escenografía, guión

de entrevista, y la

dinámica: El muro

Esta estrategia esta

sustentada en: La

pedagogía

constructivista social

de Vigotsky, Para

desarrollar la zona

de desarrollo próximo

(ZDP) del alumno,

se tomó en cuenta

su contexto social, en

donde el adulto en

De un total de 30

alumnos 24 de ellos

comprendieron la

importancia de la

comunicación y

llevaron a cabo la

entrevista a

profesores y a sus

padres sobre un

tema de interés

común, los 6

 97

un debate comentar la

importancia de los

programas de radio.

este caso el profesor

sirvió de andamiaje

o apoyo en el

aprendizaje del niño.

alumnos faltantes

mostraron desinterés

y no llevaron a cabo

la entrevista.

Mediante la

narración

coherente de un

acontecimiento se

podrá armar y

comprender una

crónica.

.

El alumno elaborará una

pequeña historia familiar

de una situación que

haya ocurrido, en donde

tomará en cuenta

coherencia y relación de

ideas, después leerá el

texto: El oficio del

cronista, para

comprender la lectura se

realizará una trama

narrativa para que el

alumno pueda

comprender el significado

de una crónica.

17- 03- 2005
actividad

correspondiente

al cuarto

bimestre

Alumnos y

profesores de quinto

grado, plan y

programa, libro de

español actividades

de 5º.Grado p. 160

– 161, frases

incompletas en

cartulina de la

lección : El oficio del

cronista, y la

dinámica:

Autoafirmación

 Se llevó a cabo la

aplicación de esta

estrategia apoyados

en el fundamento

teórico de Ausubel,

ya que considera que

hay que partir de los

conocimientos

previos para unirlos

con los nuevos

conocimientos

De 30 alumnos 24

de ellos, elaboraron

una crónica familiar,

donde tomaron en

cuenta, coherencia, y

relación de ideas. Sin

embargo , los 6

alumnos faltantes,

tuvieron dificultades

para armar la

crónica, ya que en

sus trabajos no había

una secuencia, ni

relación de ideas.

Mediante la

observación de

programas de t.v.,

se podrá

comprender el

mensaje que

transmite.

Los alumnos realizarán

una escenificación de un

programa televisivo,

mediante la aplicación de

una entrevista se

conocerá el tipo de

programas que ve el

público entrevistado, se

leerá el texto la televisión,

el alumno mediante los

resultados de la

entrevista y el desarrollo

de un debate

comprenderá el tipo de

información que transmite

la televisión.

07- 04- 2005
actividad

correspondiente

al cuarto

bimestre

Alumnos y

profesores de quinto

grado, plan y

programa, libro de

español actividades

de 5º.Grado p. 166-

167, guión para la

escenificación y

guión de entrevista

y la dinámica:

Equilibrio.

Esta estrategia esta

sustentada en: La

pedagogía

constructivista social

de Vigotsky, Para

desarrollar la zona

de desarrollo próximo

(ZDP) del alumno,

se tomó en cuenta

su contexto social, en

donde el adulto en

este caso el profesor

sirvió de andamiaje

o apoyo en el

aprendizaje del niño

24 alumnos de un

total de 30

participaron en la

escenificación de un

programa de

televisión, a su vez

entrevistaron a sus

compañeros sobre el

tipo de programas de

televisión mas

vistos. Los 6 alumnos

faltantes mostraron

desinterés y no

participaron en las

entrevistas.

 98

El desarrollo de la

imaginación del

alumno permitirá

realizar la

descripción

Se realizará la ficha de

un personaje que sea

representativo para el

alumno, después se leerá

el texto: La prima

insoportable en donde

para comprender el

cuento, el alumno lo

estructurará en una

historieta inventando el

desenlace, para después

elaborar la ficha del

personaje central.

14- 04- 2005
actividad

correspondiente

al cuarto

bimestre

Alumnos y

profesores de quinto

grado, plan y

programa, libro de

español actividades

de 5º.Grado p. 172-

173, ficha de un

personaje y la

dinámica: Los

mensajes.

Esta estrategia se

apoya en la teoría

psicológica

constructivista de

Piaget que se enfoca

en la participación del

sujeto como agente

activo en el proceso

de su propio

aprendizaje a partir

de la manipulación

de la información, ya

que construye el

conocimiento a partir

de la revisión y

asimilación de la

información utilizando

como recurso, sus

conocimientos

previos.

27 alumnos de un

total de 30 lograron

elaborar la ficha del

personaje, a su vez

pudieron estructurar

la historieta y

comprendieron el

mensaje que se

transmite, los otros 3

alumnos no

mostraron interés en

el desarrollo del

ejercicio, ni armar la

historieta.

El alumno logrará

la comprensión de

la fotosíntesis

mediante la

experimentación.

Se realizará un

experimento para la

extracción de la clorofila y

observación de cómo se

lleva a cabo el proceso

de la fotosíntesis,

mediante la fase oscura y

fase luminosa.

06 –05 – 2005
actividad

correspondiente

al quinto

bimestre

Alumnos y

profesores de quinto

grado, plan y

programa, libro de

ciencias naturales ,

árboles de palabras,

sopa de hojas y el

crucrigrama

Llevamos a cabo la

aplicación de esta

estrategia apoyados

en el fundamento

teórico de Ausubel,

ya que considera que

hay que partir de los

conocimientos

previos para

relacionarlos con los

conocimientos

nuevos.

De un total de 30

alumnos 24 lograron

llevar a cabo el

experimento de la

fotosíntesis y

comprender dicho

proceso, a los 6

alumnos faltantes, se

les dificultó el análisis

de la fase oscura y

luminosa, por lo cual

les costó trabajo

comprender el tema.

 99

3.8 Aplicación de la alternativa

El día 4 de noviembre del 2004, se aplicó la primera alternativa planeada a los alumnos de

quinto grado de la escuela primaria: Ciudad de México, ubicada en el municipio de

Chimalhuacan, estado de México, cuyo objetivo es desarrollar la comprensión lectora

mediante la redacción de textos, trabajamos con el tema titulado: Las biografías de la

lección: Sor Juana Inés de la Cruz.

Para iniciar se llevó a cabo una platica introductoria con los alumnos, acerca del tema en

donde se dio una participación constante, debido a que el niño ya tenía conocimientos

previos puesto que el ciclo escolar pasado se realizó una excursión al: Museo de sor Juana

Inés de la Cruz.

Enseguida se organizaron los equipos por afinidad, llevándose a cabo la lectura de: sor

Juana Inés de la Cruz, en donde se realizaron comentarios por parte de los alumnos . Al

concluir la lectura, se cerraron los libros y se llevó a cabo la primera estrategia, en donde

se les proporcionó a los niños una hoja, preguntando los aspectos más importantes acerca

de esta mujer mexicana para que realizaran la ficha del personaje.(Anexo 5). La segunda

estrategia que se llevó a cabo fueron: las tramas narrativas, para tal efecto, se les

entregaron a los alumnos organizados por equipos un sobre con siete frases y dos hojas

con siete frases iniciales, que los alumnos completaron con las frases incompletas que se

les entregaron, este ejercicio permitió que los niños armaran la lección, tomando en cuenta

la coherencia y relación de ideas, situación que facilitó la comprensión del texto leído.

(Anexo 6).

Posteriormente se les entregó a los alumnos un dulce, organizándose en nuevos equipos

de acuerdo al color de la envoltura del dulce, la tercer estrategia que se realizó fue: Un

rompecabezas , para tal situación se les entregó un sobre por equipos con las partes del

rompecabezas de sor Juana Inés de la Cruz., (Anexo 7).

Enseguida los alumnos tomaron sus lugares correspondiente para continuar trabajando.

Para desarrollar la cuarta estrategia, los niños elaboraron una historieta donde retomaron

los puntos más importantes del tema. Se dieron a conocer las terminaciones de un verbo

 100

conjugado en pretérito y copretérito, mediante un trabajo ilustrativo que consistía en un

payaso con seis globos, en cada globo se encontraban las terminaciones de los tiempos

verbales. Los alumnos armaron enunciados utilizando verbos en los tiempos simples:

Pretérito y copretérito, cuidando siempre en cada momento la relación morfosintáctica y

semántica de las palabras. Los niños resolvieron la lección 9: sor Juana Inés de la Cruz, en

donde hicieron el árbol genealógico del personaje y elaboraron enunciados conjugando

verbos en los tiempos: pretérito y copretérito relacionados al tema. Para finalizar el tema,

los alumnos elaboraron una narración sobre lo que entendieron con el desarrollo de las

estrategias planteadas, aportando su comentario personal al respecto.

 Productos obtenidos con la aplicación de actividades:

 Los productos que se obtuvieron con la aplicación de las estrategias antes planteadas, fue

una participación constante de los alumnos, ya que gracias a sus conocimientos previos se

llevó a cabo un debate entre ellos acerca de lo que aprendieron y de sus comentarios al

respecto, consideramos que estas estrategias fueron enriquecedoras porque facilitaron la

comprensión del tema. (fotografía 1 Y 2)

La siguiente aplicación la llevamos a cabo el día 11 de noviembre del 2004, con el tema:

Análisis de los poemas, de la lección: Escrito con tinta verde, cuyo objetivo es lograr

mediante la poesía jugar con el significado de las palabras para comprender el mensaje del

autor. Para abordar la lección: Escrito con tinta verde (poesía) partimos entonando dos

estrofas del himno al Estado de México, también se tomaron en cuenta los conocimientos

previos del alumno, haciéndoles preguntas sobre qué es un poema y sus características.

Se les entregaron dulces a los alumnos y de acuerdo al color de la envoltura se

organizaron por equipos, enseguida se les repartieron dos hojas (canción y poesía) para

que encontraran la relación y diferencia que existe y las analicen tomando en cuenta:

Estrofas, versos, rimas, métrica, y la sinalefa, situación que se les facilitó, posteriormente

se organizaron en equipos e interpretaron el significado de metáforas, ejercicio que se les

dificultó en la interpretación por: la falta de conocimiento y de habilidad. Al inicio de la

estrategia se les entregó a los alumnos dos poemas cortos para que los analizaran y

ordenaran. (Anexo 8), teniendo en cuenta la relación de ideas y la coherencia, situación

en donde no fue tan fácil que se llevará a cabo la relación sintáctica y semántica, pero

 101

procuramos tener cuidado con estos aspectos, para que el alumno estableciera una

relación correcta, situación que lo llevará a la comprensión de lo que lee y escribe.

La siguiente estrategia fue la organización del poema de números, donde los alumnos

completaron los versos, teniendo en cuenta la existencia de las rimas entre ellos, esto

permitió el desarrollo de su creatividad para jugar con las palabras. (Anexo 9) La tercera

estrategia aplicada fue la transformación de un cuento a un poema de: “La tortuga va a una

boda”, en donde los niños organizados en equipos lo completaron con versos inventados

por ellos , teniendo en cuenta la existencia de la rima. (Anexo 10) (fotografía 3 y 4).

Después de manera individual, los alumnos elaboraron una sopa de letras para confirmar

lo aprendido. (Anexo 11). Posteriormente resolvieron los ejercicios del libro de español p.

66 – 69. Como parte del trabajo realizado, elaboraron de manera individual un comentario

final.

La tercera aplicación de estrategias para desarrollar la comprensión lectora, se llevó a cabo

el día 18 de noviembre de 2004, con la lección: El papalote, que tiene como propósito

emplear la redacción de instructivos para lograr la comprensión del funcionamiento de un

juego. Para iniciar con este tema salimos con los niños al centro del patio para llevar a

cabo la actividad del: Avión, en donde un equipo escogido al azar dibujo y explico el juego,

mientras los demás observaban en círculo los pasos a seguir, tomando en cuenta lo

anterior, se comentó la importancia de llevar a cabo un instructivo, enseguida los alumnos

se organizaron en equipos para llevar a cabo otros juegos con: El trompo y el yoyo para

elaborar los instructivos. Posteriormente los niños se organizaron en equipos de cuatro

alumnos para llevar a cabo el juego de lotería relacionado a la revolución mexicana,

finalmente elaboraron el instructivo correspondiente. Después los alumnos se organizaron

en nuevos equipos para elaborar el instructivo sobre como hacer un juego de lotería con

personajes de la revolución mexicana, elaboraron un agua de limón y un papalote y el

instructivo correspondiente. Esta actividad permitió que los alumnos comentaran la

importancia de respetar todos los pasos de un instructivo . (fotografía 5 y 6)

Se considero apropiado seguir paso a paso un instructivo porque de no ser así no se

obtendrán los mismos resultados. (Anexo 12)

 102

El 90% de los alumnos obtuvieron buenos resultados en la tercera aplicación, ya que se

implementó el juego y esto facilitó la comprensión del tema, aparte de que permitió que

fueran clases muy entretenidas para los niños.

La siguiente aplicación de estrategias para desarrollar la comprensión lectora se realizó el

día : 25 de Noviembre de 2004, con el tema: Ficha de los personajes, para que los alumnos

leyeran y analizaran el texto titulado: Juicio a un taco, la comprensión se logró mediante el

debate que se generó entre los argumentos a favor y en contra del tema de aprendizaje.

Esta actividad fue muy enriquecedora porque hubo mucha participación por parte de los

alumnos en el debate – discusión. Se presentó entre los niños un 80% en el

aprovechamiento de la comprensión lectora. (Anexo 13)

La quinta aplicación para desarrollar la comprensión lectora se realizó el día: 09 de

Diciembre de 2004, con el tema titulado: El boletín escolar, cuyo objetivo es que el alumno

mediante la elaboración de un periódico logre la comprensión lectora al redactar

y discutir noticias que él elabore, mediante la observación de los acontecimientos

socioculturales que se presenten en la institución educativa. El boletín escolar se organizó

en las siguientes secciones: social, cultural, literario, deportivo, humorístico, anuncio

clasificado, en la sección social y cultural los alumnos manifestaron las diferentes

actividades que se han llevado a cabo en la escuela, en la sección literaria se expresaron

mediante: poemas, acrósticos, composiciones, relacionadas a la institución, en la sección

deportiva comunicaron los encuentros deportivos que se han realizados de básquetbol

entre alumnos de 5º. Y 6º. Grados. Finalmente en la sección : Anuncio clasificado,

comunicaron: fechas de concursos, de exámenes, objetos extraviados,

La evaluación de esta estrategia fue aprovechada en un 80%, porque de los 6 equipos

participantes del grupo, solo uno fue el que no cumplió con sus materiales, ni mostró

interés en el tema desarrollado en clase.

La siguiente aplicación la llevamos a cabo el día 6 de Enero de 2005, con el tema:

Narración de cuentos y leyendas, cuyo propósito fue que los alumnos mediante tarjetas

ilustradas armaran un cuento, en donde de acuerdo a sus conocimientos previos se

encargaron de inventar un final, posteriormente leyeron la leyenda: El labrador y sus hijos,

 103

al darse la comprensión del texto, el alumno transformó la leyenda en guión teatral. La

evaluación de esta actividad fue que el 80% realizó y comprendió el ejercicio . (Anexo 14)

La séptima aplicación de estrategias para desarrollar la comprensión lectora, se efectúo el

día 13 de Enero de 2005, con el tema: Una red semántica, cuyo objetivo es localizar

litorales, y fronteras del país en donde se utilizaron abreviaturas, mediante la lección:

Curiosidades de los estados, al utilizar: Estados y fronteras del país para atraer la atención

del alumno, se realizó una red semántica relacionada a: El barco y el naufragio, enseguida

se leyó y analizó el texto: Curiosidades de los Estados, en donde se realizó una red

semántica de los litorales y fronteras del país, en la cual se utilizaron abreviaturas, esta

actividad permitió que el alumno comprendiera con más facilidad los estados y fronteras del

país. Se evalúo con el aprovechamiento que presentaron 24 alumnos al darse la

comprensión del tema. (Anexo 15)

La siguiente aplicación la llevamos a cabo el día 20 de Enero de 2005 con el tema: La

historieta para comprender la narración que se describe, cuyo objetivo es: desarrollar la

comprensión lectora mediante la interpretación de la historieta, se le proporcionó al alumno

una historia inconclusa para crear e inventar el final. Los alumnos se organizaron en binas

y leyeron el texto: Otro lado del espejo, para transformar el cuento en una historieta,

mediante la cual comprendieron el mensaje que esta transmite, adecuándolo en su forma,

pero sin cambiar el mensaje. La evaluación: se logró en 24 niños un buen

aprovechamiento, ya que se observó la participación de casi todo el alumnado, excepto en

6 de ellos que no comprendieron claramente el tema.

La novena aplicación la realizamos el día 27 de Enero de 2005, cuyo objetivo del tema

fue: Que el alumno a partir de 4 frases extrajera la idea principal y a partir de ahí elaboró

su resumen, esta fue considerada como actividad previa, enseguida los alumnos

trabajaron de manera individual al leer y analizar el texto: La vuelta al mundo en ochenta

días, interpretaron el texto, para apropiarse de la lectura. Pudimos observar que 21

alumnos llevaron a cabo esta estrategia, a los demás niños aun les cuesta trabajo

interpretar el significado de un texto. (Anexo 16)

 104

La décima aplicación la realizamos el día 3 de febrero de 2005, cuyo objetivo del tema fue:

Localización de causas y consecuencias de una situación determinada que se presentó en

el texto mediante una escenificación, para esta aplicación se llevó a cabo un círculo de

lectura donde participaron los alumnos y padres de familia, quienes leyeron con

anticipación el libro: El lugar más bello del mundo extraído del: Programa Nacional de

Lectura, mencionando causas y consecuencias de los acontecimientos que se presentan

en la lectura, aportando sus comentarios y reflexiones sobre el libro leído. En la segunda

etapa de la aplicación un grupo de alumnos participo en la escenificación del libro analizado

anteriormente, estas estrategias aplicadas permitieron que los alumnos comprendieran

con mayor facilidad el contenido del libro porque aportaron sus comentarios y fueron

partícipes de la obra, se observó un aprovechamiento en 27 alumnos en esta aplicación.

(Anexo 17)

La siguiente aplicación la desarrollamos el día 10 de Febrero de 2005, cuyo objetivo del

tema es: Llegar a la comprensión lectora de un mensaje, motivo por el cual , el alumno

necesita crear sus propias adivinanzas , mediante un juego de palabras, por tal situación es

importante que el alumno las sepa manejar e interpretar para darle significado a las

adivinanzas o a lo que expresa. La evaluación que se observó fue: En 27 alumnos un buen

aprovechamiento, ya que los otros 3 niños no lograron armar sus adivinanzas, ni darle

significado, es decir, no comprendió claramente el tema. (Anexo 18)

Se llevó a cabo la siguiente aplicación de la estrategia el día 17 de febrero de 2005, con el

tema: La interpretación de las metáforas en la poesía, cuyo objetivo es que los alumnos

logren aplicar esta estrategia para que se logre la comprensión lectora. En primer lugar los

alumnos leyeron la lección: “ La luna es entre nubes “, en donde hicieron un lectojuego al

representar mediante un dibujo un pasaje del texto para que sus compañeros lo pudieran

interpretar, en la segunda parte hicieron lo posible por interpretar el significado de las

metáforas que propone el autor, como siguiente ejercicio y tomando en cuenta los

conocimientos previos de los alumnos elaboraron acrósticos con las palabras: con
fantasía. La evaluación fue que 24 niños obtuvieron buenos resultados, ya que

comprendió el tema, pues al otro grupo de 6 pequeños se le dificultó interpretar las

metáforas y comprender el tema. (Anexo 19)

 105

La aplicación de esta estrategia se realizó el 3 de marzo de 2005, con el tema: Análisis de

una antología para comprender la utilidad de la información, cuyo objetivo fue organización

de la información mediante las tramas narrativas. Los alumnos formaron equipos para

estructurar un cuento, tomando en consideración sus conocimientos previos y la relación de

ideas, en la segunda etapa de esta aplicación los alumnos leyeron la lección: Los libros,

en donde activaron sus conocimientos previos acerca del tema, ya que de manera

organizada algunos elaboraron: fábulas, cuentos, historietas, poesías, refranes y

adivinanzas, armando antologías literarias, esta aplicación permitió al alumno observar que

cada texto de estos géneros literarios tiene sus características propias y aporta un

mensaje, aunque la estructura de su contenido sea diferente.

Se evalúo a los alumnos con los trabajos realizados y al tomar en cuenta su participación,

nos dimos cuenta que 24 alumnos comprendieron el tema.

La aplicación de esta estrategia se llevo a cabo el 10 de Marzo de 2005 con el tema: La

radio como medio masivo de comunicación, cuyo objetivo fue lograr la comprensión lectora

mediante la importancia y la influencia de este medio en la vida cotidiana del ser humano.

Iniciamos esta aplicación con una platica introductora acerca del tema, después

elaboramos un guión de entrevista, en donde los alumnos entrevistaron a los profesores,

enseguida leyeron el texto: La radio, se organizaron en equipos y comentaron la

importancia de los programas de radio en la vida de los seres humanos, posteriormente los

alumnos analizaron y aportaron sus comentarios sobre un programa de radio escuchado

con anticipación. 24 alumnos aprovecharon la aplicación de la estrategia, ya que se

observó una participación continua, solo 6 niños no obtuvo un buen resultado en la

aplicación de la entrevista al profesor, pero el tema quedo comprendido en su mayoría.

La aplicación de la siguiente estrategia la realizamos el día 17 de Marzo de 2005 con el

tema: Narración de un acontecimiento para armar y comprender una crónica, cuyo objetivo

es que el cronista establezca coherencia y relación de ideas en su relato para que se de

una verdadera comprensión de la crónica. El alumno elaboró una pequeña historia familiar

de una situación ocurrida, en donde se tomaron en cuenta los puntos que ya se

mencionaron y que son determinantes para su elaboración, después leyeron la lección : “El

oficio del cronista” para que los niños pudieran comprender el contenido de la lectura

 106

elaboraron tramas narrativa. Se observó que 27 niños aprovecharon la estrategia, ya que a

los otros 3 alumnos les costó trabajo relacionar ideas y hablar con coherencia. (Anexo 20).

La aplicación de la siguiente estrategia la llevamos a cabo el día 7 de Abril de 2005 con el

tema: La observación de los programas de televisión se podrá comprender mediante el

mensaje que se transmite, cuyo objetivo es lograr la comprensión lectora a través de la

influencia de los programas televisivos. Los alumnos realizaron una escenificación sobre un

programa de televisión, enseguida se realizó una entrevista para conocer el tipo de

programas que ve el público, en otra etapa de la aplicación tomando en cuenta los

resultados de la entrevista y los comentarios de los alumnos sobre el tema tratado,

organizaron de acuerdo a su punto de vista los buenos programas que influyen en la

educación de los niños y la televisión que influye de manera negativa en la formación de los

niños. Los resultados que se obtuvieron fueron provechosos para 24 alumnos, ya que

estuvieron muy participativos y se mostraron interesados en el tema. (Anexo 21)

La aplicación de la siguiente estrategia la llevamos a cabo el día 14 de Abril de 2005 con el

tema: La imaginación del alumno permitirá realizar la descripción, cuyo objetivo es lograr la

comprensión lectora mediante elaboración de un cuento. Los alumnos realizaron la ficha de

un personaje representativo para él, mencionando características físicas e intelectuales,

enseguida los alumnos leyeron la lección: “ La prima insoportable”, transformándola en

historieta inventando el desenlace, finalmente elaboraron la ficha del personaje central de

la lección, mencionando sus características. Resultó divertido porque los alumnos

criticaban la actitud de la niña que era la prima insoportable , es decir cualidades y

defectos, lo que significa que los niños estaban interesados en la lectura, por lo cual

consideramos que hubo comprensión del tema para 27 alumnos. (Anexo 22)

La última aplicación de estrategias para desarrollar la comprensión lectora, se llevó a cabo

el día 6 de Mayo de 2005, con el tema: la fotosíntesis utilizando como punto de partida

los conocimientos y actividades realizados en clases anteriores tales como: el tema de la

célula (animal, vegetal y sus partes) así como sus características generales y semejanzas.

Además para esta clase invitamos al grupo ha conversar acerca de lo que investigaron

sobre el tema seguido de una plática introductoria de nuestra parte en la cual explicamos

que la fotosíntesis no es otra cosa más que el procedimiento que llevan a cabo las plantas

 107

para fabricar su propio alimento y que este proceso se inicia en las hojas del vegetal,

después de exponer los puntos más importantes de este proceso (apoyándonos en una

lámina que versa sobre el tema) realizamos algunas sencillas preguntas tales como: ¿a

través de quien atrapa la energía del sol un árbol o una planta?, ¿qué son y que función

llevan a cabo los estomas de las plantas?, ¿cómo se llama y que función lleva a cabo la

sustancia de color verde que tienen las hojas? etc.

Formamos seis equipos de cinco alumnos cada uno a través de una dinámica de grupo, ya

una vez conformados los equipos empezamos con las actividades planeadas para este día,

la actividad inicial se llevó a cabo con la realización de la primera parte de un

experimento, ésta consistió en:

 Extraer la clorofila de las hojas de espinaca (el material se pidió con tres días de

anticipación, hojas de espinaca, alcohol, vaso de vidrio y un colador).

 Por principio de cuentas cortaron la hoja de espinaca en pedazos pequeños

 mismos que colocaron dentro de un vaso.

 Posteriormente agregaron alcohol hasta tapar las hojas y lo dejaron reposar por

espacio de una hora.

Acto seguido para reforzar los conocimientos adquiridos por nuestros alumnos después de

nuestra explicación realizaron un ejercicio, (queremos hacer un paréntesis antes de

continuar ya que es de vital importancia mencionar que todos los ejercicios y experimentos

que van a realizar más la exposición que estamos dando en base a la fotosíntesis tienen un

propósito en común y este es: despertar el interés de nuestros alumnos por el tema que

estamos viendo, estimular su raciocinio a través de una o varias preguntas generadoras y

desarrollar en todo momento la habilidad que cada uno tiene para expresar sus puntos de

vista con claridad y exactitud). La mejor forma de empezar fue a través de un ejercicio en el

cual pensaron en la mejor manera en que podrían ordenar las letras que se mezclaron en

los árboles y de esta manera encontrar cuatro nombres que son necesarios para que se

lleve a cabo la fotosíntesis (Anexo 23). Una vez que encontraron las palabras relacionadas

a la fotosíntesis realizaron un ejercicio complementario a este en el cual llenaron algunas

oraciones con las palabras encontradas. Al terminar este trabajo nos dimos cuenta de que

 108

a través de la estrategia utilizada en esta parte de la clase logramos despertar en nuestros

alumnos el interés por realizar el ejercicio ya que la manera en como se presento (a través

de dibujos) les resulto divertida y diferente.

Siguiendo con nuestro plan de trabajo se llevo a cabo la realización de otro ejercicio el cual

consistió en armar un rompecabezas, para efecto de este le entregamos un sobre a cada

equipo con todas las piezas (el cual ya una vez armado) se distingue en cinco sencillos

pasos el proceso que llevan a cabo las hojas de las plantas para fabricar su alimento.

Desde el principio y hasta el final de esta actividad nos dimos cuenta por sus sonrisas y

entusiasmo que mostraron lo divertido que les resulto el armar este rompecabezas, en un

principio no sabían ni por donde empezar, sin embargo, esta actividad les sirvió para

socializar sus ideas y hacer valer su punto de vista y sobre todo para poner en práctica los

conocimientos anteriormente aprendidos sobre el tema en cuestión, además, entre los

equipos se dio una especie de competencia en la cual resulto ganador el equipo que

terminó primero. Posteriormente y ya una vez terminado de armar el rompecabezas cada

equipo explico de manera breve la figura que se formo al juntar las piezas, la intención de

manejar de esta manera el ejercicio fue reforzar nuevamente los conocimientos aprendidos

sobre este tema el día de hoy. Posteriormente un niño de cada equipo paso a explicar al

pizarrón con sus propias palabras el proceso de la fotosíntesis apoyándose éste en la

lámina que utilizamos para dar la clase. Al terminar este ejercicio nos percatamos de que

ya tenían una idea clara sobre la función que llevan a cabo las plantas así como cada una

de sus partes y también la manera en que interviene en este proceso algunos elementos

que se encuentran en el medio ambiente, además nos dimos cuenta de que entendieron

muy bien como se lleva a cabo la transformación de la materia inorgánica en orgánica a

partir de la fuente de carbono del dióxido de carbono del aire, también mencionaron que

esta fase del proceso se llama oscura y que la transformación de energía luminosa en

química es usada por todos seres vivos y los vegetales producto de la fase luminosa.

A través de nuestra exposición y la manera en como se estaba desarrollando la clase nos

percatamos de que el aprendizaje en los niños estaba siendo verdaderamente significativo

y para no perder la dinámica y el entusiasmo del grupo llevamos a cabo otra actividad que

desde el primer momento que la vieron nuestros alumnos les pareció por demás divertida e

 109

interesante y es que la idea principal era encontrar ocho palabras relacionadas con la

fotosíntesis en una sopa de hojas (Anexo 24). Después de que encontraron las ocho

palabras en una hoja anexa fundamentaron cómo se relaciona cada una de ellas en el

proceso fotosintáctico.

Al terminar estos dos ejercicios nos dimos cuenta de que les gusta trabajar más con este

tipo de actividades que leer únicamente del libro de C.N. y realizar apuntes en el cuaderno,

además de que aprenden de forma divertida y aprecian el trabajo en equipo. Una vez

terminado el ejercicio y calmados un poco los ánimos por la competencia que se genero

entre los equipos por contestar primero los ejercicios realizamos la última parte del

experimento el cual consistió en:

 Colocar un filtro de papel en el colador y filtrar la mezcla.

 ya una vez filtrada esta mezcla contestaron en una hoja las observaciones y los

resultados obtenidos en dicho experimento.

Después de realizar dicho experimento nuestros alumnos llegaron a la reflexión de que

todas las plantas son verdaderas fabricas productoras de alimento ya que “dicho con sus

propias palabras” todas las partes de la planta cumplen con un trabajo especifico, por

ejemplo: la clorofila se encarga de capturar la luz del sol, la raíz toma del suelo el agua y

sales minerales y las envía a las hojas. Las hojas toman, además, el dióxido de carbono del

aire, con todos estos elementos las hojas fabrican azúcares, al fabricar los azúcares las

hojas expulsan al aire el oxígeno, que los demás seres vivos necesitamos para respirar.

Después de realizar este ejercicio cada equipo contesto la respuesta a cada una de las

preguntas del crucigrama, nos dio mucho gusto ver que todos los niños contestaron

correctamente, situación que nos dejo en claro haber cumplido con nuestro propósito inicial

el haber generado un conocimiento nuevo en nuestros alumnos.

 110

Conclusiones

Después de haber llevado a cabo el proyecto de acción docente titulado: Estrategias de

comprensión lectora para alumnos de quinto grado en la escuela primaria., Ciudad de

México, ubicado en el municipio de Chimalhuacan, Estado de México, llegamos a las

siguientes conclusiones:

La institución a la cual prestamos nuestros servicios presenta una serie de carencias que

ya fueron reportadas a las autoridades correspondientes en el tiempo que llevamos a cabo

nuestro proyecto de acción docente, mismas que no fueron atendidas y que afectaron

directamente el trabajo académico llevado a cabo con nuestros alumnos, nos referimos a

un espacio para el rincón de lectura, lo que provocó que no hubiera continuidad en la

realización de actividades enfocadas a la comprensión lectora.

Otro factor que afecto considerablemente el desarrollo de nuestro trabajo fue la carga

administrativa, la intensificación de comisiones, la suspensión de labores por la celebración

de fechas cívicas y sociales, el incumplimiento de la normatividad en cuanto a los horarios

de clase, así como la falta de liderazgo y trabajo cooperativo del personal docente.

En cuanto al alumno podemos decir que: aunque se les dio la libertad de expresar su sentir

al desarrollo y manera en como los maestros conducen su clase, éste no se sintió con la

seguridad de externar lo que verdaderamente pensaba sobre el trabajo y desempeño de su

profesor, decimos esto porque de 30 alumnos que contestaron el cuestionario 20 de ellos

argumentaron que les agradaba la manera en como la maestra impartía la clase, pero en la

realidad mostraban cierta resistencia a participar, lo único rescatable de este cuestionario a

nuestro parecer fue la preferencia sin temor a expresarlo por las materias de su agrado.

En el caso de los profesores queremos comentar que no hay disponibilidad para llevar a

cabo el trabajo académico, en cuanto al desarrollo de acciones que involucran la

participación en colegiado en actividades de comprensión lectora tales como (círculos de

lectura, cuenta cuentos, ferias de libro, obras de teatro, lecto juegos, recomendaciones

bibliográficas...) , la mayoría de las veces los compañeros se muestran apáticos, no están

 111

dispuestos a aceptar críticas constructivas en cuanto al desarrollo del trabajo académico

obsoleto que se ha venido desarrollando al interior de nuestra institución y lo peor del caso

es que cuando unos cuantos queremos cambiar ese sistema la mayoría obstaculiza el

cambio.

De igual manera queremos comentar que antes, durante y después de la aplicación de

nuestro proyecto de acción docente la situación con los padres de familia no se modifico en

ningún sentido, debido a que no hubo disposición en el trabajo académico de sus hijos,

aunque en reiteradas ocasiones el padre se comprometió, no cumplió con esa

responsabilidad, ya que para él fueron más importantes otras prioridades.

Durante la aplicación de la primera estrategia de la lección “La biografía de Sor Juana Inés

de la Cruz”. Trabajamos con tramas narrativas y la ficha del personaje, de las cuales

 concluimos que: a través de nuestra observación y práctica docente se dio una interacción

entre el profesor, alumno y el tema desarrollado, gracias a sus conocimientos previos se

llevó a cabo un debate entre ellos acerca de lo que aprendieron y de sus comentarios al

respecto, consideramos que estas estrategias fueron enriquecedoras porque facilitaron la

comprensión del tema.

Durante la aplicación de la segunda estrategia, es importante señalar que los alumnos se

enfrentaron ante la dificultad de interpretar de manera coherente un poema, estableciendo

una relación sintáctica y semántica, ya que en un 40% de los alumnos se presentaron

algunos problemas con la interpretación de las metáforas, esta situación la atribuimos por

una parte al desconocimiento del alumno del funcionamiento de estas y por otra parte a la

falta de estrategias del profesor para desarrollar en sus alumnos la habilidad en el manejo

de metáforas, aunado a esta situación los ejercicios que desarrollamos no fueron

suficientes para cumplir con el objetivo de la estrategia.

La aplicación de la tercer estrategia fue muy significativa para los alumnos, ya que

mediante el juego logramos involucrarlos e interesarlos en el tema: El instructivo, ya que se

logro la participación y la reflexión constante de cada uno de ellos, cabe mencionar la

facilidad con que el alumno preparó los instructivos de los juegos como el yoyo, el trompo,

 112

las canicas y el papalote, tomando en cuenta la reflexión que le permitió analizar lo

indispensable que es la elaboración de un procedimiento paso a paso para lograr un

objetivo determinado.

La aplicación de esta estrategia: “ficha del personaje” favoreció el debate entre los

alumnos, ya que algunos discutían a favor y otros en contra de la lección: Juicio a un taco,

este tema se torno muy participativo y activo, porque en base a sus conocimientos previos

sobre el tema, defendían su punto de vista en cuanto a la preparación y venta de este

alimento, esta estrategia permitió que el alumno no solo se desenvolviera, sino que

aportara sus reflexiones y comentarios.

Otra estrategia relevante que nos permitió desarrollar la comprensión lectora e impulsar el

hábito por la lectura fueron los círculos de lectura que llevamos a cabo en: Enero y febre

ro, en donde hicimos partícipes no solo al alumno, sino al padre de familia, en el desarrollo

de esta estrategia observamos participación continua y buenos resultados, consideramos

que son unas de las estrategias que fortalecieron nuestro proyecto.

Es importante comentar que los alumnos para enriquecer la información del trabajo

realizado también utilizaron otros recursos como: entrevistas a sus padres o a profesores,

esto les permitió comprender con más claridad los temas que se estaban analizando.

Para que el alumno logrará un aprendizaje significativo, tomando en cuenta los

conocimientos previos, fue necesario redactar textos que se caracterizaran por tener

coherencia y relación de ideas para que se diera una verdadera comprensión lectora.

La práctica de experimentos en el caso de ciencias naturales, es un punto clave que nos

permitió ver como gracias a esta estrategia el alumno puede comprender con más facilidad

temas que en ocasiones son difíciles de explicar, sin embargo, al experimentar con los

materiales y las estrategias propuestas para el desarrollo de este tema los alumnos

comprendieron fácilmente.

Las estrategias y actividades que hemos aplicado con los alumnos han permitido que el

proceso de enseñanza aprendizaje haya mejorado, ya que mediante el juego, la

 113

participación constante y la interacción entre el profesor y el alumno han permitido que

aquellos niños que no participaban ahora lo hagan, que logren tener interés por el trabajo y

también vayan mejorando poco a poco su comprensión lectora, situación que se ha debido

a la diferente forma de trabajar con los alumnos.

Durante la aplicación de nuestras estrategias consideramos que logramos resolver el

problema de la comprensión lectora y encaminarlos al gusto por la lectura solo en un 40%

del 55% en donde se presentaba el problema en el grupo, en el otro 15% no logramos

despertar su interés, ni los padres de familia se interesaron por las actividades a promover

la comprensión lectora.

El profesor de sexto grado desafortunadamente no le dio seguimiento a estas estrategias

de comprensión lectora, consideramos que lo poco que se logró en este ciclo escolar, se

perdió porque los alumnos ya no siguieron con este plan de trabajo, ya que platicamos con

ellos y nos comentaron que la disciplina era muy relajada y que no trabajaban con

estrategias de comprensión lectora.

Por último queremos comentar que es importante subsanar en la medida de lo posible el

problema de la comprensión lectora en alumnos de educación primaria, para que se vayan

formando una mentalidad crítica y reflexiva y les permita tener las herramientas necesarias

para una buena formación académica que sea su respaldo en un futuro.

 114

B i b l i o g r a f í a.

Alonso, María Eugenia .
Monografía de Chimalhuacan.
Gobierno del estado de México.
1994

Alonso J. y Mateos M
Comprensión lectora: modelos, entrenamiento, evolución.
revista infancia y aprendizaje, núm.31 y 32

Biblioteca práctica para padres y educadores.
Pedagogía y psicología infantil (pubertad y adolescencia).
Madrid, España
Editorial cultural
2002

Bofarull, María Teresa y Cerezo, Manuel.
Comprensión lectora (el uso de la lengua como procedimiento)
Editorial : laboratorio educativo g r a o
Madrid, España . 2001

Catalá, Gloria y Catalá Mireia.
Evaluación de la comprensión lectora.
Barcelona, España
Editorial: G r a o
2001

Díaz Barriga, Frida. Y Hernández Rojas, Gerardo.
Estrategias docentes para un aprendizaje significativo
México.
2ª. Edición.
Mc. Graw-Hill Interamericana
2003

Ferreiro Emilia, Gómez Palacio Margarita (compiladoras)
Nuevas perspectivas sobre los procesos de lectura y escritura.
México.
Editorial: siglo veintiuno editores.
1982

García Madrugada, Juan Alberto.
Comprensión lectora y memoria operativa.
Barcelona, España.
 Editorial: Piados Ibérica
1999

 115

Gómez Palacio, Margarita.
La lectura en la escuela primaria.
México.
Editorial: SEP.

Gómez Palacio, Margarita y Alba Martínez Olivé.
La adquisición de la lectura y la escritura en la escuela primaria.
México.
Editorial : S E P.
2000

Kropp Paul.
Como fomentar la lectura en los niños.
México.
Editorial: selector.
1999

Lomas Carlos y Osoro Andrés.
Ciencias del lenguaje, competencia comunicativa y enseñanza de la lengua.
Barcelona, España
Editorial: Paidós.
1993

P. Ausubel, David.
Psicología educativa. Un punto de vista cognoscitivo
México
Editorial Trillas
Decimocuarta reimpresión.
2001.

Romero Juan, Francisco.
Prácticas de comprensión lectora (estrategias para el aprendizaje)
Madrid, España
Editorial alianza
1ª. edición.
2001

Sastrías Martha(compiladora)
Caminos a la lectura.
México.
Editorial: pax .
1997.

Trevor. H. Cairney
Enseñanza de la comprensión lectora.
Madrid, España.
Editorial: Morata l.
4ª. edición. 2002

 116

Valles Arándiga, Antonio.
Técnicas de velocidad y comprensión lectora.
Madrid, España.
Editorial: Escuela española s. a.
1995 .

Velázquez Reyes, Luz María
introducción al trabajo docente
departamento de medios didácticos.
México.
1ª. edición
1993

 117

A N E X O S

 118

UNIVERSIDAD PEDAGÓGICA NACIONAL.

UNIDAD 098

ENCUESTA A ALUMNOS.

PROPÓSITO: SABER SI EL ALUMNO SE SIENTE MOTIVADO AL ASISTIR A LA ESCUELA Y SI ES
AGRADABLE LA MANERA EN QUE EL PROFESOR IMPARTE SU CLASE.

INSTRUCCIONES: LEE CON ATENCIÓN Y CONTESTA LAS SIGUIENTES PREGUNTAS.

1.- ¿ Por qué vienes a esta escuela ?

_

2.- ¿ Qué te gusta de la escuela ?

_

3.- ¿ Cómo es tu maestro ?

_

4.- ¿ Qué te gusta de tu maestro ?

5.- ¿ Qué te enseña tu maestro ?

_

6.- ¿ Cuáles son las materias que más te gustan y por qué ?

_

7.- ¿ Cómo te califica tu maestro ?

8.- ¿ Qué no te gusta de tu maestro ?

9.- ¿ Cómo son las tareas que deja tu profesor ?

10.- ¿ Qué situaciones te gustaría cambiar de tu profesor

ANEXO 1

 119

UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD 098

ENCUESTA A LOS PROFESORES.

PROPÓSITO: CONOCER LA PREPARACIÓN PROFESIONAL Y DESEMPEÑO DEL DOCENTE.

INSTRUCCIONES: LEA CUIDADOSAMENTE Y RESPONDA A LOS SIGUIENTES CUESTIONAMIENTOS.

1.- ¿ Por qué decidió estudiar para profesor ?

_

2.- ¿ Ha cumplido con sus objetivos como profesor ?

_

3.- ¿ Qué modelo educativo utiliza en su práctica docente ?

4.- ¿ Cuál es el método de enseñanza que utiliza ?

5.- ¿ Cómo trabaja el problema de comprensión lectora ?

6.- ¿ En que nivel cree usted que se encuentra el problema de lectura de comprensión en su
grupo ? (sintáctico, semántico o fonológico) ¿Por qué ?

7.- ¿ De qué manera lleva a cabo el enfoque comunicativo funcional para corregir el problema
de comprensión lectora ?

8.- ¿ Qué avances o retrocesos se han observado en la manera de conducir su trabajo en este
problema ?

_

9.- ¿ Qué estrategias utiliza usted para mejorar en los alumnos el nivel de comprensión lectora
?

_

10.- ¿ De que manera se aborda el tema de lectura de comprensión en el consejo técnico?

ANEXO 2

 120

_

11- ¿ Por qué es importante que exista interacción entre maestros , alumnos y padres de
familia ?.

 121

UNIVERSIDAD PEDAGÓGICA NACIONAL 098

ENCUESTA A PADRES DE FAMILIA.

PROPÓSITO: CONOCER EL NIVEL SOCIOECONÓMICO Y CULTURAL DE LOS PADRES DE FAMILIA, ASÍ
COMO LA RELACIÓN AFECTIVA QUE MANTIENEN CON SUS HIJOS.

INSTRUCCIONES: LEA CON ATENCIÓN Y RESPONDA BREVEMENTE A LOS SIGUIENTES
PLANTEAMIENTOS.

1.- ¿ Cuál es su nivel de escolaridad ?

2.- ¿ Cuántos años tiene usted ?

3.- ¿ Dónde trabaja ? y ¿ Qué puesto ocupa ?

4.- ¿ Cuánto es lo que gasta aproximadamente con sus hijos al mes ?

5.- ¿ Cuál es su horario de trabajo ?

6.- ¿ Cuántos hijos tiene y de qué edades ?

7.- ¿ De qué estado de la república proviene ?

8.- ¿ Qué lengua domina , aparte del español ?

9.- ¿Sus hijos estudiaron educación preescolar ? ¿ Por qué ?

10.- ¿ Por qué decidió inscribir a su hijo en esta escuela ?

11.- ¿ Qué problemas ha observado que presenta su hijo ?

ANEXO 3

 122

12.- ¿ Qué ha usted hecho para solucionar esos problemas ?

13.- ¿ De que manera ordena su entretenimiento ? Menciónelos en orden de importancia .
__

14.- ¿ Le gusta leer ? ¿ por qué ?

15.- ¿ Qué libros ha leído ?

16.- ¿ Por qué considera importante leer con sus hijos ?

17.- ¿ Qué lecturas ha leído con su hijo ?

18.- Al concluir una lectura ¿ Le pregunta a su hijo lo que comprendió o usted no le toma
importancia? ¿ Por qué ?

19.- Al momento de leer con su hijo ¿ De qué manera se da cuenta que el niño entiende lo que
lee?

20.- ¿ Por qué le interesa que su hijo entienda lo que lee ?

21.- Qué hace usted para que sus hijos comprendan lo que leen ?

22.- Escriba su comentario acerca de lo que opina sobre la lectura y si tiene o no importancia
para usted.

 123

UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD 098

PRUEBA DE COMPRENSIÓN LECTORA.

PROPÓSITO: CONOCER EL NIVEL DE COMPRENSIÓN LECTORA LITERAL DEL ALUMNO COMO:
RECONOCER EL SIGNIFICADO DE LAS PALABRAS, SEGUIR INSTRUCCIONES SENCILLAS E
INTEGRAR EL SIGNIFICADO DEL TEXTO.

INSTRUCCIONES: LEE CON ATENCIÓN EL TEXTO QUE A CONTINUACIÓN SE PROPONE,
SUBRAYANDO LAS IDEAS PRINCIPALES..

PRUEBA INFORMAL DE COMPRENSIÓN LECTORA.

Indicaciones: Lee atentamente las siguientes preguntas y subraya la respuesta que corresponda al
significado de la expresión.

1.- El significado de “...su estado mental rayaba en la locura “ es:
* era muy distraído. *estaba un poco loco *que hacía rayas en su cabeza.

2.- El gato de Guillermo :
* estaba muy sano, pero comía poco * estaba muy sano y comía mucho.

* comía mucho y tenía mucho pelo.

3.- El propietario del gato estaba orgulloso de que:
* Su gato era rollizo * Su gato era feroz. * su gato corría mucho.

4.- El gato era más feroz que..
* El gato delgaducho de la madre de Humberto * El gato rollizo del padre de Humberto.

 * El gato rollizo de la madre de Humberto.

5.- ¿ Cómo era el perro de los Lane?
* flaco * gordo * normal.

 6- ¿ De donde surgió el gato montés ?.

7.- ¿ Por qué se colocó boca arriba el gato montés ?

8.- ¿ Qué deberían hacer Guillermo y Pelirrojo para ganarse el premio ?

9.- ¿ Qué hacía el gato con el lazo ?

ANEXO 4

 124

10.- ¿ Qué ocurriría si Guillermo y Pelirrojo no llevasen el gato al circo ?

11.- ¿ Qué hicieron los personajes para decidir si iban con el gato o sin él ?

12.- ¿ En que país ocurre la aventura ?

_

 125

F O T O G R A F I A: 1 TEMA: LAS BIOGRAFÍAS, LAS TRAMAS NARRATIVAS.

F O T O G R A F I A: 2 TEMA: LAS BIOGRAFIAS, EL ROMPECABEZAS.

 126

F O T O G R A F I A: 3 TEMA: ESCRITO CON TINTA VERDE, CANTO: HIMNO AL ESTADO DE MEXICO .

F O T O G R A F I A : 4 TEMA: ESCRITO CON TINTA VERDE, POEMA DE NUMEROS.

 127

F O T O G R A F I A: 5, TEMA: LOS INSTRUCTIVOS, EL JUEGO DE LOTERIA.

F O T O G R A F I A: 6 TEMA: LOS INSTRUCTIVOS, EL AGUA DE LIMÓN.

