
 SECRETARÍA DE EDUCACIÓN PÚBLICA
 UNIVERSIDAD PEDAGÓGICA NACIONAL
 UNIDAD UPN 099, D. F. PONIENTE

ALGUNAS ESTRATEGIAS PARA PROMOVER
 EL GUSTO POR LA LECTURA EN LOS ALUMNOS

DE SEGUNDO GRADO EN EDUCACIÓN SECUNDARIA

TESINA

PRESENTA

MARÍA GUADALUPE HUERTAS RÍOS

MÉXICO D. F. ABRIL DEL 2008

 SECRETARÍA DE EDUCACIÓN PÚBLICA
 UNIVERSIDAD PEDAGÓGICA NACIONAL
 UNIDAD UPN 099, D. F. PONIENTE

ALGUNAS ESTRATEGIAS PARA PROMOVER
 EL GUSTO POR LA LECTURA EN LOS ALUMNOS

DE SEGUNDO GRADO EN EDUCACIÓN SECUNDARIA

TESINA

OPCIÓN ENSAYO QUE PARA OBTENER EL TÍTULO DE
LICENCIADO EN EDUCACIÓN

PRESENTA

MÁRIA GUADALUPE HUERTAS RÍOS

MÉXICO D. F. ABRIL DEL 2008

“Leer un libro es volver a nacer. La lectura debe causarnos placer. Un placer que

venga de lo más hondo del alma y que ha de quedarse intacto y disponible.”

“Cuidemos el libro, amemos el libro, en el libro se esconden las más secretas clave de

nuestro paso por la tierra, el más absoluto testimonio de nuestra esencia como

hombres. El libro es el mensajero de un más allá cuyo rostro no acabamos de

percibir.”

Álvaro Mutis.

“Empecé a escribir por casualidad, quizás sólo para demostrarle a un amigo que mi

generación era capaz de producir escritores. Después caí en la trampa de seguir

escribiendo por gusto y luego en la otra trampa de que nada me gustaba más en el

mundo que escribir.”

Gabriel García Márquez.

 ÍNDICE
 PÁGINA

INTRODUCCIÓN 1

CAPÍTULO 1 EL ESTADO DE MEXICO 5
1.1. BREVE DESCRIPCIÓN DE LA HISTORIA DEL

ESTADO DE MÉXICO
5

1.2. ALGUNOS ASPECTOS DEMOGRAFICOS Y
POLÍTICOS

9

1.3. EL MUNICIPIO DE NEZAHUALCOYOTL 12
1.3.1. ASPECTO GEOGRAFICO 13
1.3.2. ASPECTO DEMOGRÁFICO 14
1.3.3. ASPECTO CULTURAL 14
1.3.4. ACTIVIDADES ECONÓMICAS 15
1.3.5. LA ESCUELA SECUNDARIA GENERAL

NEZAHUALCOYOTL
16

1.4. JUSTIFICACIÓN DE LA ELECCIÓN DEL TEMA 19
1.5. ELEMENTOS DE DELIMITACIÓN DEL TEMA

ELEGIDO PARA SU ANALISIS
20

1.5.1 LOS SUJETOS DE LA INVESTIGACIÓN 20
1.5.2. EL ENFOQUE QUE SUSTENTA LA INVESTIGACIÓN 20
1.5.3. LA UBICACIÓN GEOGRAFICA ESPECIFICA DEL

PROBLEMA
20

1.5.4. UBICACIÓN TEMPORAL DE LA PROBLEMATICA 21
1.6. PLANTEAMIENTO DEL PROBLEMA 21
1.7. HIPÓTESIS GUIA, QUE COMO HILO CONDUCTOR

SE ESTABLECE PARA SU SEGUIMIENTO
21

1.8. LOS PROPOSITOS DEL TRABAJO DE
INVESTIGACIÓN

22

1.8.1. PROPOSITO GENERAL 22
1.8.2. PROPOSITOS PARTICULARES 22
1.9. PROCESO METODOLÓGICO LLEVADO A CABO EN

LA INDAGACIÓN BIBLIOGRAFICA, BASE DEL
PRESENTE ENSAYO

22

CAPITULO 2 LOS ELEMENTOS TEORICOS DE LA

INVESTIGACIÓN
24

2.1. ELEMENTOS TEORICOS BASICOS PARA LA

ESTRUCTURA DEL MARCO TEORICO
24

2.1.2. JEAN PIAGET; LA CONCEPCIÓN GENETICO
COGNITIVA DEL APRENDIZAJE

25

2.1.3. LEV VIGOTSKY; TEORIA SOCIOCULTURAL: UN
APORTE AL CONSTRUCTIVISMO

28

2.1.4. ENFOQUE CONSTRUCTIVISTA 30
2.2. UNA CONTRASTACION TEORIA-REALIDAD 44

CAPITULO 3 UNA PROPUESTA DE SOLUCIÓN AL PROBLEMA 48

3.1. ESTRATEGIAS DIRIGIDAS A LOS DOCENTES

PARA PROMOVER EL GUSTO POR LA LECTURA A
LOS ALUMNOS DE 2º. AÑO DE EDUCACIÓN
SECUNDARIA

48

3.1.1. ESTRATEGIAS PROPUESTAS 50

3.1.1.1. ESTRATEGIA: EL JUEGO 50

3.1.1.1.1. EJERCICIOS LÚDICOS SUGERIDOS PARA
APLICAR ESTA ESTRATEGIA

51

3.1.1.2. ESTRATEGIA: CÍRCULO DE LECTURA 53
3.1.1.3. ESTRATEGIA: LECTURA EN VOZ ALTA 54
3.1.1.3.1. ACTIVIDAD LÚDICA SUGERIDA 54
3.1.1.4. ESTRATEGIA: CUENTOS CONGELADOS 55
3.1.1.5. ESTRATEGIA: CUENTOS CON SONIDOS 56
3.1.1.6. ESTRATEGIA: TERTULIA 56
3.1.1.7. ESTRATEGIA: TEATRO EN ATRIL 57
3.1.1.8. ESTRATEGIA: BUSCA TÍTULOS 59
3.1.2 ALGUNAS SUGERENCIAS QUE PUEDE TOMAR EN

CUENTA LOS DOCENTES PARA LA
ORGANIZACIÓN Y PROMOCIÓN DE TALLERES Y
ACTIVIDADES ENCAMINADAS AL FOMENTO DE LA
LECTURA.

59

CONCLUSIONES 61

BIBLIOGRAFÍA 64

 6

INTRODUCCIÓN

La intención fundamental del presente trabajo recepcional es proponer algunas

estrategias didácticas a los docentes, que laboran en el segundo grado de Educación

Secundaria para desarrollar el gusto por la lectura entre sus alumnos.

La Educación Secundaria constituye el último tramo de la educación básica y a la cual,

por ley, están obligados a cursar todos los niños y adolescentes que egresan de la

educación primaria. Este hecho en sí, la obligatoriedad de asistencia, se debe

aprovechar en cada centro educativo para, que los jóvenes se apropien de las

herramientas intelectuales necesarias que les permita enfrentar situaciones de su vida

cotidiana actual y futura con éxito.

El desarrollo del gusto por la lectura se aborda desde la corriente constructivista

porque esta perspectiva, sostiene que la actividad lectora puede constituir una

experiencia o situación de aprendizaje para los alumnos. Más todavía, la lectura, como

forma de aprendizaje, tiene un papel preponderante en la adquisición, reproducción y

creación del conocimiento. Por tal razón, considero que el constructivismo aporta

elementos importantes para comprender que el aprendizaje constituye un proceso

activo donde el sujeto es un procesador que organiza, elabora y transforma la

información que el texto escrito le provee.

Así mismo, la lectura encierra un potencial invaluable para el desarrollo de

competencias para la vida, como lo establece la Reforma de Educación Secundaria

que la Secretaría de Educación Pública inicio en el 2006. Del mismo modo, la lectura

puede convertirse en una fuente de información y de recreación, que permita a los

alumnos responder a problemas tanto del contexto escolar como de la vida cotidiana,

posibilitando ampliar su visión del mundo, el desarrollo de la sensibilidad y los procesos

intelectuales, ampliar su vocabulario, enriquecer su expresión oral y escrita, facilitar la

comprensión y autorreflexión sobre el tiempo y el espacio en que ha vivido o está

 7

viviendo. En suma, como puede apreciarse, el tesoro potencial que encierra la práctica

de la lectura constituye un valioso recurso de aprendizaje para toda la vida de cualquier

alumno.

En el primer capítulo, se hace una breve descripción de la historia del Estado de

México. Este Estado tiene una gran importancia a nivel nacional por su población y su

economía. En él se asientan alrededor de 14 007 495 habitantes que representa el 13.6

% del total de la población nacional. Su aportación económica al País es de 9.5 % del

producto interno bruto. En el aspecto educativo la mayoría de su población juvenil tiene

la secundaria concluida. Sin embargo, se registra una contradicción: el 5% de la

población de mayores de 15 años no sabe leer ni escribir. En esta entidad se localiza

el Municipio de Nezahualcóyotl, en donde se encuentra la Escuela Secundaria en la

que se realizó la investigación. La Escuela Secundaria General Nezahualcóyot, es una

escuela pública que atiende a la población juvenil de una parte de la zona oriente del

Municipio. Su misión es brindar servicios educativos de nivel medio básico. Fue

fundada en 1980.

 Este Municipio fue fundado en los primeros años de la década de los sesentas. Su

significado proviene del idioma fonético náhuatl: nezahual, ayunar y coyotl, coyote.

Algunos historiadores sostienen que la palabra tiene origen chichimeca, con las raíces

muy parecidas, nezahualli; ayuno y coyotl, coyote, es decir, coyote en ayuno. Se

localiza en la zona oriente del Valle de México.

Con relación al aspecto cultural este Municipio cuenta con diversos planteles de

educación que van desde el preescolar hasta los universitarios o incluso, postgrados.

Existen también una importante cantidad de escuelas privadas. Cuenta con un crisol de

manifestaciones culturales dado los diversos orígenes de la población que se asentó

en este territorio proveniente de distintos Estados de la República: Oaxaca, Hidalgo,

Guerrero, Tlaxcala, Michoacán, entre otros.

En el segundo capítulo, se aborda el enfoque teórico que sustenta la investigación y

propuesta: el constructivismo. Esta corriente teórica, a mi modo de ver las cosas,

constituye un valioso aporte a la educación dado que explica la forma en que los seres

humanos nos apropiamos del conocimiento. Cuando se habla del constructivismo nos

 8

referimos a un enfoque pedagógico que intenta explicar el proceso de aprendizaje y

enseñanza de los alumnos en las escuelas.

Los exponentes de los cuales rescaté sus ideas; son Jean Piaget y Lev Vigotsky, sin

menoscabo de otros que han aportado elementos valiosos al proceso pedagógico,

Ausubel, por ejemplo.

Una de las aportaciones más importantes de Piaget a la educación es concebir al

desarrollo cognitivo como una sucesión de estadios y subestadios caracterizados por la

forma especial en que los esquemas se organizan y se combinan entre sí, formando

estructuras. Para él los niños pasan invariablemente por cuatro etapas, caracterizadas

cada una de ellas por distintas formas de organizar la información y de interpretación

del mundo. Estas etapas son: sensorio motriz, preoperatoria, operaciones concretas y

operaciones formales.

Vigotsky, por su parte, contribuyó a explicar la influencia del contexto social y cultural

del niño. Consideró que el conocimiento no se construye de manera individual, sino,

entre varios. La teoría socio-cultural de Vigotsky establece que los niños pueden

demostrar un nivel más alto de competencias cognoscitivas bajo la guía de

compañeros y adultos más capaces.

Finalmente, en el tercero se desarrolla la propuesta consistente en diversas estrategias

que los docentes pueden aplicar en las aulas con sus alumnos para desarrollar el gusto

por la lectura. Se entiende el concepto de estrategia como un conjunto de acciones que

se desarrollan para alcanzar un fin: en el caso que nos ocupa ese propósito sería el

lograr el gusto por la lectura. Sobra decir que no existen recetas de cocina para

alcanzar ese fin, mucho dependerá de la actitud de los profesores. Es cuestión de

compromisos personales hacia una responsabilidad social. Si la escuela secundaria

logra despertar en los alumnos el gusto por la lectura estará contribuyendo de manera

significativa en la formación humana de sus alumnos. Dejará una marca intelectual

indeleble en cada uno de ellos por toda su vida. Será formadora de seres humanos

más capaces, más concientes, más alegres, más sensibles, más cercanos a los otros y

a la naturaleza. Como lo dice Petit, “La lectura puede ser, justamente, en todas las

 9

edades, un camino privilegiado para construirse uno mismo, para pensarse, para darle

un sentido a la propia experiencia, un sentido a la propia vida, para darle voz a su

sufrimiento, forma a sus deseos, a los sueños propios.”1

A través de la lectura la palabra cobra fuerza, a comprender lo que somos y lo que es

nuestro mundo. Con la palabra se acciona el mundo. De ahí que la lectura conlleve en

sí misma el potencial de transformación personal y social.

Finalmente se incluyeron las conclusiones alcanzadas y la bibliografía consultada.

1 Michel, Petit. Nuevos acercamientos a los jóvenes y la lectura. FCE col. Espacios para la lectura. México 2003.Pág. 74

 10

CAPÍTULO 1

EL ESTADO DE MÉXICO

1.1. BREVE DESCRIPCION DE LA HISTORIA DEL ESTADO DE

MEXICO.2

El Estado de México es una superficie ha dado hogar y alimento a millones de familias

durante más de 20,000 años. Su territorio es un conjunto de montañas, valles y

mesetas que actualmente rodean al Distrito Federal, pero que en otro tiempo

bordeaban las orillas de grandes lagos que han sido desecados en su mayor parte.

Los lagos de Texcoco, Xaltocan-Zumpango y Xochimilco-Chalco en el Valle de México

o Anáhuac, así como la laguna de Chignahuapan en el Valle de Toluca, eran ricos en

alimentos como peces, batracios, aves e insectos comestibles.

En los bosques cercanos había venados, conejos y otras presas de caza, además de

árboles y plantas útiles para elaborar objetos de uso diario. El hombre, que no era

originario de América, sino que provino de Asia, al descubrir esta fuente inagotable de

recursos vitales, decidió quedarse en sus cercanías.

Así empezó a poblarse el Altiplano Central de México. Es natural que la gente de

nuestros días, se pregunte cómo vivían, pensaban y actuaban estos lejanos

antepasados nuestros. Sobre todo, es de interés constatar que lograron salir de su

estado inicial de tribus dedicadas a la caza y la recolección, para formar aldeas

sedentarias de vida agrícola y, más tarde, complejos rituales y ciudades, ejemplos

representativos de una civilización propia de Mesoamérica, que después de la

conquista española se fusionó con la europea, y ello dio como resultado las

expresiones culturales de nuestra región, en casi medio milenio de historia.

2 http:/www.edomex.gob.mx

 11

A la llegada de los Españoles, algunos pueblos de América, habían construido

populosos centros urbanos y ceremoniales con templos y palacios, piezas artísticas.

Obras hidráulicas, calzadas y plazas que sorprendían por su tamaño, belleza y orden.

En el territorio de lo que llegaría a ser el Estado de México, quedan todavía restos de

ese esplendor en Tlapacoya, Tlatilco, Teotihuacan, Tenayuca, Teotenango,

Calixtlahuaca y Malinalco, entre otros sitios y zonas arqueológicas.

Teotihuacan

Al admirar esos monumentos, hechos de barro, piedra y argamasa, se siente un gran

respeto por quienes realizaron tales obras. Gracias a la arqueología, es posible

conocer muchos detalles acerca de los primeros habitantes de nuestro suelo.

Una vez consumada la Independencia en 1821 y ya adoptado el sistema federal, se

erigió el Estado de México en 1824. Al iniciar nuestro país su vida independiente,

enfrentaba la inestabilidad política, social y económica, por lo que se vio envuelto en

constantes alzamientos y sufrió diversos actos de invasión e intervención extranjera. En

un principio, por falta de partidos políticos, la lucha por el poder fue librada en las logias

masónicas, entre yorkinos y escoceses. En el Estado de México, las principales figuras

fueron el yorkino, Lorenzo de Zavala y el escocés, Melchor Múzquiz.3

Sin embargo, la principal contienda ideológica entre 1821 y 1867, se dio entre quienes

pretendían conservar sus antiguos privilegios (monarquistas, centralistas o

3 http;//www.estadodeméxico.com.mx

 12

conservadores), y quienes luchaban por impulsar los cambios requeridos por el

progreso (republicanos, federalistas o liberales). El Instituto Literario del Estado de

México, fue centro de difusión de las ideas progresistas, que finalmente se impusieron.

Fue en esta época, cuando se dieron importantes luchas para establecer un orden

constitucional que consagrara las garantías individuales, mientras que se formaba un

sentido de identidad nacional.

La Intervención Norteamericana en 1847, la Revolución de Ayutla en 1854 y 55; la

Guerra de Reforma entre 1858 y 1860, y la Intervención Francesa, desde1862 hasta

1867, fueron sucesos sangrientos que contribuyeron a fortalecer el patriotismo

mexicano.

Mientras que Antonio López de Santa Anna, llegó a erigirse en el caudillo militar que en

1853, estableció una especie de monarquía sostenida por la aristocracia, el clero y la

milicia, Benito Juárez, se convirtió en el símbolo del régimen liberal y republicano, que

jamás se doblegó ante las pretensiones del reaccionarismo.

Durante la insurgencia sobresalieron en nuestro territorio la heroína, Leona Vicario

(esposa de Andrés Quintana Roo) el escultor Pedro Patiño Ixtolinque y el caudillo

suriano Pedro Ascencio de Alquisiras; durante la Reforma y la Intervención fueron

notables el educador y patrocinador del arte nacionalista Felipe Sánchez Solís, el

constituyente León Guzmán, al igual que en la primera mitad de ese Siglo aparecieron

benefactores como el criollo toluqueño, José María González Arratia y la indígena,

Dona Margarita de Tlalnepantla.

La inestabilidad que se vivió durante dos tercios del Siglo XIX, terminó con la caída y el

fusilamiento de Maximiliano de Habsburgo. Durante diez años de República

Restaurada, se vivió una etapa de intensa lucha democrática, que se vio interrumpida

por una revuelta que en 1877, llevó al poder a Porfirio Díaz. Este caudillo liberal y

republicano, implantó una dictadura que habría de durar hasta 1911. En esos años, se

impulsó el desarrollo material del país, así como el desarrollo de las artes y los avances

científicos y tecnológicos.

 13

Sin embargo, el progreso no benefició a todos los mexicanos. Mientras que se

construían en las Capitales de los Estados, así como en las Cabeceras Distritales y

Municipales, en el medio rural la miseria, la insalubridad y la ignorancia afectaban a la

mayoría de la población rural.

Unos cuantos propietarios, eran dueños de grandes extensiones de terreno, como los

latifundios de La Gavia, Arroyo Zarco o San Nicolás Peralta, en tanto que los

campesinos se alquilaban como peones con muy bajos salarios o sembraban

pequeños predios de mala calidad dentro de una economía de autoconsumo. En el

Estado de México, hubo mandatarios progresistas que impulsaron el surgimiento de

instituciones educativas, hospitalarias y de beneficencia, como Mariano Riva Palacio,

Juan N. Mirafuentes y José Zubieta.

Pero fue el General José Vicente Villada, antiguo héroe de la resistencia contra el

Imperio en Michoacán, quien trató de atenuar los efectos de la desigualdad social, al

promover el mejoramiento de la clase obrera, la capacitación de niños huérfanos para

la vida productiva y una de las primeras leyes sobre accidentes laborales, que sentaron

las bases de la seguridad social en México.

La relativa paz que imperó en la Época Moderna, propició el surgimiento de notables artistas como los poetas: Laura

Méndez de Cuenca y Joaquín Arcadio Pagaza; los pintores José María Velasco y Felipe S.

Gutiérrez y el músico Felipe Villanueva; también se formaron científicos como el químico,

Donaciano Morales y el geólogo Ezequiel Ordóñez; en el campo ideológico, fue en la

parte final de este periodo, cuando algunos intelectuales y líderes denunciaron los

excesos de la dictadura porfirista, como el líder campesino, Felipe Castañeda y el

precursor de la revolución agraria, Andrés Molina Enríquez.

En el último medio Siglo, la estabilidad política y el desarrollo tanto económico como

poblacional, han sido la constante en el Estado de México. Después de un

estancamiento que se vivió a raíz de la crisis económica mundial de los años 30’s y de

la Segunda Guerra Mundial (1938-45), no fue hasta el último tercio, cuando la entidad

inició su despegue hacia la plena urbanización e industrialización, bajo los gobiernos de

Juan Fernández Albarrán, Carlos Hank González y Jorge Jiménez Cantú.

 14

1.2. ALGUNOS ASPECTOS DEMOGRÁFICOS Y POLÍTICOS.

SUPERFICIE4

El Estado de México tiene una extensión de 22 357 kilómetros cuadrados (Km2), por

ello ocupa el lugar 25 a nivel nacional.

MAPA DEL ESTADO DE MEXICO

Muestra los límites municipales que reconoce la Comisión de Límites del Estado de

México.

4 INEGI. Marco Geoestadístico. 2005

 15

La gráfica muestra la comparación de extensión territorial entre el Estado de México, el

Distrito Federal (la entidad federativa más pequeña) y Chihuahua (la más grande). El

Estado de México representa 1.1% de la superficie del país.

CLIMA

El estado de México es, en general, de clima templado (entre 10 y 16° C) y subhúmedo

con lluvias en verano (la precipitación pluvial es entre 500 y 1500 milímetros).5

Sin embargo, en las cimas nevadas del Popocatépetl y el Iztaccíhuatl persiste el frío

constante de alta montaña. También, hay regiones con clima cálido subhúmedo por la

baja altitud, camino a la costa.

5 Secretaría de Educación Pública. Atlas de México. Educación Primaria. México. 2002

 16

Capital: Toluca de Lerdo.6

Municipios: 125

Extensión: según el Marco Geoestadístico 2005, cuenta con 22 357 km2, el 1.1% del
territorio nacional.

Población: 14 007 495 habitantes, el 13.6% del total del país.

Distribución de población: 87% urbana y 13% rural; a nivel nacional el dato es de 76 y
24% respectivamente.

Escolaridad: 8.7 (prácticamente secundaria concluida); 8.1 el promedio nacional.

Hablantes de lengua indígena de 5 años y más: 3 de cada 100 personas, 1 de ellas
no habla español.
A nivel nacional 7 de cada 100 personas hablan lengua indígena.

Sector de actividad que más aporta al PIB estatal: Industria Manufacturera; destaca
la fabricación de productos metálicos, maquinaria y equipo.

Aportación al PIB Nacional: 9.5%
ESCOLARIDAD

En el estado de México, la mayoría de la población de 15 años y más en promedio,

tiene prácticamente la secundaria concluida. Es decir este sector poblacional cuenta

con una escolarización de 8.7 grados.

Sin embargo, de acuerdo con el censo del 2005, en el Estado de México, la población

analfabeta es de: 491 128 personas, esto significa que 5 de cada 100 habitantes de 15

años y más no saben leer y escribir

6 INEGI.II, Conteo Poblacional y Vivienda. 2005

 17

1.3. EL MUNICIPIO DE NEZAHUALCÓYOTL.

El 18 de abril de 1963, la Legislatura, expidió el Decreto Número 93, por el que se erige

el Municipio de Nezahualcóyotl, siendo publicado el 20 del mismo mes y año, mediante

el cual las Colonias del Vaso de Texcoco pasaban a ser del Municipio 120, denominado

Nezahualcóyotl, Decreto que entró en vigor el 23 de abril del mismo año.

Nezahualcóyotl, palabra del idioma fonético náhuatl, proviene de las raíces: nezahual,

nezahualo, ayunar y coyotl, coyote. Nezahualcóyotl proviene del dialecto chichimeca,

de las radicales Nezahualli, que significa ayuno y coyotl, que significa coyote, es decir
Coyote en ayuno.

1.3.1. ASPECTO GEOGRÁFICO.

El Municipio de Nezahualcóyotl, tiene un territorio de 63.44 kilómetros cuadrados, que

corresponde al 9.4% del total de territorio del Estado de México, y se asienta en la

porción Oriental del Valle de México, en lo que fuera el lago de Texcoco. Limita al Norte

con el Municipio de Ecatepec de Morelos y la Zona Federal del Lago de Texcoco; al

Noroeste con la Delegación Gustavo A. Madero del Distrito Federal; al Noreste con los

municipios Texcoco y San Salvador Atenco; al Este con los Municipios La Paz y

Chimalhuacán; al Oeste con las Delegaciones Gustavo A. Madero y Venustiano

Carranza y al Sur con las Delegaciones Iztapalapa e Iztacalco del Distrito Federal y el

Municipio Los Reyes la Paz, forma parte de la Zona Conurbana de la Ciudad de

México.

 18

LOCALIZACIÓN GEOGRÁFICA DEL MUNICIPIO DE NEZAHUALCOYOTL

1.3.2. ASPECTO DEMOGRÁFICO.

Nezahualcóyotl, tiene una de las más altas tasas de densidad de población del país y

del mundo, concentrando a 19,324 habitantes por kilómetro cuadrado; nuestro

Municipio (el número 120 en el Estado de México), está conformado por 85 colonias, y

lo habitan, según el último censo sociodemográfico del año 2000, efectuado por el

Instituto Nacional de Estadística Geografía e Informática (INEGI) un millón 226 mil

personas, de las cuales, hay 94 hombres por cada 100 mujeres; de acuerdo a ese

censo, en los últimos 30 años (1970- 2000), el porcentaje de la población analfabeta

con 15 o más años de edad, disminuyó 15 puntos porcentuales; también, por cada 100

escuelas que existen, 54 pertenecen a la Educación Primaria y 17 a Preescolar, por lo

que 95 de cada 100 habitantes de entre 6 y 14 años asisten a la escuela; en tanto que

99 de cada 100 hogares cuentan con energía eléctrica y drenaje y 98 de cada 100

tienen agua entubada. Por último, 43 de cada cien personas de nuestro Municipio están

afiliadas a alguna institución de salud, siendo el Instituto Mexicano del Seguro Social

(IMSS), quien atiende a 74 de cada 100 derechohabientes.

 19

1.3.3. ASPECTO CULTURAL.

En Nezahualcóyotl, hay 807 planteles educativos, de los cuales 135, son de nivel

Preescolar, 434 Primaria, 149 Secundarias, 86 de Nivel Medio Superior y Profesional

Medio, dos planteles de Estudios Superiores, la Universidad Tecnológica de

Nezahualcóyot (UTN) y la Escuela Nacional de Estudios Profesionales de Aragón,

perteneciente a la Universidad Nacional Autónoma de México (UNAM), y un Centro de

Extensión Universitaria de la UNAM a través del cual se pueden cursar licenciaturas,

posgrados y doctorados a distancia, vía satelital; 11 bibliotecas municipales y una del

ISSSTE, cuatro casas de cultura municipales, una estatal, un Centro Cultural Municipal,

dos centros culturales alternativos y un Centro de Información y Documentación

Municipal. Existe también una considerable cantidad de escuelas privadas de diversos

niveles.

Asimismo, existe un foro abierto en el Parque del Pueblo, el Auditorio Municipal Alfredo

del Mazo, la Plaza Unión de Fuerzas y el Auditorio Jorge Sáenz Knoth en el Palacio

Municipal, la explanada interior y exterior de la Unidad Administrativa Zona Norte La

Bola, dos Puntos de Encuentro, en los que la comunidad, además de convivir, escucha

música, leer y bailar, asiste a ver obrar de teatro y exposiciones diversas; existen

también importantes grupos y espacios culturales independientes.

1.3.4. ACTIVIDADES ECONÓMICAS.

Debido a su carácter urbano, en el Municipio, no se realizan actividades directamente

vinculadas a la agricultura, selvicultura y acuacultura, sin embargo, de manera

indirecta, estas actividades ser relacionan con el consumidor final a través de la

actividad comercial.

Según la ultima información del Instituto Nacional de Estadística Geografía e

Informática (INEGI), la industria manufacturera registró 4231 unidades económicas,

que ocupan a casi 17 mil personas; dentro de ese sector los subsectores de productos

alimenticios, bebidas y tabaco absorben el 39 por ciento de dichas unidades y el 32 por

ciento del personal ocupado; el de textiles, prendas de vestir e industria del cuero 14

 20

por ciento para el primer rubro y el 20 por ciento para el segundo; la industria de la

madera y muebles tiene el 13 por ciento de unidades y 11 por ciento del personal; el de

productos metálicos, maquinaria y equipos participa con 20 y 19 por ciento

respectivamente. Los cuatro subsectores absorben 86 por ciento de las unidades

económicas y 82 por ciento del personal ocupado.

En lo que se refiere al comercio, existían 22,410 unidades económicas ocupando a casi

39 mil personas, siendo esta actividad la de más participación como fuente de ingresos

y personal ocupado en el Municipio; los sectores privados no financieros tenían 14625

unidades y una ocupación cercana a 31 mil personas.

La estadística muestra que prácticamente, el 95 por ciento de los establecimientos se

ubican en el rango de microempresa, sin embargo, no se tiene un padrón actualizado

que identifique a estas empresas.7

1.3.5. LA ESCUELA SECUNDARIA GENERAL NEZAHUALCÓYOTL.

La Escuela Secundaria General ES 354-96, Nezahualcóyotl, pertenece al Sector

Educativo Número Cinco y se encuentra ubicada en la Colonia Esperanza de este

Municipio. De acuerdo a la información proporcionada por la Trabajadora Social del

Plantel, la mayoría de los alumnos que asisten provienen de familias de escasos

recursos económicos. Una parte de los padres se dedican a actividades informales

como el ambulantaje en los tianguis de la comunidad. Otro sector, trabaja como

obreros y empleados en las fábricas que conforman el Parque Industrial de Izcalli Neza,

localizado en el lado Oriente de este Municipio.

Asimismo, se levantó una encuesta a los alumnos, arrojando los siguientes datos: en

el aspecto cultural familiar, el 60% de los padres, tienen únicamente la Primaria; el 10%

no sabe leer ni escribir; el 18% cuentan con Educación Secundaria; el 8% de los

7 http://www.e.local.gob.mex

 21

alumnos manifestó que sus padres habían iniciado el nivel bachillerato, sin concluirlo y

sólo el 4% tienen una preparación profesional.

El lo referente a la estructura familiar, se encontró información importante. La

estructura familiar tradicional formada por padre, madre e hijos no es el común

denominador. Sólo el 65% de los alumnos viven dentro de una familia tradicional; el

12% viven con sus abuelos; otro sector compuesto por el 6% viven con otros familiares

como la hermana y el cuñado o únicamente con hermanos, tíos o padrinos; el 17%

restante están repartidos entre el padre o la madre, es decir, son familias

monoparentales.∗

CROQUIS DE LA ESCUELA SECUNDARIA FEDERALIZADA
NEZAHUALCÓYOTL

 N

∗ Expediente de los alumnos. Trabajo Social. Ciclo Escolar 2007-2008

 22

ORGANIGRAMA
ESCUELA SECUNDARIA GENERAL

NEZAHUALCOYOTL∗

 ----------- -------- -------

∗ Manual de Organización de la Escuela Secundaria. SEP 1980

REPRESENTACIÓ

N SINDICAL

DIRECTOR

COMITÉ DE

PADRES DE

SUBDIRECTOR

DOCENTES

PERSONAL DE
ASISTENCIA
EDUCATIVA

PERSONAL
ADMVO. Y DE

SEVICIOS

 23

1.4. JUSTIFICACIÒN DE LA ELECCIÒN DEL TEMA.

A través de los 12 años que me he desempeñando como maestra en la Escuela

Secundaria Federalizada ES 354-96, Nezahualcóyotl, ubicada en la Colonia

Esperanza, Municipio de Nezahualcóyotl, Estado de México, he tenido la maravillosa

oportunidad de convivir con jóvenes que van de los 12 a 16 años de edad, en

promedio. Ha sido una experiencia enriquecedora en aprendizajes. He apreciado la

importancia que tiene en la sociedad actual el hecho de que los alumnos de cualquier

nivel social desarrollen las habilidades para hablar y escribir, de manera clara correcta

y sencilla. Esto está relacionado intrínsicamente con la actividad lectora. Aquel que lee

también escribe adecuadamente

Los jóvenes alumnos de la Escuela Secundaria Nezahualcóyotl No. 96, no cuentan

con los elementos necesarios para expresar de manera oral y escrita sus ideas con

claridad, precisión y sencillez. Aparte, los textos elaborados por ellos, en su mayoría,

muestran pobreza en el lenguaje, faltas de ortografía, falta de claridad en la expresión

de sus ideas, etc.

En esto tienen que ver diversos factores, desde una ausencia de lectura en el medio

familiar, hasta la imposibilidad de adquirir un libro; pasando por la insensibilidad de los

agentes en el medio educativo por buscar en los estudiantes la recreación, antes que

fines memorizantes y repetitivos.

Pero no sólo esto, el nivel económico tiene también su relevancia. La mayoría de los

alumnos que asisten a esta escuela pública provienen de familias que enfrentan

problemas económicos.

Estos elementos influyen de manera importante para que esos alumnos, desde sus

hogares, no cuenten con un ambiente favorecedor para la lectura. Es decir, en su casa

no cuentan con revistas, libros, padres que lean o narren cuentos o historias a sus

hijos desde pequeños.

A través de un ejercicio de lectura individual en voz alta, aprecié la dificultad de mis

alumnos para realizar dicha actividad de manera fluida; muestran pronunciación

 24

equivocada, tartamudeo, ausencia de pausas de acuerdo a la puntuación, cambio de

palabras, entre otras debilidades.

Por lo tanto, considero imperioso desarrollar una propuesta que permita establecer

algunas estrategias y técnicas didácticas que promuevan la actividad lectora entre los

alumnos.

1.5. ELEMENTOS DE DELIMITACIÓN DEL TEMA ELEGIDO PARA SU
ÁNALISIS.

Las condiciones familiares precarias que viven los alumnos que asisten a la Escuela

Secundaria Federalizada Nezahualcóyotl, no les favorecen para desarrollar algunos

aspectos para su vida cotidiana, entre estos se encuentra la práctica lectora que puede

significar un apoyo importante para que a su vez, se propicien aprendizajes

significativos, actitudes y competencias para su vida.

Por lo que la sustentante, para efectos metodológicos de un correcto planteamiento del

problema, se consideró cuatro aspectos fundamentales:

1.5.1. LOS SUJETOS DE LA INVESTIGACIÓN.
Los alumnos de Segundo Grado de Educación Secundaria.

1.5.2. EL ENFOQUE QUE SUSTENTA A LA INVESTIGACIÓN.
Promover el gusto por la lectura.

1.5.3. LA UBICACIÓN GEOGRÁFICA ESPECÍFICA DEL PROBLEMA.
Escuela Secundaria Federalizada ES 354-96 Nezahualcóyotl.

1.5.4. UBICACIÓN TEMPORAL DE LA PROBLEMÁTICA.
Ciclo Escolar 2008-2009.

 25

1.6. PLANTEAMIENTO DEL PROBLEMA.

Las bases metodológicas de construcción de un paradigma de trabajo investigativo, se

originan en una correcta selección de herramientas enunciativas que orientan

permanentemente las líneas de indagación que requiere el tema y problema

seleccionado, bajo los criterios de delimitación ya establecidos en el punto anterior, se

concluyó en la Pregunta Eje que a continuación se expresan:

¿Cuál será la estrategia didáctica que promueva el gusto por la lectura entre los

alumnos del 2º. Grado de Educación Secundaria durante el ciclo escolar 2008-2009?

1.7. HIPOTESIS GUIA, QUE COMO HILO CONDUCTOR SE
ESTABLECE PARA SU SEGUIMIENTO.

Con la intención única y especifica de orientar la constante búsqueda de la o las

respuestas pertinentes a la problemática identificada en el presente trabajo

investigativo, se pensó en construir un enunciado guía que permita, el no dispersarse

durante las acciones de búsqueda de datos y bajo el criterio metodológico validado por

autores de amplio reconocimiento internacional y nacional, se construyó el enunciado

que en el siguiente párrafo, se ubica sin la tendencia o aspiración de contrastación

estadística, puesto que no es una Hipótesis de Trabajo con una perspectiva puesto que

únicamente se considera la posibilidad, de no perder de vista el enfoque de análisis

previsto para la Investigación Documental. Consecuentemente el enunciado de la

hipótesis se concreto de la siguiente manera:

Por medio de la estrategia del uso y aplicación de las lecturas recreativas en el aula de

los alumnos que cursan el 2º. Grado de Educación Secundaria, será viable promover el

gusto por la lectura durante el periodo escolar 2008-2009.

1.8. LOS PROPÓSITOS DEL TRABAJO DE INVESTIGACIÓN.

Los objetivos que se incluyen en este documento son los siguientes:

 26

1.8.1. PROPÓSITO GENERAL.

Realizar una Investigación Documental que rescate los postulados teóricos de las

estrategias didácticas para promover el gusto por la lectura entre los alumnos del 2º.

Grado de Educación Secundaria.

1.8.2. PROPÓSITOS PARATICULARES.

• Diseñar y llevar a efecto la Investigación Documental.
• Rescatar los postulados teóricos fundamentales de la didáctica de la lectura

recreativa
• Diseñar una propuesta alternativa de solución al problema

1.9. PROCESO METODOLÓGICO LLEVADO A CABO EN LA
INDAGACIÓN BIBLIOGRÁFICA, BASE DEL PRESENTE ENSAYO.

El ensayo que se presenta, fue elaborado bajo los criterios formales y de estructuración

de contenido que establece el Manual de Técnicas de Investigación Documental de la

Universidad Pedagógica Nacional. Éste, representa la guía para la presentación de

documentos recepcionales y también productos de clase a lo largo de los estudios de

los alumnos de las diferentes licenciaturas que se imparten en el Institución.

Representan una excelente orientación para la búsqueda bibliográfica en las variadas

fuentes y sistemas de información documental, ya que presenta desde la consulta,

elaboración y análisis de los materiales que necesita la sustentante para la

construcción de su informe para efectos de titulación. En el presente ensayo, se

construyeron con base en dicho texto tras la consulta de Fuentes Bibliográficas,

Primarias y Secundarias, Fichas Bibliográficas y Fichas de Trabajo que generaron la

base de los análisis y conclusiones hechas en el documento.

La sistematización de la búsqueda y elaboración de la Fichas de Trabajo, fue realizada

conforme a las modalidades que presenta el Manual citado principalmente:

Fichas Textuales, de Resumen, de Comentario y de Síntesis, lo que favoreció la

interpretación de diferentes autores tomados en cuenta para el trabajo de investigación.

La metodología general seguida fue la siguiente:

 27

a) Discriminación de la temática

b) Revisión y análisis de las diferentes fuentes de información (Primarias y

Secundarias)

c) Redacción de las fichas bibliográficas

d) Planteamiento de argumentaciones relevantes respecto a los textos y

elaboración de fichas de trabajo

e) Construcción de un fichero

f) Análisis y síntesis de los documentos reunidos en el fichero

g) Interpretación de los datos reunidos

h) Redacción de borrador

i) Presentación a revisión del primer borrador

j) Corrección de las observaciones hechas al documento

Habiendo realizado todas las correcciones al trabajo y atendido a las observaciones

verbales indicadas en cada una de las etapas por la tutora, se procedió a la

presentación del informe de investigación para su dictaminación.

 28

CAPITULO 2

LOS ELEMENTOS TEÓRICOS DE LA INVESTIGACIÓN

2.1. ELEMENTOS TEÓRICOS BÁSICOS PARA LA ESTRUCTURA DEL
MARCO TEÓRICO.

Es importante señalar que comparto la posición teórica de Cesar Coll, cuando afirma

que no existe una metodología didáctica constructivista en el más riguroso sentido del

concepto. Cuando hablamos del constructivismo, más bien nos referimos a un enfoque

pedagógico que explica la forma en que los seres humanos nos apropiamos del

conocimiento, es decir, cómo conocemos la realidad y al mismo tiempo la hacemos

nuestra, desde un punto de vista conceptual. Dicho en otras palabras, para Coll, ese

enfoque constituye sólo “...una estrategia didáctica general de naturaleza

constructivista que se rige por el principio de ajuste de la ayuda pedagógica y que

puede concretarse en múltiples metodologías didácticas particulares. . .” 8 Este principio

permite derivar criterios y orientaciones que pueden guiar la actuación de los

profesores con el fin de promover en sus alumnos el aprendizaje significativo de

contenidos escolares. Sin embargo, debemos aceptar que nuestro conocimiento sobre

cómo los profesores consiguen -cuando lo logran- ajustar su ayuda al proceso de

construcción de conocimientos de los alumnos, es muy limitado. Así mismo, considero

importante hacer un ejercicio para comprender mejor cómo los profesores pueden

influir sobre este proceso de construcción, facilitarlo y encausarlo hacia el aprendizaje

de unos contenidos determinados.

 No obstante lo anterior, considero que la corriente constructivista sí puede aportar

elementos útiles para comprender el proceso de aprendizaje y enseñanza en las

escuelas. Por tal razón, la propuesta académica de mi trabajo de titulación la basé en

8 Cesar. Coll, Constructivismo e intervención educativa: ¿Cómo Enseñar lo que se ha de construir? Corrientes pedagógicas

contemporáneas. Antología básica. UPN. México. 1995. Pág. 20

 29

algunos supuestos teóricos de este enfoque, sin pretender profundizar en el tema.

Hay mucho que analizar y poner en discusión.

Las aportaciones teóricas que considero más importantes en el enfoque constructivista,

son las de Jean Piaget y Lev Vigotsky. Rescaté aquellos elementos que consideré

útiles y que están relacionados con el proceso de aprendizaje y enseñanza escolar de

los alumnos.

2.1.2. JEAN PIAGET; LA CONCEPCIÓN GENETICO COGNITIVA DEL
APRENDIZAJE.

Para Jean Piaget el conocimiento es un proceso y como tal, debe ser estudiado en su

devenir de manera histórica. Por tal razón, su epistemología intenta responder a las

preguntas de cómo se da, cómo cambia y cómo evoluciona el conocimiento. Define a

la epistemología genética como la disciplina que estudia los mecanismos y procesos

mediante los cuales se pasa de los estados de menor conocimiento a los estados de

mayor conocimiento, el criterio propuesto para juzgar si un estado de conocimiento es

más o menos avanzado es el de mayor o menor proximidad al conocimiento científico.

Piaget, concibe al desarrollo cognitivo como una sucesión de estadios y subestadios

caracterizados por la forma especial en que los esquemas se organizan y se combinan

entre si, formando estructuras. Establece cuatro etapas de desarrollo de estas

estructuras: la primera es el Sensorio motriz, que va del nacimiento hasta los 18/24

meses, aproximadamente. En esta etapa se desarrolla el conocimiento práctico que

constituye la subestructura del conocimiento representacional posterior. Una segunda

etapa llamada Preoperatoria que va de los dos a seis años aproximadamente. En este

periodo se tiene la representación proporcional: los principios de lenguaje, de la función

simbólica y por lo tanto del pensamiento o de representación. Una tercera llamada de

Operaciones concretas que va de los 7 a los 11 años aproximadamente. En este rango

de edad aparecen las primeras operaciones y las llamó operaciones concretas porque

las personas operan objetos y aún no sobre hipótesis expresadas verbalmente.

Finalmente, una cuarta etapa que denominó de Operaciones formales, ubicada entre

los 12 a los 15/16 años. En esta etapa se identifican operaciones superiores conforme

 30

el niño va alcanzando el nivel formal o de operaciones hipotético-deductivas. Es decir,

el niño puede ahora razonar con base en hipótesis y no solo con relación a objetos,

construye nuevas operaciones de lógica proporcional , obtiene nuevas estructura que

son combinatorias y grupales más complicadas.

 Según Piaget, los niños pasan por esa secuencia invariable de etapas, cada una

caracterizada por distintas formas de organizar la información y de interpretar al

mundo. Sostenía que todos los niños pasan por esas fases en la misma secuencia,

pero no necesariamente a la misma edad. Para él existe un patrón universal del

desarrollo cognoscitivo y que éste se efectúa mediante la interacción de factores

innatos y ambientales.

Para efectos de este documento interesa abordar un poco más sobre las

características del proceso cognoscitivo de la cuarta etapa o periodo que Piaget llamó

de operaciones formales, dado que en éste se atribuye el máximo desarrollo cognitivo.

En este cuarto periodo se considera que el niño, más propiamente el adolescente,

adquiere una mayor capacidad de abstracción; ante un problema especifico vislumbra

diferentes posibilidades de acción; el proceso de razonamiento adquiere un carácter

hipotético – deductivo.

El adolescente es capaz de razonar sobre meras conjeturas y las somete a la

experimentación sacando conclusiones; lleva a cabo el proceso de razonamiento tanto

sobre hechos u objetos reales, como sobre elementos formales representados a través

de proposiciones verbales. El lenguaje empieza a cumplir una función muy importante

con relación al pensamiento.

Esto me parece fundamental porque el aprendizaje debe estar relacionado con el

estado de desarrollo del estudiante, de otra manera el proceso de aprendizaje no

podría llevarse a efecto. Ahora bien, los factores motivacionales de la situación de

aprendizaje son inherentes al estudiante y no son manipulables directamente por el

profesor. Según la teoría de Piaget, los aspectos más importantes de esa motivación

son tres elementos básicos; el hambre, el equilibrio y la independencia en relación con

 31

el medio ambiente. El concepto motivacional más importante es la búsqueda de

equilibrio. La independencia con relación al ambiente puede también ser llamada

curiosidad, deseo de dominar el mundo en que se vive o deseo de independencia. El

equilibrio y la independencia explican el nivel general de motivación de un individuo.

La forma de motivación adquiere importancia cuando los niños se identifican con una

idea o un objeto, o incluso, cuando encuentran en estos un medio para expresarse o de

satisfacer sus necesidades básicas.

Por tanto, el profesor debe estructurar un ambiente estimulante que propicie el

desenvolvimiento del alumno a su propio ritmo, guiado por sus propios intereses y de

un modo suficientemente libre. Esto implica el uso de procedimientos que conduzcan al

desarrollo de un pensamiento personal y de métodos que permitan la localización de

las actividades del pensamiento por medio de la reflexión interna.

Sin embargo, Piaget, no excluye la enseñanza en grupo porque ésta favorece el

intercambio y el desarrollo del pensamiento a través de la discusión de problemas y

ayuda a establecer actitudes y principios de autodisciplina.

En concordancia con estos planteamiento de Piaget, considero que el desarrollo del

gusto por la actividad lectora entre los alumnos de educación secundaria es propicia

porque como dice Petit “...la lectura ayuda a las personas a construirse, a descubrirse

a hacerse un poco más autoras de su vida, sujetos de sus destinos, aun cuando se

encuentren en contextos sociales desfavorecidos”.9

Así también, considero que es a través de la lectura que la palabra hablada y escrita

cobra fuerza. Aprender a leer es aprender a utilizar la palabra. Es descifrar y

comprender lo que somos y lo que es nuestro mundo. Con la palabra se acciona el

mundo. De ahí que la lectura conlleve en sí misma el potencial de transformación

personal y social.

9 Michel, Petit. Nuevos acercamientos a los jóvenes y la lectura... Op. Cit. Pág. 31

 32

2.1.3. LEV VIGOTSKY: TEORIA SOCIOCULTURAL: UN APORTE AL
CONSTRUCTIVISMO.

Lev Vigotsky, fue uno de los primeros teóricos del desarrollo cognoscitivo al analizar la

influencia del contexto social y cultural del niño. En su teoría sociocultural del lenguaje

y del desarrollo cognoscitivo, el conocimiento no se construye de modo individual; más

bien se construye entre varios. Es decir, la interacción social, es una parte importante

en el proceso de aprendizaje.

Según el teórico Vigotsky, los niños están provistos de ciertas “funciones mentales”

(percepción, memoria, atención y lenguaje) que se transforman en funciones mentales

superiores a través de la interacción. Propuso que hablar, pensar, recordar y resolver

problemas son procesos que se realizan en un plano social entre dos personas. Su

teoría enfatiza la importancia de las relaciones del individuo con la sociedad. Afirmó

que no es posible entender el desarrollo del pensamiento del niño si no se conoce la

cultura donde se desenvuelve. Consideraba que los patrones de pensamiento del

individuo no se deben a factores innatos, sino que son producto de las instituciones

culturales y de las actividades sociales.

Por medio de estas últimas el niño, aprende a incorporar a su pensamiento

herramientas culturales como el lenguaje, los sistemas de conteo la escritura, el arte y

otras invenciones sociales. El desarrollo cognoscitivo se lleva a cabo a medida que

internaliza los resultados de sus interacciones sociales. De acuerdo con la teoría de

Vigotsky, tanto la historia de la cultura del niño como la experiencia personales son

importantes para comprender el desarrollo cognoscitivo del niño.

Vigotsky, consideraba que el desarrollo cognoscitivo incluía cambios cualitativos,

conforme el niño pasa de las formas elementales del funcionamiento mental a las

formas superiores, pero no especificó un conjunto de etapas del desarrollo

cognoscitivo. En opinión de este teórico las persona adultas estructuran el ambiente del

niño y le ofrecen las herramientas necesarias, por ejemplo, lenguaje, símbolos

matemáticos y escritura para que los interprete. Establece también que los niños

pueden ser capaces de demostrar un nivel más alto de competencia cognoscitiva bajo

 33

la guía de compañeros y adultos más capaces. Así mismo, afirmaba que los niños

pueden aprender mucho más fácilmente cuando el conocimiento resulta útil de manera

inmediata. Por el contrario, para ellos es más difícil aprender si su propósito es algo

distante. Aprender haciendo, significa que aprendemos a leer leyendo y a escribir,

escribiendo, porque en ese momento estamos utilizando la alfabetización para

objetivos que para nosotros son importantes e inmediatos.

Vigotsky, definió ese desarrollo cognoscitivo, en función de los cambios cualitativos de

los procesos del pensamiento. Sólo que los describió a partir de las herramientas

técnicas y psicológicas que emplean los niños para interpretar al mundo. Las primeras

son los libros, papel, lápiz, transportadores geométricos, máquinas, reglas, etc. Las

segundas sirven para organizar – el pensamiento y la conducta.

Toda cultura posee sus propias herramientas técnicas y psicológicas que transmite a

los niños por medio de interacciones sociales y a su vez, las herramientas culturales

moldean la mente.

Para Vigotsky, el lenguaje es la herramienta psicológica que más influye en el

desarrollo cognoscitivo; al respecto señala que “el desarrollo intelectual del niño se

basa en el dominio del medio social del pensamiento, es decir, el lenguaje”.10

Distingue tres etapas del desarrollo del lenguaje:

1era. Habla social: El lenguaje fundamentalmente sirve para comunicarse.

2da. Habla egocéntrica: Habla en voz alta consigo mismo cuando realiza una tarea.

3ra. Habla interna: La emplea para dirigir su pensamiento y su conducta. Puede

reflexionar sobre la solución de problemas y la secuencia de las acciones manipulando

el lenguaje.

Por otro lado, una de las aportaciones más importantes de Vigotsky está relacionada

con el potencial del niño para el crecimiento intelectual más que su nivel real de

10 Teoría del desarrollo cognoscitivo de Vigotsky. Desarrollo del niño y el adolescente. Compendio para educadores. Biblioteca

para la actualización del maestro. SEP. México, 2000.Pág. 130

 34

desarrollo. La zona de desarrollo proximal incluye las funciones que están en el

proceso de desarrollo pero que todavía no se desarrollan plenamente.

En la práctica, la zona de desarrollo proximal representa la brecha entre lo que el niño

puede hacer por sí mismo y lo que puede hacer con ayuda. Es decir, la zona de

desarrollo proximal es el punto central en que se encuentra el niño con relación al nivel

de desarrollo potencial, determinado por la solución de problemas en colaboración con

un socio más conocedor y el nivel de desarrollo real determinado por la solución

independiente de problemas.

2.1.4. ENFOQUE CONSTRUCTIVISTA.

Para el constructivismo el aprendizaje es posible gracias a la interacción, es decir, la

relación con el medio y el grupo en el que un individuo se desenvuelve.

Según este enfoque el conocimiento no se descubre, se construye; el alumno

construye su conocimiento a partir de su propia forma de ser, pensar e interpretar la

información y desde esta perspectiva, el alumno es responsable de su aprendizaje

dado que participa activamente en el proceso.

Para el constructivismo el conocimiento no es el resultado de una copia de la realidad

preexistente ni de la repetición mecánica de los contenidos o de la información

proporcionada por el profesor o alguna otra fuente, sino de un proceso dinámico e

interactivo mediante el cual la información externa es interpretada y re-interpretada por

el pensamiento que va construyendo de manera gradual modelos explicativos cada vez

más complejos y profundos.

De acuerdo al constructivismo los seres humanos conocemos la realidad a través de

los modelos que construimos para explicarla y que pueden ser cambiados y mejorados.

Para entender mejor el enfoque constructivista necesitamos remitirnos a lo más

general: el conocimiento y la forma en que éste, se produce.

 35

El conocimiento

La palabra conocer, procedente del latín cognoscere, significa aprender, distinguir la

esencia y las relaciones entre las cosas; otra acepción es saber algo sin profundizar en

ello.11 Ambos significados se refieren a la capacidad que tenemos para darnos cuenta

de la realidad, ya sea de manera superficial o profunda.

En suma, el conocimiento puede definirse como la capacidad de aprender las

propiedades de un objeto, aprender como sinónimo de saber, pero también, mediante

el conocimiento se aprehenden esas propiedades, es decir se apropian mediante los

conceptos. Verbigracia, cuando describimos un objeto: una silla. Esta tiene las

siguientes características; tiene cuatro patas, sirve para sentarse, puede ser de

madera, metal u otro material, tiene respaldo, etc.

Dichas características, han sido determinadas con la participación de los sentidos: la

forma, el volumen con la vista, la dureza con el tacto. El objeto en cuestión tiene más

características de las que hemos señalado, pero lo importante es que, a partir de los

sentidos, hemos determinado sus características, las reconocemos (aprender) y al

integrarlas a nuestro acervo (aprehender) nos permite distinguir un objeto de otro.

Al aprehender hemos hecho nuestro el objeto al convertirlo en una imagen conceptual.

El concepto es la síntesis de las características del objeto que permiten definirlo y

convertirlo en un objeto único y distinto de otros, aún cuando guarde semejanzas con

una gran variedad de otros objetos.

Al decir que un objeto definido lo hemos convertido en único queremos decir que

hemos construido una definición que particulariza el objeto, lo hace singular y

distinguible de los demás. Los conceptos son construcciones que son resultado de

procesos de observación más detallada, análisis, comparación, contrastación y

comprobación.

11 Gran Diccionario Enciclopédico Ilustrado. Pág. 480

 36

La producción del conocimiento: el sujeto y el objeto.

El conocimiento es producto de una relación entre dos elementos: el sujeto

cognoscente (que es capaz de conocer) y el objeto cognoscible (que puede

conocerse). Sujeto y objeto forman una unidad. No hay sujeto sin objetos, aunque los

objetos existen independientemente de los sujetos.

Dice Hessen al respecto: “En el conocimiento se encuentran frente a frente, la

conciencia y el objeto, el sujeto y el objeto. El conocimiento se manifiesta como una

relación entre estos dos elementos que permanecen en ella y están eternamente

separados uno del otro. El dualismo de sujeto y objeto es parte de la esencia del

conocimiento.

La relación entre los dos principios es, al mismo tiempo, una correlación. El sujeto sólo

es sujeto para un objeto y el objeto sólo es objeto para un sujeto. Uno y otro son lo que

son, en cuanto que son para el otro, son una unidad indivisible. Sin embargo, esta

correlación no es reversible. Ser sujeto es totalmente diferente de ser objeto. La función

del sujeto consiste es aprehender al objeto, y la del objeto en ser aprehensible y

aprehendido por el sujeto.” 12

Sujeto y objeto se influyen mutuamente: el sujeto influye sobre el objeto en la medida

que el primero actúa sobre el segundo: un carpintero transforma la madera (materia

prima) en un objeto práctico, útil u ornamental. Pero también el objeto puede influir

sobre el sujeto en la medida que la madera, dadas sus características de maleabilidad,

color y consistencia pueden estimular al carpintero para imaginar distintas aplicaciones,

formas y diseños que pueden lograrse con la materia prima. La experiencia en el

trabajo sobre los materiales da como resultado un conocimiento profundo sobre un

campo de actividad. Es decir, la percepción del sujeto cambia y se modifica a partir de

la relación con el objeto.

En este sentido podemos agregar que un profesor al desarrollar su actividad con sus

alumnos llega a tener un conocimiento muy específico de las características propias de

12 Johan, Hessen. Teoría del conocimiento. México. Editores Mexicanos Unidos. 1977. Pág. 25

 37

los niños por su contacto constante con ellos, de tal suerte que con el tiempo se

especializará en el comportamiento infantil, al menos en el terreno de la interacción

social y afectiva. Cuando un profesor inicia un ciclo, se enfrenta a nuevas situaciones y

actitudes de sus alumnos, ello puede estimular la creatividad docente y la búsqueda de

formas de trabajo innovadoras.

Conocer es una actividad intrínseca de los seres humanos pues desde el nacimiento y

a lo largo de toda nuestra vida adquirimos, generamos y producimos conocimientos,

mismos que se expresan mediante el lenguaje.

La percepción de la realidad nos da la posibilidad de integrarla a nuestro acervo;

observar, escuchar, tocar, utilizar nuestros sentidos nos proporciona experiencia ya que

cualquier contacto con el medio o la propia interacción social da como resultado un

conocimiento nuevo o un incremento del mismo.

 La experiencia directa es fuente de conocimiento, pero no todas las experiencias

pueden ser directas pues a través de otros podemos conocer, “ya que el hombre no

puede tener experiencia directa de todas las cosas y, de hecho, la mayor parte de

nuestros conocimientos proviene de la experiencia indirecta, por ejemplo, todos los

conocimientos de los siglos pasados [...] los conocimientos de una persona los

constituyen sólo dos sectores: uno proviene de la experiencia directa y el otro de la

experiencia indirecta. Además, lo que para mí es experiencia indirecta, constituye

experiencia directa para otros”.13

En este sentido la labor del profesor es una fuente de experiencias indirectas que son

básicas para el aprendizaje. En una clase el alumno aprende de lo que el profesor

transmite, pero también de lo que observa y de lo que él mismo desarrolla al construir.

Cuando un alumno repite una definición, pero reflexiona sobre ello y encuentra la forma

de aplicarla a su experiencia directa a partir de ese momento lo integrará a su acervo

de conocimientos y será capaz de aplicar la explicación de una ley, una fórmula o una

13 Ibid. Pág.15-16

 38

experiencia histórica a las condiciones actuales. Lo que habrá de resultar será una

síntesis, una comparación entre lo teórico y lo práctico y un conocimiento nuevo.

Construcción del conocimiento

El conocimiento es, en suma, producción material en tanto que cualquier actividad se

manifiesta en hechos específicos o productos materiales, objetos concretos y tangibles,

pero pensar, imaginar, idear, conceptualizar son productos de la conciencia aún

cuando estos sean intangibles. Pensar y actuar, teoría y práctica son sólo dos

momentos, dos partes distintas pero unitarias, esto es, se realiza una actividad y

simultáneamente se reflexiona sobre la misma; se piensa y concibe y ello se

materializa en un objeto o acción concreta y tangible.

Cuando elaboramos conceptos lo que hacemos es construir mediante el lenguaje, una

serie de definiciones que nos permiten concebir la realidad a través de términos que

posibilitan su comprensión.

Por ejemplo: la palabra educación es un concepto y significa: la acción que una

generación ejerce sobre otra y que implica transmitir la cultura, los valores y una visión

del mundo que permite a los individuos desarrollar actitudes y patrones de conducta

como parte sustancial de los procesos de adaptación social.

Lo que construimos son conceptos; la construcción del conocimiento es la elaboración

de conceptos y categorías que nos permiten comprender la realidad natural y social y a

través de ello apropiarla, esto es, integrarla a nuestro acervo cognitivo, pero también

para actuar. No se conoce sólo por el deseo de hacerlo o por mera curiosidad, sino con

la intención, consciente o no, de modificar el entorno o a nosotros mismos.

La educación como proceso de transmisión y formación pretende que el individuo

modifique, en lo posible su entorno, sus condiciones de vida y en ese proceso él

también es sujeto de cambio.

 39

La lectura y el constructivismo.

El tema de la presente tesina es el desarrollo del gusto por la lectura en la escuela

secundaria y se aborda desde la perspectiva del constructivismo porque como se dijo

anteriormente, para este enfoque teórico la actividad lectora puede constituir una

experiencia o situación de aprendizaje. En efecto, el constructivismo considera que no

se pueden transmitir conocimientos como si fueran retazos o porciones de una persona

a otra. Es decir, no hay una simple transmisión directa de conocimientos mediante una

relación social de pasividad emisor-receptor. Por tal razón, lo único que se puede hacer

es crear experiencias de aprendizaje para los niños y niñas; pueden ser experiencias

en las que manipulen algún objeto, actividades experimentales, puede ser la lectura de

libros, etc. Cualquier situación, pero en donde el niño y la niña puedan construir sus

propios significados. En este sentido, el trabajo del docente es escoger o elegir las

situaciones más apropiadas para el aprendizaje. En esto tienen mucha importancia las

características del ambiente áulico; propiciar el trabajo en pequeños grupos, donde los

alumnos puedan explorar sus ideas y discutirlas con los demás, favorece el aprendizaje

y la cooperación; que prive un ambiente de respeto donde los alumnos puedan

compartir sus ideas sin que alguien haga mofa o burla de ellos. También esta corriente

teórica sostiene que los estudiantes aprenden experimentando o comprobando cosas,

sugiere que vayan aprendiendo a corregir por si mismos sus ideas poco a poco, por

medio del dialogo entre ellos y de la experimentación con el medio. En suma, es

fundamental crear un ambiente áulico abierto, no amenazador, de tal forma que los

alumnos sientan que sus ideas van a ser escuchadas, tanto en pequeños grupos como

en la clase en general. Cuando el método de trabajo en clase pone el acento en los

pequeños grupos, en dar a todo el mundo la oportunidad de hablar en un marco de

respeto, cuando se pregunta a una persona por sus ideas y cada uno se interesa por

las ideas de los demás, en esas situaciones los alumnos participan en un grado mayor

que en las clases tradicionales.

Así mismo, desde la perspectiva de la corriente constructivista el conocimiento que los

niños y niñas construyen a partir de una situación de aprendizaje depende en gran

medida de las tareas que se les pide realizar y de los modelos o ideas que tienen en su

mente, de tal manera que los significados que van a extraer de esa situación

 40

dependerá de la interacción entre esa situación y sus conocimientos previos. Aquí es

importante dejar sentado que uno de los supuestos más importante del constructivismo

es el reconocimiento de que cualquier persona que aprende, llega a la situación de

aprendizaje con sus propias ideas en relación con esa área o tema en particular. Así

mismo, es importante señalar que esa situación es un proceso activo, es decir las

personas no construyen su propia comprensión de manera pasiva, siempre hay una

actitud activa de la o el que pretende aprender para que lo aprendido cobre sentido

significativamente.

Finalmente, cuando los docentes tienen oportunidad de compartir sus ideas, reflexionar

sobre ellas, ser más críticos sobre sus propias ideas, plantearse preguntas sobre las

mismas, los profesores y las profesoras se van convirtiendo cada vez más en

profesionales de la educación. Ese ejercicio reflexivo constituye una critica de su

práctica docente; qué hacen, cómo lo hacen, para que lo hacen y la información que

van recopilando puede ser utilizada para nuevas reflexiones y mejorar su trabajo día

con día.

La didáctica y la práctica de la lectura.

En este apartado interesa enfatizar la importancia del contexto escolar y el papel del

docente en la práctica de la lectura entre los alumnos. Como se ha dicho en el capítulo

anterior, se parte de la conceptualizacion de la lectura como una fuente de

información, de aprendizaje, de recreación, que permite responder problemas tanto del

contexto escolar como de la vida cotidiana, posibilitando ampliar la visión del mundo, el

desarrollo de la sensibilidad y los procesos intelectuales.

Así mismo, se sostiene que la práctica de la lectura amplia el vocabulario del lector,

enriquece su expresión, facilita la comprensión y autorreflexión sobre el tiempo y el

espacio que ha vivido o está viviendo, porque su utilidad no se limita únicamente al

ámbito escolar. La lectura como forma de aprendizaje tiene un papel preponderante en

la adquisición, reproducción y creación del conocimiento. Por tal razón, se considera

que la corriente constructivista, aporta elementos importantes para comprender la

afirmación anterior porque concibe al aprendizaje como un proceso activo donde el

 41

sujeto es un procesador que organiza, elabora y transforma la información que el texto

escrito le provee. Considera que el conocimiento implica la construcción permanente de

una estructura, entendida ésta, como la base organizadora de experiencia que permite

la integración de nuevos conocimientos. Para el aprendizaje es esencial la

estructuración del conocimiento, la organización del conjunto de experiencias, dado

que funcionan como guías para la asimilación y comprensión de otras ideas o

conceptos que se van adquiriendo. De esta manera, el alumno aprende gracias al

desarrollo de estructuras cognoscitivas que el permiten interpretar y evaluar la

información.

De acuerdo a esta corriente constructivista, para que el lector pueda comprender un

párrafo de cualquier texto, es necesaria la estructuración previa de sus conocimientos

en patrones básicos y generales que le permitan relacionar la información que dicho

texto le ofrezca con los esquemas previos que posee.

Dada esa potencialidad tan rica que encierra la práctica de la lectura para cualquier ser

humano, considero que en las escuelas no debería constituirse como una imposición

más del programa escolar y se debe dimensionar cabalmente la característica esencial

de esa actividad como una alternativa de aprendizaje, de distracción y placer fuera de

la clase y para toda la vida. La institución escolar no le ha dado la importancia debida a

la función fundamental de aprendizaje que la lectura ejerce en los estudios, en cuanto

instrumento privilegiado de comprensión, de acción y evaluación.

Plantear la necesidad de una conducta lectora elaborada por el docente, significa que

éste, conozca a fondo los supuestos teóricos de los usos posibles, poseer un

conocimiento profundo sobre lo que debe enseñar y ser capaz de perfilar los

conocimientos de sus alumnos, tomándolos en consideración para favorecer la

adquisición, afirmación y enriquecimiento de los mismos.

El profesor constituye un mediador importante entre el estudiante y el texto escrito; de

alguna manera determina el encuentro del alumno con los procesos de descodificación

de la palabra escrita. Con frecuencia el maestro influye de manera inconsciente en las

actitudes y valores de los estudiantes, al comunicar no sólo conocimientos, sino

 42

también actitudes. En efecto, los docentes, son modelos a los que se observa y de los

que se aprende y por ello desempeñan un papel crítico en las actitudes de los

estudiantes frente a la lectura, su estimulo e influencia posibilitan que los alumnos

adopten una actitud positiva hacia esta forma de aprendizaje. Michel Petti.14 refuerza

este supuesto cuando señala que en el intento de inculcar el hábito lector entre los

alumnos, el papel de los maestros, es fundamental dado que la posibilidad de acercar a

los alumnos a la lectura, tiene que ver con la parte afectiva de las personas con

quienes se relaciona cotidianamente. Esto es, el ver leer a una persona con quien

mantenga una relación de afecto, le propiciará y despertará un interés por esa práctica

lectora. Según esta autora, alguien puede iniciarse en la lectura porque ha visto a un

adulto, un maestro por ejemplo, “que le inspira afecto, sumergido en los libros... y la

lectura apareció como un medio de acercarse a él y de apropiarse de las virtudes que

le adjudica”.15

Por lo anterior, es importante considerar el papel que desempeña el maestro como

mediador a través del cual, los alumnos conceptualizan, valoran y emplean la lectura

dentro y fuera del ámbito escolar. Además, el maestro acumula una amplia gama de

experiencias sobre el aprendizaje en el aula, aunque muchas veces, se tratan de

experiencias subjetivas y anecdóticas, pues en pocas ocasiones tiene tiempo suficiente

para sistematizar sobre su práctica docente. En efecto, la práctica lectora, es un

proceso cognitivo pero, también una actividad fuertemente influida por las interacciones

entre el maestro y los alumnos. Así mismo, las formas de organización de la institución

escolar, son cruciales para la práctica lectora.

Los profesores, se lo propongan o no, son para sus alumnos modelos de los estilos, de

las estrategias de aprendizaje que utilizan y de las actitudes frente a los saberes. Los

docentes enseñan a través del discurso pedagógico, pero también, con su

comportamiento y su visión del mundo; desempeñan un papel crítico en la actitud de

los estudiantes hacia la lectura, su estímulo e influencia posibilitan que los alumnos

adopten una actitud positiva hacia esta forma de aprendizaje. Dado que los docentes

son modelos a los que se observa y de los que se aprende, es preciso que se fomente

14 Michel, Petit. Lecturas: del espacio íntimo al espacio público. FCE. Méx. 2003.
15 Ibid. Pág.35

 43

entre ellos la lectura, que la utilicen dentro del salón de clases, de esa manera estarán

enseñando que los libros, son parte importante del quehacer educativo y que tienen un

papel preponderante en la formación intelectual y humana.

De esta manera, los modelos a los cuales están expuesto los alumnos, el tipo de

material escrito al que tienen acceso, las tareas de lectura que tienen que enfrentar y

sus propios interese son motivadores que influyen de manera silenciosa en el modelo

de la lectura.

Situaciones didácticas y estrategias.

Es importante que los docentes en el salón de clases, implanten una gama diversa de

estructuras de participación para el aprendizaje, de tal modo que las actividades de

lectura entren en las interacciones del aula como alternativas sociales, colaborativas y

naturales a las actividades de habla y no se presenten como eventos solitarios

orientados por el profesor, si no como una práctica comunicativa entre otras prácticas.

Dentro de la escuela la lectura puede utilizarse de diferentes maneras para desarrollar

diversas habilidades. Se puede usar en las discusiones grupales sobre algún tema, lo

que posibilita que desaparezcan dudas y que unos aprendan de otros. Si el objetivo de

la clase es conseguir que los alumnos aprecien la diversidad de tipos de información

contenida en un texto, se pueden utilizar diferentes preguntas que les motiven recordar,

analizar y emitir juicios.

Se puede iniciar con un repaso del contenido para que los alumnos puedan aportar un

dato u ofrecer un planteamiento, pudiendo comparar sucesos o encontrar semejanza y

diferencias existentes en los planteamientos desarrollados. Posteriormente se puede

promover una sesión de preguntas que impliquen relacionar el contenido con sus

experiencias para valorar lo que la lectura les aporta. El eje de estas actividades, se

centra en que las respuestas a distintas preguntas requieren diferentes formas de

pensar y que la lectura puede proporcionar una amplia gama de respuestas. Si se

visualiza la lectura como una forma de aprendizaje y de pensamiento, los maestros

valorarán sus alcances y posibilidades didácticas. Lo anterior tiene mucho que ver con

la propuesta didáctica de la Reforma de Educación Secundaria de trabajar en el aula

 44

mediante proyectos. Esta propuesta metodológica facilita la tarea grupal, contiene un

enfoque globalizador e interdisciplinario y da continuidad al proceso de aprendizaje.

De acuerdo con lo dicho hasta aquí, se puede apreciar que no existe una

fundamentación pedagógica que sustente una única didáctica para la promoción de la

lectura en las escuelas. Lo que hay, y que es lo que me interesa resaltar, es la

construcción de situaciones didácticas y distintas estrategias que pueden emplearse de

acuerdo al contexto escolar de que se trate.

La importancia de crear situaciones didácticas por parte de los docentes, al promover la

lectura entre sus alumnos, es fundamental porque según Isabel Solé, “A leer y a

escribir se aprende leyendo y escribiendo, viendo a otras personas cómo leen y

escriben...”16 Considera también que en las aulas estén presentes diversos textos

escritos fijados en los muros, que los maestros utilicen la palabra escrita cuantas veces

sea necesario delante de los alumnos de manera cotidiana. Por ejemplo, enviar notas

a los padres de familia, trasmitir mensajes a otros grupos, enviar escritos a diversos

medios, etc. Este uso significativo de la lectura y la escritura en la escuela es además

muy motivador y contribuye a incitar al niño a aprender a leer y escribir. En suma, de lo

que se trata es de promover la lectura mediante diversas actividades colectivas entre

los adultos y los alumnos. Es imprescindible la interacción social escolar para alcanzar

tal fin. La promoción del gusto por la lectura, no puede limitarse a la acción individual

de un solo docente o de unos cuantos. Debe ser producto de un colectivo escolar

conciente de la importancia fundamental que significa la práctica lectora entre los

alumnos, porque en ella se encierra un potencial extraordinario de desarrollo de

competencias para toda la vida.

16 Isabel, Solé. Estrategias de lectura. Ed. Graó. México. 2007. Pág.52.

 45

Lectura recreativa.

La lectura recreativa, es aquella que despierta en el lector diversas manifestaciones de

su sensibilidad, de placer, de emociones. Este tipo de lectura se encuentra asociada a

textos literarios, dado que éstos, son los que pueden “enganchar”, a los alumnos. Leer

por placer es una comunión amorosa entre el lector y el libro. Es un acto en donde se

entrelazan emociones del lector con el contenido del libro que permite despertar en el

primero, aspectos esenciales del ser humano: la risa, el llanto, la tristeza, la ternura, la

alegría, los sentimientos amorosos, el descubrimiento, la exploración, la imaginación.

Cuando se lee por gusto, se recapacita, se corrige, se acepta, se cree. En suma,

mediante la lectura por placer, el ser humano se humaniza; se identifica con su igual;

se acerca a los otros; se amplía y mejora su visión hacia el mundo y la especie

humana. Es un acto individual, íntimo para estar consigo mismo y con los demás.

Cuando se lee nos apropiamos de un mundo y de una visión, a partir de ese momento

forma parte de nuestro ser. Una lectura disfrutada con plenitud, en la conquista más

saboreada que un hombre recibe en su vida. Es un regalo de los dioses para el alma y

a de quedarse allí intacto y disponible. Llevándonos a otros dones que concede la

lectura y es la relectura. Así, volver a leer un libro tendrá siempre otra visión y otro

rostro, con nuevos mensajes, para percibir el mundo.

Este tipo de lectura se convierte en un instrumento para la diversión, una herramienta

lúdica que nos permite experimentar mundos diferentes a los nuestros, reales o

imaginados; también nos acerca a otras personas y a sus ideas, nos convierte en

exploradores de un universo que construimos es nuestra imaginación. Por tal razón,

considero que tiene sentido que en la escuela se promueva esta dimensión

trascendente y evasora, quizá la más genuina de la lectura.

Sumado a esto, sabemos que muchos alumnos tal vez no tengan otras oportunidades,

fuera de la escuela para acercarse a la lectura, tal vez no vean a muchos adultos

leyendo, quizás nadie les lee libros con frecuencia. Ayudar a los alumnos a leer,

interesarlos por la lectura es dotarles de un instrumento de actualización y de toma de

conciencia cuya funcionalidad escapa a los limites de la institución.

 46

En todos los niveles de la escolaridad, y en el caso de la secundaria que me ocupa,

hay que encontrar tiempo y espacio para el leer por leer, leer para uno mismo, sin otra

finalidad que la de sentir el placer de leer. Para muchos alumnos la lectura es algo

mágico y cotidiano, una aventura compartida con los maestros, teñida de relaciones

afectivas, cálidas y afectuosas, en el curso del cual han podido descubrir el

conocimiento más importante relativo a la lectura: que sirve para entrar en un mundo

que amplia el medio más inmediato; ese conocimiento deberá utilizarse y profundizarse

en el centro educativo. Para aquellos niños y niñas que no han tenido la oportunidad de

relacionarse con los libros; la escuela debería ser para ellos el lugar donde descubrirlos

y disfrutarlos, donde pudieran vincular la lectura no solo al un conjunto de reglas de

descifrado, sino sobre todo a la posibilidad de tener acceso al significado del texto y al

placer de leer.

2.2. UNA CONTRASTACION TEORIA-REALIDAD

En el capítulo precedente se resaltó la importancia de promover en la escuela la

práctica de la lectura recreativa dado que ésta, amplia el vocabulario del lector,

enriquece su expresión, facilita la comprensión y autorreflexión sobre el tiempo y el

espacio que ha vivido o está viviendo; porque su utilidad no se limita únicamente al

ámbito escolar.

 47

Así mismo, se sostiene que el profesor constituye un mediador importante entre el

estudiante y el texto escrito, influye de manera inconsciente en las actitudes y valores

de los alumnos, al comunicar no sólo conocimientos, sino también actitudes. En efecto,

los docentes, son modelos a los que se observa y de los que se aprende y por ello

desempeñan un papel central en las actitudes de los estudiantes frente a la lectura, su

estímulo e influencia posibilitan que los alumnos adopten una actitud positiva hacia esa

práctica lectora.

En consecuencia, el papel de los maestros es fundamental dado que la posibilidad de

acercar a los alumnos a la lectura, tiene que ver con la parte afectiva de las personas

con quienes se relaciona cotidianamente. Esto es, el ver leer a una persona con quien

mantenga una relación de afecto, le propiciará y despertará un interés por esa práctica

lectora, un maestro, por ejemplo.

La práctica lectora, es un proceso cognitivo pero, también una actividad fuertemente

influida por la interacción entre el maestro y los alumnos. Asimismo, las formas de

organización de la institución escolar, son cruciales para el ejercicio de la lectura.

Los profesores, se lo propongan o no, son para sus alumnos modelos de los estilos, de

las estrategias de aprendizaje que utilizan y de las actitudes frente a los saberes. Los

docentes enseñan a través del discurso pedagógico, pero también, con su

comportamiento y su visión del mundo; desempeñan un papel crítico en la actitud de

los estudiantes hacia la lectura, su estímulo e influencia posibilitan que los alumnos

adopten una actitud positiva hacia esta forma de aprendizaje. Dado que los docentes

son modelos a los que se observa y de los que se aprende, es preciso que se fomente

entre ellos la lectura, que la utilicen dentro del salón de clases, de esa manera estarán

enseñando que los libros, son parte importante del quehacer educativo y que tienen un

papel preponderante en la formación intelectual y humana.

En suma, de lo que se trata es de promover la lectura mediante diversas actividades

colectivas entre los adultos y los alumnos. Es imprescindible la interacción social

escolar para alcanzar tal fin. La promoción del gusto por la lectura, no puede limitarse a

la acción individual de un solo docente o de unos cuantos. Debe ser producto de un

 48

colectivo escolar conciente de la importancia fundamental que significa la práctica

lectora entre los alumnos, porque en ella se encierra un potencial extraordinario de

desarrollo de competencias para toda la vida.

Tomando como punto de partida las ideas anteriores, se llevaron a cabo diversas

visitas a la Escuela Secundaria Nezahualcóyotl número 96 con el propósito de recabar

información mediante distintos instrumentos de investigación de campo como fueron: la

observación, entrevistas y encuestas. La información que se recopiló muestra datos

interesantes: de los maestros entrevistados señalan que a los alumnos “ni les gusta, ni

saben leer......no tienen el hábito de la lectura”.

Profundizando la búsqueda de información entre los maestros observé que piden leer a

sus alumnos básicamente literatura de autores trascendentes, tales como El Quijote
de la mancha. La Iliada, etc. Su prioridad pedagógica es formar el hábito de la lectura,

para lo cual piden controles de lectura o en otros casos, resúmenes o cuestionarios.

Esto resulta contrario a los planteamientos hechos por los autores revisados para la

presente tesina, quienes señalan que esas tareas han sido una de las causas para el

alejamiento de los alumnos de los libros.

Se les preguntó a los maestros si se han percatado de si sus alumnos realizan lectura

de otro tipo de textos que no son solicitados por la escuela. La respuesta fue muy

interesante, una parte importante de ellos, contestó: Si, no sólo leen, sino que leen con

interés y comprensión.

Una maestra informó que entre los alumnos se prestan los libros, se los recomiendan y

los leen... “yo digo que los leen con mucho interés... pero ese tipo de lectura...”. Otro

maestro explica habíamos acordado con los muchachos que eligieran un libro del

programa y otro sugerido por ellos. Nada más que esto falló porque los muchachos

aunque estaban dentro de sus intereses querían leer muchos best seller, y a mi juicio

no se me hacen muy ilustrativos... querían leer nacida inocente, las drogas, cañitas,

los darketos y esas cosas...no se me hicieron propias esas lecturas y pues obvio,

siempre se intenta buscar libros que hayan pasado por la trascendencia literaria...que

de hecho ya sean importantes a nivel nacional o mundial.

 49

Se escucharon esas respuestas con los diferentes maestros entrevistados; pero lo

sorprendente fue el gesto y el tono de voz que los maestros hacían al pronunciar los

títulos que los alumnos leen. Hacían muecas de desagrado al pronunciar algunos

títulos preferidos por los alumnos. Mediante una encuesta que se aplicó a dos grupos

de los seis que conforman el segundo grado, se identificó que una parte importante de

alumnos, principalmente mujeres, leen sólo revistas referentes a sus inquietudes

juveniles o aquellas que abordan asuntos privados de los artistas y cantantes de moda,

por ejemplo de 15 a 20 o TV NOTAS.∗

Llevando a cabo una contrastación entre las respuestas dadas por los docentes y las

de los alumnos se encontraron los siguientes resultados: la escuela prescribe autores

“trascendentes”. Los alumnos eligen best seller y revistas propias de su edad, no por

“el placer de la lectura”, sino porque el lenguaje y la temática de esos libros y revistas

les son familiares o cercanos o son temas de conversación entre ellos. La escuela

prescribe lecturas individuales, “autónomas”; los alumnos eligen lecturas colectivas,

comentadas y compartidas en espacios fuera o al margen aún en contra de la escuela

misma.

∗ Resulta por demás interesante este tema de investigación sobre la preferencia por ese tipo de revistas por las

alumnas preponderantemente. Sin embargo, no es tema de la presente tesina.

 50

CAPITULO 3

UNA PROPUESTA DE SOLUCIÓN AL PROBLEMA

3.1. ESTRATEGIAS DIRIGIDAS A LOS DOCENTES PARA PROMOVER
EL GUSTO POR LA LECTURA A LOS ALUMNOS DE 2º. AÑO DE
EDUCACIÓN SECUNDARIA.

El propósito central de esta Tesina es proponer algunas estrategias que el personal

docente pueda aplicar en las aulas de 2º. Año de Educación Secundaria, con la

finalidad de desarrollar el gusto por la lectura entre los alumnos de ese grado. Si en la

escuela secundaria se logra desarrollar el gusto por la lectura, se estará contribuyendo

al desarrollo de competencias que les permitan a los alumnos desenvolverse en los

distintos ambientes de su vida presente y futura.

Dado que la escuela secundaria constituye el último tramo de la educación básica y por

el lugar que ocupa el docente en la relación pedagógica, considero que éste puede

desempeñar un papel relevante hacia aquel fin. Aquel alumno que lea, como lo he

sostenido durante el presente trabajo, organizará mejor su pensamiento para expresar

sus ideas; aquel alumno que lea, mejorará su percepción ante el mundo que lo rodea;

aquel alumno que lea, utilizará los recursos que estén a su alcance para resolver

situaciones cotidianas y es muy probable, que desarrolle un autoaprendizaje a través

de toda su vida.

Por lo tanto, si en el hogar los alumnos no disponen de los recursos para desarrollar

esta actividad lectora, la escuela puede cumplir con esa tarea fundamental para su

vida. Es cuestión de compromiso de todos aquellos que tienen que ver con la

educación. La acción educativa básica cobrará sentido cuando nuestros alumnos

 51

egresen de las escuelas secundarias llevando en sus alforjas las herramientas

necesarias para enfrentar exitosamente las viscitudes de la vida.

Por lo anterior, es importante que el personal docente a quien está dirigida la

propuesta, comprenda que entendemos por estrategia y que puede ser aplicada con

sus alumnos en el trabajo cotidiano en las aulas para despertar el gusto por la lectura,

al revisar algunas fuentes encontré que: El término estrategia es de origen griego.

Estrategia: estrategos o el arte del General en la guerra; procedente de la fusión de dos

palabras: stratos (ejército) y agein (conducir, guiar).

En el diccionario Larousse se define como el “arte de dirigir operaciones militares,

habilidad para dirigir... habilidad para dirigir un asunto...”17

Según George Morrisey, el término estrategia suele utilizarse para describir cómo

lograr algo... “es el medio, la vía es el cómo para la obtención de los objetivos de la

organización”.18

.

La investigadora de la Universidad de Barcelona, España, Isabel Solé, al abordar las

estrategias de lectura, retoma las ideas de Valls y señala que “la estrategia tiene en

común con todos los demás procedimientos su utilidad para regular la actividad de las

personas, en la medida en que su aplicación permite seleccionar, evaluar, persistir o

abandonar determinadas acciones para llegar a conseguir la meta que nos

proponemos”. Más adelante señala que “son sospechas inteligentes, aunque

arriesgadas, acerca del camino más adecuado que hay que tomar para alcanzar un

objetivo”.19

Como puede apreciarse, no obstante que el término tiene origen militar, se concluye

que una estrategia consiste fundamentalmente en un conjunto de acciones que los

seres humanos podemos echan andar para alcanzar un objetivo determinado; una

camino definido que recorreremos para lograr una meta. En el ámbito de las escuelas,

17 Op. Cit. Pág. 441.
18 Morrisey, George. El pensamiento estratégico. Construya los cimientos de su planeación. Ed. Prentice may hispanoamericana.
Madrid, España. Pág. 119
19 Op. Cit. Pág. 59

 52

la estrategia didáctica sería aquel conjunto de acciones que el docente considere

adecuadas según el contexto escolar para el desarrollo del gusto por la lectura entre

sus alumnos. Es preciso señalar que no existen recetas de cocina para lograr tal

propósito. Más bien, dependerá del compromiso de cada docente, de su creatividad, de

su experiencia de trabajar con los alumnos. Esta propuesta sólo se limita a plantear en

líneas muy generales, algunas acciones estratégicas que pueden aplicar en su labor

cotidiana para fomentar o favorecer el gusto por la actividad lectora.

3.1.1. ESTRATEGIAS PROPUESTAS

3.1.1.1. ESTRATEGIA: EL JUEGO.

De entrada quiero dejar sentado que la primera y básica estrategia tiene que ver con la

actividad lúdica que ha acompañado al hombre durante gran parte de su historia: el

juego. Esta actividad ha formado parte de diversas manifestaciones humanas,

incluyendo su visión sobre el universo como fue el “juego de pelota” entre los aztecas o

mayas. Era un juego sagrado que tenía que ver con la vida de todo un pueblo.

El juego, puede decirse, es una actividad inherente a la naturaleza humana.

Por lo tanto, es necesario destacar el juego en el proceso de enseñanza-aprendizaje,

porque esta actividad lúdica fomenta, entre otras cualidades, el trabajo colectivo, la

capacidad de observación, la integración, las habilidades motrices, el carácter de la

persona, etc.

Es de sobra conocida la importancia del juego en el desarrollo biológico y emocional

del niño. El juego es una actividad libre y espontánea que proporciona alegría,

diversión y entretenimiento.

 53

“La educación infantil ha recorrido un largo camino, sobre todo a través de prácticas de

guardería que han revelado con claridad que los niños se desarrollan cognitiva y

afectivamente a partir del juego dentro de un entorno bien organizado”.20

En el campo educativo algunos juegos desarrollan la inteligencia o la sensibilidad, otros

cultivan los sentimientos, otros más, fomentan la motricidad, algunos otros propician la

imaginación.

De ahí que en el acercamiento de los alumnos a los libros y el fomento del placer de la

lectura no puede descartarse el juego. Por medio de éste el alumno se interesa e

involucra en todo aquello que se le enseña, se siente a gusto en su mundo de

imaginación, reconoce la importancia del respeto que se le da como individuo,

interioriza reglas y normas de convivencia.

“El juego no es sólo juego infantil. Jugar, para el niño y para el adulto..., es una forma

de utilizar la mente. Es un marco en el que poner a prueba la cosas, un invernadero en

el que poder combinar pensamientos, lenguaje y fantasía”.21

3.1.1.1.1. EJERCICIOS LÚDICOS SUGERIDOS PARA APLICAR ESTA
ESTRATEGIA.

Los siguientes ejercicios Lúdicos tienen como propósito fundamental despertar en los

alumnos el interés por la lectura, que perciban que esta proporciona alegría y

conocimientos, que fomenta su creatividad, estimula su curiosidad, y que enriquece su

mundo interior.

Cada uno de los juegos-estrategias persiguen un objetivo especifico pero la experiencia

recogida permite señalar que los alumnos obtendrán muchos beneficios relacionados

con la emociones, los afectos, la personalidad, la asimilación, la atención, la retención,

así como una mejor coordinación motriz.

20 Moyles, J.L. “El juego en el currículo”. Antología Básica El juego. UPN. México. 1995. Pág. 271
21 Bruner, Jerome. “juego, pensamiento y lenguaje”. Antología Básica. El juego. UPN. México. 1995.Pág. 78

 54

Se recomienda aplicar los juegos-estrategias de las simples a las complejas pero sin

que esto se tome como una medida rígida. El maestro podrá optar por la flexibilidad de

acuerdo a las características, necesidades, gusto e interese de los alumnos. A través

de la práctica con los alumnos pueden surgir algunos otros juego-estrategias según la

creatividad de los participantes en el proceso de la lectura.

El avión

Propósito:

 Recordar algunos de los cuentos que se han leído.

Preparación:

 Se pinta en el suelo un avión, en cada casilla se escribe el título de algunos de los

cuentos que se han leído.

Desarrollo:

 Se escoge, al azar, un alumno para que juegue al avión.

El resto de los alumnos se colora alrededor del avión, y leen en silencio los títulos de

los cuentos.

 Se les explica que tendrán que voltearse de espaldas al avión y a su compañero,

que el encargado les dirá un número, que no podrán saber el alumno del avión (se

puede mostrar el número con la mano).

 Cuando el encargado lo indique, los alumnos empezarán a contar en voz alta y el

alumno del avión empezará a jugar.

 Los alumnos dejarán de contar cuando lleguen al número convenido y el alumno

dejará de jugar pero no se moverá de la casilla en donde se detuvo.

 Todos se voltearán y verán en qué cuento está parado su compañero del avión,

éste platicará brevemente de qué se trata el cuento y los demás agregarán todo lo

que recuerden. Si el alumno del avión no recuerda el cuento, los demás le

ayudarán a recordar.

 55

 Al terminar, se pide a otro niño que pase a ocupar el lugar de su compañero en el

avión; se empieza el conteo de nuevo y el alumno del avión empieza a jugar desde

la casilla en donde está parado. Se repite el juego hasta que se hayan platicado

todos los cuentos o hasta que el interés de los alumnos decaiga.

Carrusel de cuentos colectivos

Propósito:

 Crear un cuento colectivo.

Desarrollo:

 Los alumnos se sientan formando un círculo.

 Se reparte una hoja en blanco a cada uno.

 Se les pide que empiecen a escribir un cuento.

 Después de un minuto se les dice: “Pasa por la derecha”.

 Cada integrante pasa su hoja iniciada al compañero de la derecha.

 Cada uno de los integrantes continúa el cuento que recibe.

 El cambio se puede hacer cuantas veces considere el conductor o lo determine

el desarrollo del grupo.

 Al final se leen los cuentos.

3.1.1.2. ESTRATEGIA: CÍRCULO DE LECTURA.

Consiste en la presentación de un texto al grupo, considerando el título y una breve

biografía del autor -cada participante en la medida de lo posible contará con un

ejemplar-. Cada participante leerá el texto por fragmentos; para finalizar se realizarán

algunas preguntas con el fin de motivar a los participantes a expresar su opinión sobre

lo leído.

3.1.1.3. ESTRATEGIA: LECTURA EN VOZ ALTA.

Inicialmente los alumnos leerán en silencio el texto elegido, localizarán las palabras que

no conozcan y buscarán su significado en el diccionario. Identificarán en el texto los

 56

personajes, las emociones y situaciones. Ensayar varias veces la lectura en voz alta,

tomar en cuenta el volumen, el ritmo, la claridad y la modulación de la voz, procurarán

apoyarse en la puntuación y en la intención del texto para interpretar los personajes y

transmitir su emoción. Recuérdese que el lenguaje corporal puede ser de gran ayuda.

Leer en grupo como si se platicara y procurar establecer contacto visual con cada uno

de los participantes.

3.1.1.3.1. ACTIVIDAD LÚDICA SUGERIDA.

 Cuenteando.

Propósito:

 Ampliar el vocabulario.

 Acercar a los alumnos a participar en la literatura oral y escrita.

 Familiarizar a los alumnos con los diccionarios.

Material necesario:

 Diccionario con léxico sencillo.

 Tarjetas de colores.

 Plumones o lápices de colores.

Preparación:

 Seleccionar las palabras que se planea aclarar y hacer las tarjetas de forma

vistosa y atractiva.

Desarrollo:

 Dar a cada uno de los alumnos una tarjeta con la palabra “nueva”.

 Preguntar si saben qué quiere decir, si no lo saben formar grupos de tres o

cuatro alumnos y pedirles que la busquen en el diccionario.

 57

 Cuando termine se sientan en semicírculo y van platicando el significado de la

palabra de sus tarjetas. El encargado intervendrá para hace algún comentario

ameno.

 Se les lee o narra el cuento que contiene las palabras que se acaban de

aprender.

 Se hacen comentarios.

 Se les da un pequeño descanso a los alumnos y después, con las tarjetas que

tienen, se le pide que hagan un cuento colectivo.

 Sugerencia: Este juego se aplica a alumnos mayores o adolescentes.

3.1.1.4. ESTRATEGIA: CUENTOS CONGELADOS.

Una vez leído un cuento en voz alta a los alumnos, dividir al grupo en equipos. Cada

equipo escogerá una escena del cuento leído, para que lo represente como una

“escena congelada”. Es decir, que cada participante adopte una posición determinada y

que no se mueva. Cada equipo representará la escena elegida en tanto los demás

equipos adivinarán cual es la parte del cuento representada. Termine con una ronda de

comentarios.

3.1.1.5. ESTRATEGIA: CUENTOS CON SONIDOS.

Leer previamente el cuento seleccionado, para conocer la historia y poder determinar

qué sonidos pueden acompañar a los personajes o las situaciones. Cuando se lea el

cuento en voz alta se, les pedirá a los alumnos que emitan los sonidos de los

personajes o situaciones que vayan apareciendo en el transcurso del cuento. Termina

la actividad con comentarios.

3.1.1.6. ESTRATEGIA: TERTULIA.

En un circulo de lectura basada en una charla, donde se promueva la participación del

grupo en torno a un tema. El docente deberá propiciar un ambiente agradable, donde

los alumnos compartan de manera libre y respetuosa sus ideas y comentarios en torno

al tema. Leer en voz alta un texto a propósito del tema seleccionado. Iniciar la charla

 58

haciendo comentarios respecto al tema. Pedir a los alumnos sus comentarios

procurando alternarlos con la lectura de algunos textos seleccionados para este

propósito. Terminar la actividad animando a los participantes a dirigirse al acervo para

localizar libros en la estantería sobre otros temas que hayan sugerido.

Algunos ejercicios que ayudan a desarrollar ciertas habilidades para la participación en

voz alta de los alumnos son los siguientes:

 Respiración.

1. Flor: aspirar profundamente el perfume de una flor.

2. Respiración Yogui: aspirar por boca y nariz el aire profundamente hasta llenar la

parte abdominal.

3. Purificadora: aspirar el aire por la nariz y expulsarlo por la boca pronunciando 1, 2

y 3.

4. Cuello: realizar movimientos giratorios y laterales.

 Dicción-articulación

1. Carro: imitar el ruido producido por un automóvil

2. Colibrí: realizar movimientos rápidos con la lengua simulando el aleteo de un

colibrí

3. Explorador: recorrer con la lengua la cavidad bucal en movimientos circulares.

4. Columpio: pasar la lengua de un lado a otro procurando tocar la mucosa de las

mejillas

5. Travesaño: con un lápiz colocado entre los labios procurar pronunciar el

abecedario.

Estos son algunos ejercicios recomendados para desarrollar las habilidades para los

comentarios en voz alta, sin pretender agotar la creatividad de los docentes que

pueden agregar otros que les pueden ser útiles o favorables.

 59

3.1.1.7. ESTRATEGIA: TEATRO EN ATRIL.

Es un círculo de lectura basado en un guión de teatro o texto corto que contenga

diálogos. El docente deberá tener varios ejemplares del texto seleccionado, para darle

uno a cada personaje. Organizara los alumnos asignándoles los personajes que

intervienen en el texto, si es necesario; considera también al narrador y el resto del

grupo hará los efectos especiales: lluvia, pasos, viento, etc., pedir que individualmente

y en voz baja lean el texto, para identificar los diálogos del personaje y los momentos

de intervención. En el momento de leer se cuidará respetar los turnos de aparición,

cuidando el volumen, la claridad y la modulación de la voz para interpretar el personaje

y transmitir su emoción: tristeza, felicidad, ternura, humor, cólera, etc.

Ejercicios sugeridos para el desarrollo de esta estrategia:

Expresión corporal.

Despertar la sensibilidad a través de algunos ejercicios es fundamental para los

participantes en esta grata e interesante aventura que es el leer por placer. Así mismo,

es importante reconocer cada parte de nuestro cuerpo porque eso nos permite tener

una percepción más clara sobre nosotros mismos, de lo que somos capaces, así como

de lo que debemos explorar.

La experiencia anterior nos provoca un mayor disfrute de la lectura de las situaciones

que viven los personajes, del contenido del texto, entre otras emociones.

A través de la expresión corporal establecemos un vínculo emocional con los oyentes

que en este caso son los alumnos. Así mismo, comunicamos movimientos, palabras,

sonidos, ritmo, danza, música, etc.

Es fundamental que descubramos las grandes posibilidades de esta experiencia y

enseñemos a los alumnos a descubrirlas.

 60

La realización de los ejercicios de expresión corporal debe estar fincada en la

inspiración, la observación y la imaginación. Observar las expresiones de los demás y

reproducirlas en nuestro cuerpo son ejercicios que nos ayudan a lograr una mejor

expresión corporal. Los jóvenes por naturaleza son muy dados a la imitación, pero

debemos recomendarles que lo hagan con respeto sin ofender la dignidad de los

demás.

A través de los ejercicios de expresión corporal los alumnos establecen un puente de

comunicación con la vida exterior, haciendo más rico su mundo interior y enriqueciendo

su percepción como seres humanos como parte de un conglomerado humano con

quienes comparten emociones, tristezas y alegrías.

Es recomendable trabajar en equipos porque a través de esta forma los alumnos

desarrollan su sentido de asociación, despierta sus emociones y sentimientos de

compañerismo y solidaridad.

3.1.1.8. ESTRATEGIA: BUSCA TÍTULOS.

Seleccionar un cuento o leyenda donde aparezcan ángeles, animales fantásticos o

personajes misteriosos. Transcriba el texto y omita el título y al final. Pedir a algunos

de los alumnos que lean el texto en voz alta. Explicar a sus alumnos que deben poner

nombre a la historia que escucharon y además pensar en un final para la misma.

Solicitar un voluntario para que lea el título que inventó, después otro y así

sucesivamente, hasta que haya participado todo el grupo. Repetir la dinámica ahora

leyendo los finales. Termine la actividad leyendo el título y el final verdadero e invite a

los participantes a comentar cuál es el título y el final qué más les agradó.

3.1.2. ALGUNAS SUGERENCIAS QUE PUEDE TOMAR EN CUENTA
LOS DOCENTES PARA LA ORGANIZACIÓN Y PROMOCIÓN DE
TALLERES Y ACTIVIDADES ENCAMINADAS AL FOMENTO DE
LA LECTURA.

Por principio, el taller debe ser un espacio de juego, de recreación, de esparcimiento,

donde se respire un ambiente de libertad. Un lugar en donde el alumno pueda expresar

sus emociones, sus sentimientos, sus ideas de manera espontánea y a partir de esta y

 61

de la labor del maestro se le vayan descubriendo, a través del juego el mundo de los

libros.

Las características de las escuelas públicas, la Nezahualcóyotl No. 96, por ejemplo,

no son las más idóneas o ideales para el desarrollo de actividades artísticas o literarias.

Sin embargo, esto no debe convertirse en obstáculos como lo señala Fahrmann22 y de

acuerdo a la experiencia recogida, Cualquier lugar puede convertirse en un sitio para la

creación de un taller. Dependerá del maestro que tenga el deseo de compartir la afición

y gusto por la literatura solo bastaría agregar que el maestro deberá designar un lugar y

una periodicidad para los encuentros lectores.

22 Fahrmann, Willi. El niño y los libros. Ed. Santa Maria. Pág. 1.

 62

CONCLUSIONES

En la Escuela Secundaria Nezahualcóyotl donde realizó la investigación, se encontró

que se fomenta la lectura entre los alumnos mediante diversas acciones, pero no se ha

logrado consolidar ese gusto por el acto lector. Estas acciones las realiza cada docente

de acuerdo a su propio criterio o estilo, e incluso, sin fundamentación teórica, solo

apoyados en su experiencia cotidiana o buen deseo personal. Se requiere aplicar

alternativas estratégicas sistematizadas, basadas en referentes teóricos, experimentar

nuevas formas de acercar a los alumnos a los libros, asumir una actitud diferente cada

docente. Es de sobra conocido que no existen recetas de cocina para ello. Es cuestión

de que los docentes discutan colectivamente las mejores formas, de acuerdo al

contexto escolar. Que se involucren en un trabajo de equipo, desde el director hasta el

personal de servicios. Todos en la escuela procurar acercarse a la lectura. Utilizar la

lengua escrita como una forma natural y cotidiana de comunicación entre los

integrantes de la comunidad escolar.

En esto, el constructivismo tiene mucho que ver, porque para esta corriente teórica la

práctica lectora constituye una experiencia o situación de aprendizaje, dado que los

conocimientos no se transmiten como si fueran retazos o porciones de una persona a

otra. Lo que la escuela debe favorecer son experiencias de aprendizaje para que los

niños y las niñas manipulen algunos objetos, entre ellos los libros, y construyan sus

propios significados. La importancia de crear situaciones didácticas por parte de los

docentes, al promover la lectura entre los alumnos, es fundamental porque a leer y a

escribir, se aprende leyendo y escribiendo.

La práctica de la lectura entre los alumnos les permite ampliar su vocabulario,

enriquece su expresión oral y escrita, facilita su comprensión y autorreflexión sobre el

tiempo y el espacio que ha vivido o está viviendo.

En la relación pedagógica los docentes son modelos de comportamiento para los

alumnos y desempeñan un papel central en las actitudes de éstos frente a la lectura,

 63

su estímulo o influencia posibilitan que adopten una actitud positiva hacia esta forma

de aprendizaje.

Asimismo, el aspecto afectivo está estrechamente relacionado con el desarrollo del

gusto por la lectura. Entre los alumnos y los docentes se establece una relación

afectiva que puede ser aprovechada para tal propósito. Si los alumnos observan que

sus profesores, con quienes mantienen ese vínculo emocional, tienen el hábito de la

lectura, ellos por curiosidad se interesarán en la lectura. También se requiere que la

escuela ofrezca continuos momentos y diversas situaciones de fomento o promoción

de la lectura. En las aulas los docentes pueden favorecer la narración oral de las

emociones o sentimientos que haya despertado en los alumnos la lectura. Al lograr lo

anterior se estará reforzando la expresión verbal que es una competencia para toda la

vida de los alumnos.

La actividad lectora puede utilizarse de diferentes maneras para desarrollar diversas

habilidades como las discusiones grupales sobre algún tema, la diversidad de tipos de

información contenida en el texto, preguntas que les motiven recordar, analizar y emitir

juicios.

Por otro lado, la lectura recreativa debe estar libre de ataduras y condicionantes. Sólo

así los adolescentes amarán al libro y los engancharemos en su lectura. Novelas,

cuentos, fábulas, leyendas, historias, enciclopedias y biografías deben ocupar un lugar

privilegiado en la escuela y ofrecerse libremente a los potenciales lectores, sin

restricciones. El niño o joven tiene derecho a escoger la lectura que más le atraiga, la

que más curiosidad e interés le despierte, o la que simplemente desee. Jamás

podremos escoger por ellos. Este tipo de lectura es una comunión amorosa entre el

lector y el libro. Es un acto entrelazado de emociones y experiencias entre le lector y el

contenido del libro, que le permite despertar aspectos esenciales de la naturaleza

humana; la risa, la reflexión, el llanto, la tristeza, la ternura, la alegría, los sentimientos

amorosos, el descubrimiento, la exploración, la imaginación, etc. Mediante la lectura el

ser humano se humaniza, se identifica con su igual, se acerca a los otros y amplía su

visión hacia su mundo y sus congéneres. La escuela debe brindar tiempo y espacios a

los alumnos para iniciarlos en esta aventura maravillosa que es la lectura porque

 64

constituye una herramienta de actualización y de toma de conciencia cuya

funcionalidad trasciende el ámbito escolar.

La aplicación de las estrategias didácticas que se proponen en este trabajo dependerá

del contexto escolar, del interés de los alumnos y del docente, de las características de

los alumnos, de la experiencia recogida y de los apoyos que reciban los profesores.

Para esto, el juego tiene una fundamental importancia dado que esta actividad lúdica

favorece, entre otras cualidades, el trabajo colectivo, la capacidad de observación, la

integración, las habilidades motrices, el carácter de la persona, etc. El juego es una

actividad libre y espontánea que proporciona alegría, diversión y entretenimiento.

Cada estrategia persigue propósitos específicos, pero de acuerdo a la experiencia

obtenida, se puede señalar que los alumnos obtendrán beneficios relacionados con las

emociones, la retención mental, así como una mejor coordinación motriz.

Sin embargo, no es una propuesta acabada. Conforme vayan avanzando en su

aplicación, surgirán otros juegos o estrategias según la creatividad de los participantes

en el proceso de la lectura. Podrán descubrir nuevas formas de acercarse al

maravilloso acto lector. La educación secundaria, o más concretamente, los maestros

de la escuela, al despertar en sus alumnos el placer por leer dejarán una huella

permanente en cada uno de ellos y que con el paso de los años jamás será borrada,

recordando con agrado su tránsito por esa institución, como un espacio que les abrió

sus alas de la imaginación, de la creatividad y de haberlos hecho más concientes de su

vida.

 65

BIBLIOGRAFÍA

 BAHLOUL, Joëlle. “Lecturas precarias: Estudio sociológico sobre los pocos
lectores”. Fondo de Cultura Económica. México. 2003

 COLL, Cesar. “Constructivismo e intervención educativa: ¿Cómo Enseñar lo que se
ha de construir?” en Corrientes Pedagógicas Contemporáneas. Antología básica.
UPN. México, 1995

 ESSEN, J. “Teoría del conocimiento”. México. Editores Mexicanos Unidos. 1977

 FAHRMANN, Willi. “El niño y los libros”. Ed. Santa María

 KROPP, Paul. “Cómo fomentar la lectura en los niños”, Ed. Selector, México, 2002

 LERNER, Delia. “Leer y escribir en la escuela”. 2ª. Ed. Fondo de Cultura
Económica. México. 2004

 MORRISEY, George. “El pensamiento estratégico. Construya los cimientos de su
planeación”. Ed. Prentice may hispanoamericana. Madrid. España

 MOYLES, J.L. “El juego en el currículo”, El juego. Antología básica. UPN. México.
1995

 PARDO, Deme. “Leer cuento y novela”. Piados mexicana, S.A. México. 2004

 PETIT, Michel. “Nuevos acercamientos a los jóvenes y la lectura”. Fondo de Cultura
Económica, 3era. Reimpresión. México. 2003.

 PETIT. Michel. “Lecturas: del espacio intimo al espacio público”. Fondo de Cultura
Económica. 3era. Reimpresión. México. 2003

 ROBLES, Eduardo. “Si no leo me a-burro”. Ed. Grijalbo. México. 2000

 SOLÉ, Isabel. “Estrategias de lectura”. Ed. Graó. México. 2007

 66

 Teoría del desarrollo cognoscitivo de Vigotsky. “Desarrollo del niño y el

adolescente.” Biblioteca para la actualización del maestro. SEP. México. 2000

 Gran Diccionario Enciclopédico Ilustrado

 Manual de Organización de la Escuela Secundaria. SEP. Méx. 1980

 Atlas de México. Educación Primaria. SEP. Méx. 2002

 INEGI Conteo Poblacional y Vivienda 2005

 INEGI Marco Geoestadístico 2005

 http:/www.estadodeméxico.com.mx

 http:/www.edomex.gob.mx

 http:/www.e.local.gob.mex

